
c o g i t o JÜRGEN HABERMAS

“öteki” olmak,
“ öteki”yle yaşam ak

Siyaset Kuramı Yazıları

Çeviren: İlknur Aka

OdO
Yapı K/wJı Y jyrtfan

"ÖTEKİ" OLMAK, "ÖTEKİ"YLE YAŞAMAK
Siyaset Kuramı Yazıları

Jürgen Habermas 18 Haziran 1929'da doğdu. 1961 yılında
Marburg'da doçent oldu. 1961-1964 yıllan arasında Heidel-
berg'de felsefe dersleri verdi. 1964 yılında Frankfurt am
Main Üniversitesi'nde felsefe ve sosyoloji profesörü oldu.
1971-1981 yıllarında Starnberg'deki, bilim-teknik dünyası­
nın yaşam koşullarını araştıran Max Planck Enstitüsü'nün
müdürlüğünü yaptı. 1981'de Berkeley Üniversitesi'nde ko­
nuk profesör olarak bulundu. 1982 yılında Frankfurt Üni-
versitesi'ne profesör olarak geri döndü. 1994 yılında bura­
dan emekli oldu ve Northvvestern Üniversitesi'nde konuk
profesör olarak seminerler verdi.
Başlıca Yapıtları: Strukturıvandel der Öffentlichkeit (1962,
"Kamusal Alanın Yapısal Dönüşümü"); Erkenntnis und
înteresse (1968, "Bilgi ve İlgi"); Technik und Wissenschaft als
'Ideologie' (1968, “ideoloji" Olarak Teknik ve Bilim); Zur Logik
der Sozialzvissenschaften (1970, "Sosyal Bilimlerin Mantığı
Üzerine"); Theorie der Gesellschaft oder Sozialtechnologie. Was
leistet die Systemforschung? (Niklas Luhmann'la birlikte,
1971, "Toplum Kuramı ya da Sosyal Teknoloji. Sistem
Araştırması Neye Yarar?"); Zur Rekonstruktion de s histo-
rischen Materialismus (1976, "Tarihsel Materyalizmin Yeni­
den İnşası Üzerine"); Theorie de s kommunikativen Handelns
(1981, "İletişimsel Eylem Kuramı"); Der philosophische Dis-
kurs der Modeme (1985, "Modemin Felsefî Söylemi"); Die
nachholende Revolution (1990, "Arkadan Yetişen Devrim");
Faktizitat und Geltung (1992, "Olgular ve Normlar").

İlknur Aka 1960 yılında Ankara'da doğdu. İlk ve ortaöğ­
reniminin büyük bölümünü Federal Almanya'da gördük­
ten sonra, 1982 yılında Hacettepe Üniversitesi Alman Dili
ve Edebiyatı Bölümü'nden mezun oldu ve aynı üniversite­
de Almanca okutmanı olarak göreve başladı. 1990 yılında
Bilkent Üniversitesi İnsanî Bilimler ve Edebiyat Fakülte­
si'ne geçen ve halen burada çalışmalarım sürdüren Aka,
1987'de Almanca Test Kılavuzu (Testen Sie Ihre. Deutsch-
kenntnisse) adlı kolektif bir kitap hazırlamış; 1998 yılmda
İbrahim Turan ile birlikte Kari R. Popper'ın Bilimsel Araş­
tırmanın Mantığı (YKY) adlı kitabını, 2001 yılında da yine
Kari R. Popper'ın Daha tyi Bir Dünya Arayışı (YKY) kitabını
Türkçeye çevirmiştir.

Jürgen Habermas'ın
YKY'deki kitapları:

"İdeoloji" Olarak Teknik ve Bilim (1993)
"Öteki" Olmak, "Öteki"yle Yaşamak (2002)

Bölünmüş Batı (2007)
Doğalcılık ve Din Arasında (2009)

JURGEN HABERMAS

"Öteki" Olmak,
"Öteki"yle Yaşamak

Siyaset Kuramı Yazıları

Çeviren:

İlknur Aka

ODO
Yapı Kredi Yayınları

Yapı Kredi Yayınları -1600
Cogito -114

"Öteki" Olmak, "Öteki"yle Yaşamak - Siyaset Kuramı Yazıları / Jürgen Habermas
Özgün adı: Die Einbeziehutıg des Anderen - Stuâien zur politischen Theorie

Çeviren: İlknur Aka

Kitap editörü: Barış Tut

Kapak tasarımı: Nahide Dikel

Baskı: Bilnet Matbaacılık Biltur Basım Yayın ve Hizmet A.Ş.
Yukarı Dudullu Organize Sanayi Bölgesi 1 Cadde

No: 16 Ümraniye / İstanbul
Sertifika No: 15690

Çeviriye temel alman baskı: Suhrkamp Verlag, Frankfurt am Main, 1997
1. baskı; İstanbul, Şubat 2002
6. baskı: İstanbul, Ocak 2012

ISBN 978-975-08-0369-8

© Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş. 2010
Sertifika No: 12334

© Suhrkamp Verlag, Frankfurt am Main 1996

Bütün yayın haklan saklıdır.
Kaynak gösterilerek tanıtım için yapılacak kısa alıntılar dışında

yayıncının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.
Yapı Kredi Kültür Merkezi

İstiklal Caddesi No. 161 Beyoğlu 34433 İstanbul
Telefon: (0 212) 252 47 00 (pbx) Faks: (0 212) 293 07 23

http://www.ykykultur.com.tr
e-posta : ykykultur@ykykuItur.com.tr

İnternet .»atış adresi: http://alisveris.yapikredi.com.tr

http://www.ykykultur.com.tr
mailto:ykykultur@ykykultur.com.tr
http://alisveris.yapikredi.com.tr

i ç i n d e k i l e r

Önsöz • 7

I. Ulus-Devletin Bir Geleceği Var Mıdır?
1. Avrupa Ulus-Devleti - Egemenliğin ve Devlet

Vatandaşlığının Geçmişi ve Geleceği *1 3
2. Dahil Etmek - Benimsemek mi, Yoksa

Tektipliliğe mi Sokmak? Ulus, Hukuk Devleti ve
Demokrasi Arasındaki İlişki • 37

II. Küresel Düzeyde ve Devlet Düzeyinde İnsan Hakları
3. 200 Yıl Sonra - Kant'ın Ebedî Barış Düşüncesine Bakış • 69
4. Demokratik Hukuk Devletinde Tanınma Mücadelesi • 111

III. "Tartışıma Politika" Ne Demektir?
5. Demokrasinin Üç Normatif Modeli • 151

6. Hukuk Devleti ve Demokrasi Arasındaki İçsel İlişki »167

IV. Yapılması İstenenlerin Geçerliliği Ne Derece Akılcıdır?
7. Ahlâk'ın Bilişsel İçeriğine İlişkin

Soykütüksel Bir İnceleme »181

Adlar Dizini • 233

Önsöz

Burada yer alan makaleler, Faktizitat und Geltung (1992) adlı
kitabın yayımlanmasından sonra ortaya çıkmıştır. Bu çalışma,
cumhuriyetçi ilkelerin evrensel içeriğinden yola çıkarak, günü­
müz sorunları karşısında hangi çözümlerin olabileceği konu­
sunda bize ışık tutacaktır - özellikle de çokkültürlülüğün orta­
ya çıkardığı çelişkilerin yoğun bir biçimde görüldüğü çoğulcu
toplumların, uluslar-üstü bir birlik oluşturmak için bir araya
gelen ulus-devletlerin ve istemleri dışında zorunlu bir risk top­
lumu haline getirilmiş dünya toplumu yurttaşlarının karşılaştı­
ğı sorunlara yanıt verecektir.

Birinci kısımda, birleşmeden bu yana Federal Almanya'da
yeniden yaşanan bir tartışmaya açıklık getirmeyi amaçladım.
Vaktiyle "Staatsbürgerschaft und nationale Identitât" adlı ma­
kalede incelediğim konuyla ilgili hayal gücümü biraz daha zor­
lamaya çalıştım.* Kendine özgü devletsel bir varoluş hakkını
alabilen, ırk kökenli ve ortak yazgıya sahip bir kültür toplumu
olarak algılanan ulus kavramı, hâlâ sorunsal düşünüşlerin ve
yaklaşımların meyvesi olmaya devam etmektedir - toplulukla­
rın sözümona ulusal self-determinasyon hakkına sahip olduğu
çağrısı, çokkültürlülüğe ve insan hakları politikasına bakışımlı
olarak karşı koyma, bununla birlikte de egemenlik haklarının
uluslar-üstü yapılandırılmasına karşı duyulan güvensizlik, işte
bu romantizm kaynaklı ulus anlayışının bir ürünüdür. Halk
ulusunun savunucuları, bugün artık ulusal-sonrası bir toplum­
sallaşma biçimine kaçınılmaz olarak geçerken ortaya çıkan so­
runların üstesinden nasıl geleceğimiz konusunda, özellikle de­
’ Faktizitat und Geltung (Suhrkamp), 632-660.

8 “Ö tek i” O lm ak, “Ö tek i”yle Yaşamak

mokratik ulus-devletin tarihte elde ettiği harika kazanımlarm
ve cumhuriyetçi anayasa ilkelerinin bizleri aydınlatacağını ka­
bul etmemektedirler.

ikinci kısım, küresel ve toplumsal düzeyde insan hakları­
nın kabul ettirilmesi konusunu ele almaktadır. Zunı Ezvigen Frie-
derı adlı yazının ikiyüzüncü yıldönümü, Kant'ın dünya yurttaş­
lığı hukuku anlayışının, tarih deneyimlerimizin ışığında yeni­
den elden geçirilmesine vesile olmuştur. Devletlerarası huku­
kun öngördüğü masumiyet iddiasını çoktan yitirmiş olan bir
zamanların egemen devlet özneleri, içişlerine müdahale etme­
me ilkesiyle artık daha fazla yetinemezler. İnsanî müdahaleler
sorununun bir yansıması olarak çokkültürlülük önplana çık­
mıştır. Burada bile azınlıklar kendi hükümetleri karşısında ko­
runma arayışı içindedirler. Fakat bu ayrımcılık, meşru hukuk
devleti çerçevesi içerisinde, genel siyasî kültürle kaynaşmış ço­
ğunluk kültürüyle azınlığa istenileni kabul ettirme biçiminde
içinden çıkılması oldukça zor bir hale bürünmektedir. Charles
Taylo^ın cemaatçi önerisine karşı gelerek ben, farklı altkültür-
lerin ve yaşam biçimlerinin aynı cumhuriyetçi toplum içerisin­
de eşit haklı bir arada varoluşunu sağlayacak bir "Tanınma Po-
litikası"nın, kolektif haklar ve hayatta kalma güvenceleri ol­
maksızın da işlemesi gerektiğini ortaya koyuyorum.

Üçüncü kısım, demokrasi ve hukuk devletinin tartışım-ku-
ramsal yaklaşımının temel varsayımlarını hatırlatır. Tartışımlı
politika anlayışı özellikle halk egemenliği ve insan hakları ara­
sındaki eş-kökenliliğin belginleştirilmesine olanak sağlar.

Dördüncü kısımda, herkese gösterilmesi gereken eş-saygı
ve birinin ötekine karşı taşıması gereken genel dayanışmacı so­
rumluluk ahlâkının akılcı içeriği tartışılmaktadır. Duyarsız ola­
rak özümleyen ve denkleştiren bir evrenselciliğe karşı duyulan
postmodern güvensizlik, ahlâkın bu anlammı yanlış yorumla­
makta ve aynı heyecanla, aslında gerçek anlamda bir evrensel-
ciliğin daha yeni gündeme getirdiği farklı olmak ve farklılık
arasındaki bağıntılı yapıyı ortadan kaldırmaktadır. Theorie des
kommurıikativen Handelns ile ben, "topluluk" ve "toplum"a geti­
rilen yanlış alternatifleri kıracak olan yaşam koşullarına yeni
bir boyut oluşturacak temel kavramları ortaya atmıştım. İşte

Önsöz 9

toplum-kuramsal olarak getirilen bu farklı bakış açısı, ahlâk ve
hukuk kuramında farklılıklara karşı daha duyarlı bir evrensel-
cilik anlamına gelmektedir. Herkese eş-saygı, soydaşlara değil,
ötekine, yani farklı oluşu nedeniyle diğerine gösterilme koşulu­
nu temel alır. Ötekine karşı, tizlerden biri olarak dayanışma gös­
termek de, tözsel olan her şeye direnen ve gözenekli sınırlarını
sürekli daha da öteye taşıyan bir topluluğa ait esnek "Biz"i
kapsar. Bu ahlâksal topluluk, ayrımcılığın ve haksızlığın kaldı­
rılmasıyla birlikte marjinalleri, karşılıklı saygı temelinde be­
nimseme düşüncesi üzerine kurulmuştur. Yapısal olarak ortaya
çıkan bu topluluk, kendi türünü zorla kabul ettirerek tektip
üyeler oluşturan bir kolektif değildir. Benimsemek, kendi içine
kapatmak ve ötekine karşı kapanmak demek değildir. "Ötekini
benimsemek", toplumsal sınırların herkese -hatta ve özellikle
de, birbirine yabancı olan ve birbirine karşı yabancı kalmak is­
teyenlere- açık olması demektir.

Starnberg, Ocak 1996
J.H .

I .

ULUS-DEVLETİN BİR GELECEĞİ
VAR MIDIR?

1.

Avrupa Ulus-Devleti -
Egemenliğin ve Devlet Vatandaşlığının

Geçmişi ve Geleceği

"Birleşmiş Milletler" ifadesinden de anlaşılacağı gibi, gü­
nümüz siyasî dünya toplumu ulus-devletlerden oluşmaktadır.
Fransız ve Amerikan devriminden çıkan tarihsel model artık
dünya çapında kendini kanıtlamıştır. Bu durum kesinlikle kü­
çümsenmemelidir.

Avrupa'nın kuzeyindeki ve batısındaki klasik devlet ulus­
ları, kendilerini o zamanki mevcut ülke devletler (Territorial-
staaterı) içerisinde geliştirmişti. Bunlar, daha 1648'de Vestfalya
Barışı ile biçim kazanan Avrupa devletler sisteminin bir parça­
sıydı. Buna karşın, ilkin İtalya ve Almanya gibi "daha sonra
devletleşen" uluslar, orta ve doğu Avrupa'daki ulus-devlet olu­
şumu için de tipik olan farklı bir gelişim sergilemişlerdir. Dev­
let oluşumu burada, önde gitme eğilimli ve propagandayla ya­
yılan bir ulus bilinciyle hareket ediyordu. Bu her iki yol arasın­
daki farklılık (from state to nation vs. from nation to state*), devlet
ya da ulusun biçimlendirilmesinde öncü rolü oynayan aktörle­
rinden kaynaklanmaktadır. Bunlar bir yandan, kralın buyruğu
altında "rasyonel bir devlet kurumu" yaratan hukukçular, dip­
lomatlar ve asker kesimi; diğer yandan, bir "kültür ulusunun"
az çok sanal birliğinin propagandasıyla (Cavour ya da Bis-
marck tarafmdan gerçekleştirilmiş) diplomatik-askerî eylemler­
le devletsel birliğe hazırlayan yazarlar ve tarihçiler, kısacası bil­
* (devletten ulusa ve ulustan devlete) (Ed. n.)

1 4 “Öteki Olmak, “Ö teki’ yle Yaşamak

ginler ve aydınlardı. Ulus-devletlerin bütünüyle farklı üçüncü
bir nesli de İkinci Dünya Savaşandan sonra, özellikle Afrika ve
Asya'da sömürgeciliğin kaldırılması süreciyle ortaya çıkmıştır.
Daha önceki sömürgecilik sınırları içerisinde kurulan bu dev­
letler genelde, ihraç edilmiş devletsel örgütlenme biçimlerini
-kabile sınırlarının dışına taşan- ulusun altyapısına taşımadan,
egemenlikleri için çaba harcamışlardı. Bu tür durumlarda ya­
pay devletler, birbirleriyle sonradan kaynaşan uluslarla önce
"doldurulmalıydı". Sonuçta da, Sovyetler Birliği'nin parçalan­
masından sonra doğu ve güneydoğu Avrupa'da bağımsız ulus-
devletlerin kurulması eğilimi adeta şiddetli kopmalarla kendini
göstermişti. Bu ülkeler sosyal ve ekonomik açıdan zorlu du­
rumlara düştüğünde, güvensizliğe kapılmış nüfusun bağımsız­
lık seferberliğini bir zamanların etno-milliyetçi çağrılarıyla gü-
dülemek yeterli oluyordu.

Ulus-devlet bugün artık daha eski siyasî yapılar karşısında
üstünlüğünü kesin olarak kanıtlamıştır.1 Kuşkusuz klasik şehir
devletleri modern Avrupa'da da -daha çok yukarı İtalya şehir­
lerinde, İsviçre ve Hollanda'nın çıkış noktalarını oluşturan şe­
hir sırtlarında, kısaca eski Lotharingien bölgesinde- ardıllarını
bulmuştu. Eski imparatorlukların yapıları da, ilkin Alman ulu­
sunun Roma İmparatorluğu, sonra da Rus, Osmanlı ve Avus-
turya-Macaristan imparatorluklarındaki çok-ırklı devletler biçi­
minde yeniden karşımıza çıkmıştı. Fakat artık ulus-devlet, mi­
ras aldığı bu modern-öncesi yapıların yerine geçmiştir. Günü­
müzde Çin'in, en son ve en eski imparatorluğun, derinlemesine
dönüşümünü izlemekteyiz.

Hegel'e göre, tarihsel her bir yapı olgunluğa eriştiği anda
yok olmaya mahkûmdur. Ulus-devletin ulaştığı zaferde de ma­
dalyonun ironik diğer yüzünü görmek için, Hegel'in tarih fel­
sefesini özümsemek gerekmez. Ulus-devlet, zamanında, parça­
lanma sırasında fark edilmiş ilk-modern toplumsal entegras­
yon biçimlerine işlevsel bir eşdeğer bulmaya adeta zorlayan ta­
rihsel gelişmeye inandırıcı bir yanıttı. Bugün yine benzer tarih­
sel bir süreçle karşı karşıyayız. İlişkilerdeki ve iletişimdeki kü­
reselleşme, ekonomik üretimin ve parasal kaynakların küresel­
leşmesi, teknoloji ve silah transferinde, özellikle de ekolojik ve

Avrupa U lus-D evleti. 1 5

askerî risklerde küreselleşme artık bizleri, bir ulus-devlet çerçe­
vesi içerisinde ya da daha önce alışılagelmiş yollarla egemen
devletlerin birleşerek çözemeyeceği sorunlarla karşı karşıya bı­
rakmaktadır. Eğer bunlar bir aldatmaca değilse, ulus-devlet
egemenliğinde yaratılan bu boşluk giderek daha da artacak, si­
yasî açıdan medenî haklan kullanma yeterliğinin uluslar-üstü
düzeyde yapılandırılmasını ve kurumsallaştırılmasını gerekti­
recektir - zaten şu sıralar bunun başlangıcını izlemekteyiz. Av­
rupa, Kuzey-Amerika ve Asya'da kıtasal "rejimler" için, bugün
hâlâ oldukça etkisiz çalışan Birleşmiş Milletler'e gerekli altyapı­
yı sağlayabilecek, devletler-üstü örgütlenme biçimleri ortaya
çıkmaktadır.

Fakat bu inanılmaz soyutlama adımı yalnızca tek bir geliş­
meye açıktır. Bunun ilk büyük örneğini de ulus-devletin enteg­
rasyon girişimleri vermiştir. Bu nedenle, uluslar-ötesi toplumla-
ra giden belirsiz yollarda, özellikle artık üstesinden gelmek zo­
runda olduğumuz tarihsel örneklerin ışığında kendimizi yön­
lendirmemiz gerektiği kanısındayım. Şimdi ilkin ulus-devletin
kazanımlarmı hatırlatmak istiyorum. Bunun için de (I) "devlet"
ve "ulus" kavramlarına açıklık getirip, (II) ulus-devlet biçimiy­
le çözümlenmiş bu iki sorunu irdeleyeceğim. Daha sonra, bu
devlet biçiminin içine işlemiş (III) cumhuriyetçilik ve milliyetçi­
lik arasındaki potansiyel çatışmayı ele alacağım. Son olarak da,
ulus-devletlerin medenî haklarını kullanma yeterliğini zorla­
yan, güncel iki gelişmeyi: (IV) toplumun çok-kültürlü ayrımını
ve mevcut ulus-devletlerin egemenliğine hem (V) içte hem de
(VI) dışta zarar veren küreselleşme süreçlerini işleyeceğim.

I. "Devlet" ve "Ulus"

Modern anlayışa göre "devlet", hukuksal anlamda tanım­
lanmış bir kavram olup, nesnel anlamda, içte ve dışta egemen
bir devlet gücüne; coğrafyası bakımından, kesin olarak sınırları
çizilmiş ülke topraklarına, yani devlet sahasına; sosyal açıdan
da, mensupların tümüne, yani devlet halkına işaret eder. Devlet
egemenliği, pozitif hukukun biçimleriyle yapılandırılmıştır ve

1 6 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

devlet halkı da, devlet sahası içerisinde geçerlik kazanan hu­
kuk düzeninin taşıyıcısıdır. Siyasî terminolojide, "ulus" ile
"devlet halkı" aynı kapsamda düşünülür. Fakat hukuksal ta­
nımlamanın ötesinde "ulus", ortak köken, en azından ortak dil,
kültür ve tarih ile şekillenmiş siyasî bir topluluk anlamına da
gelir. Devlet halkının, bu tarihsel anlamdaki "ulus"a dönüşme­
si de ancak kendine özgü yaşam biçiminin somut bir yapısında
gerçekleşir. "Ulus-devlet" ya da "devlet vatandaşlığı ulusu"
kavramlarında birbiriyle kenetlenen bu bileşenler, tarihsel ola­
rak gelişen, ama hiçbir koşulda koşutluk göstermeyen iki süre­
ce, -bir yandan (1) devletlerin, diğer yandan (2) ulusların olu­
şumuna- dayanır.

(1) Ulus-devletin tarihteki başarısı, daha çok bu türden mo­
dem bir devlet mekanizmasının üstünlükleriyle kendini göster­
mektedir. Belli ki tekelci bölge devleti, farklılaştırılmış, vergiler­
le finanse edilen yönetimle, toplumsal, kültürel, özellikle de
ekonomik modernleşmenin işlevsel buyruklarını, önceki siyasî
yapılanmalara göre daha iyi yerine getirebilmişti. Bu bağlam­
da, Marx ve Max VVeber'in ortaya attıkları ideal-tipik betimle­
meleri hatırlamak yeterli olacaktır.

(a) Kralın toprak egemenliğinden ayrılan ve bürokratik bi­
çimde yapılanan devletin yürütme gücü, hukuk öğrenimli me­
murların yer aldığı, uzmanlaşmış kurumsal örgütlerden oluş­
muştu; sırtını da, ordu, polis ve ceza yargısından oluşan kışla
güçlerine dayamıştı. Bu yasal zor kullanma araçlarını tekelleş­
tirmek için "ülke barışı" gerekliydi. Ancak içeride huzur ve
düzeni sağlayabilen ve dışarıya karşı sınırlarını de facto (fiilen)
koruyabilen devlet, egemendir. İçeride rakip güçler karşısında
güçlü olmalı ve uluslararası düzeyde de eşit haklara sahip bir
rakip olarak kendini kanıtlamalıdır. Devletlerarası hukuk öz­
nesinin statüsü, uluslararası düzeyde, devletler sisteminin
"eşit" ve "bağımsız" üyesi olarak tanınmasına dayanır; ve bu­
nun için de oldukça güçlü bir iktidar konumuna gereksinim
vardır. İçte egemenlik, devletsel hukuk düzeninin sonuna ka­
dar yürütülebilmesi koşulunu, dışta egemenlik ise, "anarşist"
devletlerarası güç rekabetinde kendini kanıtlayabilme koşulu­
nu gerektirir.

Avrupa Ulus-Devleti. 1 7

(b) Modernleşme süreci için daha da önemli olan, devletin
"sivil toplumdan" ayrılmasıdır, yani devlet mekanizmasının iş­
levsel açıdan özgülleşmesidir. Modem devlet, hem yönetim
hem de vergi devletidir. Bu da devletin, daha çok İdarî görevler­
le sınırlı olduğu anlamına gelir. Devlet, o tarihe kadar siyasî
egemenlik çerçevesinde yürütülmüş üretim işlerini devletten ayrı
bir pazar ekonomisine devreder. Bu bağlamda devlet, "genel
üretim koşullan", yani kapitalist anlamda mal ticareti ve bu­
nunla ilgili toplumsal iş örgütlenmesi için gerekli hukuksal çer­
çeveyi ve altyapıyı belirler. Devletin para gereksinimi, özel ola­
rak oluşturulmuş vergi sistemiyle karşılanır. İdarî sistem, bu iş­
levsel özgülleşmenin kazançlarını, pazarlara yönlendirilmiş bir
ekonominin verimliliğine bağlı kalmakla sağlar. Pazarlar, gerçi
siyasî amaçlı düzenlenebilir ve gözetim altında tutulabilir; fakat
devlet kontrolünde olmayan, kendine özgü bir mantıkla çalışır.

Devletin elini ekonomiden çekmesi, kamu hukukunun me­
denî hukuktan ayrılmasında kendini gösterir. Modern devlet
pozitif hukuku egemenliğinin örgütsel bir aracı olarak kullanır­
ken, yasa, (buradan çıkan) öznel hukuk ve (haklann taşıyıcısı
olarak) hak kişileri kavramlarıyla kendini, Hobbes'un ortaya
attığı ilkenin gündemde olduğu bir ortama bağlar: Ahlâkî öğüt­
lerden (kuşkusuz yalnızca belirli ölçüde) yoksun bir pozitif hu­
kuk düzeninde, vatandaşlar, yasak olmayan her şeye izinlidir­
ler. Devlet gücünün hukuk devleti biçiminde ıslah edilip edil­
mediği ve paranm "yasanın altında" olup olmadığı konuları bir
yana, devlet, sivil toplum ortamında tümüyle farklı gelişen iliş­
kileri, özel insanlara -ilkin eşitsizce dağıtılmış- öznel özgürlük­
lere ulaşma zevkini tattırmayacak biçimde düzenlemediği süre­
ce, hukuk aygıtından gerçek anlamda yararlanamaz. Medenî
hukukun, kamu hukukundan ayrılmasıyla her bir vatandaş,
Kant'ın bir zamanlar söylediği gibi, "yönetilen" (Untertan) ro­
lünde, özel özerkliğin en önemli bir boyutunu elde eder.2

(2) Bugün hepimiz, birliğini bu türden bir örgütlenmeyle
sağlamış ulus toplumlarmda yaşamaktayız. Kuşkusuz bu tür
devletler, -modern anlamda- "uluslar" ortaya çıkmadan önce
de uzun süre varlıklarını sürdürmüşlerdi. Devlet ve ulus söz­
cükleri, 18. Yüzyıl'm sonlarındaki devrimlerden sonra, ulus-

1 8 “Öteki Olmak, "Ö teki”yle Yaşamak

devlet olarak birbiriyle kaynaşmıştır. Bu kaynaşmanın özel du­
rumuna girmeden önce, kavramın tarihsel gelişimine şöyle bir
bakmak, böylece de devlet halkının, bir yandan "ulus" olarak,
diğer yandan yalnızca hukuksal anlamda yorumlanmasına izin
veren modern bilinçlenmenin doğuşunu hatırlatmak istiyorum.

Romalıların klasik dil kullanımında "natio" ve aynı za­
manda "gens", "civitas"a zıt kavramlardır. Uluslar (Nationen)
aslında, coğrafî açıdan, yerleşim ve komşuluklarla, kültürel açı­
dan, ortak dil, töre ve ananelerle devlete ilişkin -fakat siyasî ol­
mayan- örgütlenme biçimi çerçevesinde kaynaşmış soy toplu­
luklarıdır. Bu sözcük kökü, Ortaçağda ve Yeniçağın başlarında,
"natio" ile "lingua"nm denkleştirildiği her yerde varlığını sür­
dürmüştür. Böylece, örneğin Ortaçağ üniversitelerinde öğrenci­
ler, geldikleri memleketlere göre ("nationes") gruplandırılırdı.
Coğrafyadaki hareketlenmenin artmasıyla kavram, daha çok
şövalye tarikatı, üniversiteler, manastırlar, ruhâniler meclisi, ti­
caret yerleşimleri gibi ülke içinde yapılan bir ayrıma yarıyordu.
Bununla birlikte, başkaları tarafından belirlenen millî köken, baş­
tan beri yabancı olanın kendinden farklı olduğu biçimindeki
olumsuz soyutlamayı da kapsıyordu.3

"Ulus" kavramı, o zamanlar başka bir bağlamda, siyasî-ol-
mayan farklı bir anlam kazanmıştı. Alman İmparatorluğunun
feodal birliklerinden mahallî devletler ortaya çıkmıştı. Bunlar,
vergilere ve askerî desteğe bağlı olan kralın ya da imparatorun,
soylulara, kilise ve şehirlere ayrıcalıklar -yani siyasî egemenlik
uygulamasına sınırlı da olsa katılım- tanıyan sözleşmelere da­
yanıyordu. "Parlamentolarda" ya da "eyalet meclislerinde" bir
araya gelen bu sınıflar, saray karşısında "ülke"yi, yani "ulus"u
temsil ediyorlardı. Soylu sınıf ulus olarak, yönetilenlerin tama­
mı olan halkın halen yoksun bırakıldığı siyasî varoluşun keyfi­
ni çıkarıyordu. Bu durum, "King in Parliament" gibi sloganla­
rın ve özellikle de "üçüncü sınıfın" "ulus" ile özdeşleştirilmesi­
nin altında yatan devrimci anlamı açıklamaktadır.

18. Yüzyıl'm sonundan bu yana "soylu-ulusun" "halkçı-
ulusa" gelişen dönüşümü, kuşkusuz esin kaynağını aydınların
oluşturduğu bir bilinç değişimini şart koşmuştur. Bu değişim il­
kin şehirlerde, özellikle akademik çevrede başlamış, sonra da

Avrupa Ulus-Devleti. 1 9

halkın geniş kesiminde yankısını bulup kitleler halinde siyasî
seferberliklere yol açmıştır. Halkçı ulus bilinci, millî tarihle yoğ­
rulmuş, kolektif yeni bir öz-kimliğin kristalleşme çekirdeğini
oluşturan "sanal toplumlarda" yoğunlaşır (Anderson): "Uluslar
bu biçimde, 18. Yüzyıl'ın sonlarında ve 19. Yüzyıl'm içinde orta­
ya çıkmıştır...: küçümsenmeyecek sayıda çok bilgin, yazar ve şa­
ir tarafından iyice düşünülmüştür - daha hayata geçirilmeyip,
yalnızca düşüncede gerçekleştirilmiş halkçı ulusları."4 Bu dü­
şüncenin ne oranda yaygınlaştığı, halkçı-ulusa dönüşen siyasî
kavramın, daha eski, politika-öncesi soy ve köken betimlemesi
olarak kullanılan "ulus" kavramındaki basma kalıpların soylu-
ulus kavramında ne oranda yer aldığıyla ilişkilidir. Ait olunan
ulusun kendini olumlu yönde biçimlendirmesi, artık yabancı
olan her şeyden korunma, diğer ulusları değerden düşürme ve
millî, etnik ve dinî azınlıkları -özellikle Yahudileri- dışlamak
için iyi bir araç olmuştu. Avrupa'daki milliyetçilik, vahim so­
nuçlar doğurmuş, Yahudi düşmanlığı ile özdeşleşmişti.

II. Sosyal Entegrasyonun Yeni Biçimi

Dal budak salarak uzun süre devam eden gelişmelerin so­
nuçlarına baktığımızda, ilk modern devletin demokratik bir
cumhuriyete dönüşmesinde, "ulus buluşunun" (H. Schulze),
katalizör rolü oynadığını söyleyebiliriz. Ulusçu öz-kavrayış,
yönetilenlerin siyasî anlamda aktif birer vatandaşa dönüşebile­
ceği yapıyı sağlayan kültürel içeriği oluşturmuştu. Artık bir
"ulus" a ait olmak düşüncesiyle, o ana kadar birbirlerine yaban­
cı olan kişiler arasında dayanışmacı bir ilişki kurulmuştu. O
halde ulus-devletin sağladığı en önemli şey, iki soruna bir ka­
lemde çözüm bulmasıydı: Yeni bir meşruluk temelinde, sosyal
entegrasyonun yeni, daha soyut bir biçimini olanaklı kılmıştı.

Meşruluk sorunu, kısaca, mezhep ayrımı sonucunda, "tan­
rı merhametine" dayalı din esaslarını giderek siyasî egemen­
likten uzaklaştıran dünyagörüşlü çoğulculuğun gelişmesiyle
ortaya çıkmıştı. Laikleşme sürecindeki devlet artık başka kay­
naklarla meşrulaşmalıydı. Toplumsal entegrasyon sorunu da,

2 0 “Öteki Olmak, “Ö teki’’yle Yaşamak

basitçe, kentselleşme ve ekonomik modernleşme, mal ticareti­
nin, haberleşme ağının ve insanlararası ilişkinin yayılması ve
hızlanmasından kaynaklanmıştı. Halk, yeni çağ başlarındaki
toplumun mahallî sosyal cemiyetlerinden koparılmış ve bu­
nunla birlikte coğrafî açıdan seferber edilmiş ve dağıtılmıştı.
Her iki tahrikçi gelişmeye ulus-devlet, vatandaşlarının siyasî
seferberliğiyle yanıt verir. Çünkü gelişen ulus bilinci, toplum­
sal entegrasyonun daha soyut bir biçimini, değiştirilen siyasî
kararlar yapısıyla ilişkilendirmeyi olanaklı kılmıştı. Yavaş ya­
vaş hayata geçirilen demokratik katılım, devlet vatandaşlığı
statüsü kavramıyla yasalarca sağlanan dayanışmacılığa yeni bir
bakış kazandırır; aynı zamanda da devleti, meşruluğun laik bir
kaynağına götürür. Kuşkusuz modern devlet, sosyal sınırlarını
her zaman devlet mensupluğu haklarının ötesine göre ayarla­
mıştı. Fakat devlet mensupluğu, artık bir devlet gücünün altında
olmak anlamına gelmiyordu. Bu biçimde adlandırılmış bir ör­
güt üyeliği, ancak demokratik hukuk devletine geçişle, (en
azmdan örtük olarak onay vererek) siyasî egemenliğe katıla­
cak vatandaşlarca oluşturulan bir üyeliğe dönüşmüştü. Üyeli­
ğin, devlet mensupluğu statüsünden devlet vatandaşlığına dö­
nüşmesi biçiminde kaydedilen bu anlamsal gelişmede, kavra­
mın kuşkusuz hukuksal-siyasî yönüyle asıl kültürel yönünü
birbirinden ayırmalıyız.

Daha önce değinildiği gibi, modern devlete temel oluştu­
ran ayırıcı iki özellik şudur: Prens bünyesindeki devlet ege­
menliği ve devletin özel insanlara öznel özgürlüklerin önemli
bir bölümünü koruyuculuk perdesi altmda (paternalistisch) ve­
rerek toplumdan kendini soyutlaması. Yönetilenlere verilen bu
haklar, prenslik egemenliğinin halk egemenliğine dönüşmesiy­
le, insan haklarına ve devlet vatandaşlığı haklarına, yani liberal
ve siyasî vatandaşlık haklarına dönüşür. İdeal açıdan ele alındı­
ğında bu haklar, özel özerkliğin yanı sıra, artık siyasî özerkliğin
de güvencesini verir - ilke olarak da herkese aynı oranda. De­
mokratik anayasal devlet, düşüncesi itibariyle, halkm bizzat is­
tediği ve onun özgür iradesiyle meşrulaştırılmış bir düzendir.
Rousseau ve Kant'a göre, hukukun muhatapları kendilerini ay­
nı zamanda yazarları olarak görmelidirler.

Avrupa Ulus-Devleti. 2 1

En üst yönetim organı olarak tanımlanmış halktan, öz-kav-
rayışı doğrultusunda, öz-bilinçli devlet vatandaşlarının oluş­
turduğu bir ulus elde edilmeseydi, bu biçimdeki hukuksal-si-
yasî yeni düzenleme, harekete geçirme ve biçimsel yapılandırıl­
mış cumhuriyet düzeni içerisinde yaşama isteği gücünden yok­
sun kalırdı. Bu türden siyasî bir seferberlik için, kalplerde ve
gönüllerde inanç oluşturan, halk egemenliği ve insan hakların­
dan daha güçlü bir düşünceye gerek duyulmuştu. İşte bu boş­
luğu, ulus düşüncesi doldurur. Devlet toprakları üzerinde ya­
şayanlara, hukuksal ve siyasî yollarla yeni bir bilinç, yani birbi­
rine ait olma bilincini kazandıran bu düşüncedir. İşte ancak, or­
tak köken, dil ve tarih anlayışı etrafında kristalleşen ulus bilin­
ci, başka bir deyişle, "aynı" halka ait olma bilinci, yönetilenleri,
tek bir siyasî kamunun vatandaşlarına -birbirlerine karşı sorum­
luluk duyabilen üyelere- dönüştürür. Ulus ya da millî ruh -ko­
lektif kimliğin bir bakıma ilk modern biçimi-, hukuksal yapı­
lanmış devlet biçimini, kültürel öz ile biçimlendirir. Tarihçiler,
bu eski bağlılıkların, oldukça yapay, aynı zamanda bürokratik
gereksinimlerle yönlendirilerek yeni ulus bilinci içinde eritil­
mesini, daha devam edecek bir süreç olarak betimler.

Bu süreç devlet vatandaşlığı statüsünde çift anlamlı bir ya­
salaştırmaya yol açar: Devlet vatandaşlığı, hem vatandaşlık
haklarına sahip olma, hem de kültürel tanımlanmış bir topluma
ait olma statüsünü almıştır. Devlet vatandaşlığı haklarında bu
kültür boyutu olmasaydı, herhalde ulus-devlet daha gelişim
aşamasında, demokratik devlet vatandaşlığının yapılandırılma­
sını ve sosyal entegrasyonun bu yeni soyut düzeyini oluştura­
cak bir güce sahip olamazdı. Buna karşın Birleşik Devletler ör­
neği, ulus-devletin, bu biçimde ortak kültürel temele sahip ol­
maksızın homojenleştirilmiş halkıyla yine de cumhuriyetçi bir
yapıya bürünebildiğim ve ayakta durabildiğini göstermektedir.
Ancak burada, milliyetçiliğin yerine, çoğunluk kültürü içerisin­
de kök salmış sivil din* (Zivilreligion) geçmektedir.
* Aydınlanma döneminden bu yana din kişisel bir olgu olarak işlemektedir. Bu an­

layışla 'sivil din' geleneksel dinin getirdiği yasaklardan uzaklaşarak, toplumsal
olgulara ve olaylara farklı bakış açılan getirir. Geleneksel din gibi buyurucu ol­
mayan 'sivil dinin' içeriği, özellikle de modern toplumlarda, sonsuza dek değiş­
mez değildir; yeni olaylar karşısında her zaman yeni yorumlara açıktır. (Çev. n.)

2 2 “Öteki Olmak, “Öteki”yle Yaşamak

Şimdiye kadar ulus-devletin kazanımlanndan söz ettik. Fa­
kat cumhuriyetçilik ve milliyetçilik kavramlarının birleşmesi
diğer yandan tehlikeli çelişkili yorumlara yol açmıştır. Görüldü­
ğü gibi, ulus-devletin oluşmasıyla devlet egemenliğinin anlamı
da değişmiştir; burada kastedilen prenslik egemenliğinin halk
egemenliğine dönüşmesi değildir, dış egemenlik anlayışı da
farklılaşmıştır. Ulus düşüncesi, egemen devletin, "güçler" are­
nasında kendini baştan beri yönlendirttiği entrikacı öz-kanıtla-
ma iradesine bürünmüştür. Modern devletin dış düşmanlara
karşı kendini stratejik ölçülerde kanıtlaması, bir bakıma ulusun
varoluş kanıtlamasıdır. Böylelikle "özgürlüğün" üçüncü bir
kavramı devreye girer. Kolektif anlamda bir ulusal özgürlük
kavramı, toplum vatandaşlarının özel özgürlüğü ile devlet va­
tandaşlarının siyasî özerkliği biçimindeki bireyci iki özgürlük
kavramının karşısına çıkmıştır. Önemli olan, bu ulus özgürlü­
ğünün nasıl düşünüldüğüdür - birbirlerini dışlayan ve birbirle-
riyle yarışan özel insanların özgürlüğü biçiminde mi, yoksa
özerk devlet vatandaşlarının işbölümcü self-determinasyonu
biçiminde mi?

Kamusal özerklik modeli, eğer ulus, hukuksal yapılandırıl­
mış bir büyüklük, yani devlet vatandaşlarının oluşturduğu bir
ulus olarak algılanırsa, her şeyin üstündedir. Aslında bu vatan­
daşlar, ülke tarihinden çıkan anayasalarını kazanım olarak gö­
ren ve savunan birer yurtsever olabilir. Fakat ulusal özgürlüğü­
nü -tıpkı Kant gibi- kozmopolit, yani Milletler Cemiyeti'nin
barışçıl çerçevesi içerisinde, diğer uluslarla ortak anlaşmalara
varmak ya da çıkar dengeleri için yetki ve sorumluluk sahibi
olmak olarak anlamaktadırlar. Politika öncesi büyüklük olarak
ulusun doğalcı algılanışı ise, bambaşka bir yorumu telkin et­
mektedir. Buna göre ulusal özgürlük, bağımsızlığını gerektiğin­
de askerî güçle kanıtlayabilme yetisidir. Nasıl ki özel insanlar
pazarlarda çıkarlarının takipçisiyse, milletler de, uluslararası
iktidar politikasının serbest av bölgesinde çıkarlarının izini sü­
rer. Dış egemenliğin geleneksel imgesi, ulusal renklerle gösteri­
lir ve böylece yeni enerjilere hayat verilir.

Avrupa Ulus-Devleti. 2 3

III. Milliyetçilik ve Cumhuriyetçilik Arasındaki Çelişki

Bireylerin cumhuriyetçi özgürlüklerinden farklı olarak, ait
olunan ulusun bağımsızlığı -bu da gerektiğinde "evlat kanıyla"
savunulmalıdır-, laikleşmiş devletin bünyesinde laik olmayan
aşkmlıklar barındırdığı anlamına gelmiştir. Savaşçı ulus-devlet
vatandaşlarına, ortaklığın korunması için yaşamlarını tehlikeye
atma görevini yüklemiştir. Fransız Devrimi'nden bu yana zo­
runlu askerlik hizmeti, vatandaşlık haklarının bir başka yüzü
olarak çıkmıştır; vatandaşların, anavatanları için savaşmaya ve
ölmeye hazır oluşları, aynı zamanda milliyetçi bilincin ve cum­
huriyetçi yaklaşımın korunmasının bir göstergesidir. Benzer
hatırlatmaları Fransız millî tarihinin belgeleri de yansıtmakta­
dır: Cumhuriyetçi özgürlük için girişilen mücadele şehitlerin
anma törenleriyle sembolize edilmiştir.

Ulusun iki yüzü vardır: Doğal olmayan devlet vatandaşlığı
ulusu, demokratik meşruluğun kaynağını oluştururken, halkçı
ulus anlayışı, sosyal entegrasyon için çaba harcar. Devlet vatan­
daşları kendi çabalarıyla özgürlükçü ve eşitlikçi siyasî ortaklığı
yapılandırırken, halktaşlar (aynı halkın mensuplan), ortak dil
ve tarihin belirlediği bir toplulukta barınırlar. İşte ulus-devlet
kavramı bu ikilemi, eşitlikçi hukuk toplumunun evrenselciliği
ile tarihsel ortak yazgılara sahip bir toplumun bölgeciliği (Parti-
kularismus) ikilemini taşır.

Kozmopolit bir devlet vatandaşlığı ulusu anlayışı, sürekli
gizli savaş durumunda olan etno-merkezli bir ulus anlayışına
göre daha üstün tutulduğu sürece, bu ikilem zararsızdır. Yal­
nızca doğalcı-olmayan bir ulus kavramı, tam bir birlik oluştu­
racak demokratik hukuk devletinin evrensel anlayışına yaklaş­
maktadır. Bu durumda cumhuriyetçi yaklaşım öne çıkıp, sosyal
entegre yaşam biçimlerinin içine işleyebilir ve onları evrensel
örneklere göre yapılandırabilir. Ulus-devlet, ilk modern toplu­
mun çürüyen birlik bağlannı, devlet vatandaşlarının dayanış­
macı ilişkisi kavramıyla yeniden sağlamlaştırarak tarihte bü­
yük bir başarı elde etmiştir. Fakat bu cumhuriyetçi kazanım,
devlet vatandaşları ulusunun bütünleşme gücü, doğal bir hal­
kın politika öncesi yapılanmasına dayandırıldığında, daha doğ­

rusu vatandaşlarda siyasî kamuoyu ve irade oluşturma konu­
sundan farklı bir anlayışa temellendirildiğinde, tehlikeye düşe­
cektir. Milliyetçiliğe kaymanın kuşkusuz birçok nedeni vardır.
Fakat ben yalnızca iki nedene değineceğim; bunlardan biri kav­
ramsal, diğeri ise görgüldür.

Anayasal devletin hukuksal yapısı içerisinde bir boşluk
vardır. Bu boşluk, millet sözcüğünün doğalcı bir anlamıyla dol­
durulmaya elverişlidir. Çünkü normatif kavramlar tek başına,
ortak yaşamlarını pozitif hukukun araçlarıyla meşru biçimde
düzenleyebilmek için bir araya gelen kişilerin temel bütünlüğü­
nün nasıl oluşması gerektiği konusuna açıklık getirememektedir.
Normatif açıdan bakıldığında, özgür ve eşit haktaşlık (aynı
haklan paylaşanlar) ortaklığının sosyal sınırları olumsaldır
(kontingent). Gönüllü olarak anayasal bir düzene geçme kararı,
akıl hukukuna dayalı bir esin olduğundan, dünyamızda, siyasî
bir toplumun sınırlarım tanımlama gücüne kimin sahip olacağı,
bütünüyle tarihsel rastlantılara ve olayların gelişine -normal
koşullarda, şiddetli anlaşmazlıkların, savaş ve iç savaşların do­
ğal çıkışına- kalmıştır. Bu soruna da normatif çerçevede, özel­
likle de "self-determinasyon hakkı" çerçevesinde yanıt bulma
çabası, aslında vahim sonuçlara neden olan, 19. Yüzyıl'a uza­
nan kuramsal bir hata olarak düşünülebilir.5

Milliyetçilik, sınırlar sorununu kendi tarzında çözer. Ulus
bilincinin gelişmesi, her ne kadar insanoğlunun bir eseri olsa
da, bu sanal büyüklük, pozitif hukukun ve anayasal devlet ya­
pısının yapay düzenine karşm, kendiliğinden anlaşılır düzgün
bir yapı olarak ortaya çıkar. Bu nedenle "organik" ulus kavra­
mına geri dönmek, siyasî toplumun tarihsel olarak çizilmiş az
çok rastlantısal sınırlarındaki bu olumsallığı yok edebilir; sınır­
ları taklitçi bir tözcülük havasıyla bezeyebilir ve "köken" yö­
nüyle meşrulaştırabilir.

Diğer neden, herkesçe aşikârdır. Özellikle millî söylenceler­
deki yapaylık, bir yandan bilimsel saflaştırma, diğer yandan
propagandacı yaklaşım, milliyetçiliğin, siyasî elit gruplarca su­
iistimalini baştan elverişli kılmaktadır. İç anlaşmazlıkların ba­
şarılı dış politikayla dengelenmesi, hükümetlerin her zaman
başvurdukları sosyal-psikolojik bir yöntemdi. Fakat dünyada

2 4 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

Avrupa Ulus-Devleti. 2 5

tanınabilmek için savaşçı bir ruhla mücadele eden bir ulus-dev­
letin, sınıf farklılıklarının, hızlı kapitalist bir sanayileşme sonu­
cunda doğurduğu ikilemlerden kurtulma yolları önceden çizil­
mişti: Kolektif ulus özgürlüğü, emperyalleşme anlamında yo­
rumlanabiliyordu. 1871 ile 1914 tarihleri arasındaki Avrupa em­
peryalizminin tarihi, tıpkı 20. Yüzyıl'daki köklü milliyetçilik gi­
bi (Nazi ırkçılığına değinmeye bile gerek duymuyorum), ulus
düşüncesiyle, milletleri, gösterdikleri bağlılıklarıyla anayasal
devlete güdülemekten çok, kitleleri, hiçbir biçimde cumhuri­
yetçi temel ilkelerle bağdaşmayan amaçlar doğrultusunda ha­
rekete geçirdiği acı gerçeğini göstermektedir.6

Bu tarihten alacağımız ders çok açıktır. Ulus-devlet, bir za­
manlar ivme kazandıran, potansiyel ikilemleri yaratan bu bo­
yuttan kurtulmalıdır. Bugün, ulus-devletin medenî haklarını
kullanabilme konusunda dayandığı sınırlara baktığımızda, ör­
neğinin ne kadar öğretici olduğunu görüyoruz. Zamanında
ulus-devlet, toplumsal modernleşmedeki soyutlamaları yakala­
mayı ve geçmişinden koparılmış bir milletin, ulus bilinciyle,
daha gelişmiş ve rasyonelleştirilmiş bir yaşam dünyası içine ye­
niden yerleştirilmesini olanaklı kılan, siyasî bir iletişim ortamı­
nı yaratmıştı. Vatandaşın hukuksal statüsünü kültürel anlamda
bir ulusa ait olma düşüncesiyle tanımlayarak, bu entegrasyonu
daha da hızlandırmıştı. Bugün artık ulus-devlet, içeride çok-
kültürlülüğün doğurduğu patlama ve dışarıda küreselleşmenin
getirdiği sorunlar altında kendim adeta bir meydan okumayla
karşı karşıya hissetmektedir. Bu nedenle, devlet vatandaşları
ulusunun ve halk ulusunun bağlayıcılık antlaşmasının (Jurık-
tim), işlevsel bir eşdeğeri olup olmadığı sorusu karşımıza çıkar.

IV. Altkültürlerin Çeşitliliği Halinde
Siyasî Kültürdeki Birlik

Bir zamanlar telkinle az çok homojen halktan oluşturulan
birlik, hukuksal tanımlanmış devlet vatandaşlığı statüsünde
kültür boyutuna yer verebilmişti. Demokratik devlet vatandaş­
ları bu bağlam içerisinde, karşılıklı sorumluluklardaki düğüm

2 6 “Öteki Olmak, “Öteki’ yle Yaşamak

noktasını oluşturabiliyordu. Fakat günümüz çoğulcu toplumla-
rmda artık bizler, kültürel açıdan homojen bir ulus-devlet mo­
delinden gittikçe uzaklaşan güncel gerçeklerle iç içe yaşıyoruz.
Kültürel yaşam biçimlerindeki çeşitliliğin, etnik grupların,
mezheplerin ve dünya görüşlerinin sayısı gittikçe artmaktadır.
Bundan kaçınmak da olanaksızdır - normatif açıdan asla kabul
edemeyeceğimiz, etnik temizlik dışında. Bu nedenle cumhuri­
yetçilik, kendi ayaklarında durmasını öğrenmelidir; çünkü al­
tında yatan espri, demokratik sürecin, aynı zamanda birbirin­
den gittikçe kopan bir toplumun sosyal entegrasyonunun gü­
vencesini de üstlenmesidir. Kültürel ve dünyagörüşü çoğulcu
toplumlarda bu ağır yük, ancak ve ancak siyasî irade oluştur­
ma ve kamusal iletişim süreçleriyle taşınabilir, sözümona ho­
mojen bir halkın görünürdeki doğal esaslarıyla değil. Bunun
aksini herhalde yalnızca egemen hegemonyacı bir kültür savu­
nur. Tarihsel nedenlerden dolayı birçok ülkede, kültürel kökene
bakılmaksızın, tüm devlet vatandaşları tarafından tanınma tale­
binde bulunan genel siyasî kültür ile çoğunluk kültürü arasın­
da bir füzyon oluşmuştur. Eğer aynı toplum içerisinde, kültürel,
etnik ve dinsel açıdan farklı yaşam biçimleri diğerleriyle -ve
birbirleriyle- eşit olarak var olma hakkına sahip olacaksa, bu
füzyonun çözülmesi gerekir. Ortak siyasî kültür düzeyi, altkül-
türlerin ve politika-öncesi biçimlenmiş kimliklerin düzeyinden
bağımsız olarak oluşturulmalıdır. Eşit haklı bir arada varoluşun
yegâne önkoşulu, korunan inançların ve uygulamaların, (her
bir siyasî kültürün yorumlanması çerçevesinde) geçerli anayasa
ilkeleriyle çelişmemesidir.

Bir ülkenin siyasî kültürü geçerli anayasa çevresinde kris­
talleşmektedir. Bütün ulusal kültürler, cumhuriyetçi diğer
anayasalarda da yer alan -halk egemenliği ve insan hakları gi­
b i- aynı ilkeler için, kendi tarihinin ışığında farklı yorumlar
getirir. Bu yorumlamaların temelinde, milliyetçilikten çok,
"anayasabağlılığı" esastır. Bazı gözlemciler, karmaşık toplum-
ları bir arada tutmada, bu türden bir anayasabağlılığı kavra­
mının zayıf bir bağ olduğu görüşündedirler. Bu nedenle, için­
de farklı ırkları barındıran devlet vatandaşları ulusunu bölün­
melerden kurtarma koşullarının arayışı daha da ivedilik ka­

Avrupa Ulus-Devleti. 2 7

zanmıştır. Bunun için de liberal siyasî bir kültürün sağlam ya­
pısı gerekmektedir.

Bu durum günümüzde, ABD gibi klasik göç ülkeleri için
de büyük bir sorun haline gelmiştir. Birleşik Devletler'in siyasî
kültürü, farklı kültürel temele sahip vatandaşların bir arada ba­
rışçıl bir varoluşu için, diğer ülkelere göre daha geniş bir alan
sunmaktadır. Burada herkes, aynı anda iki kimlikle yaşayabilir;
ülkesinde hem mensup hem de yabancı olabilir. Fakat hortla­
yan köktendincilik, hatta (Oklahoma'da olduğu gibi) terörizm,
burada da sivil din güvencesinin -ki bu, iki yüzyılı aşkın geç­
mişiyle, anayasaya hayranlık uyandıracak yorumlar kazandır­
mıştır- zedelenebileceğine ilişkin uyarılardır. Bence, siyasî kül­
tür kendini ne kadar sağlamış olursa olsun, demokrasi, yalnız­
ca liberal özgürlük ve siyasî katılım haklarının değil, aynı za­
manda dünyevî boyutta sosyal ve kültürel ortaklık haklarının
sağlanmasıyla kendini kanıtladığında, çok-kültürlü toplumlar
bir arada tutulabilir. Haklarının kullanım değeri, sosyal güvenlik
ve farklı kültürel yaşam biçimlerini karşılıklı tanıma biçiminde
vatandaşlara geri dönmelidir. Demokratik devlet vatandaşları
topluluğu, ancak istenilen yaşam biçimlerinin gerekli koşulları­
nı hazırlayan bir mekanizma olarak varlık gösterdiği sürece,
bütünleştirici bir güç geliştirebilecek, başka bir deyişle, yaban-
cılararası dayanışmayı sağlayabilecektir.

Bu bakış açısını hiç değilse, savaş sonrası Avrupası'nda, elve­
rişli, ama kuşkusuz fazla uzun sürmeyen koşullarda gelişmiş,
sosyal refah devleti modeli ortaya koymuştur, ikinci Dünya Sava-
şı'nın bitiminden sonra, had safhadaki milliyetçiliğin enerji kay­
nakları artık tükenmişti. Süper devletlerin nükleer dengeleri al­
tında, Avrupa devletleri -yalnızca bölünmüş Almanya değil-,
kendine özgü bir dış politika oluşturmaktan yoksun bırakılmıştı.
Tartışmalı sınır sorunları artık gündemdışı bırakılmıştı. Toplum­
sal ikilemler, ilgiyi dışarıya yönlendirerek değil, iç politikanın ön­
celikli konusu olarak ele alınıyordu. Bu koşullar altında demokra­
tik hukuk devletinin evrenselci anlayışı kendini, ulusal çıkarlar
doğrultusunda jeopolitik güdülenmiş güç politikasının buyrukla­
rından büyük ölçüde kurtarabilmişti. Dünya vatandaşlarının için­
de bulunduğu savaş havası ve anti-komünist düşman imgelerine

2 8 “Öteki Olmak, “Ö teki”yle Yaşamak

rağmen toplum, ulusal öz-kanıtlama amacını güden geleneksel
cumhuriyetçilik bilincinden artık yavaş yavaş uzaklaşıyordu.

Siyasî topluluğun, belirli ölçüde "ulus-ötesi" bir öz-kavrayı-
şa ulaşma eğilimi, önemli egemenlik hakları elinden alınan Fe­
deral Almanya örneğinde, diğer Avrupa devletlerine göre daha
güçlü olarak kendini göstermiş olmak. Fakat çoğu batı ve kuzey
Avrupa ülkelerinde, sınıf çatışmalarının sosyal devletçe sustu­
rulması yeni bir durum yaratmıştı. Zaman içerisinde sosyal gü­
venlik sistemleri yapılandırıldı ve geliştirildi; okul, aile, ceza hu­
kuku ve ceza yargısı, belgelerin korunması gibi konularda re­
formlar yapıldı; kadın hakları politikasına en azından bir adım
atıldı. Aynı kuşak içerisinde vatandaşm statüsü, her zamanki gi­
bi tam olmasa da, hukuksal boyutta gözle görülür oranda iyileş­
tirildi. İşte bu da -varmak istediğim de budur-, vatandaşlarda,
temel hakların hayata geçirilmesi konusunun ilk sırada olması
-yani gerçek devlet vatandaşları ulusunun sanal halktaşlık ulu­
sundan önde gelmesi- gerektiği duyarlılığını kazandırmıştı.

Haklar sistemi, oldukça uzun süren bir ekonomik büyüme
döneminin ekonomik açıdan elverişli koşulları altında yapılan­
dırılmıştı. Böylece herkes, kendiyle siyasî topluluğun diğer
üyeleri arasında kurulan bağın ve bununla birlikte bu toplulu­
ğa kılınan bağımlılığın ve hissedilen sorumluluğun, devlet va­
tandaşlığı statüsüyle sağlandığını anlayabilmiş ve takdir ede­
bilmişti. Herkes, özel ve kamusal özerkliğin, öncelikli yaşam
biçimleri koşullarının yeniden oluşturulması ve iyileştirilmesi
döngüsü içerisinde karşılıklılığa dayandığını algılayabilmişti.
En azından sezgisel olarak da, devlet vatandaşlığı sorumluluk­
larını uygun kullanmaları halinde, özel hareket alanlarını adil­
ce birbirinden ayırabileceklerini; ve siyasî katılımı da yalnızca
işleyen özel bir alanla gerçekleştirebileceklerini fark etmişlerdi.
Anayasa, vatandaşm hem özel hem de devlet vatandaşlığı
özerkliğini güçlendiren, hukuksal ve fiilî eşitlik arasındaki di­
yalektiğe kurumsal bir çerçeve olarak, varlık göstermişti.7

Fakat artık bu diyalektikten, son zamanlarda yerel olaylar
dışında söz edilmemektedir. Buna açıklık kazandırmak istiyor­
sak, "küreselleşme" adı altında bugün ilgi toplayan eğilimlere
bakmak zorundayız.

V. Ulus-Devletin Sınırları:
îçte Egemenlik Kısıtlamaları

Ulus-devlet bir zamanlar bölgesel ve sosyal sınırlarını ade­
ta nörotik biçimde denetlemekteydi. Bu kontroller günümüzde,
artık smır-ötesine taşan, önüne geçilemeyen gelişmelerle çoktan
delinmiştir. A. Giddens "küreselleşmeyi", bölgede ve uzakta
yaşanan olayları etkileyen ilişkilerin dünya çapında yoğunlaş­
ması olarak tanımlamıştır.8 Dünya çapında iletişim doğal diller­
le (genelde elektronik kitle iletişim araçlarıyla) ya da özel mev­
zuatlarla (özellikle para ve hukukla) gerçekleştirilir. Burada
"iletişimin" iki farklı anlamı olduğundan, birbirine zıt eğilimler
ortaya çıkar. Bunlar bir yandan dinamik bilincinin yayılmasına,
öte yandan sistemlerde, (pazarlar gibi) örgülerde ve örgütlen­
melerdeki dallanmaya, genişlemeye ve birleşmeye olanak sağ­
lar. Sistem ve örgülerdeki büyüme gerçi olası ilişkileri ve bilgi­
leri artırır, ama per se (tek başına) öznelerarası paylaşılan dün­
yayı geliştirmeye, siyasî platformları oluşturacak öncelikli ko­
nular ve katkılara dönük tartışımsal bağı kurmaya yeterli değil­
dir. Planlayan, birbiriyle anlaşan ve eyleyen öznelerin bilinci
sanki hem genişlemiş hem de parçalanmıştır artık. İnternette
yaratılan platformlar, köy toplulukları gibi birbirinden kopuk
kalmaktadır. Genişleyen ama yaşam dünyası içerisinde odakla­
nan kamusal bir bilincin, sistematik biçimde birbirinden aykırı-
laşan ilişkileri toparlayıp toparlayamayacağı, ya da, bağımsız­
laşmış sistematik cereyanların, siyasî iletişimin sağladığı bağ­
lamlardan çıkıp çıkmayacağı konusu ilk bakışta açık değildir.

Ulus-devlet bir zamanlar, toplum içine bilinçli nüfuz eden
cumhuriyetçi düşüncenin dile getirildiği ve belirli ölçülerde ku-
rumsallaştırıldığı çerçeveyi oluşturuyordu. Onun için tipik
olan, daha önce de değinildiği gibi, bir yandan devlet ve eko­
nomi arasındaki bütünleyici ilişki, diğer yandan devlet içi poli­
tika ve devletlerarası güç rekabetiydi. Bu yapı, kuşkusuz yal­
nızca ulusal politikanın halen "ulusal ekonomi" üzerinde etkili
olabildiği durumlar için geçerlidir. Buna göre örneğin Key-
nes'ci ekonomi politikası döneminde büyüme, salt sermayenin
kullanımına değil, halkın tamamına yararlı olacak etmenlere

Avrupa U lus-D evleti... 2 9

3 0 “Öteki Olmak, “Öteki”yle Yaşamak

-(bağımsız sendikaların baskısıyla) genel tüketimin yaygınlaş­
tırılmasına; (bağımsız bir temel araştırma bazında) çalışma sa­
atlerini kısan teknik üretim kaynaklarının artırılmasına; yaygın
bir eğitim sistemi (bu da halkın eğitim düzeyini artırmıştı) çer­
çevesinde iş gücünün kalifiye edilmesine vs - bağlıydı. Ve ulu­
sal ekonomiler çerçevesinde, bilinçli ve aydın bir halkın rahat
soluk alabilmesini sağlayabilmek için, hem toplu iş sözleşmesi
politikasına hem de -devlet açısından bakıldığında- sosyal ve
toplumsal politikaya yarar getirebilecek paylaşım alanları yapı­
landırıldı.

Kapitalizm baştan beri dünya çapında boyutlarda gelişme­
sine rağmen9, modern devlet sistemiyle serbest bırakılan bu
ekonomik hareketlilik, daha çok ulus-devletin sağlamlaşmasına
hizmet etmişti. Fakat bu iki gelişme artık birbirini daha fazla
güçlendirememektedir. "Sermayede getirilen bölgesel kısıtla­
manın, hiçbir zaman sermayenin yapısal hareketliliğini" sağla­
madığı doğrudur. "Bu hareketlilik, Avrupa'daki medenî toplu­
mun tarihsel koşullarından ortaya çıkmıştır."10 Fakat bu koşul­
lar, ekonomik üretimin ulusallık özelliğinin kaldırılmasıyla
(Denationalisierung) büyük ölçüde değişmiştir. Artık tüm sana­
yileşmiş ülkeler, gittikçe daha fazla işletme tarafından yapılan
yatırımların dünya çapındaki para ve iş piyasalarınca yönlendi­
rilmiş olmasından rahatsızdırlar.

Günümüzde "yerinde yürütülen müzakereler", ulus-devlet
sınırlan içerisindeki hareket alanlarıyla, küresel, yani siyasî
araçlarla neredeyse hiç kontrol edilemeyen ekonomik buyruk­
lar arasındaki farkın gittikçe daha da büyüdüğünü su yüzüne
çıkarmaktadır. Buradaki en önemli değişkenler, bir yandan hız­
lı gelişme ve verimliliği artıran yeni teknolojilerin yaygınlaşma­
sı, öte yandan, fazlasıyla ucuz iş gücü rezervlerinin hızla art­
masıdır. Bir zamanlar Birinci Dünya'daki dramatik iş sorunları­
nın asıl kaynağı, klasik dünya ticareti ilişkileri değil, küreselleş­
miş üretim ilişkileridir. Egemen devletler ancak, müdahaleci
politikaların yönlendirdiği ulusal ekonomiler var olduğu süre­
ce, ekonomistlerinden bir şeyler öğrenebilir. Fakat ekonominin
ulusallık özelliğinin kaldırılmasıyla ulusal politika, vergilendiri­
lebilir kazanç ve gelirleri oluşturan üretim koşulları üzerindeki

Avrupa Ulus-Devleti. 3 1

egemenliğini gittikçe kaybeder. Yatırım kararlarını artık küresel
boyutta veren işletmeler üzerinde hükümetlerin etkisi giderek
azalır. Aynı oranda mantıksız iki tepkiden kaçınmaları gerekti­
ği ikilemiyle karşı karşıyadırlar: Kendini himaye altına alma ve
savunma kartellerini oluşturma girişimi ne kadar ümitsizse,
beklenen sosyal sonuçlar karşısmda, fiyat ayarlamasının sosyal
siyasî saptırımlarla yapılması da o kadar tehlikelidir.

Uluslararası düzeyde rekabet edebilmek için yüksek oran­
da daimî işsizliği ve sosyal devletin kaldırılmasını göze alan bir
politikanın doğurduğu sosyal sonuçlar, OECD-ülkelerinde göz­
lenmektedir. Toplumun dayanışma kaynakları erimektedir; öy­
le ki, Üçüncü Dünya'nm yaşam koşulları Birinci Dünya'mn
merkezlerinde yaygınlaşmaktadır. Bu gelişmeler, yeni bir "alt­
sınıf" olgusunu yaratmaktadır. Bu olağanüstü durumdan yola
çıkan sosyologlar, toplumun diğer kesiminden kopmuş olanları
marjinal gruplar olarak tanımlarlar. Alt-sınıf a ait olanlar, sosyal
konumlarını kendi çabalarıyla değiştiremedikleri halde kendi
başlarına bırakılmış, yoksullaştırılmış gruplardır. Hiçbir tehdit
potansiyeli oluşturacak durumda değillerdir - dünyanın geliş­
miş bölgelerinde sefalet çekenler kadar acizdirler. Fakat bu tür­
den bir parçalanma, herhangi bir kesimin dayanışmaları bozul­
muş toplumlarca siyasî etkisi olmayacak şekilde dışlanabileceği
anlamına gelmez. Uzun vadede, en azından şu üç sonuçtan ka­
çınmak mümkün değildir: Alt-sınf, sosyal gerginlikler yarata­
caktır; bu gerginlikler, kendini yok edici amaçsız ayaklanmalar­
la patlak verecek ve ancak bastırıcı yöntemlerle kontrol edilebi­
lecektir. Bu durumda cezaevleri inşaatı, genel olarak iç güven­
lik örgütlenmesi, büyüme sanayisi haline gelecektir. Ayrıca sos­
yal kirlenme ve fiziksel yoksulluk bölgesel olarak smırlandırıla-
mayacaktır. Getolaşma, adeta bir zehir gibi artık şehir içindeki
altyapıya, hatta bölgelere bulaşacak ve tüm toplumun hücrele­
rine işleyecektir. Bunun sonucunda da toplum, cumhuriyetçili­
ğin evrensel çekirdeğine zarar verecek ahlâksal bir erozyona
uğrayacaktır. Çünkü yalnızca yok olma tehdidi altında kalan
ortadireğin statü kaygılarını ve kendini kanıtlama reflekslerini
yansıtan, biçimsel açıdan doğru olarak ortaya çıkan çoğunluk
kararları, işleyişlerin ve kurumlarm meşruluğuna zarar verir.

3 2 "Ö teki O lm ak, “Ö teki "yle Yaşamak

Bu yollarla, halkını demokratik katılım etrafında kaynaştırmış
ulus-devletin asıl kazanımları yitirilmiş olur.

Bu kötümser senaryo gerçekdışı değildir, fakat gelecekte
karşımıza çıkabilecek görüntülerden yalnızca birini ortaya koy­
maktadır. Tarih, katı hiçbir yasayı tanımaz; insanlar da, hatta
toplumlar bunlardan ders alırlar. Alternatif bir politika şu olabi­
lirdi: medenî haklarını uluslar-üstü kullanabilen dinamiklerin
yapılandırılmasıyla pazarlara yetişmek. Bunun bir örneğini Av­
rupa Birliği yolundaki Avrupa sergilemektedir. Ne var ki bu ör­
nek yalnızca tek bir yönüyle öğretici değildir. Bugün Avrupa
devletleri, uğruna ulusal hükümetlerin para egemenliğinden
vazgeçmek zorunda oldukları para birliği karşısmda direnmekte­
dirler. Paranın ve para politikasının ulusallığının kaldırılması,
ortak para, ekonomi ve toplum politikasını gerektirecektir. Üye
devletler içerisinde, Maastricht-Sözleşmesi'nden bu yana, bizzat
bir devletin önemli özelliklerine bürünerek üyelerini dolaylılaş-
tıran Avrupa Birliği'nin dikey yapılanmasına karşı tepkiler git­
tikçe artmaktadır. Ulus-devlet şu sıralar, tarihte elde ettiği kaza-
nımlarmm bilinciyle kimliğinde ısrarla direnmektedir; çünkü,
küreselleşme süreçleri onu hızla sollamakta ve güçten düşür­
mektedir. Ulus-devlet politikası hâlâ toplumunu elverdiğince
koruyarak, siyasî çerçeve koşullarından ileri derecede kopmuş,
dünya çapmda seyreden ekonomik dinamizmin sistemli buy­
ruklarına ve yan sonuçlarına ayak uydurmaya çalışmaktadır.
Oysa kendini aşması ve kahramanca, uluslar-üstü düzeyde me­
denî haklarmı kullanma kapasitesini yapılandırmak için girişim­
lerde bulunmalıdır. Geçici sermaye kullanımını güdüleyen dina­
mizm karşısında demokratik hukuk devletinin normatif mirası­
nın değeri öne çıkarılmak istendiğinde de, bu, demokratik irade
oluşturma süreçleriyle bağlantılı biçimde gerçekleştirilmelidir.

VI. Ulus-Devleti "Aşmak": Fesih mi, Yoksa Dağıtmak mı?

Ulus-devleti aşma konusu iki anlama gelir. Postmodern yo­
rumlamaya göre, ulus-devleti bırakmakla kendimizi devlet va­
tandaşlığı özerkliği projesinden ayırmış oluyoruz; ki bu da,

Avrupa Ulus-Devleti. 3 3

projenin, vadesini zaten ümitsizce çoktan doldurmuş olduğu
anlamına gelir. Diğer, bozguncu-olmayan yorumlamaya göre,
siyasî irade ve bilinçle kendini etkileyen ve öğrenen bir toplu­
mun, ulus-devlet ötesindeki dünyada da bir şansa sahip olaca­
ğıdır. Sorun, demokratik hukuk devletinin normatif öz-kavra-
yışıyla ilgilidir. Küreselleşme çağında da kendimizi burada ye­
niden tanıyabilecek miyiz, yoksa eski Avrupa'nın bu sevimli,
fakat işlevini yitirmiş kalıntısından kurtulmak mı zorundayız?

Ulus-devletle birlikte, siyasî toplumsallaştırma biçimleri de
artık işlerliğini yitirdiğinde vatandaşlar, ilişkilerin anonim bi­
çimde örgüleştiği bir dünyada tek başına kalacaklar ve burada,
kendi önceliklerine göre sistemli yaratılmış tercih hakları arasın­
da seçim yapmak zorunda olacaklardır. Bu politika-sonrası dün­
yada ulus-aşırı girişim, davranış modeline dönüşecektir. Küre­
sel ekonomik sistemin, normatif yönlendirilmiş siyasî nüfuzun
acizliği karşısında bağımsız olması, sistem-kuramsal açıdan ba­
kıldığında oldukça genel bir gelişmenin özel bir durumu anla­
mına gelir. Kaçış noktası, kendiliğinden çoğalan ve kendini yö­
neten düzensiz işlevsel sistemler yığını içerisinde çözülen, tam
anlamıyla yerinden yönetilen dünya toplumudur. Hobbes'çula-
rın doğal durumda oluşturdukları çevreler gibi, bu sistemler de
birbirleri için çevreler oluşturur. Ortak bir dilleri yoktur artık.
Öznelerarası paylaşılmış bir anlamlar evreni olmaksızın, birbir-
leriyle karşılıklı gözlemler temelinde karşılaşırlar ve ilişkilerini,
varlığı koruyan buyruklar doğrultusunda düzenlerler.

J. M. Guehenno bu anonim dünyayı, devletsel dayanışmacı
toplumlarm tasfiyesiyle ortaya çıkan ve artık, normsuz işleyen
öz-kanıtlama sistemlerinin uçsuz bucaksız dağınık tarlasında
yolunu bulmak zorunda kalan vatandaşlar bakışıyla şöyle be­
timlemektedir: Bu "yeni" insanlar, üzerlerinden modern çağın
hayalî öz-kavrayışını silkeleyip atarlar. Bu Helenistik görüntü­
nün neo-liberal ruhu daha da açıktır. Vatandaşın Özerkliği doğ­
rudan, özgür devlet vatandaşlarının ahlâk boyutlu self-deter-
minasyonuna indirgenir ve özel özerkliğe gşri dönülür: "Cara-
calla zamanının Roma vatandaşı gibi, örgüleşme dönemi vatan­
daşı, egemenlik uygulamasındaki ortaklığından çok, tüm işle­
yişlerin belirgin ve öngörülebilir kurallara uyduğu bir çerçeve

3 4 “Öteki Olmak, “Ö teki’ yle Yaşamak

içerisinde hareket edebilmesiyle tanımlanmaktadır... Özel te­
şebbüsün mü yoksa bürokratların mı bir norm getirdiği pek de
önemli değildir. Norm artık egemenliğin bir ifadesi değil, yal­
nızca belirsizlikleri azaltan bir etmen, şeffaflığı sağlayacak tica­
rî giderlerin düşürülmesine bir araç olacaktır."11 Israrla He-
gel'in "acil devlet ve akıl devleti" (Not- und Verstandesstaat) po­
lemiğine karşı çıkarken, demokratik devlet yerine, "doğal hu­
kukla felsefî herhangi bir bağı olmayan, mevzuatlara indirgen­
miş ve işlerliğini yalnızca günlük göstergelerle meşrulaştırılmış
özel haklar devletini" getirir.12 Efektif olan ve halk egemenliği
ve insan hakları gibi önemli noktalara değer veren normların
yerini, -"örgüleşmenin mantığı" görünümünde- sözde anında
düzenlenen dünya toplumu süreçlerinin görülmeyen eli alır.
Fakat dış giderlere duyarsız olan bu mekanizmalar, pek de gü­
ven telkin edici değildir. Bu, en azından küresel öz-düzenleme-
ye ilişkin bilinen en iyi iki örnek için geçerlidir.

Uluslararası sistemin üç yüzyıldır dayandığı "güçler den­
gesi", sonunda İkinci Dünya Savaşı'yla bozulmuştu. Uluslara­
rası mahkeme heyeti ve devletlerüstü yaptırım gücü olmaksı­
zın, devletlerarası hukuğa devletsel iç-hukuk gibi ne itiraz edi­
lebilir ne de o kabul ettirilebilirdi. Savaşların normatif ölçüler­
de durdurulmasında, geleneksel ahlâk ve hanedanlık ilişkile­
rindeki "ahlâklılık" rol oynamıştı. 20. Yüzyıl'daki topyekûn sa­
vaş, bu zayıf normatif çerçeveyi de parçalamıştı. Silah teknolo­
jisindeki gelişmişlik, silahlanmadaki dinamizm ve kitle imha
silahlarının yaygınlaşması13, görülmeyen hiçbir el tarafından
yönlendirilememiş güçler anarşisinin risklerini büsbütün göz­
ler önüne sermişti. Cenevre Milletler Cemiyeti'nin kurulması,
baştan hesaplanamayan güç idaresini ortak bir güvenlik siste­
mi içerisinde en azından ıslah etmek için yapılan ilk girişimdi.
Uluslar-üstü düzeyde medenî haklan kullanabilme kapasitele­
rini, hâlâ başlangıçtaki yerinde sayan bir küresel barış düzeni
için yapılandırmak amacıyla kurulan Birleşmiş Milletler Örgü-
tü'yle de ikinci bir adım atılmış oldu. Korkunun çift-kutuplu
dengesinden sonra, her türlü geri tepmeye rağmen, uluslarara­
sı güvenlik ve insan hakları politikası alanında, sanki bir "dün­
ya iç politikası" (C. F. v. YVeizsâcker) anlayışına doğru ilerleme

Avrupa Ulus-Devleti. 3 5

olanağı yaratıldı. Anarşik güçler dengesinin iflası, en azından
siyasî bir düzenleme gerekliliğini ortaya çıkarmıştır.

Kendi kendine örgüleşme örneğindeki durum da buna
benzemektedir. Eğer OECD-dünyası ile ekonomilerini kendi
başına geliştirmek zorunda olan marjinalleşmiş ülkeler arasın­
daki bakışımsız bağımlılığın aşılması isteniyorsa, dünya piya­
sası da herhalde salt dünya bankasının ve uluslararası para fo­
nunun yönetimine bırakılamaz. Kopenhag'daki dünya-sosyal-
zirvesinin çıkardığı hesap fazlasıyla ağırdır. Bunun nedeni,
uluslararası alanda, düzenlemelerde, işleyişlerde ve siyasî çer­
çeve koşullarında uzlaşacak güce sahip, medenî haklarını kul­
lanabilen dinamiklerin olmayışıdır. Bu türden işbölümünün ge­
rekliliğini, yalnızca kuzey ve güney arasındaki dengesizlikler
değil, aynı zamanda refah düzeyi yüksek Kuzey-Atlantik top-
lumlarının sosyal standartlarındaki düşüş de göstermektedir -
burada, ulus-devletle sınırlı toplum politikası, küreselleşen ve
hızla gelişen iş piyasalarındaki düşük işçi maliyetlerinin doğur­
duğu sonuçlar karşısında aciz kalmıştır. Özellikle, Rio'daki
dünya zirvesinde küresel bağlamda tartışılan ekolojik sorunlar­
daki çözümsüzlük, medenî hakların uluslar-üstü düzeyde kul­
lanılabilme kapasitelerinin olmadığının göstergesidir. Daha ba­
rışçıl ve daha adil bir dünya ve dünya-ekonomisi düzenine
ulaşmak, uluslararası medenî haklarını kullanabilen kuruluşlar
olmadan, özellikle de, bugün daha oluşum sırasında geliştirilen
kıtasal rejimler arasında mutabakat girişimleri, ve yalnızca
dünya çapında seferber edilmiş bir sivil toplumun baskısı altın­
da gerçekleştirilebilen politikalar olmaksızın mümkün değildir.

Bu durum, ulus-devletin feshedilmesi değil "dağıtılması"
gerektiği konusuna işaret etmektedir. Peki bununla birlikte nor­
matif içeriği de dağıtılabilecek midir? Yeni bir dünya ve dünya
ekonomisi düzeni girişimlerini başlatmak için, Birleşmiş Millet-
ler'in ve yerel kuruluşlarının, uluslar-üstü düzeyde medenî
haklarını kullanabilme kapasitelerini gerçekleştirebileceğine
ilişkin aydınlık düşünce, karanlık, tedirgin edici bir sorunun
gölgesindedir: Acaba demokratik kamuoyu ve irade oluşturma
olgusu, ulus-devlet ötesindeki bir entegrasyon aşamasında,
bağlayıcı bir güce sahip olabilecek midir?

3 6 “Öteki Olmak, “Öteki”yle Yaşamak

Notlar
1 Bkz. M. R. Lepsius, Iııteressen, Ideetı und Institutionen, Opladen 1990, 256-269'da-

ki "D er europâische N ationalstaat".
2 Kant, "U ber den Gemeinspruch" adlı makalesinde, "yönetilen olarak her bir bi­

reyin, diğerleriyle eşit olduğu" konusuyla, "insanın özgürlüğü" (Freiheit des
Menschen) ve "vatandaşın kendi başına özgür ve bağımsız olm ası" (Selbstândig-
keit des Bürgers) konularını birbirinden ayırır, Werke (VVeischedel), cilt VI, 145.

3 "U lus modeli, bakışımsız zıt kavramlar türünde Avrupa tarihine girm işti." H.
Münkler, "D ie Nation als Modeli politischer Ordnung", Staatsıuissenschaft und
Staatspraxis, 5. Jg., H. 3 ,1994 ,381 .

4 H. Schulze, Stadt und Nation in der Europaischen Geschichte, München 1994,189.
5 Liberal anayasa hukukçusu Johann Casper Bluntschli şöyle der: "H er ulusun

görevi ve bu nedenle de hakkı, bir devlet kurmaktır... Nasıl ki insanlık, bir dizi
ulusa bölünmüşse, dünya da birçok devlete ayrılmalıdır (!). Her ulus bir devlet.
Her devlet ulusal bir varlık." (Alıntı H. Schulze'ye aittir [1994], 225.)

6 Bkz. H. Schulze (1994), 243 ve devamı.
7 Bkz. J. Habermas, Faktizitat und Geltung, Frankfurt am Main 1992,493 ve devamı.
8 A. Giddens, The Consequences o f Modernity, Cambridge 1990, 64; ve Beyond Left

and Right, Cam bridge 1994,78 ve devamı.
9 Bkz. I. VVallerstein, The Modern Worid System, N.Y. 1974.

10 R. Knieper, Nationale Souveranitat, Frankfurt am Main 1991, 85.
11 J. M. Guehenno, Das Ende der Demokratie, M ünchen/Zürich 1994,86 ve devamı.
12 J. M. Guehenno (1994), 140.
13 Bugün, yaklaşık ondan fazla ülke nükleer, yirmiden fazla ülke kimyasal silahla­

ra sahiptir. Orta ve yakın doğuda da bakteriyolojik silahların var olduğu tahmin
edilmektedir; bkz. E. O. Czempiel, Weltpolitik im Umbruch, München 1993,93.

2 .

Dahil Etmek - Benimsemek mi,
Yoksa Tektipliliğe mi Sokmak?

Ulus, Hukuk Devleti ve
Demokrasi Arasındaki İlişki

65. yaşgürıü için Hans-Ulrich VVehler'e

İkinci Dünya Savaşı sonrasında sömürgeciliğin kalkması
döneminde olduğu gibi, Sovyet imparatorluğunun dağılması
da, art arda çözülen devlet oluşumlarıyla karakterize edilmekte­
dir. Dayton ve Paris Barış Antlaşması, yeni -ya da bağımsızlaşan
veya parçalanan, tasfiyesi nedeniyle yeniden yapılandırılan-
ulus-devletlerin kurulmasını sağlayan başarılı kopmaların ilk
etaptaki sonuçlarıdır. Aslmda bunlar, yalnızca sosyal bilimlerde
değil, diğer alanlarda da az çok unutulmuş bir olgunun yaşama
gücüne işaret eden apaçık göstergelerdir: "İmparatorluğun çö­
küşüyle devletler, millî tarihten gelen kökene bağlı sınırlar içeri­
sinde yeniden biçimlenmektedir."1 Hermann Lübbe'nin ifadesi­
ne göre, siyasî gelecek, bugün yine "köken güçlerinin" elinde
olacak ve bu durumda da, ‘ ôir yandan din ve kilise mezhebi, di­
ğer yandan ulus" yine önem kazanacaktır. Başka yazarlar ise, is­
ter fiziksel anlamdaki ortak soy, isterse geniş anlamda ortak kül­
türel miras olsun, kimsenin tasarrufunda olamayan köken ilişki­
sini vurgularken, "etno-milliyetçilik" kavramından söz ederler.

Terminolojiler, sanıldığı kadar masum değildir; belirli bir
anlayışı dikte ederler. Günümüze "etno-milliyetçilik" biçimin­
de uyarlanmış bu yeni sözcük, köken terminolojisinde var olan

3 8 “Öteki Olmak, “Öteki ”yle Yaşamak

"Ethnos" ve "Demos" arasındaki ayrımı yok eder.2 Kavram bir
yandan, etniklerarası yakınlığı, yani akrabalık ilişkilerine göre
düzenlenmiş politika-öncesi soy topluluklarını, diğer yandan,
devletsel ya da en azından siyasî bağımsızlık çabasındaki ulus­
ları vurgular. Böylece, etnik toplulukların, uluslara göre "daha
doğal" ve evrimsel açıdan "daha eski" olduğu görüşü örtük
olarak yadsınmaktadır.3 Ortak köken inancını paylaşan, birbir­
lerini aynı topluluğun "mensupları" olarak gören ve böylece
kendilerini çevreden soyutlayan kişilerde var sayılan kan akra­
balığına ve kültürel kimliğe dayalı "biz-bilinci", etnik ve ulusal
toplumlaşmanın ortak çekirdeğini oluşturur. Uluslar, bu ortak­
lık ışığında ele alındığında, diğer etnik topluluklardan genelde
karmaşıklık ve kapsamlılık yönüyle farklılık gösterir: "It is the
largest group that can command a person's loyalty because of
felt kinship ties; it is, from this perspective, the fully extended
family."*4

Bu etnolojik ulus kavramı, tarihçilerin kullandığı kavramla
adeta yarışmaktadır. Çünkü, demokratik hukuk devletinin po­
zitif hukuk düzeni ve kitle iletişiminin dinamizmi için özgül
ilişkilendirmeleri yok saymıştır - oysa 19. Yüzyıl Avrupası'nda
gelişen ulus bilinci, yansımacı ve belirli biçimdeki yapay karak­
terini bunlara borçludur.5 Eğer ulusallık, genelleştirilmiş bir ya­
pısalcılık bakışından bakıldığında, etniklik gibi, "inanılan" ya
da "düşlenen ortaklık" (M. Weber) olarak görülüyorsa, "halk
ulusu buluşu"na (H. Schulze) şaşırtıcı anlamda olumlu bir bo­
yut kazandırılabilir. Bu durumda ulusallıktaki sanal doğallık,
özel bir evrensel toplumsallaşma biçimi olarak kendisinin yapı­
sal karakterinden yola çıkan bir bilim adamının gözünde de az
çok yine bir doğallık kazanacaktır. Çünkü ulusallık, yalnızca
toplumsal genelliğin bir çeşitlemesi olarak algılandığında, aynı
sözcük yeniden hiçbir açıklama gerektirmeyecektir. Böyle bir
doğallık kazanma durumu, etno-milliyetçiliği yaratırsa, günü­
müzde yeniden ilgi toplayan çatışmaları, açıklama gerektiren
geri çekilme ve yabancılaştırma olayları olarak betimlemek ve
bunları, örneğin uluslararası güç statüsü kaybının dengelenme-

* "Hissedilen ortaklık bağları nedeniyle bir kişinin sadakatine hükmedebilen en
biiyük gruptur; bu ıçıdan bakıldığında, bu tam olarak geniş ailedir."

si ya da göreli ekonomik yoksulluğun irdelenmesi olarak kav­
ramak hiç de mantıklı olmayacaktır.

Artık pazar ve yönetim gücüyle işlevsel açıdan bir arada
tutulan modern toplumlar, halen farklı "uluslar" biçiminde sı­
nırlandırılmıştır. Fakat bu, ulusal öz-kavrayışı tanımlamaya ye­
terli değildir. Modern halkların, ne zaman ve ne ölçüde halktaş-
lardan ya da devlet vatandaşlarından oluşan bir ulus olarak al­
gılanacağı, görgül bir soru olarak kalır. Bu çifte kotlama, içine
kapanma ve dahil etme boyutuna işaret eder. Ulus bilinci, as­
lında daha geniş yelpazeli dahil etme ve yeniden soyutlanma
(kendi içine kapanma) eğilimleri arasında gidip gelmektedir.

Ulusal kimlik modern bilinç biçimi olarak bir yandan böl­
gesel bağlılıkların aşılması yönüyle kendini gösterir. 19. Yüzyıl
Avrupası'nda ulus, o tarihe kadar birbirlerine yabancı olan kişi­
ler arasında yeni bir dayanışmalı bağ kurmuştur. Bir zamanlar
köy ve aile, toprak ve hanedanlığa karşı gösterilen içten bağlı­
lıkların evrensel boyutlu bir bağlılığa dönüşmesi, oldukça zor
kazanılmış, en azından Batı'nm klasik devlet uluslarında dahi
20. Yüzyıl'dan önce tüm halkın içine işleyememiş uzun vadeli
bir süreçtir.6 Diğer yandan, "anavatanın düşmanlarına" karşı
seferber edilmiş askerlerin savaşmaya ve canlarını feda etmeye
hazır oluşlarıyla kendini gösteren bu soyut entegrasyon biçimi
de bir tesadüf değildir. Devlet vatandaşlarının dayanışması,
önemli durumlarda halkı ve anavatanı için hayatını riske atma
biçiminde kendini göstermeliydi. Varoluşunu ve kendine özgü
yaşam biçimini diğer uluslarla savaşarak kanıtlamış, romantik
esinli halk kavramı içerisinde, doğal olarak kendini bulan sanal
dil ve soy topluluğu ile kuşaktan kuşağa aktarılan hikâyeler et­
rafında yapılanmış ortak yazgıya sahip topluluk kaynaşmıştır.
Fakat bu sanal geçmişlerde kök salan ulusal kimlik, aynı za­
manda gelecekteki cumhuriyetçi özgürlük haklarının hayata
geçirilmesi projesinin sorumlusudur.

İçeride açık fakat dışarıya karşı kapalı ulusun bu iki yüzü,
özgürlük kavramının çifte anlamında da kendini göstermekte­
dir. Dışarıya karşı ulusal bağımsızlığını kanıtlayan kolektifin
bölgesel özgürlüğü, aslında içeride hayata geçirilen bireysel öz­
gürlükleri -toplum vatandaşlarının özel özerkliğini olduğu ka-

Dahil Etmek - Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 3 9

4 0 “Öteki Olmak, “Öteki "yle Yaşamak

dar, devlet vatandaşlarının siyasî özerkliğini- koruyan bir gö­
rüntüdür. Bu görüntü, alternatifsiz, yani yakıştırılan bir halka
aidiyet kavramıyla -ki bu, yitirilmemesi gereken bir özelliktir-,
özgürce seçilen, üyeliği öznel haklarla güvencelenen ve tercih
hakkını vatandaşlara bırakan, siyasî olarak arzulanan bir top­
lum kavramı arasında bir ikileme yer verir. Bu çifte kotlama,
bugüne kadar tartışmalı yorumlara ve farklı siyasî tespitlere
neden olmuştur.

Halk ulusu fikri, devlet vatandaşlığı demo'sunun halktaş-
lık etno'sunda kök salması gerektiğini savunur; çünkü ancak
bu biçimde, özgür ve eşit haktaşlardan oluşan sağlam bir siyasî
ortaklık kurulabilir. Anlaşılan cumhuriyetçi toplumlaşmanın
bağlayıcı gücü bunu sağlamaya yeterli değildir. Devlet vatan­
daşlığı bağlılığı, doğal ve tarihsel yazgılara sahip halkın birbiri­
ne ait olma bilincini gerektirmektedir. "Öylesine bir anayasa
bağlılığı" düşüncesi, "sağlıklı bir ulus bilinci" yerine geçemez:
"Bu kavram (anayasa bağlılığı), ...havada kalır... Bu nedenle
ulus sözcüğüne, ...özünde duygusal bağlılığı içeren biz-bilinci
kavramına geri dönmek kaçınılmazdır."7 Kuşkusuz ayrı bir ba­
kış açısından bakıldığında, milliyetçilik ve cumhuriyetçiliğin
bir arada var olması daha çok geçici bir birliktelik olarak nite­
lendirilebilir. Aydın ve bilginlerce propagandası yapılan, eğitim
görmüş şehirli orta sınıftan başlayarak yavaş yavaş yaygınla­
şan ulus bilinci -bu bilinç, ortak soy düşüncesi, paylaşılan bir
tarih yapısı ve dilbilgisel açıdan ortak bir yazı dili etrafında
kristalize olmuştu-, kuşkusuz yönetilenleri (Untertarıen), cum­
huriyet anayasası ve bununla açıklanan hedeflerle özdeşleşen,
siyasî açıdan bilinçli vatandaşlara dönüştürmüştü. Fakat milli­
yetçilik bu katalizör rolüne rağmen, demokratik bir sürecin ge­
rekli önkoşulu değildir. Halkın, giderek daha fazla devlet va­
tandaşlığı statüsüne dahil edilmesi, devleti meşruluğun yeni
bir laik kaynağına götürmekle birlikte, sosyal entegrasyona so­
yut, hukuksal anlamda yeni bir boyut kazandırır.

Her iki yorum, ilk-yeniçağ toplumunun mahallî sosyal ce­
miyetlerinden koparılmış bir halkın ayrışma (Desintegration)
sorununa tepki olarak ulus-devletin ortaya çıktığı görüşünden
hareket eder. Fakat yorumlardan biri sorunun çözümünü kül­

tür boyutunda, diğeri ise demokratik işleyiş ve kurumlar bo­
yutunda ele alır. Ernst VVolfgang Böckenförde kolektif kimliği
şöyle vurgular: "Eğilimleri yönünden parçalanan toplumun
yeniden bir arada tutulabilmesi ve -farklılaşan çeşitliliğe rağ­
men- medenî haklarını kullanabilen bir bütün olabilmesi için,
...ortak bir kültür içerisinde ...göreli bir homojenleşme gerek­
mektedir. İşte ulus ve ona ait olma biçimindeki ulus bilinci, di­
nin yanında ve dinden sonra bu işlevi üstlenmektedir... Bu ne­
denle hedef, ulusal kimliği güncelleştirmek ve yerine evrensel
insan hakları için de olsa başka bir kimlik getirmek olamaz."8
Diğer yorum, gittikçe birbirinden kopan bir toplumun sosyal
entegrasyon güvencesini demokratik sürecin üstlenebileceği
savmdadır.9 Evet, çoğulcu toplumlarda bu ağır yükümlülüğün
üstesinden ancak siyasî irade ve kamusal iletişim boyutuyla
gelinebilir, sözümona homojen bir halkın görünürdeki doğal
ve kültürel esaslarıyla değil. Bu çıkış noktasından hareketle
Hans-Ulrich VVehler, "aslen anayasal ve sosyal devletle kazan­
dırılan bağlılık duygusuna sahip federal devlet birliklerinin,
normal hale getirilen Alman...ulus-devletiyle karşılaştırılama­
yacak kadar daha çekici bir ütopya sergiledikleri", görüşüne
varmıştır.10

Bu tartışmayı tarihsel argümanlarla açıklayabilme konu­
sunda kendimi yeterli görmüyorum. Bunun yerine ben daha
çok, normatif düzeyde tartışılan, ulus, hukuk devleti ve de­
mokrasi arasındaki ilişkiden doğan devlet hakları yapılanmala­
rını ele almak istiyorum. Hukukçular ve siyaset bilimcileri, va­
tandaşların karşılıklı anlaşma süreçlerine belki farklı, ama ta-
rihçilerinkisi kadar etkili araçlarla müdahale ederler; öyle ki, fe­
deral anayasa mahkemesinin kararını dahi etkileyebilirler. 18.
Yüzyıl'm sonlarında ortaya çıkan klasik yaklaşıma göre 'ulus',
demokratik bir anayasaya sahip olabilecek biçimde kendini ya­
pılandıran devlet halkı anlamına gelir. Bunun karşısına 19.
Yüzyıl'da, pozitif hukukun yapma düzeninin tersine, geçmişiy­
le organik bağlarla büyüyen bir halk anlayışını halk egemenliği
için şart koşan yeni bir yaklaşım ortaya çıkar: "...demokrasiler­
de yasa koyan gücün öznesi olarak bilinen 'halk', kimliğini
doğrudan kendi koyduğu anayasayla kazanmış değildir. Bu

Dahil Etmek - Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 4 1

4 2 “Öteki Olmak, “Öteki "yle Yaşamak

kimlik daha çok ön-dayanakları olan tarihsel bir olgudur: ol­
dukça olumsal, keyfe bırakılmamış, o halka ait olan kişilerin ta­
sarrufunda olmayan bir olgudur."11

Bu savın güçlenmesinde, Cari Schmitt'in önemli bir rolü ol­
muştur. Şimdi ilk olarak Schmitt'in ulus, hukuk devleti ve de­
mokrasi ilişkisinin yapısıyla klasik yaklaşımı karşılaştıracağım
(I). Buradan, bazı güncel ve birbiriyle ilintili sorunlar için farklı
vargılar elde edilecektir: Bir yandan ulusal self-determinasyon
hakkı (II) ve çokkültürlü toplumlarda eşit haklar (III), diğer
yandan, İnsanî müdahale hakkı (IV) ve egemenlik haklarının
uluslar-üstü yapılanmasına götürecek haklar (V) konusunda
bizlere ışık tutacaktır. Bu sorunların asıl kökünde, halk ege­
menliğinin etno-milliyetçi anlayışındaki tutarsızlığı tartışmak
istiyorum.

I. Halk Egemenliğinin Devlet Hukukuna Göre
Yapılandırılışı

(1) VVeimar Anayasası'nı yorumlarken Cari Schmitt, yapısal
bir etno-milliyetçiliğe devlet-hukuksal bir boyut yüklemekte­
dir. VVeimar Cumhuriyeti, vatandaşlarını devlet gücünün suiis­
timaline karşı koruyacak -daha meşrutiyet monarşisinde bi­
çimlenen- bir hukuk devleti geleneğine sahipti; fakat devlet bi­
çimi ve siyasî demokrasi içeriğiyle hukuk devletini ilk olarak
Alman topraklarında entegre etmişti. Almanya'nın hukuk geli­
şimi için rol oynayan bu özel hareket noktası, Schmitt'çi "ana­
yasa öğretisinin" yapılandırılmasında yansımasını bulur.
Schmitt burada, anayasayı oluşturan "hukuk-devleti" boyutu
ve "siyasî" boyut arasında kesin bir ayrım yapar; sonra da
"ulus" kavramını, medenî hukuk devletine aktarılan ilkelerle
halkın demokratik self-determinasyonunu birleştiren bir men­
teşe olarak kullanır. Ulusal homojenliğin, siyasî egemenliğin
demokratik uygulanışı için zorunlu bir koşul olduğunu ileri sü­
rer: "Vatandaşlarının ulusal soydaşlığında demokrasinin önko­
şullarını bulan demokratik bir devlet, bir ulusu devlet, bir dev­
leti de ulus yapan milliyet ilkesine karşılık gelir."12

Dahil Etmek - Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 4 3

Böylece Schmitt, Johann Caspar Bluntschli'nin bir tanımla­
masını benimsemiş olur. Aynı zamanda, Wilson ve Lenin’in be­
nimsedikleri ilkelerle de -Paris Banliyö Sözleşmeleri bunların
ışığında Avrupa'nın savaş sonrası düzenini belirlemişti- çeliş-
memeye gayret etmiştir. Bunlardan daha da önemlisi, Schmitt
kavramlara açıklık kazandırmaya çalışmıştı. Schmitt, siyasî ira­
de oluşturabilmek için vatandaşların eşit orandaki siyasî katılı­
mını, az çok homojen bir halka ait, aynı beklentideki mensupla­
rın anlık geliştirdikleri ortak irade beyanı gibi algılar.13 Demok­
rasi yalnız ve yalnız ulusal demokrasi bünyesinde mümkündür;
çünkü, kendi kendini yöneten halkın "kendisi", medenî hakları­
nı kullanabilen bir makro-özne olarak; halk ulusu da, bu soyut
makamı işgal edebilecek bir büyüklük olarak kabul edilir: Bu,
doğal bir altyapı olarak devlet örgütünün altında yer alır. Kendi
kendine yasa koymayı öngören bu Rousseau'cu modelin kolek­
tif özellikli yorumu, diğer tüm yaklaşımları etkilemektedir.

Demokrasi kuşkusuz, yalnızca ortak bir eylem olarak uygu­
lanabilmektedir. Fakat Schmitt bu ortaklığı birbirlerini özgür ve
eşit kabul eden vatandaşlar arasında yürütülen üst düzeyde öz-
nelerarası bir anlaşma olarak yapılandırmaz; halktaşlann soydaşlı­
ğına varmak için onu nesnelleştirir. Eşit davranma normu, aynı
millî kökenden gelme olgusuna dayandırılır: "Demokratik eşitlik,
tözsel bir eşitliktir. Devlet vatandaşlarının tümü bu töze sahip ol­
duğundan, eşit davranılmaya lâyık, aynı oranda seçme ve seçil­
me hakkına sahip görülebilirler."14 Devlet halkının bu biçimde
tözselleştirilmesi sonucunda, demokratik karar verme sürecinin
varoluşsal anlayışı biçiminde yeni soyut bir bakış açısı daha orta­
ya çıkar. Schmitt siyasî irade oluşturmayı, bir halkın ortaklaşa
kendini evetlemesi olarak algılamaktadır: "Halkın istediği şeyin
iyi olmasının tek nedeni de zaten, halkın (onu) bizzat istemesi­
dir."15 Demokrasiyi hukuk devletinden ayn düşünmesinin nede­
ni de şudur: Yön gösteren siyasî irade, normatif akılcı bir içeriğin
ifadesinden ziyade, çok doğallaştırılmış bir halk ruhunun dışavu­
rumu olduğundan, zaten kamusal tartışmalarla oluşturulamaz.

Halk iradesinin özgünlüğü, halk kitlesinin irade beyanını,
mantıklı olsun ya da olmasın, topluca dışa vurduğu referandum­
da kendini gösterir. Halkçı öz-egemenlik, devlet organları biçi-

4 4 “Öteki Olmak, “Ö teki”yle Yaşamak

minde örgütlenmeden önce, halkm evet/hayır tavırlarıyla vere­
ceği anlık kararlarda ifadesini bulur: "Bir araya toplanmış halk,
gerçek anlamda halktır... ve halka özgü bu işi de ancak o yapa­
bilir: tayin edebilir, başka bir deyişle, kabul ya da ret oyuyla se­
sini duyurabilir."16 Çoğunluk kuralı yalnızca bireysel irade be­
yanları arasındaki uyumu araççılaştırır - "herkes aynı şeyi is­
ter". Bu uyuşma, ortak ulusal bir yaşam biçimindeki içeriksel
önselliği açığa çıkarır. Bu önsel ön-anlaşma, kendilerini özel bir
ulus olarak diğer uluslardan farklı gören halktaşlarm tözsel soy­
daşlığıyla güvence altına alınmıştır: "Demokratik bir kavram
olan eşitlik, siyasî bir kavramdır ve ayrım yapılabilirliğe işaret
eder. Bu nedenle siyasî anlamdaki demokrasi, tüm insanlarda
fark gözetmeme düşüncesine değil, yalnızca belirli bir halka ait
olma düşüncesine dayanır... Demokrasinin özündeki eşitlik, bu
nedenle yalnızca içeride söz konusudur, dışarıda değil."17

Bu biçimde Schmitt "halk" sözcüğü ile, ahlâksal anlamda
herkesin birbirine göstereceği eşdeğer saygıya ulaştıran insan­
cılık temelli "insanlık" kavramı arasında bir polemiğe girer:
"Demokrasinin odaksal kavramı halktır, insanlık değil. Eğer
demokrasi siyasî bir yapılanma olacaksa, yalnızca halk demok­
rasisi vardır, insanlık demokrasisi değil."18 Herkesin çıkarını
aynı oranda gözetme anlamındaki "insanlararası eşitlik düşün­
cesi", anayasanın vazgeçilmez maddesi olduğu sürece kendini,
hem hukukta hem de devlet gücünün hukuk devleti ölçülerin­
de örgütlenmesinde eşit öznel haklara sahip olma biçiminde
gösterir. İnsan haklarının içeriği, eşit liberal özgürlüklerin kişi-
selleştirilmesiyle biçimlenirken, devlet vatandaşlarının siyasî
özgürlüklerinin hayata geçirilmesi tamamen farklı bir mantıkla
işlemelidir. Soydaşlık temelli demokratik self-determinasyonun
altında yatan, ulusal bağımsızlıktır - yani bir ulusun kendini
kendi tarzıyla kanıtlaması, onaylaması ve gerçekleştirmesidir.
Bu anlamdaki 'ulus', hukuk devletiyle demokrasiyi uzlaştırır;
çünkü demokratik egemenliğe katkı getirebilecek olanlar özel
kişiler değil, bir ulusun mensuplan olma bilinciyle siyasî an­
lamda örgütlenmiş insanlar, yani vatandaşlardır.

(2) Medenî toplum içerisinde özel ilişkileri düzenleyen bu
temel haklan, tözselleştirilmiş bir "halk demokrasisinden" 19

Dahil Etmek - Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 4 5

ayırmakla Schmitt, akıl-hukukuna dayalı bir cumhuriyetçiliğe
tümüyle ters düşmektedir. Bu geleneğe göre, "halk" ve "ulus",
kavramları demokratik toplum yapısıyla aynı geçmişe sahip
(eş-kökenli) vatandaşlar için kullanılan eşanlamlı ifadelerdir.
Devlet halkı, siyasî yapılanma-öncesi bir varlık değil, toplum
sözleşmesinin bir ürünüdür. Eskiden beri sahip olunan, "herke­
sin yasalarla tanınan özgürlükler içerisinde yaşama hakların­
dan" yararlanma konusunda üyelerin vardığı uzlaşma, özgür
ve eşit haktaşların bir ortaklığını oluşturur. Siyasî özgürlük içe­
risinde yaşama kararı, anayasal bir uygulamanın benimsendiği
anlamına gelir. Böylece, halk egemenliği ve insan haklan, de­
mokrasi ve hukuk devleti kavramsal olarak, Cari Schmitt'te ol­
duğundan farklı biçimde kaynaşmıştır. Demokratik işleyişlerle
kendi kendine yasa koyma karan ancak -şayet ortak yaşamın
pozitif hukukun araçlarıyla meşru yollarla düzenlenmesi iste­
niyorsa- taraflarca karşılıklı kabullenilmesi gereken yasaların
hayata geçirilmesiyle gerçekleştirilebilir. Fakat bu da yine, ya­
salar sistemi yapısına süreklilik kazandıran meşruluk güvence­
sine dayalı bir yasa koyma işleyişini gerektirmektedir.20 Rous-
seau'eu formüle göre bu durumda herkes, herkes hakkında ay­
nı karara varmalıdır. O halde temel haklar, demokratik olarak
kendi kendine yasa koyma işleyişinin hukuksal boyutta ku­
rumsallaştırılması gerektiği düşüncesinin ürünüdür.

Bu biçimde prosedürleştirilmiş ve gelecek yönelimli halk
egemenliği düşüncesi, siyasî irade oluşturma sürecini, soydaş
halktaşlarca benimsenen politika-öncesi bir uzlaşmm içeriksel
önselciliğine dayandırmayı anlamsız kılmaktadır: "Pozitif hu­
kukun meşru olmasının nedeni, içerikli adalet ilkelerine karşı­
lık gelmesi değil, yapısı yönünden adil -daha doğrusu demok­
ratik- işleyişlerle saptanmış olmasıdır. Yasa koyma sürecinde,
herkesin herkes hakkında aynı karara varması, normatif açıdan
önemli bir koşuldur. Bu koşul artık içeriksel açıdan tanımlan-
mamıştır, böyle olduğundan da, hak muhataplarınca konulan
yasayla, hukuksal düzenlemenin eşit işleyiş ve genelliğiyle
keyfi kararların çıkmasını engelleyecek ve egemenliği en aza
indirecektir."21 Öncesi olan, kültürel homojenlikle sağlanmış te­
mel bir uzlaşıya gerek yoktur. Çünkü demokratik yapılanmış

4 6 “Öteki Olmak, “Ö te k i’yle Yaşamak

kamuoyu ve irade oluşturma süreçleri, yabancılar arasında da
akılcı ve normatif bir anlayışı olanaklı kılmaktadır. Demokratik
sürecin işleyiş biçimi meşruluk güvencesini verdiğinden, ge­
rektiğinde sosyal entegrasyonun yarattığı boşlukları telafi ede­
bilir. Öznel özgürlüklerden eşit koşulda yararlanmayı sağladığı
sürece de, devlet vatandaşları arasındaki dayanışma örgüsü­
nün yırtılmasını da engelleyecektir.

Bu klasik yaklaşıma yöneltilen eleştiri özellikle yaklaşımın
"liberal" yorumuna ilişkindir. C. Schmitt, demokratik işleyişli
hukuk devletinin sosyal entegrasyon gücünü, hem Hegel'in,
modern doğal hukukun "acil devlet ve akıl devleti"ne getirdiği
eleştiride de belirleyici olan, hem de bugün, "liberallerle" "ce-
maatçiler" (Kommunitarist) arasındaki anlaşmazlıklarda yeni­
den ele alman yönleriyle, sorgulamaktadır.22 Saldırılar kavra­
mın özünü oluşturan, "hiçbir bağımlılığı olmayan Ben" olarak
birey yaklaşımına ve toplumsal çıkarlar bütününün göstergesi
olan siyasî irade oluşumundaki araççı anlayışa yöneliktir. Top­
lum sözleşmesi tarafları, ortak gelenekle yoğrulmamış -yani
kültürel değerleri paylaşmayan ve anlaşma amaçlı davranma­
yan-, rasyonel açıdan aydın benciller olarak tanıtılmaktadır. Si­
yasî irade oluşumu bu betimlemeye göre, salt etik ve ahlâksal
konularda bir anlaşmayı olanaklı kılan modus vivendi (yaşam
tarzı) müzakereleri biçiminde gelişmektedir. Böyle yollarla bu
kişilerin, yabancıları devlet vatandaşlığı ulusu biçiminde kay­
naştıran, yani yabancılar arasında devlet vatandaşlığı dayanış­
masını sağlayan öznelerarası kabullenilmiş bir hukuk düzenini
yaratabilecekleri aslında pek de mümkün gibi görünmemekte­
dir. Böyle Hobbes'çu eğilimlerle bezenmiş yaklaşım karşısında,
az çok homojen bir halkın ortak etnik ya da kültürel kökenini
normatif bağların güvencesi ve kaynağı olarak ele almak gerek­
mektedir - zira bu bağlara, iyelikçi bireyselcilik işlemez.

Doğal hukukun bu çeşitlemesine gelen haklı eleştiri ne var
ki, cumhuriyetçilikle büyük benzerliği olan prosedürleştirilmiş
halk egemenliğinin öznelerarası anlayışını gözden kaçırmıştır. Bu
yorumlayış, pazar katılımcıları arasmdaki sözleşmenin özel
haklar modeli yerine, akılcı güdülenmiş kararlara ulaşmak iste­
yen İletişimcilerin danışmacılığını temel alır. Siyasî kamuoyu

ve irade oluşturma, yalnızca uzlaşmalar biçiminde değil, aynı
zamanda genelleştirilmiş çıkarlar, paylaşılmış değer yargıları
ve gerekçelendirilmiş ilkeler ışığında, düzenlemelerin rasyonel
anlamda kabul edilmesini amaçlayan kamusal tartışımlar mo­
delinde gerçekleşir; araççı olmayan bu siyaset kavramı, ileti-
şimsel eyleyen kişi kavramıyla desteklenir. Oysa hak kişileri,
kendilerinin sahibi olarak düşünülmemelidir. Öznelerarası
paylaşılmış yaşam biçimlerinde, doğal kişilerin bireylere dö­
nüşmesi ve kimliklerin karşılıklı tanımayla sağlamlaştırılması,
sosyal yapının karakteristik bir özelliğidir. Hukuksal açılardan
bakıldığında da tek tek kişiler, yalnızca kültür-eğitim süreçleri­
nin bağlamıyla birlikte, yani kişilerarası ilişkilerle, sosyal örgü­
lerle ve kültürel yaşam biçimleriyle güvenilir bağlantıların sağ­
lanması koşulunda korunabilirler. Tartışımsal biçimde yapılan­
dırılan kanun koyma ve siyasî karara varma süreci, öngörülen
önceliklerle birlikte, değerleri ve normları da göz önünde bu­
lundurmalıdır. Böylece, başka yerde iflas eden entegrasyon gi­
rişimlerinin siyasî güvencesi üstlenilmiş olur.

Kant'çı ve -oldukça iyi anlaşılan- Rousseau'cu23 bakışa gö­
re, demokratik self-determinasyonun anlamı, kolektif ve aynı
zamanda dışlayıcı anlamda ulusal bağımsızlığın kanıtlanması
ve ulusal özgürlüğün hayata geçirilmesi değildir, içerdiği an­
lam daha çok, kendi kendine yasa koyma sürecine tüm vatan­
daşları eşit ölçüde dahil etmektir. Dahil etme, ayrım gözetilen­
leri eşit görmeye ve marjinalleşmişleri, soydaş bir toplumun
tektipliliğine sokmadan, benimsemeye hazır bir siyasî düzen ile
sağlanır. Bunun için gönüllülük ilkesi önemlidir; vatandaşın
devlet mensubu olup olmaması, en azından örtük olarak vere­
ceği onaya dayanmaktadır. Halk egemenliğinin tözcü anlayışı
"özgürlüğü", bir halkın varoluşunu daha çok dıştaki bağımsızlı­
ğına, prosedüre ilişkin anlayışı, özgür ve eşit haktaşlarm ortak­
lığı içerisinde herkese aynı biçimde tanınan özel ve kamusal
özerkliğe dayandırmaktadır. Şimdi günümüzde karşı karşıya
kaldığımız koşulların ışığında, iletişim-kuramsal cumhuriyetçi­
lik yaklaşımının, etno-milliyetçi ya da cemaatçi ulus, hukuk
devleti ve demokrasi anlayışından daha uygun olduğunu gös­
termek istiyorum.

Dahil Etmek — Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 4 7

4 8 “Öteki Olmak, “Öteki”yle Yaşamak

II. Ulusal Self-deternıinasyonun
Anlamlılığı ve Anlamsızlığı Hakkında

Milliyet ilkesi, ulusal self-determinasyon hakkına sahip ol­
mak demektir. Buna göre, kendini yönetmek isteyen her ulus,
bağımsız devletsel bir varoluş hakkına sahiptir. Etno-milliyetçi
halk egemenliği anlayışı, cumhuriyetçiliğin henüz yanıtlaya­
madığı en azından şu soruna çözüm getirebilecektir: Vatandaş­
lık haklarına meşru dayanak olacak halk egemenliğinin asıl bü­
tünlüğü nasıl tanımlanabilir?

Kant'a göre herkes haklara sahiptir ve toplumsal zorunlu
yasalar uyarınca herkes, eşit özgürlükleri tadabilecek biçimde
ortak yaşamını diğerleriyle birlikte düzenleyebilmelidirler. Fa­
kat bu, kimin, kiminle, nerede ve ne zaman bu haklardan ya­
rarlanabileceği, toplum sözleşmesi uyarınca kendi geleceğini
kendisi belirleyen bir toplum etrafında birleşip birleşilmeyeceği
konusuna açıklık getirmemektedir. Demokratik self-determi-
nasyonla, yalnızca bir araya gelmiş halktaşlarm ortak yaşam bi­
çiminin düzenlenmesi kastedildiğinde, vatandaşlararası asıl
bütünlüğün meşru yollarla nasıl oluşturulacağı sorusu açık kal­
maktadır. Demokratik yapılanmış bir ulusun yasalarını kendi
koyması, kuşkusuz atalarının vaktiyle verdiği statü kazanma
kararına dayanmaktadır; taraflar, ancak böyle bir edimle itiraz
edebilen bir devlet halkı niteliği kazanır. Devletsel varoluşu te­
mellendirmek, ortak bir iradenin ürünüdür; tarafların, devlet
vatandaşlığı ulusu biçiminde yapılanmasını sağlayan da, bu
karar sonucunda çıkan yasa koyma uygulamasıdır.

Bu yaklaşım, sınır sorunları gerçek anlamda tartışmalı ol­
madığı sürece -örneğin Fransız ve hatta Amerikan devrimlerin-
de olduğu gibi- sorunsal değildir: Bu devrimlerle vatandaşlar
sınırlarını, cumhuriyetçi özgürlükleri için kendi yönetimlerine
karşı, yani var olan bir devletin sınırları içerisinde, ya da ada­
letsizliğin sınırlarını bizzat çizmiş bir sömürgeciliğe karşı, giriş­
tikleri mücadele sonucunda kazanarak elde etmişlerdi. Fakat
diğer tartışmalı durumlarda, vatandaşların halk olarak yapılan­
dığı ve böylece çevrelerinden sosyal ve bölgesel açıdan ayrıldı­
ğı biçimindeki dolambaçlı yanıt yetersiz kalmaktadır: "To say

Dahil Etmek — Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 4 9

that ali people... are entitled to the democratic process begs a
prior question. VVhen does a collection of persons constitute an
entity -'a people'- entitled to govern itself democratically?"*24
Gördüğümüz ve okuduğumuz kadarıyla dünyada, bir devletin
tartışmalı sınırlarını tanımlayacak otoritenin kim olacağı, tü­
müyle tarihsel rastlantılara, daha doğrusu şiddetli çatışmaların,
savaşların ve iç savaşların doğal çıkışına bırakılmıştır. Cumhu­
riyetçilik, bu sınırların olumsallığı konusunda bizlere telkin
ederken, olumsallığa hiç mi hiç yer vermeyen ulus kavramı, sı­
nırları taklitçi tözcülük havasıyla bezeyebilecek ve sağlam te­
mellendirilmiş köken ilişkilendirmeleriyle meşrulaştırabilecek-
tir. İşte milliyetçilik, ulusal self-determinasyon "hakkı" çağrı­
sıyla, bu normatif boşluğu doldurmaktadır.

Cari Schmitt'in bu türden kolektif bir hukuku, hukukî ilişki­
leri öznelerarası kabullenilmiş bireysel ilişkilere dayandıran akıl
hukukundan farklı biçimde temellendirebildiği gözlenmektedir.
Demokratik self-determinasyon, kolektif öz-kanıtlama ve kendi­
ni gerçekleştirme anlamında algılandığında, hiç kimse aynı va­
tandaşlık hakkına sahip olma biçimindeki en temel hakkını, dev-
letsel bağımsızlığa ulaşmış bir halk ulusu bağlamı dışmda haya­
ta geçiremez. Bu bakış açısma göre, herhangi bir halkın kendine
özgü devlet yapısıyla kolektif varoluş hakkı, eşit bireysel hakla­
rın güvencesi için zorunlu bir koşuldur. Milliyet ilkesini bu bi­
çimde demokratik-kuramsal temellere dayandırmak, ulusal ba­
ğımsızlık hareketlerinin fiilî başarısma geriye dönük normatif bir
güç kazandırabilir. Çünkü ulusal self-determinasyon hakkına
hazır bir halk topluluğu, bir yandan kendini homojen bir halk
olarak tanımlayarak, diğer yandan yakıştırılmış özelliklerle belir­
lenmiş sınırlan kontrol etme yetkisine sahip olarak, kanıtlar.

Diğer bir açıdan bakıldığında da homojen bir halk öngörü­
sü, gönüllülük ilkesiyle çelişir ve Schmitt'in de zaten sakınma­
dan ifade ettiği, normatif açıdan hiç de arzu edilmeyen sonuçla­
ra yol açar: "Homojen bir ulus-devlet alışılmış, homojenlikten
yoksun bir devlet ise alışılmadık, barışı tehdit eden bir olgu­
dur."25 Elde edilememiş kolektif bir kimliğe kavuşma düşüncesi,
* "Tüm insanların... demokratik süreci hak ettiklerini söylemek, bir önceki aşam ay­

la ilgili bir soru doğurur. Bir grup insan ne zaman kendilerini demokratik olarak
yönetm eye hak kazanan bir varlık - 'b ir h a lk '- oluşturur?"

5 0 “Öteki Olmak, “Öteki yle Yaşamak

ister yabancı unsurların zorunlu özümlemesi biçiminde, isterse
ırkçılık politikası ya da arıtmayla halkın saflaştırılması biçimin­
de olsun bastırıcı politikaları zorunlu kılmaktadır. Aksi halde
“demokratik bir devlet, kamusal yaşam ve kamusal hukuk ala­
nında tutarlı biçimde insanlararası eşitliği tanımak uğruna, özü­
nü yitirebilir".26 Yabancıların artmasına karşı kontrol amacıyla
alman önlemlerin yanı sıra C. Schmitt, "heterojen halkın bastırıl­
masından ve sürülmesinden", bir de yöresel dışlamalardan, yani
protektoraların (tabî devletlerin), kolonilerin, doğal koruma böl­
gelerinin, Homeland'lerin vb. kurulmasından söz eder.

Cumhuriyetçi yaklaşım kuşkusuz, etnik toplumların, kendi­
lerini demokratik bir anayasayla yönetebileceklerini ve kendile­
rini, yasal özgürlükler çerçevesinde bireysel olarak vatandaşlara
tanınan yaşama hakkı meşru kılındığı sürece egemen bir devlet
olarak yapılandırabileceklerini yadsıyor değildir. Fakat ulus-
devletler aslında, birbirinden ayrı yaşayan etnik grupların barış­
çı yollarla tek tek devletleşmesiyle değil, komşu bölgelere, soyla­
ra, altkültürlere, dil ve din topluluklarına sirayet ederek ortaya
çıkmıştır. Yeni ulus-devletler de genelde, asimile edilmiş, baskı
altına alınmış ya da marjinalleştirilmiş "alt-halklar" pahasına
oluşmaktadır. Etno-milliyetçi anlayışlarla oluşan yeni ulus-dev­
letler ise, neredeyse her zaman kanlı saflaştırma töreleriyle ger­
çekleşmiş ve yeni azınlıkları sürekli yeni baskıların altına almış­
tır. Bu, 19. ve 20. Yüzyıl'ın Avrupası'nda, iltica ve ülke dışına çı­
karma, yoğun göç, hakların elinden alınması ve -soykınma ka­
dar varan- fiziksel yok etme biçiminde korkunç izler bırakmıştı.
Takip edilenler, elde edilen eşit haklar sonrasında çoğunlukla ta­
kip edenler olmuştur. Devletlerarası hukuk çerçevesinde devlet­
lerin tanınmasında rol oynamış milliyet ilkesinin yerine artık et­
kililik ilkesi geçmiştir - buna göre, kurulan her yeni hükümet
-meşruluğunu itibara almadan- yalnızca içte ve dışta egemenli­
ğini sağlamlaştırdığı sürece, tanınacağı düşüncesindedir.

Fakat yaderklik ve sömürgeciliklerde olduğu gibi haksızlık
güdülmektedir ve bu haksızlığa karşı yapılan meşru direnişin
nedeni, kolektif bir ulusal self-determinasyon hakkının ihlali de­
ğil, bireysel temel hakların çiğnenmesidir. Self-determinasyon,
yalnızca eşit vatandaşlık haklarının kabul ettirilmesi demektir.

Azınlıklara karşı gözetilen ayrımcılığı ortadan kaldırmak, var
olan haksız bir rejimin sınırlarını sürekli sorgulamak değildir.
Ancak merkezî devlet gücü, bir bölgede yoğunlaşmış nüfusun
eline haklarını vermediği takdirde, ayrılma talebinin haklılığın­
dan söz edilebilir. Bu durumda dahil edilme talebi, ulusal ba­
ğımsızlık hareketleriyle gerçekleştirilebilir. Amerika Birleşik
Devletleri'nin bağımsızlığı 1778, işte bu bakış açısıyla İspanya
ve Fransa tarafından tanınmıştı. Fakat Güney- ve Orta-Ameri-
ka'daki İspanyol kolonilerinin çöküşünden bu yana, o zamana
kadar geçerli olan uygulamaya karşın27, anavatandan ayrılma
talebinin uluslararası düzeyde, egemen devletin onayı dışında
da olsa da tanınacağı yaklaşımı artık kendini kabul ettirmiştir.28

Ulusal bağımsızlık hareketleri, cumhuriyetçi bir demokra­
tik self-determinasyona ulaşma amacıyla yürütüldüğü sürece,
anavatandan kopma (ya da ayrılmış bir bölümün başka bir
devlete bağlanması), status quo'nun meşruluğu olmaksızın sa­
vunulamaz. Çünkü tüm vatandaşlara eşit haklar verildiği ve
kimseye ayrımcılık gözetiJmediği sürece, var olan toplumdan
kopmayı haklı çıkaran normatif açıdan inandırıcı hiçbir neden
yoktur. Bu koşullar altında baskıcılık ve "yaderklikten" söz edi­
lemez. Bunun altını, BM-Temel Sözleşmesi uyarınca tüm halk­
lara self-determinasyon hakkını garanti eden BM-Genel Kuru-
lu'nun kararı da çizmiştir - üstelik "halk" kavramına hiçbir et­
nik anlam yüklemeden.29 Ayrılma hakkı, yani "eşit haklar ve
halkların self-determinasyon hakkını sağlayan, yasalarla uyum
içerisinde olan ve bu nedenle, ırk, din ve cinsiyet ayırımı göze­
tilmeksizin tüm halkı temsil eden bir hükümete sahip devlet­
lerden kendini koparma isteği", açıkça reddedilmiştir.30

III. Farklılığa Duyarlı Dahil Ediş

Demokratik self-determinasyonun liberal yaklaşımı, "doğu-
rulan" azınlıklar sorununu örtbas eder. Bu sorun, cemaatçi ba­
kıştan31 ve hareket noktası öznelerarası tartışım kuramı açısın­
dan32 ele alındığında, oldukça belirginleşecektir. Bu sorun siyasî
egemenlikte olan bir çoğunluk kültürünün kendi yaşam biçimi­

Dahil Etmek — Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 5 1

5 2 “Öteki Olmak, “Ö teki”yle Yaşamak

ni azınlıklara dikte etmesi ve böylece kültürel kökenleri farklı
vatandaşları gerçek eşitlikten yoksun bırakması sonucunda de­
mokratik toplumlarda da ortaya çıkar. Bunlar, vatandaşların etik
öz-kavrayışı ve kimliğiyle ilgili siyasî sorunlardır. Bu konularda
çoğunluğun isteği, olduğu gibi azınlıklara empoze edilemez. Bu­
rada artık çoğunluk ilkesi sınırlarına dayanmıştır; çünkü vatan­
daşlığın olumsal birleşimi, görünürde tarafsız bir işleyişin so­
nuçlarını bağlar: "The majority principle itself depends on prior
assumptions about the unit: that the unit vvithin vvhich it is to
operate is itself legitimate and that the matters on which it is
employed properly fail vvithin the jurisdiction. In other words,
vvhether the scope and domain of majority rule are appropriate
in a particular unit depends on assumption that the majority
principle itself can do nothing to justify. The justification for the
unit lies beyond the reach of majority principle and, for that
matter, mostly beyond the reach of democratic theory itself."*33

"Doğurulan" azınlıklar sorunu, vatandaşların -bunlar hak
kişileri olarak da düşünülebilir- soyut-olmayan, köken bağları
koparılmış bireyler olmasından kaynaklanmaktadır. Hukuk,
etik-siyasî sorulara müdahale ettiği zaman, kişisel yaşamın bi­
çimlenmesini sağlayan yaşam tarzlarının dokunulmazlığına el
atmış olur. Bu durumda, -ahlâksal yorumlamalar, pragmatik
değerlendirmeler ve pazarlık edilebilen çıkarların yanı sıra- öz-
nelerarası paylaşılan fakat kültüre özgü olan ananelere bağlı sert
değerlendirmeler gündeme gelir. Tüm hukuk düzenleri genelde
de "etik yüklüdür"; çünkü aynı anayasal ilkelerin evrenselci içe­
riğini farklı yorumlar - millî tarihin kazandırdığı deneyimler ve
tarihsel üstünlüğe sahip anane, kültür ve yaşam biçimleri bura­
da rol oynar. Resmî dil, yaygın eğitim ve öğretim programları,
kilisenin ve dinî toplulukların statüsü, ceza hukuku normları
(örneğin kürtaj) gibi, ayrıca, ailenin ve evlilik tarzı ortak yaşam­
ların konumunu, güvenlik standartlarının kabulünü ya da özel
* "Çoğunluk ilkesinin kendisi birim le ilgili öncül varsayımlara dayanır: içinde iş

göreceği birimin kendisinin meşru olması ve uyguladığı meselelerin meşru yetki
içinde bulunması varsayımlarına. Bir başka deyişle, çoğunluk kuralının kapsam
ve ilgi alanının belirli bir birime uygun olup olmaması, çoğunluk ilkesinin haklı
çıkarmak için bir şey yapamayacağı varsayımlara dayanır. Birimin haklı çıkarıl­
ması çoğunluk ilkesinin etki sınırının ötesindedir ve buna ek olarak çoğu zaman
demokratik kuramın kendisinin etki sınırının da ötesindedir."

Dahil Etm ek — Benim sem ek mi, Yoksa T ektip liliğe mi Sokmak? 5 3

ve kamusal yaşam arasındaki sınırı işleyen daha az önemdeki
meseleler gibi kültürel duyarlılıktaki konular, genelde yalnızca
tarihsel nedenlerden dolayı üstün olan bir çoğunluk kültürünün
etik-siyasî öz-kavrayışıyla biçimlenir. Örtük olarak baskın çıkan
bu düzenlemeler, cumhuriyetçi bir toplum içerisinde dahi hesa­
ba almmayan azınlıkların çoğunluk kültürüne karşı koyacağı
bir kültür savaşını alevlendirebilir - bunun örneklerini, Kana­
da'daki frankofon nüfusta, Belçika'daki VVallonlar'da, ve İspan-
ya'daki Bask ve Katalanlaı'da görmekteyiz.

Bir devlet vatandaşları ulusu, toplumsallaştırma süreci içe­
risinde -yetişkin olarak köken geleneklerinden uzaklaşmış ol­
salar da- kimliklerinin geliştiği yaşam tarzlarını biçimlendiren
kişilerden oluşmaktadır. Karakterlerin biçimlendirildiği bu or­
tamda kişiler aynı zamanda yakıştırılan bir kültür ve anane ör­
güsü içerisindeki düğüm noktalarıdır. Devlet halkının olumsal
bir araya gelişi, Dahi'm terminolojisiyle "political unit", berabe­
rinde kültür çatışmalarının ve anlaşmaya dönük etik-siyasî tar­
tışmaların yer aldığı değer yargıları ufkunu da belirler. Vatan­
daşların sosyal yapılanmasıyla birlikte bu değerler ufku da de­
ğişir. Kültürel bir nedene bağlı siyasî sorunlar, örneğin bir ayrıl­
manın doğurduğu sorunlar, zorunluluk gereği farklı açılardan
tartışılmaz, ama farklı sonuçlara varılır; her zaman yeni argü­
manlar değil, yeni çoğunluklar ortaya çıkar.

Haksızlığa uğramış bir azınlık ayrılma yoluna giderken,
yalnızca bölgesel bir yoğunlaşma koşulunda -ki bu da imkansız
gibi görünmektedir- eşit haklara ulaşabilir. Aksi halde, eski so­
runlar, bu sefer farklı belirtilerle ortaya çıkar. Genelde ayrımcılık
ulusal bağımsızlıkla değil, bireysel ve sınıfsal farklılığın kültürel
tabanma yeterince duyarlı kalarak onları da topluma dahil et­
mekle ortadan kaldırılabilir. Tüm çoğulcu toplumlarda karşıla­
şabileceğimiz "doğurulan" azınlıklar sorunu, çokkültürlü top­
lumlarda kendini daha da vahim gösterir. Fakat bu toplumlar,
birer demokratik hukuk devleti biçiminde organize oldukların­
da, "farklılığa duyarlı" bir dahil edişin zorlu hedefine her şeye
rağmen ulaşmanın yolları vardır: Federal yetkinin paylaşımı,
devlet yetkilerinin işlevsel açıdan özgülleştirilerek devredilmesi
ya da yerel makamlara aktarılması (yerinden yönetim), özellikle

5 4 "Öteki Olmak, “Ö teki”yle Yaşamak

de kültürel özerklik güvencesinin verilmesi, sınıflara özgü hak­
lar, eşitlik politikaları ve etkin bir biçimde azınlığın korunması
için gerekli başka düzenlemeler gibi. Böylece belirli bölgelerde
ya da belirli siyasî alanlarda demokratik sürece katılan vatan­
daşların temel bütünlükleri, ilkelerine dokunulmadan değişir.

Tabii ki farklı etnik toplulukların, dil gruplarının, mezhep­
lerin ve yaşam biçimlerinin eşit haklarla bir arada yaşaması,
toplumun parçalanması pahasına göze alınmamalıdır. Sancılı
çözülme süreci toplumu, birbirini karşılıklı kabul etmeyen çe­
şitli altkültürlere parçalamamalıdır.34 Çoğunluk kültürü, tüm
vatandaşlarca eşit ölçüde paylaşılmış genel siyasî kültürle ken­
dini kaynaşmış görmemelidir; aksi halde, tartışımsal anlaşma
süreçlerinin parametrelerini daha en baştan dikte etmiş olur.
Azınlıklar için önemli bazı varoluşsal sorularda demokratik iş­
leyişi bağlayıcı kılmak istemiyorsa, toplumun yalnızca bir kesi­
mi olarak artık daha fazla bütünün çehresini oluşturmamalıdır.
Bir de, artan altkültürlerle birlikte gittikçe soyutlaşan ortak si­
yasî kültürün birleştirme gücü, devlet vatandaşları ulusunu
parçalanmaktan korumak için oldukça güçlü olmalıdır: "Multi-
culturalism, while endorsing the perpetuation of several cultu-
ral groups in a single political society, also requires the existen-
ce of a common culture... Members of ali cutural groups... will
have to acquire a common political language and conventions
of conduct to be able to participate effectively in the competition
for resources and the protection of group as well as individual
interests in a shared political arena."*35

IV. Demokrasi ve Devlet Egemenliği:
İnsanî Müdahaleler

Demokrasinin tözsel ve prosedüre ilişkin anlayışı yalnızca
ulusal self-determinasyon ve çokkültürlülük konusuna farklı
’ "Çokkültürcülük, tek bir siyasal toplum içinde çeşitli kültürel grupların varlığını

sürdürmesini açıkça onaylamanın yanı sıra, ortak bir kültürün varlığını da gerek­
li kılar... Tüm kültürel grupların üyeleri... ortak bir siyasal arenada, kaynaklar
için bireysel çıkarlar kadar grup çıkarlarının da korunması için yapılan rekabete
etkin biçimde katılabilmek amacıyla ortak siyasal bir dil ve üzerinde uzlaşılmış
tutum lar edinmelidir."

Dahil Etmek - Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 5 5

yaklaşımlar getirmemiş; devlet egemenliğinin kavramsallaştırıl­
ması için de değişik sonuçlara yol açmıştır. Modem çağ Avrupa-
sı'nda gelişen devlet, baştan beri kışla güçlerine, yani güçlü ordu­
ya, güvenlik kuvvetlerine ve ceza yargısma dayanmakta ve meş­
ru şiddet kullanma araçlarmı tekelleştirmektedir. İç egemenliğin
anlamı, devletin hukuk düzenini kabul ettirmek; dış egemenliğin
anlamı ise, (Vestfalya Barışı'ndan bu yana Avrupa devletler siste­
minde kanıksanan) rakip güçler arasında kendini kanıtlamaktır.
Bu bakış açısından bakıldığında, ulus-devletin kurulmasıyla bir­
likte ortaya çıkan demokratikleşme, egemen prenslik gücünün
halka devredilmesi anlamma gelir. Fakat bu formül, bizim var­
mak istediğimiz konuya açıklık getirmemektedir.

Eğer demokratik self-determinasyonla kastedilen, karar
verme ve yasa koyma sürecinde özgür ve eşit vatandaşların eşit
katılımı ise, demokrasiyle birlikte başta iç egemenliğin tarzı ve
uygulanışı değişir. Çünkü demokratik hukuk devleti, egemen­
liğin meşruluk esasını baştan aşağı değiştirmiştir. Buna karşın,
demokratik self-determinasyonla kastedilen, aynı soydan gelen
ya da aynı eğilimleri güden halktaşlarm kendilerini kolektif bi­
çimde kanıtlamaları ve gerçekleştirmeleri ise, dış egemenlik bo­
yutu önplana çıkar. Çünkü devletsel gücün bu biçimde güçler
sistemi içerisinde varlığını ayakta tutması demek, o ulusun
kendine özgü özelliğini yabancı uluslar karşısında korumasıdır.
O halde, demokrasiyle devlet egemenliği ilişkisinde ilk tanım­
lamaya göre önemli olan, dış egemenlik sorununa açıklık getir­
mek değil, iç düzenin meşruluğuna ilişkin önemli koşulları
saptamaktır. Diğeri ise, ulus-devletin uluslararası arenadaki ko­
numunu temel alır, içerideki egemenliğin meşruluk ölçütü de,
yalnızca düzen ve huzurdur.

Klasik devletlerarası hukukun egemenlik kavramı anlayışı,
uluslararası tanınmış bir devletin içişlerine karışılmasına ilke
olarak getirilen yasağı açıkça göstermektedir. Birleşmiş Milletler
Temel Sözleşmesi'nde bu müdahale yasağı gerçi daha da kesin
ifadelerle tanımlanmıştır, fakat uluslararası insan haklarının ko­
runması girişimleri bu sözleşmeyle daha en baştan çelişmekte­
dir. İçişlerine karışmama ilkesi, insan hakları politikasıyla, özel­
likle son yıllarda ihlal edilmiştir.36 C. Schmitt'in bu girişimleri

5 6 “Öteki Olmak, “Öteki”yle Yaşamak

kararlılıkla reddetmiş olması, herhalde şaşırtıcı değildir. İnsan
hakları gerekçesiyle yapılan müdahalelere karşı çıkmasının ne­
deni, uluslararası ilişkileri -ve hatta siyaseti- savaşçı bir anlayış­
la değerlendirmesidir.37 Schmitt'i bu alaycı protestosuna iten sa­
dece insanlığa karşı işlenen suçların cezalandırılması gerektiği
düşüncesi değildir. Saldırı savaşının karalanması38 da ona göre,
varoluşlarmı ve kendine özgü oluşlarını yalnızca devletlerarası
hukukun egemen çatışmacı özneleri rolünde kanıtlayabilen
ulusların hareket alanları ve statüsüyle bağdaştırılamaz.

Schmitt'çi teamülün militan etno-milliyetçiliğiyle hiç mi
hiç ilgilenmeyen Michael VValzer, benzer bir yaklaşım içerisin­
dedir. Şimdi yanlış koşutlukları telkin etmeden, onun İnsanî
müdahaleler karşısında, cemaatçi güdülenmiş çekincelerini or­
taya koymak istiyorum39, çünkü bunlar, demokrasi anlayışıyla
egemenlik haklarının ele almışı arasındaki içsel ilişkiyi aydınla­
tacaktır. VValzer, "haklı savaş"40a ilişkin incelemesinde haklar­
dan yola çıkarak, devlet biçiminde bir varoluşu kazanma ve si­
yasî bağımsızlığını kanıtlama iradesine ve gücüne kültürel mi­
ras bilinciyle sahip olunduğunda, kendine özgü kolektif kim­
likli tüm toplumlara tanınan ulusal self-determinasyona var­
mıştır. Bu hakları ancak başarıyla kullanan bir halk topluluğu,
ulusal self-determinasyon hakkına sahip olabilir.

VValzer, siyasî yeterliğe sahip bir topluluğu etnik vârisler
olarak değil, kültürel miras topluluğu olarak değerlendirmek­
tedir. Tarihten çıkan bir kültür ulusu da aynı soy topluluğu gi­
bi, bütünlüğünü, egemen bir devlet bünyesinde koruma hakkı­
na sahip politika-öncesi bir oluşumdur: "The idea of communal
integrity derives its moral an political force from the rights of
contemporary men and women to live as members of historic
community and to express their inherited culture through poli­
tical forms worked out among themselves."*41 Daha sonra da
Walzer, müdahale yasağı ilkesinin istisnaî durumlarına geçer.
Ona göre, a) bağımsız bir topluluğun kimlik mücadelesi verdi­
ği ulusal kurtuluş hareketlerini desteklemek ve b) saldırıda bu­
lunulan toplumun dokunulmazlığını -eğer bu ancak karşı mü­
’ "Topluluk bütünlüğü düşüncesi ahlâkî ve siyasal gücünü, çağdaş kadın ve erkek­

lerin tarihî toplulukların üyeleri olarak yaşama ve aralarında uzlaştıkları siyasal
biçim ler aracılığıyla atadan kalma kültürlerini ifade etme haklarından alır."

dahale koşulunda korunabilecekse- savunmak amacıyla müda­
halelere onay vermek gerekir. Bir üçüncü koşulu da YValzer, per
se insan hakları ihlalleriyle değil, c) köleleştirme, katliam ya da
soykırımlarda canice davranan bir hükümetin, yaşam tarzları­
nın hayata geçirilmesini ve böylece kolektif kimliklerinin ko­
runmasını sağlayacak olanaklardan vatandaşlarını yoksun bı­
rakması durumunda, haklı görerek savunmaktadır.

Halk egemenliğinin cemaatçi yaklaşımı da, iç düzendeki
meşruluk sorununu arka plana atarak dış egemenliği öne çıkar­
maktadır. YValzer'in yaklaşımındaki en can alıcı nokta, insan
hakları ihlalleri işleyen bir dikta rejimine karşı yapılan insanı
bir müdahalenin ancak ve ancak, mağdur kalan vatandaşların
siyasî baskıya bizzat karşı çıkmaları ve hükümetlerinin, halkın
iradesine karşı hareket ettiğim ve halkın bütünlüğünü tama­
mıyla tehdit ettiğini gözler önüne seren isyanlarla kanıtlamaları
halinde savunulabilir olmasıdır. Buna göre meşru bir düzenin
ölçütü, öncelikle siyasî işleyiş ile halk kimliğine esas oluşturan
yaşam biçimi arasındaki uyumdur: "A state is legitimate or not,
depending upon the 'fit' of government and community, that
is, the degree to vvhich the government actually represents the
political life of its people. When it doesn't do that, the people
have a right to rebel. But if they are free to rebel then they are
also free not to rebel... because they stili believe the government
to be tolerable, or they are accustomed to it, or they are perso-
nally loyal to its leaders... Anyone can make such arguments,
but only subjects or citizens can act on them."*42

VValzer eleştirmenleri demokratik self-determinasyonun
farklı bir anlayışından yola çıkar; iç egemenliği, huzur ve düze­
nin etkin biçimde korunması düşüncesine dayandırmaktan ka­
çınırlar. Bu yorumlayışa göre, iç düzenin meşruluk ölçütü, or­
tak kültürel miras değil, vatandaşlık haklarının hayata geçirilip
* "Bir devlet, hükümet ile topluluğun 'uygunluk'una bağlı olarak, yani halkının si­

yasal yaşamını hükümetin gerçekten temsil etme ölçüsüne bağlı olarak meşrudur
ya da değildir. Hükümet bunu yapmadığı zaman, halkın ayaklanmaya hakkı var­
dır. Öte yandan, ayaklanmakta özgürse, aynı zamanda ayaklanmamakta da öz­
gürdürler... çünkü hükümetin katlanılabilir olduğuna hâlâ inanmaktadırlar ya da
ona alışm ıştırlar ya da kişisel olarak liderlerine bağlıdırlar... Herkes buna benzer
nedenler ileri sürebilir, ama yalnızca kullar ya da vatandaşlar bu nedenlere göre
hareket edebilirler."

Dahil Etmek — Benimsemek mi, Yoksa Tektipliliğe mi Sokmak? 5 7

5 8 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

geçirilmemesidir: "The mere fact that the multitude shares so-
me form of common life -common traditions, customs, inte-
rests, history, institutions and boundaries- is not sufficient to
generate a genuine, independent, legitimate political commu-
nity."*43 Eleştirmenler, müdahale yasağı ilkesini reddederken,
uluslararası insan haklarının korunması konusunun elverdi­
ğince yaygınlaştırılmasını savunurlar. Oysa ki, bir devletin de­
mokratik hukuk devleti ölçülerine göre meşru olmayışı, içişle­
rine müdahale için yeterli bir koşul değildir. Aksi halde, Birleş­
miş Milletler Genel Kurulu'nun herhalde bambaşka biçimde
yapılanması gerekirdi. VValzer haklı olarak, ahlâksal nedenler­
den dolayı diğer bir ülke vatandaşı lehine davranma kararının
her zaman zor olduğuna işaret etmektedir. Müdahalenin mu­
hasebesi44 yapılırken getirilen önerilerde, her şeye rağmen in­
san hakları politikasının sınırları ve yaratacağı büyük tehlike­
ler hep göz önünde bulundurulmuştur.45 Fakat dünya organi­
zasyonunun aldığı kararlar ve belirlediği stratejiler, özellikle de
1989'dan bu yana büyük güçlerin Birleşmiş Milletler Mandası
altında giriştiği müdahaleler, devletlerarası hukukun artık
dünya vatandaşlığı hukukuna dönüşmesi gerektiği yönünde
önemli göstergelerdir.46

Böylece siyasî ve hukuksal gelişme nesnelleştirilmiş bir du­
ruma tepki verir. Teknolojik ve ideolojik anlamda sınırların yok
edildiği ikinci Dünya Savaşı'nın gölgesinde yaygınlaşan farklı
bir boyutta ve büyüklükteki hükümet suçları, klasik egemen
devletlerarası hukuk öznelerinin masumiyetine sanki bir nis­
pettir. İleriyi gören bir barış sağlama politikasının, karmaşık-
toplumsal ve siyasî savaş nedenlerini göz önünde bulundur­
ması gerekmektedir. Gündemindeki stratejiler, kendine özgü
bağımsız bir ekonomiyi, katlanabilir sosyal koşulları, eşit ölçü­
de bir demokratik katılımı, hukuksal devlet düzenini ve hoşgö­
rü kültürünü geliştirmek amacıyla, biçimsel egemen devletlerin
iç düzeninde -mümkün olduğunca şiddet kullanmadan- etkili
olacak stratejilerdir. İç düzeni demokratikleştirmeye yönelik
yapılan müdahaleler, kültürel bir yaşam biçiminin kolektif an­
* "Kitlelerin bir biçimde ortak bir yaşam ı paylaşıyor olması -ortak gelenekler, gö­

renekler, çıkarlar, tarih, kurumlar ve sınırlar- hakiki, bağımsız, meşru bir siyasal
topluluk yaratmaya yetmez."

Dahil Etm ek - Benim sem ek mi, Yoksa Tektip liliğe mi Sokmak? 5 9

lamda hayata geçirilmesi uğruna, ulusal bağımsızlık hakkına
temellendirilen bir demokratik self-determinasyon anlayışıyla
ilişkilendirilemez.

V. Bütün Anavatanlara Tek Bir Avrupa mı?

Dünya piyasasının devlet düzenini sarsan zorlamaları ve
buyrukları, iletişim ve ilişkilerin dünya çapında yoğunlaşması
karşısmda, devletlerin dış egemenliği -her nasıl temellendirilir-
se temellendirilsin- bugün artık güncelliğini yitirmiştir. Dünya
devletlerini sinsice zorunlu risk topluluğu biçiminde bir araya
getiren küresel tehlikeler karşısında da, uluslar-üstü bir boyutta
siyasî hakları kullanma yeterliğine ilişkin düzenlemelerin yara­
tılması gerekliliği doğmuştur. Şu sıralar, bir dünya-iç-politikası
yürütecek ve gerekli çerçeve koşulları, düzenlemeler ve işleyiş­
ler konusunda bir uzlaşmaya varabilecek kolektif aktörlerin ek­
sikliği görülmektedir. Bu zorunluluk altında, ulus-devletler şim­
di daha büyük birlikler etrafında bir araya gelmektedir. Fakat
bu yapılanmayla birlikte, Avrupa Birliği örneğinde de görüldü­
ğü gibi, meşruluk konusunda tehlikeli boşluklar oluşmaktadır.
Brüksel Antlaşması gibi, yeni, asıl temelden oldukça uzak orga­
nizasyonlarla, bir yandan kendi kendini programlayan idareler­
le sistemli örgüler, diğer yandan demokratik süreçler arasındaki
uçurum giderek artmaktadır. Bu koşullar altında çaresizce yürü­
tülen savunmalar dahi, halk egemenliğinin tözcü yaklaşımının
ne kadar yetersiz olduğunu gözler önüne sermektedir.

Federal Anayasa Mahkemesi Maastricht-Sözleşmesi'yle il­
gili olarak getirdiği kararla, Avrupa Birliği'ne tanınan yetkilerin
artırılmasını sonuçta desteklerken, kararın temellendirilmesin-
de, devletsel yetkilerin "nispî homojen" bir devlet halkına uy­
gulanmaması halinde, demokrasi ilkesinin "içi boşaltılmış" ola­
bileceğini ileri sürmektedir. Cari Schmitt yerine, Hermann Hel-
lefe dayanan Yüksek Mahkeme Kurulu, sanırım etno-milliyetçi
bir halk kavramından kaçınmak istemiş olsa gerek. Fakat öte
yandan, demokratik anlamda meşrulaşmış bir devlet gücünün,
politika-öncesi ve hukuk-dışı var olan "ulusal kimliğini" siyasî

6 0 "Ö teki O lm ak, “Ö tek i”yle Yaşamak

irade oluşumunda kendini yeterince açık dile getiren bir halkla
sağlayabileceği görüşündedir. Demokratik sürecin gerçek an­
lamda gelişebilmesi için devlet halkı, "manevî-sosyal ve siyasî
açıdan -nispî ölçülerde homojen bir grup olarak- kendisini ona
neyin bağladığını, hukuksal bir çerçevede ifade etme" olanağı­
na sahip olmalıdır.47

Bu temel gerekçeye dayanarak mahkeme, Maastricht-Söz-
leşmesi'nin, belki Federal Almanya'yı kısmen öne çıkartıp, elin­
den, (bağımsız bir adalet politikası, iç ve dış politika ve kendi
silahlı kuvvetlerini elinde tutma hakkı gerekçesiyle) devletlera­
rası hukuk öznesi sıfatını alabilecek federal bir Avrupa devleti­
ni niçin temellendirmediğini ayrıntılarıyla açıklamaktadır.48
Kurul getirdiği iddiayla daha çok, birlik sözleşmesinin uluslar-
üstü bağımsız bir hukuk öznesinin selahiyet-yetkisini (Kompo-
tenz-Kompotenz) (Amerika Birleşik Devletleri'nde olduğu gibi)
yapılandırmadığım göstermeye çalışmıştır. "Devletler-Birli-
ği"nin49 tek dayanağı, "egemen kalan devletlerin güçlenmesi"
olmalıdır: "Birlik sözleşmesi, üye devletlerin egemenliğini ve
bağımsızlığını hep koruyacak; üye devletlerin ulusal kimliğini
korumak da birliğin görevi olacaktır."50 Bu türden açıklamalar,
tözcü halk egemenliği kavramının uluslar-üstü düzeydeki ege­
menlik haklarma dönüştürülmesinde oluşacak kavramsal engel­
lere işaret ettiği gibi, mahkemenin toplum hakkı önceliğine iliş­
kin aldığı ilk kararlarla uyum içinde olmayan vargıları da ge­
rektirecektir.51

Sanırım kararın gerekçelendirildiği metinde, Hermann
Lübbe'nin "Avrupa Birleşik Devletleri" ne karşı getirdiği savun­
masında vardığı sonuca yakın benzerliklerin yer aldığını söyle­
mek, yanlış olmayacaktır. Alt başlıkta yazıldığı gibi, "böyle bir
devlet asla olamaz": "Gelecekteki Avrupa Birliği'nin meşrulu­
ğu ...üye ülkelerinin ortak güttüğü çıkarlara dayanır, Avrupa
devlet halkının kendi iradesiyle belirlediği çıkarlara değil. Av­
rupa halkı, siyasî anlamda var değildir; ve AvrupalIların halk
biçiminde birbirine ait olabileceğini olanaksız gösteren neden­
ler ileri sürülemese de, şu sıralar, meşruluğu aşılayacak bir Av­
rupa halk iradesinin oluşabileceğine ilişkin bir gösterge de yok­
tur zaten."52 Oysa Avrupa halkları, birbirlerine gerçekten bağla­

Dahil Etm ek - Benim sem ek m i, Yoksa T ektip liliğe mi Sokmak? 6 1

yan ortak bir geçmişe sahiptirler; her iki Dünya Savaşı'nm ya­
rattığı felaketler sonucunda, milliyetçi dışlama mekanizmaları­
nın kök saldığı zihniyetlerden artık kurtulmaları gerektiğini öğ­
renmişlerdir. O halde, siyasî-kültürel anlamda birbirine aitlik
bilinci neden gelişmesin ki? Kaldı ki herkes, artık dünya tari­
hinde önemli yeri olan ortak geleneklerin arkasındaki geniş
kültürün ve son yıllarda Avrupa Topluluğu'nun ekonomik ba­
şarısıyla ortaya çıkan ortak çıkarların ve iletişim yoğunluğunun
bilincindedir. Lübbe'nin Euro-kaygısı anlaşılan, "halk benzeri"
bir aidiyetin yapılandırılması zorunluluğuna dayanmaktadır.
Fakat yeniden bir engel teşkil edecek "homojen halk" düşünce­
si, yanlış bir benzetmedir.

Asya'daki, özellikle de Afrika'daki sömürgecilik sonrası
devlet oluşumunun yarattığı yoğun çatışmalar tarihi, inandırıcı
karşıt bir örnek olarak düşünülemez. Bir zamanların sömürge­
leri, emperyalist güçlerin geri çekilmesiyle bağımsızlıklarına
"terk edildiklerinde" ortaya çıkan sorunun kaynağı, yapay olu­
şan ülkelerin daha etkin bir devlet gücüne erişmeden, dış ege­
menliğe ulaşmalarıdır. Çoğu durumlarda kurulan yeni hükü­
metler, sömürgeci yönetimlerin geri çekilmesinden sonra, iç
egemenliklerini oldukça zor kanıtlamışlardı. Bu koşul, "devlet-
selcilik", yani baskıcılıkla yerine getirilemezdi: "The problem
was everyvvhere to 'fiil in' ready made states with national con-
tent. This poses the interesting question, why postcolonial sta­
tes had to be nations... Nation-building as development means
the extension of an active sense of membership to the entire po-
pulace, the secure acceptance of state-authority, the redistributi-
on of resources to further the equality of members, and the ex-
tension of effective state operation to the periphery."*53 Biçim­
sel olarak bağımsızlaşan sömürgecilik sonrası devletlerde süre­
gelen soylararası çatışmalar, ulusların ancak, birbirini tanıyan
halktaşlar arasındaki etnik temelli ortaklıkların, birbirine ya­
’ "H er yerde sorun, hazır devletleri ulusal içerikle 'doldurmak'tır. Bu da şöyle il­

ginç bir soru ortaya çıkarır: sömürgecilik-sonrası devletler neden ulus olmak zo­
rundaydı?.. Gelişme olarak ulus-yapımı, bütün nüfusa etkin bir üye olma hissi
aşılamak; devlet otoritesini güvenli bir biçim de kabul etmek; kaynakları üyelerin
eşitliğini ilerletecek biçimde yeniden paylaştırmak; devlet etkinliğini merkezden
çevreye doğru genişletmek anlamına gelir."

6 2 “Öteki Olmak, “Öteki’ yle Yaşamak

bancı devlet vatandaşları arasındaki hukuksal bir dayanışmaya
dönüşmesine giden zorlu yolun aşılması halinde oluşabileceği­
ni bize bir kez daha hatırlatır. Batı'da her yere yayılan ama,
soylarla yöreleri kaynaştırmayan bu ulus-devlet oluşumu, bir
yüzyıldan fazla sürmüştür.

Bu entegrasyon süreci örneği bize, demokratik bir irade
oluşumu için işlevsel gereklerin nerede başladığını gösterir:
Vatandaşlık ortaklığının tabanında ve kitle iletişim araçlarıyla
yayılan siyasî bir kamunun iletişim dolaşımlarında. Ancak bu
biçimde aynı konular, aynı anda anonim kalan büyük bir ka­
mu için aynı önemi taşıyabilmiş ve vatandaşlar, uzak mesafe­
lere rağmen getirilen açıklamalarla uyarılabilmişti. Siyasî nü­
fuzu etkileyen konuları ve görüşleri bir araya getiren kamu­
oyu işte böyle oluşur. O halde: Ulusal-sonrası toplumsallaşma
için ele alınması gereken entegrasyon biçimi, herhangi bir
“Avrupa halkının" alt katmanından yola çıkarak değil, tüm
Avrupa'yı kapsayan, ortak siyasî bir kültür içerisinde gelişen,
siyasî bir kamuoyunun iletişim örgüsüyle gerçekleşebilir; yani
aynı çıkarı güden derneklerin, devletsel olmayan kuruluşla­
rın, vatandaş inisiyatifi ve hareketlerinin yer aldığı sivil bir
toplumun üstelendiği; ayrıca, siyasî partilerin doğrudan Av­
rupa kuruluşlarının kararlarına yanıt verebilmesine ortam ha­
zırlayan ve fraksiyon ittifaklığı ötesinde bir Avrupa partiler
sistemine doğru bir gelişmeyi sağlayabilecek arenalarda yer
alabilen, siyasî bir kamuoyu yapılanmasını gerektirmekte­
dir.54

Notlar
1 H. Lübbe, Abschied vom Superstaat, Berlin 1994, 33 ve devamı.
2 Bkz. M. R. Lepsius, Interessei}, idem ıınd Institutionen, Opladen 1990, 247-256; ve,

Demokratie in Deıttschland, Göttingen 1993'teki "'E thnos' ve 'D em os'".
3 Bkz. C. Leggevvie, H. Berding (yayımcı), Nationales Beıuııfttsein und kollektive

Identitiit, Frankfurt am Main, 1995, 54'teki "Ethnizitât, Nationalismus und mul-
tikulturelle Gesellschaft".

4 W. Connor, Ethnonatianalism, Princeton U. P., 1994, 202: "O ur answer to that of-
ten asked question, 'W hat is a nation?', is that it is a group of people who feel
they are ancestrally re’ated." ("Sıkça sorulan şu, 'M illet nedir?' sorusuna bizim

Dahil Etm ek — Benim sem ek m i, Yoksa T ektip liliğe mi Sokmak? 6 3

yanıtımız, soydaşlık bağlamında kendilerini ilişkili hisseden bir grup insan ol­
duğu yolundadır.")

5 Bkz. H. Schulze, Staat und Nation in der Europaischen Geschichte, München 1994.
6 Bkz. örneğin P. Sahlins, Boundaries, University of California Press, Berkeley,

1989.
7 E W. Böckenförde, "D ie N ation", 30 Eylül 1995 tarihli Frankfurter Allgemeine

Zeitung.
8 Böckenförde, aynı yerde.
9 Bkz. J. Habermas, Die Normalitat einer Berliner Republik, Frankfurt am Main 1995,

181.
10 H. U. VVehler, Berding (1995), 174 ve devamındaki "Nationalism us und Nation

in der deutschen Geschichte".
11 H. Lübbe (1994), 38 ve devamı.
12 C. Schmitt, Verfassungslehre (1928), Berlin, 231.
13 Bkz. I. Maus, Rechtstheorie und Politische Theorie in Industriekapitalismus, München

1986, U l-140'daki "Rechtsgleichheit und gesellschaftliche Differenzierung bei
Cari Schmitt".

14 C. Schm itt (1983), 228.
15 C. Schmitt (1983), 229.
16 C. Schmitt (1983), 243.
17 C. Schmitt (1983), 227.
m C. Schmitt (1983), 234.
19 B. O. Bryde, Staatsıvissenschaften und Staatspraxis, 5 ,1994 , 305-329'daki "D ie bun-

desrepublikanische Volksdemokratie als Irrvveg der Demokratietheorie".
20 Bkz. J. Habermas, Faktizitat und Geltung, Frankfurt am Main 1992.
21 I. Maus, Bliitterfür deutsche und internationale Politik, 5 ,1994 , 604'teki "'Volk' und

'N ation' im Denken der Aufklârung".
22 Bkz. R. Forst, Kontexte der Gerechtigkeit, Frankfurt am Main 1994, 1. ve 111. Bö­

lümler.
23 Bkz. 1. Maus, Zur Aufklârung der Demokratietheorie, Frankfurt am Main 1992.
24 R. A. Dahi, Democracy and its Critics, Yale U. P., New Haven ve Londra, 1989,193.
25 C. Schmitt (1983), 231.
26 C. Schmitt (1983), 233.
27 Ancak, 1581'de Vestfalya Barışı'nda tek taraflı ilan edilen Birleşik Hollanda'nın

bağımsızlığı İspanya tarafından kabul edildiğinde, ilgili statü sorunları Avrupa
güçleri için açıkça anlaşılır olmuştu.

28 Bkz.]. A. Frovvein, Der Staat, Sayı 11, 1972, 145-159'daki "D ie Entvvicklung der
Anerkennung von Staaten und Regierungen im Völkerrecht".

29 İkinci Dünya Savaşı'ndan sonra sömürgeciliğin barışçıl yollarla kaldırılması dö­
nemine işaret eden, 16 Aralık 1966 tarihli İnsan Hakları Sözleşm esi'nin 1. M ad­
de'si şunu der: "A li peoples have the right of self-determination. By virtue of
that right they freely determine their political status and freely pursue their eco-
nomic, social and cultural developm ent." ("Tüm halklar kendi geleceklerini be­
lirleme hakkına sahiptir. Bu hak sayesinde siyasal durumlarını özgürce belirler­
ler ve ekonomik, toplumsal ve kültürel gelişimleriyle özgürce uğraşırlar.")

30 A. Verdross, B. Sima, Universeltes Völkerrecht, 3. Baskı, Berlin 1984, 318 ($ 511).

6 4 “Ö teki O lm ak, “Ö tek i’ yle Yaşamak

31 Bkz. Ch. Taylor, M ultikulturalismus und die Politik der Anerkennung, Frankfurt am
Main 1993. "

32 Bkz. J. Habermas, aşağıda 4. Bölüm, "Dem okratik Hukuk Devletinde Tanınma
M ücadelesi".

33 Dahi (1989), 204.
34 Bkz. H. J. Puhle, yayımcı K. J. Baade, Menschetı über Grenzen, Herne 1995, 134-

149'daki "Vom Bürgerrecht zum Gruppenrecht? Multikulturelle Politik in den
USA".

35 J. Raz, "Multiculturalism: A Liberal Perspective", Dissent, VVinter 1994, 67-79,
buradaki alıntı 77.

36 Bkz. R. VVolfrum, Europa-Archiv, 23, 1993, 681-690'daki "D ie Entvvicklung des
internationalen M enschenrechtschutzes".

37 Bkz. C. Schmitt, Der Begriffdes Politischen (1932), Berlin 1979.
38 Bkz. C. Schmitt, Die Wendung zum diskriminierenden Kriegsbegriff (1938), Berlin

1988.
39 Bu konuyla ilgili olarak bkz. B. Jahn, Politische Vierteljahresschrift, 34, 1993, 567-

587'deki "Humanitare Intervention und das Selbstbestimmungsrecht der Völ-
ker".

40 M. VValzer, Just and Unjust Wars. A M oral Argunıent ıvith Historical Illustrations
(1977), N.Y. 1992.

41 M. VValzer, Philosophy and Public Affairs, 9, 1980, 209-229, alıntı 211'deki "The
Moral Standing of States".

42 M. VValzer, (1980), 214.
43 G. Doppelt, Philosophy and Public Affairs, 8, 1978, 3-26, alıntı 19'daki "VValzeı's

Theory of M orality in International Relations".
44 Bkz. D. Senghaas, Wohin driftet die Welt?, Frankfurt am Main 1994,185.
45 Bkz. K. O. Nass, Europa-Archiv, 10, 1993, 279-288'deki "Grenzen und Gefahren

humanitârer Interventionen".
46 Bkz. Ch. Greenvvood, Europa-Archiv, 23 ,1993, 93-106'daki "Gibt es ein Recht auf

humanitare Intervention?".
47 12 Ekim 1993 tarihli Federal Anayasa M ahkemesi'nin 2. Yüksek Mahkeme Ku­

rulu kararı - 2 BvR 2134/92, 2 BvR 2159/92, Europaische Grundrechte Zeitschrift
(EuGRZ) 1993, 429-447, buradaki alıntı 438.

48 Bkz. D. Mursvviek, Der Staat, 1993, 161-190'daki "M aastricht und der Pouvoir
Constituant".

49 Bu kavram için bkz. H. P. ipsen, Europarecht, 29, 1994, 20'deki "Zehn Glossen
zum M aastricht-Urteil": "'D evletler-Birliği' kavramıyla ilgili olarak (yargı kuru­
lu), uygun düşmeyen, ekonom ik-teknik bir terminoloji kullanır. Toplumun dili­
ni ve diğer üye devletleri dikkate almaz."

50 EuGRZ 1993,439.
51 Bkz. J. A. Frovvein, Zeitschrift Jtir ausliindisches öffentliches Recht und Völkerrecht,

1994, 1-16'daki "D as Maastricht-Urteil und die Grenzen der Verfassungsge-
richtsbarkeit".

52 H. Lübbe (1994), 100.
53 Ch. Joppke, Nation-Building dfter World VVflr Two, (European University Institute,

Floransa) 1995, 10.

54 Federal Anayasa Mahkemesi bu yorumu, M aastricht-Kararı gerekçesinin bir ye­
rinde de açıkça ortaya koymuştur: "Dem okrasi...belirli ön-hukuksal koşulların
var olmasına bağlıdır; yani siyasî amaçların açıklandığı, değiştirildiği ve buna
dayanarak, kamuoyunun siyasî iradeyi önceden biçimlendirdiği, sosyal güçle­
rin, çıkarların ve görüşlerin çarpıştığı, özgür, sonu olmayan tartışmalara bağlı­
dır... Partiler, dernekler, basın ve radyo-televizyon yayını, bu neşriyat sürecinin
-Avrupa'daki bir kamuoyunun bu şekilde oluşması beklenm ektedir-, hem aracı
hem de etkenidir." EuGRZ 1993, 437 ve devamı. Bunun devamında açıklanan,
ortak bir dil gereksinimi de, anlaşılan, demokrasinin iletişim-kuramsal anlayı­
şıyla, ayrıca gerekli görülen devlet halkının homojenliği arasında bir köprü
oluşturacaktır.

Dahil Etm ek - Benim sem ek m i, Yoksa Tektip liliğe mi Sokmak? 6 5

KÜRESEL DÜZEYDE VE
DEVLET DÜZEYİNDE

İNSAN HAKLARI

3 -

200 Yıl Sonra -
Kant'ın Ebedî Barış Düşüncesine Bakış

Abbe St. Pierre'in ısrarla savunduğu "ebedî barış", Kant'ı
dünya vatandaşlığı düşüncesine çeken ve somut olarak güdü-
leyen bir ideal haline gelir. Bundan yola çıkan Kant, hukuk ku­
ramına üçüncü bir boyut kazandırır: Devlet hukuku ve devlet­
lerarası hukuktan ayrı, bir de dünya vatandaşlığı hukuku bo­
yutunu ekler; zaten önemli sonuçlar doğuran yenilik de budur.
İnsan hakları esaslarına dayalı demokratik anayasal bir devle­
tin cumhuriyetçi düzenini sağlamak için, savaşlarla egemen
olunan uluslararası ilişkileri gevşek devletler hukukuna dayan­
dırmak yeterli değildir; devlet içi hukuk daha çok, halkları bir­
leştiren ve savaşı ortadan kaldıran küresel bir hukuk durumu
biçiminde belirlenmelidir: "İnsanların doğal haklarıyla uyuşan
bir yapılanma düşüncesi; yani yasalara uyma zorunda olanla­
rın, aynı zamanda yasa koyucu olmaları gerektiği anlayışı, her
devlet biçiminde esastır; buna göre de, ... platonik bir ideal an­
lamına gelen toplumsal varlık, boş bir hayal değil, medenî hak­
ları işleyen anayasalar için ebedî bir normdur ve savaşlara yer
vermez" (Streit der Fakultâten, W erke VI, 3641). Burada ilginç
olan şey, "... ve savaşlara yer vermez" vargısıdır. Bu vargı, sa­
vaş ve barışı düzenleyen devletlerarası hukuk normlarının sa­
dece buyurucu olması, daha doğrusu Kant'ın, "Zum Ewigen
Frieden" (Ebedî Barışa Doğru) makalesiyle ortaya attığı hukuk­
sal barış yanlılığı (Rechtspazifismus), dünya vatandaşlığı yapı-

7 0 “Öteki Olmak, “Ö teki”yle Yaşamak

lanması ve savaşların ortadan kaldırılması sağlanana kadar yü­
rürlükte olması gerektiğine işaret etmektedir.

Kuşkusuz Kant bu görüşü, zamanın deneyimleri ve akıl
hukuku kavramlarıyla geliştirmiştir. Bizi bugün Kant'tan uzak­
laştıran da bunlardır. Bugün, bilgiçlik taslayan Kant sonrası
nesle baktığımızda, önerilen yapılanmanın kavramsal sorunla­
ra maruz kaldığını ve tarihsel deneyimlerimize uygun olmadı­
ğını anlıyoruz. Bu nedenle ilkin, Kant'ın hareket noktasındaki
esasları hatırlatmak istiyorum. Bunlar, Kant'ın düşüncesine yön
veren üç aşamaya işaret etmektedir - hem doğrudan doğruya
hedefin tanımına, ebedî barışa, asıl projenin betimlenmesine,
Milletler Cemiyeti'nin hukuksal biçimine ve bununla birlikte
ortaya atılan sorunun tarihsel-felsefî çözümüne hem de dünya
vatandaşlığı düşüncesinin gerçekleştirilmesine (I). Bunu, (II)
Kant'çı düşüncenin, son iki yüzyılın tarihi ışığında nasıl betim­
lendiği ve (III) bu düşüncenin bugünkü dünya konjonktüründe
yeniden nasıl formüle edilmesi gerektiği sorusu izleyecektir.
Hukukçuların, siyaset bilimcilerin ve filozofların ortaya attığı
doğal duruma dönüş alternatifi, dünya vatandaşlığı ve insan
haklan politikasının evrenselliğine karşı, (IV) hukuk ile ahlâk
arasında uygun bir ayrımın yapılmasıyla, insan hakları kavra­
mı altında çürütülebilecek eleştiriler kazandırmıştır. Bu ayrım,
aynı zamanda (V) Cari Schmitt'in, hukuksal barış yanlılığında­
ki insancıl temellere getirdiği, tarihsel açıdan önemli açıklama­
larının bir üst-eleştirisine olanak sağlayacaktır.

I

Kant, halklar-arası "hukuksal durumun" sağlanabilmesini,
olumsuzlayıcı bir buyrukla, savaşı yok etmekle ilişkilendirmiş-
tir: "Savaş olmamalıdır; hiçbir esenlik getirmeyen savaşlar"a
son verilmelidir ("Beschlufi" der Rechtslehre, Werke IV, 478).
Böyle bir barışa duyulan arzuyu Kant, bir zamanlar Avrupa
prenslerinin paralı asker ordularıyla sürdürdüğü savaşların yol
açtığı zararlarla açıklar. Bu zararları sıralarken başta, verilen in­
san kayıplarının değil, "zorbalıkların" ve "yakıp yıkmaların",

2 0 0 Y ıl Sonra - K an t’ın Ebedî Barış Düşüncesine Bakış 7 1

özellikle de büyük savaşlar sonrasında ülkede yaşanan yağma­
lamaların ve yoksulluğun altını çizer; savaşın olası sonuçları
olarak da, köleleştirmeyi, özgürlüğün yitirilmesini ve yaderkli-
ği vurgular. Bununla birlikte, törelerin yozlaştırılmasmdan da
söz eder; çünkü yönetilenler (Untertan) yönetimler tarafından
yasaya aykırı davranışlara, ispiyonculuğa ve yanlış haberlerin
yayılmasına ya da -keskin nişancılar ve alçakça cinayet işleyen
kimseler olarak- hainliğe teşvik edilmektedirler. İşte bu, 1648
Vestfalya Barışı'ndan beri güçler sisteminde, anlaşmazlıkların
çözümü için meşru bir araç olarak devletlerarası hukukça ku­
rumsallaştırılan, sınırları belli bir savaşın panoramasıdır. Bu
türden bir savaşa son vermek, barış durumunu tanımlamakta­
dır. Belirli bir barış antlaşması nasıl ki herhangi bir savaşın geti­
receği zararlara son veriyorsa, barış birliği de, "tüm savaşları
ebediyen sonlandırmalı" ve bu türden bir savaşın yaratacağı
zararları baştan ortadan kaldırmalıdır. İşte "ebedî barışın" anla­
mı budur. Barış, aynı savaş gibi sınırlandırılmıştır.

O zamanlar Kant'm bildiği savaşlar, tek tek devletler ve it­
tifaklar arasında bölge sınırları içerisinde kalan anlaşmazlıklar­
dı, dünya savaşları değil. Düşündüğü şey, kabineler ve devlet­
ler arasındaki savaşlardı, iç savaşlar ve halk savaşları değil.
Kastettiği savaşlar, savaşan birliklerle sivil halk arasında ayrımı
öngören, teknik açıdan sınırlandırılmış savaşlardı, partizan
mücadeleleri ve bomba terörü değil. Aklindakiler, siyasî açıdan
hedefleri sınırlandırılmış olan savaşlardı, ideolojik güdülenmiş,
yok etmeye ve zorla yerinden uzaklaştırmaya yönelik savaşlar
değil.2 Kant'ın sınırları çizilmiş savaş düşüncesi, savaşı ve barı­
şı düzenleme konusunda devletlerarası hukukun normlaştırıl-
masına dayanmaktadır, "savaştaki" ve "savaş sonrasındaki"
hak ve hukuku belirleyen "savaşma" hakkı, yani ius ad bellum,
aslında hiç de hak değildir. Çünkü, bu yalnızca, devletlerarası
hukuk öznelerine doğal -yani ilişkilerinin yasalarla yönlendi-
rilmediği- durumda hak olarak verilmiş özgür istemi açığa çı­
karmaktadır (Werke VI, 212). Bu kanunsuz durumda devreye
giren ceza hükümleri de -savaş halindeki devletin mahkemele­
rince verilse dahi-, yalnızca savaştaki davranışları kapsamakta­
dır. Savaş suçları, savaş esnasında işlenen suçlardır. Fakat sınır-

7 2 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

ötesi yürütülen savaşlar ve bunun sonucunda barış kavramı
kapsamında yapılan ek düzenlemeler, bizzat -saldırı savaşı bi­
çimindeki- savaşın kanundışı kılınması ve cezalandırılması ge­
reken bir suç olduğu düşüncesini gerektirecektir; ne var ki,
Kant için savaş bir suç anlamı taşımaz.

Ebedî barış, her ne kadar önemli bir özellik olsa da, dünya
vatandaşlığı konumunun yalnızca bir bulgusudur. Kant'ın çöz­
mesi gereken asıl sorun da, hukuksal açıdan böyle bir durumun
kavramsallaştırılmasıdır. Kant, dünya vatandaşlığı hukukuyla
klasik devletlerarası hukuk arasındaki farkı, ius cosmopoliti-
cum'a özgü olanı göstermek zorundadır.

Devletlerarası hukuk, doğal durumdaki hukuk gibi yalnızca
buyurucu iken, dünya vatandaşlığı hukuku, aynı devletin yaptı­
rım hakkı gibi, doğal duruma mutlak bir son verecektir. Bu ne­
denle, dünya vatandaşlığı durumunu ele alırken Kant her sefe­
rinde, belirli bir devletin toplum sözleşmesiyle ülke vatandaşla­
rına yasalar güvencesinde özgürce bir yaşam sağlayan doğal du­
rumla benzerlik kurmuştur. Nasıl ki burada, kendi başının çare­
sine bakan bireyler arasında doğal duruma son verildiyse, sa­
vaşçı devletler arasmda da son verilmelidir. "Zum Ewigen Frie-
den" yazısını kaleme almadan iki yıl önce yayımladığı bir maka­
lesinde Kant, bu iki olgu arasmda sıkı bir koşutluk görmüştü. Bu
makalesinde de, sosyal refah düzeyinin bozulmasını ve özgürlü­
ğün yitirilmesini, felaketlerin en büyüğü olarak ele alır, sonra da
şöyle devam eder: "Evet buna karşı yapılacak tek şey, (tek tek
herkesin devlet hukukuna ya da medenî hukuka uymak zorun­
da olduğu gibi) her devletin boyun eğmesi gereken, iktidar gü­
cüyle herkesi bağlayan yasalara temellendirilmiş devletlerarası
hukuku hayata geçirmektir; çünkü salt güçler dengesiyle Avru­
pa'da genel bir daimî barışı sağlamak, ...düpedüz bir hayaldir"
(Über den Gemeinspruch, Werke VI, 172). Fakat burada henüz
sözünü ettiği, "tüm devletlerin kendi isteğiyle boyunduruğu al­
tına girecekleri genel bir halklar devletidir". Ancak iki yıl sonra
Kant, "Milletler Cemiyeti" (Völkerbund) ve "Halklar Devleti"
(Völkerstaat) arasındaki farka titizlikle eğilmiştir.

Artık "dünya vatandaşlığı" biçiminde betimlenen durum,
devlet içi hukuksal durumdan farklılık göstermelidir: Bundan

2 0 0 Y ıl Sonra — K ant’ın Ebedî Barış Düşüncesine Bakış 7 3

böyle devletler, tıpkı vatandaşlar gibi, daha üst bir gücün koy­
duğu zorunlu yasalara boyun eğmeyecek, tersine bağımsızlığı­
nı korumaya devam edecektir. Karşılıklı ilişkilerde savaş ara­
cından sonsuza dek kaçınacak olan özgür devletler federasyo­
nu, üyelerinin egemenliğini dokunulmaz bırakmalıdır. Daimî
ortaklığa girişen devletler, selahiyet-yetkilerini koruyup, dev-
letsel niteliklerle donanmış bir dünya cumhuriyeti olarak orta­
ya çıkmayacaktır. "Olumlu bir dünya cumhuriyeti düşüncesi",
yerini, "savaşı geri püskürten bir ...birliğin kurulması amaçlı,
olumsuzlayıcı buyruğa" bırakmıştır (Werke VI, 213). Bu birlik,
artık toplum sözleşmesi modeli uyarınca değil, devletlerarası
hukukça yapılmış egemen iradeli antlaşmalarla ortaya çıkmalı­
dır. Çünkü antlaşmalar, üyelerin karşılıklı itiraz edilebilir hak­
larına temellendirilmiş değildir; tersine onları sadece daimî bir
ittifak -"sürekli özgür bir ortaklık"- içerisinde birleştirmiştir. O
halde, devletlerarası hukukun öylesine bağlayıcı gücünün öte­
sinde Milletler Cemiyeti biçimindeki birleşmeyi sağlayan tek
şey, "devamlılık" özelliğidir. Fakat Kant yine de Milletler Cemi­
yeti'ni, "devamlılığı olan bir devlet kongresiyle" karşılaştır­
maktadır (Rechtslehre [Hukuk öğretisi], no. 61).

Bu yapılanmadaki çelişki açıkça ortadadır. Çünkü başka bir
yerde Kant, kongreyle, "yalnızca farklı devletlerin istemli, fakat
her an için ayrılabilir bir araya gelişini" kasteder, "...(Amerikan
eyaletlerinde olduğu gibi) bir devlet anayasasıyla temellendiril­
miş bir birleşmeyi değil" (Rechtslehre, Werke IV, 475). Fakat bir­
leşmedeki devamlılığın -ki uluslararası anlaşmazlıkların "sivil
biçimde" uzlaştırılması buna bağlıdır-, anayasal düzene benzer
hukukî taahhütler olmaksızın, nasıl güvence altına alınabilece­
ğini Kant açıklamamıştır. Kant bir yandan, sözleşmelerin çözü­
lebilir olması koşuluyla, üyelerin egemenliğini korumak ister;
kongrelerle gönüllü ortaklıklar arasında Kant'ın yaptığı karşı­
laştırma, bunu açıkça ortaya koymaktadır. Diğer yandan, daimî
barışı sağlayacak federasyonun, geçici ittifaklardan farklılık
göstermesini ister: Kant'a göre üyeler, gerektiğinde kendi devlet
anlayışlarını, ortak açıklanmış hedeflerin altmda tutma, "anlaş­
mazlıklarını ...savaşla değil, ...ortak yürütülen davalarla çözme"
konusunda kendilerini sorumlu hissetmelidirler. Böyle bir so­

74 “Öteki OLmak, “Öteki”yle Yaşamak

rumluluk olmadan devletlerin barış kongresi ve gönüllü ortak­
lıklar, "daimî olacak" biçimde süreklilik gösteremeyecektir; ter­
sine husursuzluk yaratacak çıkar ilişkilerine mahkûm kalacak
ve sonunda da -Cenevre Milletler Cemiyeti gibi- dağılacaktır.
Kant7m burada hukuksal bir sorumluluğu düşünmüş olabilece­
ğini sanmıyorum; çünkü Milletler Cemiyeti'ni, ortak organlarla
devlet niteliğine ve bu oranda zorlayıcı bir otoriteye sahip bir
örgütlenme olarak algılamış değildir. Bu nedenle, hükümetlerin
yalnızca ahlaksal açıdan bir öz-bağlayıcılık getirdiklerine inan­
mak zorunda kalır. Bu da diğer yandan, Kant'ın zamanın siyasî
yapılanmasına bütün çıplaklığıyla getirdiği betimlemelerle hiç­
bir biçimde bağdaşmamaktadır.

Kant da aslında bu sorunu görmüştür, fakat akla yönelttiği
bir çağrıyla bu sorunu aynı zamanda gizlemiştir: "Eğer (bir)
devlet: 'her ne kadar ben, haklarımı koruyan, benim de onun
haklarını koruduğum, en üstte bir yasama erkini tanımasam
da, benimle diğer devletler arasında bir savaş olmamalıdır' di­
yorsa, bu durumda aklın, devletlerarası hukuk kavramıyla bir­
leştirmek zorunda olduğu şey, geçici kurulan toplumsal birlik,
yani özgür federalizm değilse, haklarıma ilişkin inancımı, han­
gi temeller üzerine oturtmak istediğim anlaşılır olmayacaktır
ki" (Werke VI, 212). Fakat bu güvence yine de, egemen devletler
olarak kalacak devletlerdeki öz-bağlayıcılığm sürekliliğini nasıl
sağlanabileceği sorusunu yanıtlamamaktadır. Kaldı ki bu, bir
düşünceye görgül olarak nasıl yaklaşılacağı sorusunu değil, o
düşüncenin yorumlanışını ilgilendirmektedir. Eğer Milletler
Cemiyeti ahlâksal değil de, hukuksal bir düzenleme biçiminde
yapılanacaksa, Kant'm birkaç sayfa sonra değindiği gibi, "iyi
bir devlet anayasası" -yani üyelerinde "iyi bir ahlâk oluşumu"
beklentisinden yola çıkan değil, bunu en iyi biçimde geliştirebi-
len bir anayasa- gerektirdiği niteliklerden yoksun olmamalıdır.

Tarihsel açıdan bakıldığında, Kant'ın, tek bir anayasa etrafın­
da halklar topluluğunu bir araya getirme projesi karşısındaki çe­
kingenliğini gerçekçi karşılamak gerekir. Amerikan ve Fransız
devrimlerinden sonra hemen ortaya çıkan demokratik hukuk
devleti, o zamanlar henüz istisna idi, kural değil. Güçler sistemi
yalnız ve yalnız, egemen devletlerin devletlerarası hukukun öz­

2 0 0 Yıl Sonra - Kant'ın Ebedî Barış Düşüncesine Bakış 7 5

neleri olabilmesi koşulunda işliyordu. Dış egemenliğin anlamı,
bir devletin, uluslararası arenada bağımsızlığım, yani sınırlarının
bütünlüğünü, gerektiğinde askerî güçle kanıtlayabilme yetisidir;
iç egemenliğin anlamı ise, iktidar tekelinde olan, yönetim gücü
ve pozitif hukukun araçlarıyla kendi ülkesi içerisinde huzur ve
düzeni koruyabilme yetisidir. Devlet anlayışı, sınırları belli sa­
vaşları kapsayan, akılcı bir iktidar politikasının esaslarına göre
belirlenir; iç politika da, her şeyden üstün tutulan dış politikadan
sonra gelir. Dış ve iç politika arasmdaki bu denli keskin ayrım,
iktidar sahibinin elindeki ordu ve polis güçleriyle ölçülen, siyasî
açıdan net ama dar anlamlı bir güç kavramına dayanır.

Bu sınırı, klasik-modern devletler âlemi koyduğu sürece,
devletlerin egemenliğini tanımayan bir dünya vatandaşlığı dü­
zenine getirilen bakış açıları, gerçekdışı olacaktır. Bu da, halkla­
rın neden güçlü bir devletin hegemonyası altında birleşme ola­
nağından başka bir seçenekleri olmadığını gözler önüne serer;
bunu Kant, "evrensel monarşi" imgesiyle somutlaştırmaktadır
(Werke VI, 247): Sözü edilen bu koşullar altında hüküm süren
bir iktidar gücü, herhalde "en feci despotluğu" beraberinde ge­
tirir (Werke VI, 169). Kant'ın, o zamanki deneyimleriyle, bağım­
sız ve iktidar politikasına inancı tam bir devletler federasyonu­
nun kurulması ve korunmasında, ahlâksal motiflerin de rol oy­
nayabileceği kolay kolay düşünülemez. Bu sorunun çözümü için
Kant, dünya vatandaşlığı gözüyle bir tarih felsefesi geliştirir.
Bununla amacı, ilk bakışta ihtimal dahilinde görünmeyen, "si­
yaset ile ahlâk ortaklığına", "doğanın gizli amacı" boyutuyla
inandırıcılık kazandırabilmektir.

II

Kant, akla doğal olarak yakın gelen başlıca önemli üç eği­
limden söz eder. Bunlar, bir Milletler Cemiyeti'nin, devletlerin
öz-çıkarlarına neden uygun olabileceğini açıklar: (1) Cumhuri­
yetlerin barışçıl doğası, (2) dünya ticaretinin toplumsallaştırma
gücü ve (3) siyasî kamuoyunun işlevi. Bu iddialara tarihsel açı­
dan bakmak, iki yönde faydalı olacaktır. Bunlar bir yandan

7 6 “Öteki Olmak, "Ö teki’ yle Yaşamak

içerdikleri anlam bakımından, 19. ve 20. Yüzyıllardaki gelişme­
lerle yanlışlanmıştır; diğer yandan kendine özgü bir diyalekti­
ğe sahip tarihsel gelişmelere dikkatleri çeker. Bu gelişmeler, 18.
Yüzyıl'm koşulları altında Kant'ın kuramını temellendirdiği çı­
kış noktalarının bir yandan artık geçerli olmadığını gösterirken,
bir başka açıdan, zamana uygun olarak yeniden formüle edilen
bir dünya vatandaşlık hakları anlayışının -20. Yüzyıl'la birlikte
değişen koşulları nasıl yorumlarsak yorumlayalım- birbirine
destek güçler yapılanmasını sağlayabileceği konusuna açıklık
getirmektedirler.

(1) Bu ilk iddia, uluslararası ilişkilerdeki savaşçı ruhun
devletlerdeki cumhuriyetçi yönetim biçiminin başarılı bir bi­
çimde kendini göstermesine bağlı olarak azalacağını savlamak­
tadır; çünkü demokratik anayasal devletlerde yaşayanlar, kendi
çıkarları için hükümetlerini barışçıl politikalara teşvik ederler:
"Savaşma kararını vermek için, devlet vatandaşlarının oluruna
gereksinim duyuluyorsa, böyle kötü bir oyunu başlatmadan
önce, savaşın tüm sıkıntı ve eziyetlerini kendileri çekeceklerin­
den, ... iyice düşünmekten daha doğal bir şey olamaz." Bu
iyimser yaklaşım, insanları harekete geçiren, daha 1795'te
Kant'ın çelişkilerini fark etmediği bir düşünceyle çürütülmüş­
tü; burada kastettiğim, ulus düşüncesidir. Ulusçuluk kuşkusuz,
yönetilenlerin artık devletleriyle özdeşleşerek birer etkin vatan­
daşa dönüşmesi için bir araçtı. Fakat bu, demokratik ulus-dev-
letini, bir zamanlar hanedanlıkla yönetilen otoriter devlete göre
daha barışçıl yapmamıştı.3 Çünkü, egemen devletlerin klasik
anlamda kendini kanıtlayabilmesi, ulusal hareketler açısından
özgürlük ve ulusal bağımsızlık kavramlarını çağrıştırır. Bu ne­
denle de, vatandaşlardaki cumhuriyetçi anlayış, halkı ve vatanı
için savaşmaya ve ölmeye hazır olmakla ölçülmeliydi. Kant, za­
manın paralı asker ordusunu, "insanları salt makineler olarak...
bir başkasının güdümünde kullanmaya" yarayan bir araç ola­
rak görmekle ve milislerin kurulmasını talep etmekle pek de
haksız değildi; ancak, milliyetçilik ruhuyla tutuşan zorunlu as­
kerlik seferberliklerinin, bir dönem boyunca ideolojik anlamda
sınırları aşarak, yakıp yıkan özgürlük savaşlarına neden olabi­
leceğini de hiç kestirememişti.

2 0 0 Y ıl Sonra - Kant’ın Ebedî Barış Düşüncesine Bakış 7 7

Öte yandan, devlet içerisinde demokratik bir düzenin sağ­
lanmasıyla, dışarıya karşı barış yanlısı bir tutum içinde oluna­
cağı düşüncesi de pek yanlış değildir. Gerçi tarih istatistikleri,
demokratik yapılanmış devletlerin, (şu ya da bu biçimdeki)
otoriter rejimlere göre daha az savaştıklarını değil, karşılıklı
ilişkiler konusunda daha az savaşçı ruha sahip olduklarını gös­
terir. Bu sonuç ilginç bir yoruma olanak sağlar.4 Nasıl ki özgür­
lükçü kurumlara alışmış bir halkın evrensel değer yargıları, dış
politikayı biçimlendiriyorsa, demokratik bir toplum da belki
genelde daha az barışçıl, fakat farklı nitelikli savaşlar sürdüren
bir toplum olarak kendini gösterir. Vatandaşların beklentileriy­
le, devletin dış politikası da değişir. Askerî gücü devreye sok­
mak, artık yalnızca bölgeci bir devlet anlayışı kararma değil,
aynı zamanda, otoriter-olmayan devlet ve yönetim biçimlerinin
uluslararası yaygınlaştırılmasına dayanmaktadır. Fakat değer
öncelikleri, ulusal çıkarların ötesinde, demokrasi ve insan hak­
larının hayata geçirilmesi yararına geliştiği takdirde, güçler sis­
temini işleten koşullar da değişecektir.

(2) İzleyebildiğimiz kadarıyla tarih, bu ikinci iddiayla ben­
zer bir diyalektik içerisindedir. Kant açıkça yanılmıştı, fakat do­
laylı olarak da haklıydı. Çünkü Kant, toplumlarda gittikçe ar­
tan haberleşme, insan ve mal trafiğiyle gelişen karşılıklı bağım­
lılığın (Interdependenz) (Rechtslehre, [Hukuk öğretisi], no. 62),
özellikle de ticaretin yaygınlaşmasıyla, halkları barışçı ortamda
birleştirmeye götürebileceği düşüncesini taşıyordu. Modern ça­
ğın başlarında yaygınlaşan ticarî ilişkiler, Kant'm yaklaşımına
göre, "karşılıklı çıkarlarla" barışçıl ilişkileri koruyacak bir dün­
ya pazarı oluşturur: "Savaşla bir arada yürüyemeyen, er ya da
geç tüm halkları güçlendiren, tek şey ticaret ruhudur. Çünkü,
devlet gücü altında işleyen tüm güçler arasmda para gücü, en
güvenilir güç kaynağı olarak kendini kabul ettirmiştir; bu ne­
denle de devletler, ...soylu barışı sağlayabilmek için ısrarlıdır­
lar" (Werke VI, 226). Kuşkusuz Kant o tarihlerde -sonraları He-
gel'in İngiliz ekonomistleri hakkında yaptığı araştırmalardan
öğrendiği5- , kapitalist gelişmenin, hem barışı, hem de özellikle
siyasî liberal toplumlarm olası barışa hazır oluşlarını tehdit
ederek sosyal sınıflar arasında bir ayrıma yol açacağını henüz

bilmiyordu. Kant, önceleri, hızlı kapitalist bir sanayileşme süre­
ci içerisinde artan sosyal gerginliklerin sınıflararası çatışmalarla
iç politikaya büyük sorun getirebileceğini ve dış politikayı da,
savaşçı bir emperyalizme sürükleyeceğini öngörmemişti. 19.
Yüzyıl'ın sonlarında ve 20. Yüzyıl'ın ilk yarısında Avrupa hü­
kümetleri, sosyal anlaşmazlıkları dışa yöneltmek ve dış politi­
kada sağlayacağı başarılarla denge sağlamak için, her zaman
milliyetçiliğin itici gücünden faydalanmıştır. Ancak İkinci Dün­
ya Savaşı'nda yaşanan facialardan sonra, yani köklü bir milli­
yetçiliğin enerji kaynaklarını tükettiği dönemlerde, sınıf çatış­
maları başarılı bir sosyal devlet düzeniyle etkisizleştirilerek, ge­
lişmiş toplumlarm iç düzeninde değişiklikler yapılabilmişti. Bu
değişikliklerle, ulusal ekonomilerin -en azından OECD-dünya-
sı içerisinde- oluşturduğu kartelleşme, Kant'm haklı olarak ba­
rış yanlılığına bir fayda sağlayacağı umudunu taşıdığı, "ulusla­
rarası politikanın ekonomikleştirilmesine" 6 varabilecekti. Bu­
gün, dünya çapında yaygınlaşmış kitle iletişim araçları, ağlar
ve sistemler, bölgede ve uzakta yaşanan olaylardan karşılıklı
etkilenmelere yol açan simgesel ve sosyal ilişkilerin yoğunlaş­
masını zorunlu kılmaktadır.7 Bu küreselleşme süreçleri, karma­
şık toplumları, teknik açıdan yetersiz altyapıları nedeniyle, da­
ha da yaralamaktadır. Nükleer silahlara sahip büyük güçler
arasındaki askerî anlaşmazlıklardan, risklerin çok masraflı ol­
ması nedeniyle artık söz edilemezken, bölgesel anlaşmazlıklar,
oldukça fazla ve ağır kurbanlar vererek artmaktadır. Bir diğer
açıdan küreselleşme, klasik devletlerarası hukukun önemli ko­
şullarını da sorgulamaktadır - yani devletlerin egemenliğini, iç
ve dış politika arasında yapılan keskin ayrımları.

Ulus-aşırı işletmeler ve uluslararası etkin özel bankalar gi­
bi, devletsel-olmayan dinamikler, biçimsel açıdan sahiplenilen
ulus-devlet egemenliğini içten içe tahrip ederler. Bugün, dünya
çapında iş yapan otuz büyük işletmeden her birinin yıllık ciro­
su, Birleşmiş Milletler Örgütü'nde temsil edilen doksan devle­
tin millî gelirinden daha fazladır. Ekonomik açıdan en güçlü ül­
kelerin hükümetleri bile bugün, ulus-devlet sınırları içerisinde­
ki hareket alanlarıyla, dünya ticaretinin değil, küresel örgüleş-
miş üretim ilişkilerinin buyrukları arasında kalman ikilemin

7 8 “Öteki Olmak, “Öteki ”yle Yaşamak

2 0 0 Y ıl Sonra — K an t’ın Ebedî Barış Düşüncesine Bakış 7 9

farkındadırlar. Egemen devletler ancak, siyasî yollarla etkileye­
bilecekleri "ulusal ekonomiler” söz konusu olduğu sürece, eko­
nomilerinden yarar sağlayabilirler. Fakat ekonominin ulusallık­
tan çıkarılmasıyla, özellikle de para piyasasının ve sanayi üreti­
minin dünya çapında örgüleşmesiyle, ulusal politika, genel
üretim koşulları konusunda egemenliğini -ve bununla birlikte,
erişilen sosyal standardın korunmasını sağlayacak itici gücü­
nü- yitirir8.

Aynı zamanda, egemen devletler için esas alman, iç ve dış
politika arasındaki sınır da belirsizleşir. Klasik iktidar politika­
sının çehresi, yalnızca demokratikleşme ve insan hakları politi­
kası için ek olarak getirilen normatif ölçütlerle değil, gücün
kendine özgü biçimde yaygınlaştırılmasıyla değiştirilir. İşbirli­
ğine gün geçtikçe daha fazla duyulan zorunluluk nedeniyle, al­
gılanan durumların yapılandırılması, ilişkilerin kurulması ya
da iletişim kanallarının kesilmesi, gündemlerin ve sorunların
tanımlanması konusunda az çok dolaylı söz sahibi olabilmek
artık önem kazanır. Genelde çerçeve koşullan konusunda söz
sahibi olmak -bunlara dayanarak, diğer aktörler karar verir­
ler-, hedefleri doğrudan kabul etmekten, yürütmeyi uygula­
maktan ya da şiddet tehdidinde bulunmaktan daha önemlidir.9
"Soft power" (yumuşak güç), "hard power"ı (ağır gücü) bastır­
mış ve Kant'çı özgür devletler ortaklığının bel bağladığı özne­
lerin elinden bağımsızlıklarının temellerini almıştır.

(3) Tasarı olarak ortaya atılan Milletler Cemiyeti'nin, yal­
nızca "hayalperest bir düşünce" olmadığını göstermek için
Kant'ın ortaya attığı üçüncü iddiayla ilgili söyleyeceklerim di­
ğerlerinden pek farklı olmayacaktır. Cumhuriyetçi bir toplum­
da kamuoyunun değerlendirmesine bırakılmış politikanın öl­
çütlerini koyan, anayasa ilkeleridir. Her ne kadar siyaset yal­
nızca söylemlerden ibaret olsa da, hükümetler "açıkça salt zekâ
yatkınlığıyla politika yapmayı" göze alamazlar W erke VI, 238).
Bu bağlamda sivil toplumun denetleyici bir işlevi vardır: Sivil
toplum, kamunun benimsediği maksimlerle uyuşmayan ve
"dürüst olmayan" niyetlerle yürütülen siyasetlere, eleştirilerle
engel olabilecektir. Kant'ın yaklaşımına göre, nasıl ki filozoflar,
"toplumun hukuk eğitmenleri" kimliğinde, ya da, entelektüel

8 0 “Ö teki O lm ak, “Ö teki ”yle Yaşamak

kamuoyu, "açık platformlarda, özgürce savaş ve barış maksim-
lerine ilişkin düşüncelerini" ifade ederek kamuoyunu ilkeler
konusunda aydınlatabiliyorsa, toplumun da bunun yanı sıra,
programlayıcı bir işlevi olması gerekir. Herhalde Kant, şu etki­
leyici satırları yazarken, II. Friedrich ve Voltaire örneğini göz
önünde bulundurmuştu: "Kralların felsefe yapmasını ya da fi­
lozofların kral olmasını ne beklemeliyiz ne de arzu etmeliyiz;
çünkü iktidar veya nüfuz gücüne sahip olmak, aklın özgürce
yargıda bulunmasını kesinlikle engelleyecektir. Fakat eşitlik ya­
saları doğrultusunda kendilerini yönetenlerin filozof sınıflarını
susturmak ya da ortadan kaldırmak yerine, onların açıkça ko­
nuşmalarına izin vermeleri, kralların ve kraliyet mensuplarının
işlerine geldiğinden, her ikisi için de vazgeçilmezdir ve ... endi­
şe verici değildir" W erke VI, 228).

Bir süre sonra Fichte'nin ateizm kavgasında da gösterdiği
gibi, Kant'm sansür endişesi haklıydı. Felsefenin ikna gücüne ve
filozofların dürüstlüğüne duyduğu güveni de hoş görmek isti­
yoruz; çünkü akılcı kuşku (Vernunftskepsis) henüz 19. Yüzyıl'da
önem kazanmış ve büyük ihanetlerin sorumluları da yüzyılımı­
zın entelektüelleri olmuştur. Bundan da önemlisi: Kant, büyük
kamuoyu içerisinde oldukça küçük bir kesimin oluşturduğu,
çokyönlü, edebiyatla yoğurulmuş, engin fikirlere götüren bir
topluluğun daha şeffaf olacağmı düşünüyordu. Hiç şüphe yok
ki Kant, böyle bir kamuya ileride, elektronik kitle iletişim araçla­
rıyla hükmedileceğim, onun, anlambilimsel açıdan bozulmuş,
resimler ve görsel gerçeklerle bezenmiş, yapısal bir değişikliğe
uğrayacağım öngöremezdi. Bu "konuşan" aydm ortamın, hem
akıl almaz bir öğreti yoksunluğuna varacağını, hem de sözlerle
yanıltmacı bir işlev üstleneceğini nasıl kestirebilirdi ki?

Sanırım, dünya çaplı bir kamunun vaktinden önce, fakat
şimdi anlaşılıyor ki, ileriyi görmeden oluşturulmasına cesaret
veren, bu bilmezlik örtüsü olsa gerek. Çünkü bu yapılanma,
küresel iletişim sonucunda daha yeni ortaya çıkmıştır: "Yeryü-
zündeki halklara (!) genel olarak baktığımızda, ...dünyanın ne­
resinde olursa olsun tüm toplumlar, çiğnenen haklar karşısında
artık aynı duyarlılığı göstereceğinden, dünya vatandaşlık hu­
kuku düşüncesinin hayalî ve abartılı bir hukuk fikri olduğu

2 0 0 Y ıl Sonra - K an t’ın Ebedî Barış Düşüncesine Bakış 8 1

söylenemez; aksine bu düşünce, insan haklan ve ebedî barış
konularında, devlet hukuku ve devletlerarası hukukta ...yer
alan boşlukları tamamlayacak zorunlu bir yapılanmadır; bu ko­
şulla da (yani işleyen bir dünya kamuoyuyla, J. H.), giderek
ebedî barışa doğru yaklaşmak, bize haz verecektir." (Werke VI,
216 ve devamı)

Gerçekten dünya kamuoyunun dikkatlerini üzerine çeken
ve görüşleri dünya çapında kutuplaştıran ilk olaylar, herhalde
Vietnam Savaşı ve Körfez Savaşı olmuştu. Birleşmiş Milletler
Örgütü (BMÖ) daha yakın zamanda, (Rio de Janeiro'da) dün­
yayı sarsan ekoloji, (Kahire'de) nüfus artışı, (Kopenhag'da)
yoksulluk ve (Berlin'de) iklim sorunlarına ilişkin ardı ardına
konferanslar düzenlemiştir. Bu "dünya zirvesini", dünya ka­
muoyunda hayatî sorunları salt gündemleştirerek, yani dünya
kamuoyuna seslenerek, hükümetlere uygulanan, en azından
belirli bir siyasî baskı niteliğinde bir dizi girişimden biri olarak
düşünebiliriz. Fakat bununla birlikte, bu özel konularda sağla­
nan o anki duyarlılığın, her zaman olduğu gibi, ulusal plat-
formlarca elde edilmiş yapılanmalarla başka yerlere yönlendi­
rildiğini de göz ardı etmemeliyiz. Birbirlerinden uzak yaşayan,
fakat aynı konular hakkında karşılıklı görüşlerini anında akta­
ran, katılımcılar arasındaki iletişimi sürekli kılmak için destek
yapılara gereksinim vardır. Ancak bu anlamda, hâlâ dünya çap­
lı, hatta acilen zorunlu Avrupa çaplı bir kamuoyu bile yoktur.
Fakat yalnızca bu tür konferanslarda değil, aynı zamanda ulus-
ötesi toplulukları oluşturmak ve harekete geçirmek için etkin
bir rol oynayan Green Peace ya da Amnesty International gibi
devletsel-olmayan yeni organizasyonlar, kamuoyunda, devlet­
lere karşı uluslararası örgüleşmiş sivil toplumdan çıkan aktör­
lerin sayısının gün geçtikçe arttığına ilişkin bir göstergedir.10

Haklı olarak Kant'ın önemle üzerinde durduğu kamuoyu
ve kamu olgusu, toplumun siyasî kültürü ve hukuksal esasları
arasındaki ilişkiye işaret etmektedir.11 Çünkü liberal bir siyasî
kültür, hem özgürlük kurumlarmın kök salacağı zemini, hem
de, halkın siyasî uygarlaşma süreci içerisinde gelişmeleri güdü-
leyecek ortamı oluşturur.12 Evet, Kant, "ilkeler konusunda bü­
yük oranda teksesliliği" sağlayacak olan "kültür kaynaşma­

8 2 “Öteki Olmak, “Öteki’ yle Yaşamak

sı"ndan (Arııvachsen der Kultur) söz eder (Werke VI, 226); aynı
zamanda da, kamusal iletişimsel özgürlüklerin kullanılmasıyla,
siyasî toplumsallaşma yoluyla halkın yaklaşımını ve düşünüş
biçimini uyaran aydınlanma sürecinin sağlanabileceğini düşü­
nür. Bu bağlamda Kant, "aydın insanın, özümsediği iyiyi tüm
kalbiyle kabul etmekten asla vazgeçmeyeceğinden" söz eder
(Idee zur einer Allgemeinen Geschichte [Bir Genel Tarih Dü­
şüncesi Üzerine], Werke VI, 46 ve devamı). Fakat bu yaklaşım­
lar, sistematik bir önem kazanmamıştır; çünkü aşkmlık felsefe­
sinin dallandırılmış kavramsallaştırmaları, içtekileri dıştakiler-
den, ahlâklılığı meşruluktan ayırır. Kant özellikle, liberal siyasî
bir kültürün, akılcı çıkarlarla ahlaksal anlayış ve alışkanlıklar
arasında, bir yandan gelenek diğer yandan da eleştiri arasında
kurduğu bağlantıyı yadsımaktadır. Oysa böyle bir kültürün uy­
gulamaları, hem ahlâk, hukuk ve politika yapılanmasını sağlar,
hem de siyasî öğrenme süreçlerini güdüleyecek bir kamuoyu
için uygun içerikler oluşturur.13 Bu nedenle Kant'm, "patolojik
olarak zorla kabul ettirilen bir birlikteliğin, ahlaksal bir bütün
oluşturan bir topluma nasıl dönüşebileceğini" açıklamak için,
fizikötesi doğal bir duruma geri dönmemesi gerekirdi (Idee zu
einer Allgemeinen Geschichte, Werke VI, 38).

Bu eleştirel çözümlemeler, Kant'ın ortaya attığı dünya va­
tandaşlığı durumunun, bu denli değişen dünya konjonktürü
içerisinde de yeri olsun isteniyorsa, yeniden formüle edilmesi
gerektiği anlamına gelir. Temel kavramlar çerçevesinde gerek
duyulan bu revizyon, Kant'm düşüncesi yerinde saymadığın­
dan, aslında zor olmayacaktır. Başkan VVilson'm kararlı politi­
kasından ve Cenevre Milletler Cemiyeti'nin kurulmasından bu
yana, bu yaklaşım siyasete girmiş ve yürürlüğe alınmıştır. İkin­
ci Dünya Savaşı'ndan sonra da, bu ebedî barış düşüncesi, Bir­
leşmiş Milletler'in (ve devletler-üstü diğer organizasyonların)
kurumlarında, açıklamalarında ve politikalarında daha somut
bir biçim kazanmıştır. 20. Yüzyıl'da yaşanan benzeri görülme­
miş felaketler de bu düşünceye yeni bir ivme kazandırmıştır.
Bu kasvetli ortamdan dünya ruhu kendini sıyırmıştır; Hegel ol­
saydı herhalde şöyle derdi: bir darbe yapmıştır.

Birinci Dünya Savaşı, Avrupa toplumlarını, bölgesel ve tek­
nolojik açıdan sınırsız bir savaşın korku ve dehşetiyle, ikinci
Dünya Savaşı da, ideolojik açıdan sınır-aşırı bir savaşın toplu
katliamlarıyla karşı karşıya bırakmıştır. Hitler tarafından dü­
zenlenen topyekûn savaş, dünyayı tümüyle sarsan, sonuçta da
devletler ve dünya vatandaşlığı hukukuna geçilmesini sağla­
yan bir medeniyet çöküşüne (Zivilisationsbruch) neden olmuş­
tur. Bir yandan, 1928'deki Kellogg (ya da Paris)-Paktı'nda sava­
şın kınanmasıyla ilgili ilkeler, Nürnberg ve Tokyo askerî mah­
kemeleri tarafından ceza hükümleri olarak benimsenmiş; bun­
dan böyle savaşta işlenen suçlar hakkında yaptırımlar değil, sa­
vaşın bizzat suç olduğu yaptırımı hükme bağlanmıştır ve bun­
dan böyle "savaş suçu" takip edilebilecektir. Diğer yandan ceza
yasaları, "insanlığa karşı işlenen suç", kapsamıyla genişletil­
miştir - devlet organlarınca meşru kılman suçlar saptanmış ve
sayısız örgüt üyelerinin, delegelerin, memurların, iş adamları­
nın ve özel insanların desteğiyle yürürlüğe konulmuştur. Bu
her iki yeni düzenlemeyle, devletlerarası hukukun özneleri ilk
defa, doğal durumun genelde masum olabileceği konusunda
inançlarını artık yitirmişlerdir.

III

Temel kavramlar düzeyinde getireceğimiz revizyon, dev­
letlerin dış egemenliğini ve devletlerarası ilişkilerdeki değişen
yapılanmayı (1), devletlerin iç egemenliğini ve klasik iktidar
politikasındaki normatif kısıtlamaları (2), aynı zamanda, dünya
toplumunun katmanlaşmasını ve tehlikelerdeki küreselleşmeyi
-k i bu, kastettiğimiz "barıştan" farklı bir kavramsallaştırmayı
gerektirmektedir- kapsamaktadır (3).

(1) Kant'ın ortaya attığı, süreklilik arz edecek ve aynı za­
manda devletlerin egemenliğini tanıyacak Milletler Cemiyeti
kavramı, görüldüğü gibi, sağlam değildir. Dünya vatandaşlığı
hukuku, hükümetleri tek tek bağlayacak biçimde kurumsallaş-
tırılmalıdır. Milletler Cemiyeti, üyelerini, yaptırımlarla hukuka
uygun davranışlara en azından teşvik edebilmelidir. Ancak bu

2 0 0 Y ıl Sonra — K an t’ın Ebedî Barış Düşüncesine Bakış 8 3

8 4 “Öteki Olmak, “Ö teki”yle Yaşamak

biçimde, kendini kanıtlayan egemen devletlerin oluşturduğu
karşılıklı tehdide dayalı, stabil olmayan sistem, devlet işlevini
üstlenen -yani üyelerarası ilişkiyi hukuksal açıdan düzenleyip
bu kurallara uyulup uyulmadığını denetleyen- ortak kurumla-
rı olan bir federasyona dönüşecektir. Sözleşmeler uyarınca be­
lirlenen uluslararası ilişkilerde birbirlerine çevre oluşturan dev­
letlerin dış ilişkisi, örgüt üyelerince, nizamnamelere ya da yasa­
lara dayalı bir iç ilişki biçiminde yeniden düzenlenebilecektir.
Saldırı savaşlarını (paragraf 2'nin 4. maddesindeki şiddet yasa­
ğıyla) yasaklayan ve (VII. Bölüm'de) Güvenlik Konseyi'ni, "bir
tehdit veya barışta bir bozulma ya da bir saldırı eylemi söz ko­
nusu olduğunda", ilgili önlemlere ve gerektiğinde askerî mü­
dahalelere başvurma yetkisini vererek güçlendiren Birleşmiş
Milletler Temel Sözleşmesi'nin altında da bu yatmaktadır. Bu­
nun dışında, Birleşmiş Milletlerin bir devletin içişlerine karış­
ma yetkisi (2. paragrafın 7. maddesiyle) açıkça yasaklanmıştır.
Her devlet, askerî anlamda kendini savunma hakkına sahiptir.
Aralık 1991'de toplanan Genel Kurul, (46/182 sayılı kararla)
şunu onaylamıştır: "Bir devletin egemenliği, bölgesel bütünlü­
ğü ve ulusal birliği, Birleşmiş Milletler Temel Sözleşmesi uya­
rınca tamamıyla tanınmak zorundadır."14

Bu iki yönlü düzenlemelerle her bir devletin egemenliğini
bir yandan kısıtlayan diğer yandan da güvence altına alan Te­
mel Sözleşme, bir geçiş durumunu hesaba katmaktadır. Çünkü
Birleşmiş Milletler, güç tekeline sahip olmak bir yana, henüz
kendi silahlı kuvvetlerine sahip olmadığı gibi, kendi komutası
altında devreye girebilecek güçlerden bile yoksundur. Bu silahlı
güçler ancak, medenî haklarını kullanabilen üyelerin gönüllü
olarak yürütecekleri bir işbirliği sonucunda devreye girebilirler,
iktidar boşluğunun da, veto hakkına sahip büyük güçleri sü­
rekli üyeler olarak dünya örgütüne bağlayan bir Güvenlik Kon­
seyi yapılandırmasıyla dengelenebileceği düşünülmektedir. Bu
da bilindiği gibi, süper güçlerin on yıldır birbirlerini engelleme­
lerine yol açmıştır. Ve inisiyatifler, Güvenlik Konseyi'nin elinde
olduğu sürece, eşitlik ilkesinin ihlali karşısında, takdir yetkisi
alanı oldukça seçici kullanılmaktadır.15 Bu sorun, Körfez Sava-
şı'yla yeniden güncellik kazanmıştır.16 Lahey Uluslararası Ada-

2 0 0 Y ıl Sonra - K ant’ın Ebedî Barış Düşüncesine Bakış 8 5

let Divanı da, fazla önemsiz olmamakla birlikte, yalnızca sem­
bolik bir anlam taşımaktadır; çünkü ancak başvuru üzerine ha­
rekete geçebilmekte, (ABD'nin en son Nikaragua durumunda
gösterdiği gibi) yargılarıyla da hükümetleri bağlayıcı kılama­
maktadır.

Bugün artık en azından nükleer açıdan silahlanmış güçler
arasındaki ilişkilerdeki uluslararası güvenlik, Birleşmiş Millet­
ler Örgütü'nün normları çerçevesinde değil, silahlanma ala­
nındaki uluslararası denetim sözleşmeleriyle, özellikle de ku­
rulan "güvenlik ortaklıklarıyla" sağlanmaktadır. Bu ikili söz­
leşmeler, rakip güçler arasında koordinasyon zorunluluğunu
ve denetlemeleri yapılandırmaktadır. Böylece, düzenlemelerin
şeffaflığı ve gerekçelerin hesaplanabilirliği konusu, beklentile­
rin, normatif-olmayan, salt amaca uygun akılcı güvenilirliğine
dayanmaktadır.

(2) Kant, devlet egemenliğini aşılması mümkün olmayan
engel olarak gördüğünden, dünya vatandaşlığı birliğini, dünya
vatandaşlarından oluşan bir birlik olarak değil, devletlerin
oluşturduğu bir federasyon olarak tasarlamıştı. Ne var ki Kant,
yalnızca devlet içi hukuk durumunu değil, herkesi, "insan ola­
rak" her bireyin sahip olduğu asıl hukuka dayandırmakla, tu­
tarsızlık yaratmıştı. Her birey, eşit özgürlüklerle, ("herkesin
herkes hakkında, buna göre de kişinin kendi hakkında karar
vereceği") genel yasalara ulaşma hakkına sahiptir. Böyle insan
hakları temellerine dayandırılan bir hukuk, bireyleri hak sahibi
olarak niteler ve tüm modern hukuk düzenlerini, bireyselliği
kollayan bir tarza büründürür.17 Fakat Kant bu özgürlük gü­
vencesini -"insanın, özgürlük yasalarına göre yapması gereke­
ni"-, "ebedî barışın esası" olarak, "yani medenî hukukta yer
alan, devlet, devletlerarası ve dünya vatandaşlığı hukukuna
göre" (Werke VI, 223), düşünüyorsa, devlet vatandaşlığı özerkli­
ğini devletlerin egemenliğiyle dolaylılaştırmamalıdır.

Dünya vatandaşlık hukukunda yatan en can alıcı nokta,
devletlerarası kolektif hak öznelerinin ötesinde, bireysel hak
öznelerinin konumunun ele alınması ve bunların, özgür ve eşit
dünya vatandaşlığı ortaklığında, dolaylılaştırılmamış bir üyeli­
ğe temellendirilmesidir. Cari Schmitt, bu can alıcı noktayı kav­

8 6 “Öteki Olmak, “Ö teki’ yle Yaşamak

ramış ve buna göre, "her bireyin... aynı zamanda hem dünya
vatandaşı hem de (tam hukuksal anlamda) devlet vatandaşı"
olduğunu görmüştür.18 Karşılıklı salahiyet-yetkisi "dünya birli­
ği devletinin" elinde olduğundan ve bireyler, bu uluslararası
topluluk içerisinde doğrudan hukuksal bir statü kazandıkların­
dan, üye devletlerin elindeki yetki, "uluslararası ve ulusal işle­
vi olan ikili roldeki belirli insanların yetkisine" dönüşür.19 Ege­
men devletlerde düzen sağlayan bir hukukun en önemli vargısı
ise, devlet ve savaş görevlerinde işlenen suçun sorumluluğunu
tek tek kişilerde aramaktır.

Bu konuda kaydedilen ilerlemelerle de Kant aşılmıştır.
Ağustos 1941'de imzalanan Atlantik Bildirgesi'ne dayanarak,
Haziran 1945'teki Birleşmiş Milletler Temel Sözleşmesi, insan
haklarının üye devletlerce korunması ve hayata geçirilmesi ta­
ahhüdünde bulunmuştur. Aralık 1948'deki Genel Kurul buna,
"İnsan Hakları Evrensel Beyannamesiyle örnek oluşturacak
biçimde açıklık kazandırmış ve günümüze dek birçok kararla
geliştirmiştir.20 Birleşmiş Milletler, insan haklarının korunması­
nı, yalnızca ulusal boyutlu uygulamalara bırakmamıştır; insan
hakları ihlallerinin saptanması için kendisi de gerekli her türlü
donanıma sahiptir. İnsan hakları komisyonu, "olabilir kayıtta-
ki" sosyal, ekonomik ve kültürel temel hakların korunması için,
denetleme organlarını ve raporlama işleyişini; vatandaşlık ve
siyasî temel hakların korunması için de, bunlardan ayrı olarak,
başvuru hakkı mekanizmasını yapılandırmıştır. Kuramsal ola­
rak, kendi hükümeti aleyhine her bir devlet vatandaşına sunu­
lan ve hukuksal olanaklarla yürütülen bireysel başvuru hakkı
(ne var ki bu, tüm üye devletlerce kabul edilmiş değildir), dev­
letlere tanınan başvuru haklarından daha büyük bir önem taşı­
maktadır. Fakat insan hakları ihlallerini denetleyecek ve hü­
küm verecek bir ceza mahkemesi heyeti bugüne kadar hâlâ ku­
rulmuş değildir. İnsan hakları için Birleşmiş Milletlerde bir
yüksek komiserliğin kurulması önerisi de, Viyana İnsan Hakla­
rı Konferansı'nda kabul görmemiştir. Nürnberg ve Tokyo'daki
uluslararası askerî mahkeme heyetleri modeline göre ad-hoc
(salt bu amaç için) kurulan savaş suçları mahkemesi yalnızca
bir istisnadır.21 Fakat Birleşmiş Milletler Genel Kurulu, orada

2 0 0 Y ıl Sonra - K an t’ın Ebedî Barış Düşüncesine Bakış 8 7

dava konularına temel oluşturan iddiaları, "devletlerarası hu­
kukun ilkeleri" olarak kabul etmiştir. Bu bağlamda, Nazi-Reji-
mi'nin önde gelen askerlerine, diplomatlarına, bakanlık me­
murlarına, tıp doktorlarına, bankacılarına ve büyük sanayicile­
rine karşı yürütülen bu davalarda, yalnız "bir kez yaşanan"
olayların söz konusu olduğu, bu nedenle de hukuksal ilerleme
için hiçbir örnek oluşturmadığı iddiası, yanlıştır. 22

İnsan haklarının korunmasında aksayan nokta yine, ulus-
devletlerin hükümranlık gücüne gerektiğinde müdahale ede­
rek, genel İnsan Hakları Beyannamesi konusunda duyarlılık
kazandıracak bir yürütme gücünün olmayışıdır. İnsan hakları,
genelde ulusal hükümetlere karşı savunulacağından, devletle­
rarası hukuk uyarınca getirilen müdahale yasağı ile ilgili ilkele­
rin yeniden gözden geçirilmesi gerekmektedir. Somali örneğin­
den farklı olarak, işleyen bir devlet gücü var olduğu sürece,
dünya örgütü, yalnızca (Liberya ve Hırvatistan/Bosna'da oldu­
ğu gibi23) ilgili hükümetlerin onayıyla bir müdahalede bulu­
nur. Ne var ki, Körfez Savaşı sırasında, Birleşmiş Milletler, Ni­
san 1991 tarihli 688 sayılı kararla, hukuksal olmasa da fiilen
farklı bir adım atmıştır. O tarihte Birleşmiş Milletler, Temel Söz-
leşme'nin VII. Bölüm'ü uyarınca "uluslararası güvenliğin teh­
dit edilmesi" durumunda müdahale hakkını kendinde görmüş­
tü; hukuksal açıdan bakıldığında, bu müdahale, bu sefer de yi­
ne egemen bir devletin "içişlerine" yapılmış bir müdahale de­
ğildi. Kürt mültecilere "sığınma yerleri" sağlayabilmek, yani
millî bir azınlığı kendi devletlerine karşı koruyabilmek için, (bu
yerleri Türkiye son yıllarda başka amaçlarda kullanmıştı) kara
birliklerini Kuzey Irak'ta konuşlandırırken ve Irak hava sahası­
nı ihlal ederken, Birleşmiş Milletler'in bu müdahaleyi fiilen bu
anlamda yaptığını müttefikler kavramıştı.24 İngiliz dışişleri ba­
kanı bu bağlamda, "uluslararası davalarda sınırların genişledi­
ğinden" söz etmişti.25

(3) Devletlerarası ilişkilerde değişen yapı ve egemen dev­
letlerin hareket alanına getirilen normatif kısıtlamalar nedeniy­
le temel kavramlarda gerek duyulan revizyonlar, Milletler Ce­
miyeti ve dünya vatandaşlığı durumunun düzenlenmesinde
yol gösterici olacaktır. Şu anda var olan önemli normlar bunu

88 “Öteki Olmak, “Ö teki”yle Yaşamak

göz önünde bulundurmaktadır. Fakat her zaman olduğu gibi,
bu normların seslendirilişi ve uygulanışı arasında aykırılıklar
vardır. Bugünkü dünya konjonktürü iyimser koşulda, devletle­
rarası hukuktan dünya vatandaşlık hukukuna geçiş olarak nite­
lenebilir. Ancak günümüzde yaşananlar, daha çok milliyetçiliğe
kaymanın sonuçlarıdır. Bunun yorumu, "karşı" eğilimlerdeki
dinamizmi nasıl değerlendirdiğimize bağlıdır. Vaktiyle Kant'ın
önemle üzerinde durduğu, cumhuriyetlerin banşçıllığı, küresel
pazarların birleştirici gücü ve liberal toplumların normatif özel­
likli baskısı biçiminde tanımlamalarda ortaya çıkan diyalektik
gelişmeleri izledik. Bunlar bugün hiç beklenmedik bir durumla
karşı karşıya kalmıştır.

Kant'a göre özgür devletler ortaklığı, barışçıl cumhuriyet­
lerin öncü çekirdeği etrafmda gittikçe daha çok devletin krista-
lize olması biçiminde gerçekleşecekti: "Çünkü, güçlü, aydın bir
halk, bir cumhuriyet kurabilme fırsatını yakalayabilirse, bunun
gibi olabilmek... ve daha fazla birleşmelerle bu türden bir birli­
ği yaygınlaştırmak için, diğer devletlerin federatif birliğine ör­
nek oluşturabilecektir" (Werke VI, 211 ve devamı). Gerçekten de
dünya örgütü, hemen hemen tüm devletleri, -cumhuriyetçi ol­
sun ya da olmasın, insan haklarını tanısın ya da tanımasın- ar­
tık birleştirmiştir - ama kendi çatısı altında. Dünyadaki siyasî
birlik de, tüm hükümetlerin eşit olarak temsil edildiği, Birleş­
miş Milletler Genel Kurulu’yla kendini göstermektedir. Bunun­
la birlikte dünya örgütü, yalnızca üyelerinin devletler topluluğu
içerisindeki farklı meşruluk zeminlerini değil, aynı zamanda
katmanlaştırılan bir dünya toplumu içerisindeki statü farklılık­
larını da göz önünde bulundurmaktadır (soyutlamaktadır). Bu­
rada "dünya toplumu" ndan söz etmemin nedeni, bilhassa ileti­
şim sistemlerinin ve pazarların bu küresel bütünleşmeyi sağla­
mış olmasıdır. Fakat aslında, "katmanlaştırılmış" bir dünya
toplumu ifadesi daha doğru olacaktır; çünkü dünya pazarı me­
kanizması, gelişen üretkenlikle birlikte gittikçe artan yoksul­
lukları, daha doğrusu, gelişmişlikle geri kalmışlık süreçlerini
beraberinde getirmiştir. Küreselleşme, dünyayı bir yandan iki­
ye ayırırken, risk toplumu olarak ortak ticarî ilişkiyi de zorunlu
kılmaktadır.

2 0 0 Y ıl Sonra - K ant’ın Ebedî Barış Düşüncesine Bakış 8 9

Siyaset bilimi bakış açısıyla dünya, 1917'den bu yana üç
dünyaya bölünmüştür. Kuşkusuz 1989'dan sonra da, bu Birinci,
İkinci ve Üçüncü Dünya betimlemeleri daha başka anlamlar ka­
zanmıştır.26 Bugünkü Üçüncü Dünya, mafya ya da köktendinci
dolaylı güçlerin iç düzeni sarstığı bölgelerden oluşur. Bu güçler,
devlet altyapısının ve iktidar tekelinin (Somali gibi) neredeyse
hiç gelişmemesine ya da, sosyal gerginliklerin artması ve siyasî
kültürdeki hoşgörü bilincinin azalması sonucunda (Yugoslavya
gibi) iyice çökmesine neden olmaktadır. Bu toplumlar, millî, et­
nik ve dinî açıdan parçalanma süreciyle karşı karşıya kalmışlar­
dır. Gerçekten de son on yıldır dünya kamuoyunun ilgi odağın­
dan oldukça uzak yaşanan savaşlar, daha çok böyle bir iç savaş
niteliği taşıyan savaşlardı. Buna karşın ikinci Dünya, sömürgeci­
lik sonrası oluşan ulus-devletlerin Avrupa'dan devraldığı ikti­
dar politikası mirasıyla yoğrulmuş ülkelerdir. Bu devletler, iç
düzenlerindeki çarpık ilişkileri genelde diktacı anayasalarla
dengelerken, dışarıya karşı (örneğin Körfez bölgesinde olduğu
gibi) egemenlikleri ve tarafsızlıkları konusunda kararlı görü­
nürler. Her şeylerini askerî güce bağlayıp güç dengesi mantığı­
na göre hareket ederler. Yalnızca Birinci Dünya devletleri, ulusal
çıkarlarını Birleşmiş Milletler ölçülerindeki dünya vatandaşlığı
yapılanmasının gerektirdiği normatif esaslara göre bir dereceye
kadar ayarlayabilmeyi başarabilmektedir.

R. Cooper'a göre, Birinci Dünya devletleri arasında olma­
nın göstergeleri şunlardır: Sınır sorunlarına verilen önemin git­
tikçe azalması ve içeride meşru kılman çoğulculuğa gösterilen
hoşgörü; devletlerarası ilişkilerde, geleneksel iç politika mese­
lelerinde karşılıklı olarak birbirini etkileyebilme -yani iç ve dış
politikada artan füzyon-; liberal kamuoyunun baskısı karşısın­
da duyarlılık; sorunların çözülmesinde ve uluslararası ilişkile­
rin yasalaştırılmasında askerî gücün dışarıda bırakılması; son
olarak da, şeffaflık ve güvenilirlik temeli üzerine kurulmuş bir
asayiş anlayışına sahip ortakların tercih edilmesidir. Bu dünya
adeta, ekonomik ve kültürel açıdan var olan eş-zamansızlıktaki
siyasî eş-zamanlılığı ayarlayan günümüz meridyenini tanımla­
maktadır. 18. Yüzyıl'ın evladı olarak henüz tarihsel düşünme­
yen Kant, bunu göz ardı etmiş ve bununla birlikte, Milletler Ce­

9 0 “Öteki Olmak, “Öteki ’yle Yaşamak

miyeti örgütünün hayata geçirilmesi ve uyguladığı politikala­
rın dikkate alınması konusunda gerek duyulan asıl soyutlamayı
gözden kaçırmıştı.

Birleşmiş Milletler politikası, ancak ve ancak, sosyal çar­
pıklıkları ve ekonomik dengesizlikleri aşmak için girişimde bu­
lunduğu takdirde, bu "asıl-soyutlamayı" dikkate alabilecektir.
Bu da ancak, dünya toplumundaki kutuplaşmaya rağmen, en
az şu üç konuda uzlaşma sağlandığında gerçekleşebilir: Bir ara­
da eş-zamanda barış içerisinde yaşamak zorunda olan toplum-
lardaki eş-zamansızlıklara ilişkin tarihsel bilincin tüm üyelerce
paylaşılması; bir yandan Avrupa'da, diğer yandan Asya ve Af­
rika'da hâlâ yorumları tartışmalı olan insan hakları konusunda,
normatif bir uzlaşı sağlanması27; ve son olarak, hedeflenen ba­
rış durumu kavramına ilişkin ortak bir yaklaşımın gerçekleşti­
rilmesi. Kant, barışın olumsuzlayıcı kavramıyla yetinmişti. Fa­
kat bu, yalnızca savaşların smır ötesine yayılması nedeniyle de­
ğil, savaşların özellikle toplumsal sorunlardan dolayı ortaya
çıkması nedeniyle yetersiz kalmıştır.

Dieter ve Eva Senghaas'ın28 bir önerisine göre, savaşların
çıkış nedenlerindeki karmaşıklık, barışı şiddetten uzak bir süreç
olarak algılayan, fakat yalnızca şiddetten kaçınmakla da yetin­
meyip, farklılaşmış grup ve halkların bir arada yaşaması için
gerçek koşulları da sağlayan bir anlayışı gerektirmektedir. Yü­
rürlüğe girecek düzenlemeler, ne tarafların varlıklarını ve öz­
saygılarını yaralamalı, ne de olası işleyiş biçimleri iyice değer­
lendirildikten sonra tarafların yeniden şiddete başvurmalarını
gerektirecek biçimde, hayatî çıkarlarını ve adalet duygularını
zedelemelidir. Böyle bir barış kavramı doğrultusunda yürütü­
len siyasetler, biçimsel egemen devletlerin iç düzeninde, ba­
ğımsız bir ekonomiyi ve tahammül edilebilir sosyal ilişkileri,
demokratik katılımı, hukuk devleti düzenini ve kültürel hoşgö­
rüyü sağlayabilmek amacıyla, askerî şiddetten önce, insancıl
müdahale de dahil her türlü yönteme başvuracaklardır. De­
mokratikleşme süreci yararına geliştirilen şiddetten uzak mü­
dahale stratejileri29, küreselleşme sürecinin tüm devletleri bir­
birlerine bağımlı ve -açıkça ifade edilen ekonomik yaptırımlara
kadar varabilen- dolaylı olarak birbirlerini "ılımlı yönde" etki-

2 0 0 Y ıl Sonra — K ant'ın Ebedî Barış Düşüncesine Bakış 9 1

leyebilme gücüne sahip olma konusunda duyarlı kıldığı savın­
dan yola çıkar.

Kuşkusuz, hedeflerin karmaşık, stratejilerin ise masraflı ol­
ması nedeniyle, inisiyatifi elde tutma ve sorumlulukları üstlen­
me konusunda iktidar güçlerini engellemek de gittikçe zorlaşır.
Bu bağlamda önemli dört değişkene en azından değinmekte
yarar görüyorum: Dizginleri elde tutacak bir Güvenlik Konseyi
yapısı; harekete geçen kitlelerin normatif baskısına tepki ver­
meleri gerektiğinde, hükümetlerini kısa bir süre için "özverili"
politikalara davet edebilen bir siyasî kültüre sahip devletler;
dünya örgütüne etkin bir altyapı sağlayacak bölgesel rejimlerin
kurulması; ve, küreselleşmeden doğacak tehlikelerin bilincin­
den hareketle, dünya çapında koordine edilmiş bir ticaret ilişki­
sine ılımlı bir biçimde karşılıklı zorlama. Ekolojik dengesizlik­
lerin, refah düzeyi ve ekonomik güç dağılımındaki çarpıklıkla­
rın, büyük çaplı teknolojilerin, silah -özellikle de NBC-silahla-
rı- ticaretinin, terörizmin, uyuşturucu kaçakçılığı nedeniyle iş­
lenen suçların vb.'nin yaratacağı tehlikeler de apaçık ortadadır.
Uluslararası sistemin öğrenmeye hazır oluşu konusunda a forti-
ori (peşinen) ümitsizliğe kapılmayan kişi, ümidini, bu tehlikele­
rin küreselleşmesiyle, tüm dünyanın zaten çoktandır nesnel an­
lamda istemeden bir risk toplumu biçiminde bir araya getirildi­
ği gerçeğine bağlamak zorundadır.

IV

Devletlerarası doğal durumdan dünya vatandaşlığı duru­
muna uzanan Kant'çı yaklaşımın bugünkü yorumlanış biçimi,
bir yandan Birleşmiş Milletler'de gereken hızlı reform girişim­
lerine, diğer yandan da yerkürenin farklı bölgelerinde uluslar-
üstü düzeyde hakların kullanılabilme kapasitelerinin yeniden
yapılandırılmasına esin vermektedir. Burada söz konusu olan,
Jimmy Carter başkanlığından bugüne dek hem özendirilmiş,
hem de önemli darbeler almış insan hakları politikası için ge­
rekli kurumsal çerçevenin iyileştirilmesidir (1). Diğer yandan
bu politika, uluslararası insan haklarının kabul ettirilmesi giri­

9 2 “Öteki Olmak, “Ö teki’ yle Yaşamak

şiminde, ahlâklaştarma süreciyle insan hakları politikasına biz­
zat zarar verildiği iddiasını ileri süren güçlü bir muhalefeti do­
ğurmuştur. Karşıt savlar kuşkusuz, hukuk ve ahlâk boyutu ara­
sında yeterince ayrım yapmayan, belirsiz bir insan hakları kav­
ramına dayanmaktadır (2).

(1) Burada eleştireceğimiz "evrenselcilik söylemi", Birleş­
miş Milletler'in "kozmopolit bir demokrasi"ye göre yapılandı­
rılması için ortaya atılan önerilerde en cüretkâr ifadesine ulaş­
mıştır. Getirilen reform önerileri üç noktada odaklanmıştır:
Dünya parlamentosunun yapılandırılması, bir dünya adaleti­
nin geliştirilmesi ve Güvenlik Konseyi'nde gerekli yeni düzen­
lemelere gidilmesi.30

Birleşmiş Milletler, hâlâ "daimî devletler kongresi" işleyiş
tarzını andıran özellikler taşımaktadır. Eğer delegasyonlarm
oluşturduğu bir kurul niteliğinden farklı çalışması istenirse,
Genel Kurul'un, Federal Konsey biçimine bürünmesi ve yetki­
lerini bir meclisle paylaşması gerekecektir. Bu durumda halklar
bu parlamento içerisinde, hükümetleri tarafından değil, seçil­
miş temsilciler tarafından bütün dünya vatandaşları olarak
temsil edilebileceklerdir. Milletvekillerinin (ulusal azınlıkta ol­
maları nedeniyle) demokratik işleyişlere göre seçilmesini iste­
meyen ülkelere de bir süre için, bastırılmış toplulukların temsil­
cileri olarak dünya parlamentosunun bizzat belirlediği, devlet-
sel-olmayan örgütlerce vekâlet edilebilir.

Lahey Uluslararası Adalet Divam'nm elinde hiçbir dava
açma yetkisi yoktur; bağlayıcı yargılar alamaz, yalnızca hakem
heyeti işlevini yürütmek zorundadır. Bununla birlikte yargı
hakkı, devletlerarası ilişkilerle sınırlandırılmıştır; tek tek kişile­
rin ya da devlet vatandaşlarının hükümetleri ile arasındaki an­
laşmazlıklara karışmaz. Adalet Divam'nm yetkileri, yarım yüz­
yıl önce vaktiyle Hans Kelsen'in üzerinde çalıştığı öneriler doğ­
rultusunda her yönüyle geliştirilmelidir.31 Bugüne dek bazı sa­
vaş suçları davaları için yalnızca ad hoc kurulan uluslararası ce­
zaî yargı müessesesinin aslında daimî olarak kurumsallaştırıl­
ması gerekmektedir.

Güvenlik Konseyi, eşitlikçi Genel Kurul'a karşı bir denge
unsuru olarak tasarlanmıştı; görevi, dünyadaki fiilî güç ilişkile-

2 0 0 Y ıl Sonra — K an t’ın Ebedî Barış Düşüncesine Bakış 9 3

rini yansıtmaktı. Bu akılcı ilke elli yıl sonra, aslında değişen
dünya konjonktürüne uygun uyarlamaları gerektirmektedir;
fakat bu uyarlamalar, (örneğin Federal Almanya ve Japon­
ya'nın daimî üyeler olarak alınmasıyla) temsil edilen nüfuz sa­
hibi ulus-devletlerin direktifleri doğrultusunda geliştirilmeme-
lidir. Ne var ki bunun aksine, (ABD gibi) dünya güçlerinin ya­
nında, (Avrupa Birliği gibi) yerel rejimlere ayrıcalıklı bir oy
hakkı verilmesi önerilmektedir. Ayrıca, daimî üyeler arasmda
sağlanması gereken oybirliği de, uygun düzenlemelerle gerçek-
leştirilmelidir. Güvenlik Konseyi bütünüyle, Brüksel Bakanlar
Kurulu modeline göre, medenî haklarını kullanabilen bir yü­
rütme organı biçiminde yapılandırılabilir. Bununla birlikte
dünya örgütü, kumandası altındaki silahlı kuvvetlerini devreye
sokarak güvenlik gücü görevini yerine getirebildiğinde de,
devletler, geleneksel dış politikalarını, dünya iç politikası buy­
ruklarına göre düzenleyeceklerdir.

Bu yaklaşımlar, ulusal anayasaların organizasyonlarına en­
deksli olduğu sürece yerleşiktir. Soyut olarak açıklık kazandı­
rılmış bir dünya vatandaşlık hukukunun yürürlüğe girmesiyle
kuşkusuz kurumsal boyutta daha fazla düzenlemeler gerek­
mektedir. Fakat ne olursa olsun, projelerinde Kant'ı yönlendi­
ren ahlâksal evrenselcilik, ölçüt oluşturan asıl sezgi olarak kala­
caktır. Ne var ki, modern çağın bu ahlâk-uygulamalı öz-kavra-
yışına karşı32, Hegel'in, Kant'm insanlık ahlâkına yönelttiği
eleştiriden bu yana, Almanya tarihinde başanlı sonuçlar doğu­
ran ve derin izler bırakan bir iddia ortaya atılmıştır. Bu iddiayı,
en keskin biçimde formüle eden, bir yandan akılcı, diğer yan­
dan da akıl karıştırıcı temellendirmeler getiren Cari Schmitt ol­
muştur.

Schmitt, "insaniyetten söz eden her kimse, aldatmak niye­
tindedir" sözünü, "insanlık, canavarlıktır" diyerek daha çarpıcı
bir biçimde ifade etmiştir. Ona göre, "insancıllık kandırma­
sı" mn kökünde, barış ve dünya vatandaşlık hukuku gösterge­
siyle "adil savaşı" savunan hukuksal barış yanlılığı ikiyüzlülü­
ğü yatmaktadır: "Eğer devlet, insanlık adına siyasî düşmanına
karşı savaşıyorsa, bu, bir insanlık savaşı değil, herhangi bir
devletin, evrensel bir kavramı ele geçirmek uğruna düşmana

9 4 “Öteki Olmak, “Ö teki”yle Yaşamak

karşı yürüttüğü bir savaştır. Bu tıpkı, kendi eline geçirmek ve
düşmanından esirgemek için, barışı, adaleti, gelişmeyi ve uy­
garlığı kötüye kullanmaya benzer. 'İnsanlık', ideolojik açıdan
amaçlı kullanılabilen bir araçtır..."33

1932'de ABD ve Versailles galip güçlerine karşı getirdiği ar­
gümanı Schmitt, sonraki yıllarda Cenevre Milletler Cemiye-
ti'nin ve Birleşmiş Milletler'in uygulamalarına yöneltir. Esin
kaynağını Kant'm ebedî barış düşüncesinden alan ve dünya va­
tandaşlığının yaratılmasını hedefleyen bir dünya örgütü politi­
kası, Schmitt'in yaklaşımına göre, pan-müdahaleciliği ister iste­
mez pan-suçluluğa varan34, böylece de hizmet etmesi gerektiği
amacı yozlaştıran bir mantıkla çalışmaktadır.

(2) Konunun asıl içeriğine girmeden önce, ileri sürülen savı
genel olarak ele almak ve sorunsal köküne inmek istiyorum.
Önemli iki iddiaya göre: İnsan hakları politikası, -güvenlik gü­
cü eylemleri örtüsü altında- ahlâksal nitelikli savaşlara yol
açar; bu ahlâklaştırma, karşı tarafı düşman olarak damgalar;
böylece de insanlıkdışı davranışlara adeta davetiye çıkartılmış
olur: "Biz bu sözcüğün altında yatan gizli yasayı görüyor ve
günümüzde, en korkunç savaşın barış adına ... ve en korkunç
barbarlığın insanlık adına yapıldığını biliyoruz."35 Bu ifadeler,
şu iki gerekçeye dayandırılmaktadır: (a) insan haklan politika­
sı, evrenselci bir ahlâkın parçası olan normların kabul ettirilme­
sini sağlar; (b) ahlâksal yargılar, "İyi"ye ve "Kötü"ye göre işle­
diğinden, savaş rakibinin (ya da siyasî bir muhalifin) ahlâksal
anlamda olumsuz değerlendirilmesi, askerî mücadelenin (ya
da siyasî anlaşmazlığın) hukuksal kurumlaştırılmış sınırlarını
bozar. Birinci yaklaşım, yanlıştır; İkincisi ise, insan hakları poli­
tikası bağlamıyla yanlış bir varsayımı telkin etmektedir.

(a)'ya. Modern anlamdaki insan hakları, Virginia Bili of
Rights ve 1776'da Amerika'nın bağımsızlık ilanına, ayrıca,
1789'daki Declaratiorı de s droits de l'homme et du citoyen’e dayan­
maktadır. Bu bildirimlerde, akıl hukukuna (Vernunftrecht) te­
mel oluşturan siyaset felsefesinden, özellikle de Locke ve
Rousseau'dan esinlenilmiştir. Fakat insan haklarının ilk anaya­
salarda -ulusal bir hukuk düzeni çerçevesinde güvencelenen
temel haklar olarak- tam anlamıyla somutluk kazanması bir

2 0 0 Y ıl Sonra - K ant’ın Ebedî Barış Düşüncesine Bakış 9 5

rastlantı değildir. Ne var ki bu haklar, çift karakterlidir: Anaya­
sa normları olarak pozitifliğe ulaşırken, herkesin insan olarak
sahip olduğu haklar bakımından, pozitif-ötesi bir geçerlilik ka­
zanırlar.

Bu çifte anlamlılık, felsefî tartışmalarda36 farklı anlamalara
yol açmıştır. Bir yaklaşıma göre insan hakları, ahlâk hukuku ve
pozitif hukuk arasında bir statü kazanmalı; diğerine göre, aynı
içerikten söz edildiğinde, hem ahlâksal hem de hukukî haklar
biçimine bürünebilmelidir - yani "devlet-öncesi yürürlükte
olan, ama bu nedenle de, geçerli olmayabilen bir hukuk" niteli­
ği taşımalıdır. İnsan hakları, "aslında verilmiş veya esirgenmiş
değil, güvencelenmiş ya da ihlal edilmiştir".37 Bu formüller,
anayasa koyucunun, bir biçimde var olan ahlâksal normları her
zaman pozitif hukuk biçimine büründürdüğünü telkin eder.
Fakat doğal hukuk ve yasalarla düzenlenmiş hukuk arasında
bu türden klasik bir ayrım yapmak, bence yanlıştır. İnsan hak­
ları kavramı, ahlâk kökenli değildir, öznel hakların modern bir
kavramıyla biçimlenerek ortaya çıkmıştır, yani hukuksal bir
terminolojidir. İnsan hakları, kökeni itibarıyla hukuksal doğada­
dır. Ahlâk yasalarına benziyor olmalarının tek nedeni de, içe­
rikleri ya da yapıları değil, ulus-devlet hukuk düzenlerinin öte­
sinde bir geçerliliğe sahip olmalarıdır.

Tarihsel anayasa metinleri, "doğuştan var olan" haklara
işaret eder ve genelde şanlı "bildirgeler" biçimindedirler: Kuş­
kusuz bunların altında yatan, günümüz söylemiyle, pozitivist
yanılgının önüne geçmek ve insan haklarının, ilgili yasa koyu­
cunun "kontenjanında olmadığını" vurgulamaktır.38 Fakat bu
türden söyleme ilişkin çekinceler, temel hakları tüm pozitif hu­
kukun yazgısından koruyamaz; çünkü onlar da değiştirilebilir
ya da sözgelimi bir rejim değişikliğinden sonra, yürürlükten
kaldırılabilir. Demokratik bir hukuk düzenini oluşturan öğeler
olarak, diğer hukuksal normlar gibi yine çifte "geçerlilik" taşır­
lar: hem devletsel yaptırım gücüyle kabul edilmeleri yönünden
fiilî, hem de akılcı temellendirmelere olanak, sağlayabilmeleri
bakımından meşru geçerliliğe sahiptirler. İşte bu temellendire-
bilme özelliği temel haklara gerçek anlamda kayda değer bir
statü kazandırır.

9 6 “Öteki Olmak, “Öteki ”yle Yaşamak

Temel haklar, anayasal normlar olarak, hukuk düzenine
esas oluşturmaları ve yasama işleyişindeki çerçeveyi belirleme­
leri bakımından ayrıcalıklı bir konuma sahiptir. Fakat tüm ana­
yasa normları içinde en çok göze çarpan normlardır. Liberal ve
sosyal temel haklar, bir yandan, "insan olarak" tüm vatandaşla­
rı (yalnızca devlet vatandaşlarını değil) muhatap alan genel
normlar biçimindedir. İnsan hakları, her ne kadar ulusal bir hu­
kuk çerçevesi içerisinde yürürlükte olsa da, geçerlilikleri ölçü­
sünde yalnızca devlet vatandaşları için değil, tüm bireyler için
haklar temellendirmiştir. Anayasanın insan hakları normları ne
kadar iyi değerlendirilirse, Federal Almanya'da yaşayan ama
devlet vatandaşı olmayan bireylerin hukuksal statüleri, devlet
mensuplarının statüleriyle o denli özdeşleşecektir.38a İşte temel
haklar, ahlâk normlarıyla birlikte, insanı öne çıkaran evrensel
genel geçerliliğe sahip normları paylaşmaktadır. Yabancıların
seçme ve seçilme haklan konusunda günümüzde yaşanan tar­
tışmalar da gösteriyor ki, bu, belirli ölçüde siyasî temel haklar
için de geçerlidir. Bu da, daha önemli diğer bir noktaya işaret
eder. Temel haklar, yalnız ve yalnız ahlâksal bakış açısıyla temel-
lendirilebildiğinden bu türden evrensel bir geçerlilik kazanmış­
tır. Gerçi başka hukuksal normlar da ahlâksal kanıtlamalarla te-
mellendirilebilir, ama burada, genelde tarihsel bir hukuk toplu-
munun somut yaşam biçimine ya da bazı politikaların somut
amaçlarına dönük etik-politik ve pragmatik boyutlara da yer
verilir. Oysa temel hakların genel geçerliliği, yeterli temellendir-
meyi sağlayan ahlâksal kanıtlarla belirlenir. Bunlar, niçin bu ku­
ralların, kişi olarak herkesin aynı oranda çıkanna olduğunu,
yani herkes için neden aynı oranda iyi olduğunu gerekçelendi-
ren kanıtlardır.

Ne var ki bu türden temellendirmeler, temel hakların hu­
kuksal boyutunu yok edecek, onları, ahlâk normlarma dönüş­
türecek değildir. Hukukî normlar, meşrulukları nasıl temellen-
dirilirse temellendirilsin, -modern pozitif hukuk anlammda-
hukuksal biçimlerini korumaya devam eder. Bunun nedeni de
yapılarıdır, içerikleri değil. Ve yapılan yönüyle de temel haklar,
aktörlere, çıkarları doğrultusundaki davranışlarına yasalar çer­
çevesinde hareket alanları sağlayarak hak kişilerini, farklı dü-

2 0 0 Y ıl Sonra — K ant'ın Ebedî Barış Düşüncesine Bakış 9 7

zenlemelerle ahlâksal buyrukların yükümlülüğünden kurtaran,
itiraz edilebilir öznel haklardır. Ahlâk yasaları, özerk kişilerin
özgür iradesini bağlayan yükümlülüklerle temellendirilirken,
hukuksal yükümlülükler, keyfi davranışların hak olması halin­
de doğacak sonucun ışığında, başka bir deyişle, bu öznel özgür­
lüklerin yasalarla kısıtlanmasıyla, ortaya çıkar.39

Yükümlülükler karşısında, haklara tanınan bu temel kav­
ramsal ayrıcalık, ilk olarak Hobbes tarafından ortaya atılan mo­
dern bağlayıcı hukukun (Zıuangsrecht) yapısından kaynaklan­
maktadır. Hobbes, din ve fizikötesi bakış açılarıyla biçimlenen,
modern-öncesi hukuka, farklı bir boyut getirmiştir.40 Yükümlü­
lükleri temellendiren meslekî ahlâktan farklı olarak hukuk, bi­
reylerin özgür istemlerini, özgürlüğü kısıtlayan genel yasalarla
açıkça yasak getirilmemiş her şeye izin vererek korumaktadır.
Fakat bu yasaların genel geçerliliği, ahlâksal adalet anlayışını
da doyurmak ki, bunlardan türetilen öznel haklar meşru kılına-
bilsin. Özgür istemi koruyan öznel haklar, modern hukuk dü­
zenlerinde tek başına yapı oluşturan bir güce sahiptir. Bu ne­
denle Kant, hukuku, "genel özgürlük yasaları uyarınca, birinin
istemiyle diğerinin isteminin bir arada var olabilmesini sağla­
yan koşulların tümü olarak" kavramaktadır (Rechtslehre, Werke
IV, 337). Kant'a göre, özel tüm insan haklarının tek dayanağı,
eşit öznel özgürlüklere sahip olma hakkıdır: "Genel yasalar
uyarınca, diğerinin özgürlüğüyle bir arada var olabilen özgür­
lük (yani bir diğerinin zorladığı istemden bağımsız olma), her­
kese, insan olması nedeniyle verilmiş tek doğal haktır" (Rechts­
lehre, Werke IV, 345).

Kant'a göre insan haklarının yeri, olması gerektiği gibi, yal­
nız ve yalnız hukuk öğretisidir. Diğer öznel haklar gibi, onlar da
-ki doğrusu da budur- ahlâksal bir içeriğe sahiptir. Fakat yapı­
ları itibariyle, bu içeriklerini bozmadan, itiraz edilebilir öznel
hakları temellendiren pozitif ve bağlayıcı bir hukukun normları­
dır. Ulusal veya uluslararası ya da küresel hukuk düzeni çerçe­
vesinde güvencelenen temel haklar statüsünde olmaları da, za­
ten insan haklarının anlamında saklıdır. Ahlâksal haklarla karış­
tırılmalarının nedeni de, evrensel geçerliliklerinin ötesinde, o za­
mana kadar yalnızca demokratik devletlerin ulusal hukuk dü­

9 8 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

zenlerinde tam anlamıyla pozitif bir biçim kazanabilmeleridir.
Bunun yanı sıra, devletlerarası hukuk düzeyinde oldukça zayıf
bir geçerliliğe sahiptirler ve halen, dünya vatandaşlığı düzeni
çerçevesi içerisinde kurumsallaştırılmayı beklemektedirler.

(b)'ye. İnsan haklarının, aslen ahlaksal haklar olduğu biçi­
mindeki koşul yanlış ise, 'insan haklarının küresel anlamda ka­
bul ettirilmesi, ahlâksal bir vargıdır ve bu nedenle yalnızca gü­
venlik güçleri eylemleriymiş gibi gösterilen müdahalelere yol
açar” ifadesindeki ilk önermenin dayanağı ortadan kaldırılmış,
"Kötü'ye karşı mücadele" biçiminde, müdahaleci insan hakları
politikasının yozlaştırılmasını ifade eden ikinci önermenin ge­
çerliliği de sarsılmış olur. Zaten bu önerme yanlış bir önkoşulu,
yani askerî anlaşmazlıkları "uygar" bir çizgiye oturtmak için,
sınırları belli savaşların şartlarına uyan klasik devletlerarası bir
hukukun yeterli olduğunu telkin etmektedir. Bu doğru olsaydı,
medenî haklarını kullanabilen ve demokratik anlamda meşru­
laşan bir dünya örgütünün güvenlik güçleri eylemleri, ulusla­
rarası anlaşmazlıkları “sivil” anlamda sonuçlandırma eylemleri
olarak nitelenirdi, sınırları belli savaşlar olarak değil. Çünkü bir
dünya vatandaşlığı durumunun yerleştirilmesi demek, insan
hakları ihlallerini, doğrudan ahlâksal boyutta değerlendirmek
ve bunun önüne geçmek değil, tıpkı suç eylemleri gibi, devlet-
sel hukuk düzeni çerçevesinde -kurumsallaştırılmış yasal işle­
yişlerle- takip etmek demektir. İşte doğal durumun devletlerce
yasalaştırılması, bir yandan hukukun ahlâksal boyutta farklı­
laşmasını önleyecek, diğer yandan da davalıya, günümüzde
birçok önemli savaş suçu ve insanlık suçları karşısında, tam bir
hukuksal koruma güvencesi verecektir, yani onu doğrudan ah­
lâksal açıdan karalanmaya karşı koruyacaktır.41

V

Bu argümanı, Cari Schmitt'in getirdiği eleştirileri tartışarak
enine boyuna geliştirmek istiyorum. Öncelikle bu eleştirilerin
içeriğine inmekte yarar görüyorum, çünkü Schmitt, iddiasında­
ki farklı boyutları, anlaşılır biçimde birleştirememiştir. Üniter

2 0 0 Y ıl Sonra - K ant’ın Ebedî Barış Düşüncesine Bakış 9 9

devletlerin egemenliği bağlamında ele alman dünya vatandaş­
lığı hukukuna getirdiği eleştiride Schmitt, özellikle ayrımcılık
güden savaş kavramı üzerinde durmaktadır. Böylece eleştirisi,
sanki hukukî açıdan net bir boyut kazanmaktadır. Eleştirilerini
sürekli, Birleşmiş Milletler Temel Sözleşmesi'nde yer alan, sal­
dırı savaşının cezalandırılması ve, Birinci Dünya Savaşı'na ka­
dar yürürlükte olan klasik devletlerarası hukukun o tarihe ka­
dar hiç karşılaşmadığı, işlenen bazı savaş suçlarından kişilerin
tek tek sorumlu tutulması konularına yöneltmiştir. Fakat, hu­
kuksal açıdan zararsız olan bu açıklamayı Schmitt, kendi için­
de, siyasî yaklaşımlar ve fizikötesi temellendirmelerle destekle­
meye çalışır. Bu nedenle ilkin, arkasında yatan kuramı ayrıştır­
mamız gerekecek (1), ki, iddianın ahlâksal-eleştirel çekirdeğine
inebilelim (2).

(1) At face value (dışarıdan bakıldığında), hukuksal boyut­
ta getirilen iddia, savaşın devletlerarası hukuka göre uygarlaş­
tırılması konusuyla ilgilidir (a); ve bu argüman, sağlaması ya­
pılmış uluslararası bir düzenin yalnızca korunmasını göz
önünde bulunduran siyasî bir kanıtlamayla bütünleşir (b).

(a) Schmitt, saldırı ve savunma savaşı arasında yapılan ay­
rıma karşı çıkar. Bunun nedeni, bu ayrımı pragmatik açıdan ele
alamaması değil, hukuksaldır. Çünkü yalnızca ahlaksal açıdan
tarafsız ve cezaî yaptırımı olan savaşta kişisel sorumluluk bo­
yutunu dışarıda tutan bir savaş sözcüğü, devletlerarası hukuk
öznelerinin egemenliğiyle bağlantılı düşünülebilir; zira, ius ad
bellum, yani bir savaşı, hangi nedenlerden dolayı olursa olsun
başlatma hakkı, bir devletin egemenliği için esastır. Kanıtlama­
sının daha bu aşamasında, ilgili yazısından da anlaşıldığı gi­
bi42, Schmitt'i ilgilendiren, ahlâksal evrenselciliğin olası yıkıcı
sonuçları değil, savaşın sınırlandırılmasıdır. Ona göre, ancak
ayrımcılık gütmemesi koşulunda, savaş eylemleri sınırlandırı­
labilecek ve toplumlar, Schmitt'in İkinci Dünya Savaşı'ndan ön­
ce bütün açıklığıyla çözümlediği topyekûn savaşın vahşetinden
korunabilecektir.43

Buraya kadar Schmitt, devletler arasındaki doğal duru­
mun, dünya vatandaşlığı hukuku çerçevesinde bir barışçılığa
dönüşebileceğini gösteren oldukça gerçekçi bir alternatif ola­

100 “Öteki Olmak, “Öteki’ yle Yaşamak

rak, sınırlı savaşın status quo ante çağrısını açıkça ortaya koy­
muştur; savaşın ortadan kaldırılması konusu uygarlaştırılması­
na göre, zaten çok uzak ve görüldüğü gibi, ütopik bir hedeftir.
Bu önerinin "gerçekçiliği", kuşkusuz görgül gerekçelerle kolay­
lıkla yadsınabilmektedir. Dinî savaşlar sonucunda Batı usçulu­
ğunun büyük başarılarından biri olarak nitelenen devletlerarası
hukuka geçiş, güçler-arası dengelerin sağlandığı klasik-modern
dünyanın yeniden yapılandırılması için izlenebilecek pragma-
tik bir yolu henüz çizmiş değildir. Çünkü, devletlerarası hukuk,
klasik biçimiyle, 20. Yüzyıl'daki topyekûn savaşın yol açtığı
olaylar karşısında çaresiz kalmıştır. Bölgesel, teknik ve ideolojik
açıdan smır-ötesine yayılan savaşın arkasında, buna büyük iv­
meler kazandıran güçler vardır. Bunlar bugün de, egemen yö­
netim anlayışına davet eden, fakat herhangi bir sonuca götür­
meyen hukuksal bir çağrıyla değil, örgütlü bir halklar birliğinin
yaptırımları ve müdahaleleriyle ıslah edilebilir. Çünkü, klasik
devletlerarası hukuk düzenine geri dönmekle, özellikle gayri-
medenî davranışlarını değiştirmek zorunda olan kolektif aktör­
lere, tüm haklarını kullanma özgürlüğü yeniden verilmiş olur.
İşte ileri sürülen kanıtlamanın yetersizliği, hukuksal iddianın
aslında, arkasında başka bir düşünceyi barındıran göstermelik
bir argüman olduğunun ilk işaretidir.

İkinci Dünya Savaşı'ndan sonra C. Schmitt, savaş konusu­
na en azından ahlâksal açıdan tarafsız bakabilmek için, Nazi-
Dönemi'nde işlenen kitlesel suçları, kendine özgü bir kategori
olarak ayrı tutmuştur. Böylece, salt hukuksal bakışla getirdiği
kanıtlamayı sağlamlaştırmaya çalışmıştır. 1945'te Schmitt
(Nürnberg'de yargılanan Friedrich Flick için düzenlenmiş bilir­
kişi raporunda), tutarlı biçimde, savaş suçları ve, "insanlıkdışı
bir zihniyetin karakteristik ifadeleri" olarak insanın tahammül
sınırlarını aşan "atrocities" (vahşetler) arasında bir ayrım yap­
mıştır: "Bir üstün emriyle, bu tür vahşetler ne haklı çıkarılabilir
ne de bağışlanabilir."44 Burada, avukat olarak Schmitt'in salt
dava taktiği gereği böyle bir ayrım yaptığı, birkaç yıl sonra
günlüğe kaydedilen metinlerden tüm acımasızlığıyla ortaya
çıkmıştır. Bu "Glossarium" Schmitt'in, yalnızca saldırı savaşını
değil, aynı zamanda Yahudi kıyımıyla gerçekleştirilen medeni-

2 0 0 Y ıl Sonra — K ant’ın Ebedî Barış Düşüncesine Bakış 1 0 1

yet parçalanmasını da suç kategorisinde saymak istemediğini
açıkça gösterir. Şu soruları yöneltir: "'İnsanlığa karşı işlenen
suç' nedir? Aşka karşı işlenen bir suç var mıdır?" ve buradaki
durumların hukuksal açıdan ele alınamayacağı sonucuna varır;
çünkü bu tür suçlarda "korunacak ve saldırılacak öğeler" yete­
rince açık formüle edilememektedir: "Soykırımlar, halk katli­
amları, etkileyici kavramlardır. Bir örneğini kendim de yaşa­
dım: 1945'te Prusya-Alman devlet memurlarının yok edilişini."
Soykırıma karşı beslediği bu duyarlılık Schmitt'i şu sonuca gö­
türmüştür: "'İnsanlığa karşı işlenen suç', düşmanın yok edil­
mesini şart koşan özel hükümlerin yalnızca en genelidir." Baş­
ka bir yerde de: "İnsanlık için ve insanlığa karşı işlenen suçlar
vardır. İnsanlığa karşı suçlar, Almanlar tarafından; insanlık için
suçlar, Almanlara karşı işlenir."45

Sanırım burada artık başka bir argüman öne çıkar. Ayrım­
cılık güden savaş kavramıyla dünya vatandaşlık haklarının ka­
bul ettirilmesi, artık topyekûn savaş gelişimine gösterilen yan­
lış tepki olarak değil, aynı zamanda onun nedeni olarak da al­
gılanmaktadır. Topyekûn savaş, günümüz deyimiyle, müdaha­
leci insan hakları politikasının zorunlu olarak devreye girdiği
"haklı savaş"tır: "Buradaki can alıcı nokta, topyekûn savaşın
haklılık içermesidir."46 Böylelikle artık ahlâksal evrenselcilik,
açıklık getirme işini üstlenmiş, kanıtlama da, hukuksal düzey­
den ahlâksal-eleştirel düzeye kaymıştır. Anlaşılan Schmitt, top­
yekûn savaştan kaçınmak için klasik devletlerarası hukuka geri
dönmeyi tercih etmişti. Ne var ki, sınır-ötesi topyekûn savaşı,
yani savaşın vahşetini, kötülük olarak mı algıladığı, yoksa ilk
etapta, bu türden bir savaşı kınamaktan mı kaçındığı konusu
bile artık anlaşılır değildir. Fakat en azından, 1938'de yayımla­
dığı Begriffdes Politischen'in (Siyasiyat Kavramı) bir ekinde, top­
yekûn savaşın, bütünüyle askerî alanların dışına yayılmasının,
halk temizliğine hizmet ettiğini açıklamıştır: "Salt askerî sınırla­
rın ötesine çıkmak, niceliksel bir genişlemeyle birlikte niteliksel
bir yükselmeyi de beraberinde getirir. Bu nedenle, onun (topye­
kûn savaşın) anlamı, düşmanlığı azaltmak değil, tersine artır­
maktır. İşte, düşmanlık derecesinin böyle artırılmasıyla, dost ve
düşman kavramları yeniden siyasî bir anlam kazanacak; siyasî

102 “Öteki Olmak, “Öteki 'yle Yaşamak

ortamlarda hiç önemsenmemiş olsalar dahi, yine de özel ve psi­
kolojik deyimler olarak algılanamayacaklardır."47

(b) Koyu bir barış karşıtının, topyekûn yoldan çıkan savaşı
ıslah etmek istemeyişinin nedeni, herhalde, savaşların yürütü-
lebildiği ve ancak bu yolla anlaşmazlıkların çözülebildiği ulus­
lararası bir düzeni sağlamaktır. Ayrımcılığa yer vermeyen savaş
kavramıyla, ulusal öz-kanıtlamayı sonuna kadar düzenleyecek
mekanizma ayakta tutulur. Bu durumda kaçınılması gereken
sorun, topyekûn savaş değil, klasik ayrıma göre, iç ve dış politi­
ka arasında kalan siyasiyatın çökmesidir. Bunu Schmitt, kendi­
ne özgü geliştirdiği, siyasiyat öğretisiyle temellendirmektedir.
Bu öğretiye göre, hukuksal barış yanlılığı çerçevesinde yürütü­
len bir iç politika, devletlerarası hukukça onaylanan savaşçı bir
dış politikayla doldurulmak zorundadır; çünkü iktidarı tekeli­
ne alan devlet, devlet içindeki yıkıcı düşmanların zehirli gücü
karşısında hukuk ve düzeni, ancak dış düşmanlarla mücadele­
de siyasî varlığını koruduğu ve yeniden tazelediği sürece ayak­
ta tutabilir. Bu cevher yalnızca bir ulusun, öldürmeye ve ölme­
ye hazır oluşuyla yeniden hayat kazanabilir; çünkü doğası ba­
kımından siyasiyat, "gerçek anlamda fiziksel öldürebilmeyle"
ilişkilendirilmiştir. "Siyasiyat", bir halkın düşmanını tanıyabil-
me becerisi ve iradesidir ve "yabancı olandan farklı görüne­
rek", "kendi varoluşunun yadsınmasına" karşı yürütülen öz-
kanıtlamadır.48

"Siyasiyatın özüne" ilişkin getirilen bu garip yaklaşımlar,
bizim için burada yalnızca kanıtlama açısından önem taşımak­
tadır. Siyaset kavramına bu biçimde hayat vermenin arkasında
yatan şey, uluslararası kurtlar sofrasında, "ele geçirme gücü­
nün" engellenmesi halinde, siyasiyattaki yaratıcı gücün yok et­
meye dönüşmesi gerektiği iddiasıdır. Schmitt'e göre, dünya ba­
rışını sağlayabilmek için, insan haklarının ve demokrasinin kü­
resel boyutta kabul ettirilmesi sonucunda istemeden, "biçimsel-
haklı" ya da devletlerarası hukukça korunan savaşın smır-öte-
sine çıkmasına izin verilmiştir. Serbest av bölgesine çıkılmasay-
dı, modern toplumlarm özerkleşmiş sivil yaşamları istila edile­
cek ve birbirine aykırılaşan toplumlardaki karmaşıklık yok edi­
lecekti. Hukuksal barış yanlılığı uğruna savaşın ortadan kaldı-

2 0 0 Y ıl Sonra - K ant'ın Ebedî Barış Düşüncesine Bakış 1 0 3

rılmasıyla doğabilecek felaketlere karşın getirilen bu uyarı, an­
cak günümüzde artık seyrelmeye başlamış "çelik kavgası" este­
tiğine dayandırılabilen bir metafizikle açıklanabilir.

(2) Böyle savaşçı bir yaşam felsefesinden tarihsel bir bakış
açısı elde etmek ve bunu özgülleştirmek kuşkusuz olanaklıdır.
Schmitt'e göre "organize halkların" aralarında yürüttüğü, sos­
yal, zamansal ve içeriksel açıdan sınırlı askerî mücadeleyi, ordu
disiplini ve yapısına göre örgütlenmiş, sınırsız bir iç savaşa yol
açan ideolojik temelli "savaşa karşı savaş" düşüncesinin arka­
sında, -Kant'ın ortaya attığı- insanlık ahlâkının evrenselciliği
yatmaktadır.

Görüldüğü gibi, Birleşmiş Milletlerin barışı korumak ya da
sağlamak için girişeceği müdahaleler karşısında, Cari
Schmitt'in tutumu da Hans Magnus Enzensberger'den farklı ol­
mazdı: "Batı için özgül olan, evrenselcilik söylemidir. Bu bağ­
lamdan çıkacak olan ön-kabuller (Postulat), hiçbir istisna ve
fark gözetmeksizin herkes için geçerli olmalıdır. Evrenselcilikte,
yakınlık ve uzaklık ayrımı yoktur; zorunluluk ve soyutluk var­
dır... Fakat tüm haklarımızı kullanma olanağımız sonlu oldu­
ğundan, talepler ve gerçekler arasındaki uyumsuzluk gittikçe
artar. Nesnel ikiyüzlülüğe sadece birkaç adım kalmıştır; o za­
man da evrenselcilik, ahlâksal bir tuzak olacaktır."49 Demek ki
bizi hayalperestliğe düşüren ve aşırı ikiyüzlülüğe götüren, in­
sanlık ahlâkındaki yanlış soyutlamalardır. Böyle bir ahlâkın sı­
nırlarını Enzensberger, tıpkı Arnold Gehlen50 gibi, antropolojik
açıdan yakınlık ve uzaklık kavramlarıyla belirlemiştir: Çarpık
biçimlenmiş bir varlık, yalnızca görülebilir yakın çerçevede ah­
lâksal değerlendirmeye elverişlidir.

Cari Schmitt, ikiyüzlülükten söz ederken daha çok He-
gel'in Kant-eleştirisinden esinlenmiştir. "İnsanlık, canavarlık­
tır" biçiminde getirdiği aşağılayıcı tanımlamayı, iki anlamlı bir
açıklamayla desteklemeye çalışır - ilk bakışta bu açıklamanın
Horkheimer tarafından getirilmiş olabileceği de düşünülebilir:
"Biz, devlet mezarlığı derken, aslında nazikçe mezbahayı kas­
tetmiş oluruz. Burada söz konusu olan, açıkça kesip biçmektir;
fakat bunu bu biçimde dile getirmek, kuşkusuz insanlıkdışı,
evet canavarca, olurdu."51 Bu özdeyişinden iki anlam çıkartıl­

104 “Öteki Olmak, “Öteki' yle Yaşamak

masının nedeni, ideolojik açıdan eleştirisinin, yanlış, platonik
genel kavramları yücelten soyutlamalara yöneldiği izlenimini
vermesidir - bu kavramlarla bizler genelde, galip gelen uygar­
lığın yarattığı olumsuzluğu, yani marjinalleştirilmiş kurbanla­
rın çektiği acıları ve ıstırapları örtmeye çalışırız. Gerçi bu yo-
rumlayışla, uğruna mücadele edilen ahlâksal evrenselciliğin ge­
rektirdiği eşitlikçi saygı ve evrensel merhamet sağlanır. Öte
yandan Schmitt'in anti-hümanizm ile (Mussolini ve Lenin'in
Hegel bakışıyla32) aslında vurgulamak istediği, mezbahada ke­
silecek olan hayvanlar değil, kesimin, yani meydan savaşının
kendisidir - Hegel'in deyimiyle, halkların kesilip biçildiği yer,
yani "savaşın onuru"dur; çünkü Schmitt bunu daha sonra: "İn­
sanlık, savaşamaz... İnsanlık kavramı, düşman kavramını içer­
mez" biçiminde ifade eder.53 Demek ki Cari Schmitt'e göre in­
sanlık ahlâkının yanlış soyutlanması, siyasî olanın doğal düze­
ninden, dost ve düşman arasındaki kaçınılmaz ayrımdan kay­
naklanmaktadır. Bu düzen, "siyasî" ilişkileri "İyi" ve "Kötü"
kavramları altında topladığından, savaştaki karşı tarafı da,
"yalnızca geri püskürtülmesi değil, aynı zamanda da açıkça
yok edilmesi gereken, insanlıkdışı, iğrenç bir canavar" olarak
nitelemektedir.54 Ayrımcı savaş kavramı, insan haklarının ev­
renselliğiyle ilişkili olduğundan, modern savaşlarda ve iç sa­
vaşlarda "insanlık adına" işlenen barbarlık da ancak, devletle­
rarası hukuku bozan ahlâkla açıklanabilir.

Bu son argümanın, Cari Schmitt'in ortaya koyduğu bağ­
lamdan bağımsız olarak doğurduğu felaketler hiç de küçümse­
nemez. Çünkü bu argümanda, doğru bir anlayış, siyasî olanın
dost-düşman kavramından çıkan nahoş bir anlayışla iç içe geç­
miştir. En önemlisi de, hukuk ve siyasetin doğrudan ahlâklılaş-
tırılmasıyla, hak kişileri olarak bizlerin, ahlâksal geçerli neden­
lerden dolayı güvencede hissetmemizi sağlayan koruma alan­
larının zedelenmesidir. Fakat, uluslararası politikanın hukuk­
tan, hukukun da, ahlâktan ayrı tutulması ya da arındırılması
koşulunda, bu tür bir ahlâklaştırmadan kaçmılabileceği varsa­
yımı da bir yanılgıdır. Hukuk devleti ve demokrasinin önko­
şulları altında her ikisi de yanlıştır: Hukuk devleti ilkesinde,
devlet gücünün dışarıda olduğu kadar içeride de meşru bir

2 0 0 Y ıl Sonra - K ant’ın Ebedî Barış Düşüncesine Bakış 1 0 5

hukukla düzenlenmesi yatmaktadır; hukukun demokratik bi­
çimde meşrulaştırılması da, hukukun, kabul edilmiş ahlâksal
ilkelerle uyumlu olmasının güvencesidir. Dünya vatandaşlık
hakkı, hukuk devleti ilkesinin bir vargısıdır. Ancak bu biçim­
de, devlet sınırlarının ötesinde ve berisinde gelişen toplumsal
ve siyasî ilişkilerin yasalaştırılması arasmda bir bakışım sağ­
lanmış olur.

Cari Schmitt, içeride barışçıl bir hukuk yapısı, dışarıya kar­
şı da savaşçı bir ruha sahip olma biçiminde bir bakışımsızlığı
öngörmekle, tutarlılıktan uzaklaşmıştır. Hukuksal iç barışı da,
yalnızca devlet organları ile baskı sonucu köşeye sıkıştırılmış
düşmanları arasındaki gizli bir anlaşmazlık olarak değerlendir­
diğinden, devlet erklerine, siyasî muhalefet temsilcilerini iç
düşmanlar olarak ilan etme hakkını tanımış olur - bu, Federal
Almanya'da büyük izler bırakmış bir uygulamadır.55 Yasaya
aykırı davranışlar konusunu, bağımsız mahkemelerin ve (hatta
uç durumlarda, sivil başkaldırılarla harekete geçirilen) tüm
devlet vatandaşlarının kararma bırakan demokratik anayasal
bir devletten farklı olarak Cari Schmitt, siyasî rakibin, iç savaş
suçlusu olarak yargılanmasını, iktidar sahibinin takdirine bıra­
kır. Devlet içi ilişkilerdeki bu smır-durumda, hukuk devleti de­
netimleri gevşediğinden, devletlerarası ilişkilerin barış yönün­
de yürütülmesinden doğan, Cari Schmitt'in asıl endişe ettiği
durum ortaya çıkmaktadır: Hukuk koruması altındaki siyasî
tutumlara ahlâksal unsurların nüfuz etmesi ve rakiplerin, kötü­
nün elçileri olarak susturulması. Fakat bu durumda da, ulusla­
rarası ilişkileri, hukuk devletine benzer düzenlemelerden uzak
tutmak, yine tutarsızlıktır.

Gerçekten de uluslararası arenalarda, siyasetin doğrudan
ahlâklılaştırılması, -Cari Schmitt'in, zararı yanlış yerde arayıp
işi alaya dökerek izin verdiği- hükümet ile devletin iç düşman­
ları arasındaki anlaşmazlık gibi zarar verici olabilir. Fakat her
iki durumda doğacak zarar, hukuk koruması altındaki siyasî ve
devletsel tutumun, yanlış iki farklı biçimde yasalaşmasından
kaynaklanmaktadır: Tutumun ilkin ahlâkî açıdan irdelenmesi,
yani "İyi" ve "Kötü" ölçülerine göre değerlendirilmesi; sonra
da suçlanması, yani, tarafsız bir yargı mekanizmasını ve taraf­

1 0 6 “Ö teki O lm ak, “Ö teki' yle Yaşamak

sız bir ceza infazını sağlayacak gerekli hukuksal işleyişlere baş­
vurmaksızın -Schmitt'in gözden kaçırdığı en önemli nokta da
işte budur-, "Haklı" ve "Haksız" ölçülerine göre yargılanması.
Bir dünya örgütünün insan hakları politikası, gerçekte iki siyasî
parti arasındaki mücadeleden hiçbir farklı olmayan bir müda­
haleye, hukuksal meşruluk görüntüsü altında ahlâksal meşru­
luk kazandırdığında, radikal insan hakları uygulamasında bu­
lunmuş olur. Böyle durumlarda dünya örgütü (ya da adına ha­
reket eden bir ittifakı) "sahtekârlık" yapmış olur; çünkü bunu
-gerçekte, savaş tarafları arasındaki askerî anlaşmazlıklarda
yaptığı gibi-, yürürlükteki yasalarla ve ceza hükümleriyle sa-
vunulabilen tarafsız polisiye bir girişim olarak gösterir. "Ahlâk­
sal çağrılar, insan haklarının (pozitifleştirilmesiyle birlikte) uy­
gulanması ve kabul ettirilmesinde, hukuksal işleyişlerin yürür­
lüğe geçirilmesi yerine, doğrudan insan hakları ihlallerini sap­
tayacak yorumlamaları içermesi ve gerekli yaptırımların tek
kaynağı olarak düşünülmesi halinde, köktendinci eğilimlere
yol açacaktır."56

Bunun yanı sıra Cari Schmitt, devlet sınırlan ötesinde güç
politikasının yasalaştırılmasıyla, yani şimdiye kadar askerî gü­
cün egemen olduğu bir arenada insan haklarının uluslararası
boyutta kabul ettirilmesiyle, her zaman ve zorunlu olarak radikal
insan hakları politikasına varılacağım savunmaktadır. Ne var ki
bu iddia yanlıştır; çünkü insan haklarının ahlâksal bir doğaya
sahip olduğu -yani insan haklarının kabul ettirilmesinin, ah-
lâklılaştırılma anlamına geldiği- düşüncesinden yola çıkılmış­
tır. Uluslararası ilişkilerin yasalaştırılmasıyla ortaya çıkacağı sa­
nılan bu sorun, düşünüldüğü gibi, o ana kadar "siyasî" olarak
kabul edilmiş davranışın bundan böyle hukuk kategorilerine
girmesi gerektiğinden kaynaklanmamaktadır. Çünkü hukuk
mevzuatı, ahlâk yasası gibi, "İyi" ve "Kötü" ölçülerine göre
doğrudan ahlâksal bir değerlendirmeyi asla gerektirmez. Klaus
Günther, buradaki en can alıcı noktaya şöyle açıklık getirmek­
tedir: İnsan haklarına aykırı bir davranışın (Cari Schmitt'in dü­
şündüğü gibi) siyasî yorumlamalarla ele alınması, ahlâksal bir
yorumun gerekliliğine işaret etmez."57 İnsan hakları, ahlâksal
haklarla karıştırılmamalıdır.

2 0 0 Y ıl Sonra — Kant in Ebedî Barış Düşüncesine Bakış 1 0 7

Güntheı'in ısrarla üzerinde durduğu, hukuk ve ahlâk ara­
sındaki ayrım, pozitif hukukun ahlaksal bir içeriğe sahip olma­
dığı anlamına gelmez. Demokratik işleyişlerle yürütülen siyasî
yasama, normlara temel oluşturan ve böylece hukuka giren ah-
lâksal argümanlara yer verir. Kant'm da daha önce gördüğü gi­
bi, hukuku ahlâktan ayıran yasallığıdır. Böylece, ahlaksal açı­
dan değerlendirilebilir bazı davranışlar (örneğin zihniyetler ve
motifler), hukuksal düzenlemelerden uzak tutulmuş olur. Hu­
kuk mevzuatı, muhataplarının korunabilmesi için, özellikle
yargı ve yaptırım organlarını, hukuk devleti işleyişinin öznele-
rarası denetlenebilen koşullarıyla bağlayıcı kılar. Ahlâksal kişi
vicdanî hesaplaşmalar karşısında çaresizce tek başına kalırken,
hak kişisi, -ahlâksal açıdan iyi temellendirilmiş- özgürlük hak­
ları zırhı altında korunmaktadır. Bu nedenle, güç politikasının
doğrudan ahlâklılaştırılması sonucunda doğuracağı tehlikeye
verilecek en doğru yanıt, "siyasetin ahlâktan arındırılması ge­
rektiği değil, ahlâkın, hukuksal işleyişlere göre uygulanan ve
kabul ettirilen pozitif yasalar sistemine demokratik dönüşümü­
dür" .58 Köktenci insan haklarından kaçınmak, insan hakları po­
litikasından vazgeçmekle değil, devletler arasındaki doğal du­
rumu, dünya vatandaşlık haklarına ilişkin bir hukuk durumu­
na dönüştürmekle olanaklıdır.

Notlar
1 Buradaki alıntı, W. VVeischedel, Studienausgabe, VVissenschaftlichen Buchge-

sellschaft Darmstadt, İnsel-Yayınevi, Frankfurt am Main 1964'e göre verilmiştir.
Başlık belirtilm eden yapılan alıntılar, "Zum Evvigen Frieden" adlı makaleye da­
yanmaktadır, YJerke VI, 195-251.

2 Gerçi hukuk öğretisinde, "haksız düşm an"dan bahseder. "Bu, aslında bir mak­
simi açığa çıkarır; bu maksim, genel bir kural haline getirilecek olsaydı, halklar
arasmda bir barış durumundan söz etmek olanaksız" olurdu (no. 60 YJerke IV,
473); fakat, devletlerarası hukuk çerçevesinde yapılan anlaşmaların çiğnenmesi
ya da yenilgiye uğrayan ülkenin bölünmesi (zamanında Polonya'nın durumu)
gibi sözünü ettiği örnekler, bu yaklaşımın pek de kayda değer olmadığım gös­
terir. Haksız düşmanlara karşı yürütülen bir "cezalandırma savaşı", kayıtsız
şartsız egemen devletler için tutarsızdır. Çünkü bu devletler, devletlerarası iliş­
kilerdeki kural ihlallerini tarafsızca yargılayacak bir yargı merciini, egem enlik­

1 0 8 "Öteki Olmak, “Öteki ’yle Yaşamak

lerini koruyarak kabullenemez. Galibiyet ve mağlubiyet, "hak ve hukukun ki­
min tarafında olduğuna" bağlıdır (Werke VI, 200)

3 Bkz. H. Schulze, Staat umi Neıtioıı iıı der Europaischen Ceschichte, München 1994.
4 Bkz. D. Archibugi, D. Held (Eds.), Cosmopolitan Democracy, Cam bridge 1990, G i­

riş 10 ve devamı.
5 Bkz. G. Lukâcs, Der jıınge Hegel, Zürich 1948.
6 D. Senghaas, "Internationale Politik im Lichte ihrer strukturellen Dilemm ata",

Wohin driftel die Weli?, Frankfurt am Main 1994,121 ve devamı, buradaki 132.
7 A. Giddens, "küreselleşm eyi" bu şekilde tanımlamaktadır, The Coııseşuenees o f

Modertıity, Cambridge 1990, 64.
8 Bkz. R. Knieper, Nationale Souveriinitat, Frankfurt am Main 1991.
9 Bkz. J. S. Nye, "Soft Pow er", Foreign Policy, 80 ,1990,153-171.

10 Bkz. E. O. Czempiel, "Zum Abschied von der Staatenvvelt", WeItpolitik im Um-
bruclı, München 1993,105 ve devamı.

11 Bkz. Albrecht VVellmer ve Axel Honneth'in, M. Brumlik ve H. Brunkhorst'un
(yayımcı) Gemeinschaft und Gerechtigkeit, Frankfurt am Main 1993, 173 ve deva­
mı ile 260 ve devamına yönelik bildirileri.

12 Bkz. J. Habermas, Die Normalitdt einer Berliner Republik, Frankfurt am Main
1995,167 ve devamında aynı adlı makale.

13 Bkz. H. Brunkhorst, "Zum Volk als lemendem Souverân", Demokratie und Diffe-
renz, Frankfurt am Main 1994,199 ve devamı.

14 J. Isensee, "devlet temel haklarının" yapılanmasıyla "artan yumuşama eğilim­
lerine karşı", nitelikli bir m üdahale yasağını savunmaktadır: "VVeltpolizei für
M enschenrechte", jııristische Zeitung, 50. yıl, 1995, sayı 9, 421-430: "Bireylerin
temel hakları için geçerli olan, gerekli değişikliklerden sonra, devletlerin 'temel
hakları' -yan i eşit egemenlikler, kişiye ve ülkeye yaraşır self-determ inasyon-
için de geçerlidir" (424; aynı anlamda 429). Devletlerarası hukuka göre tanınan
devlet egemenlikleri ve doğal hak kişilerine temel haklarla güvencelenen öz­
gürlük arasında kurulan benzerlik, yalnızca bireysel öznel hakların asıl değeri­
ni ve modern hukuk düzenlerinin bireyci tarzını anlamsızlaştırmakla kalmıyor,
aynı zamanda, dünya vatandaşlığı düzenindeki vatandaşların öznel hakları
olan insan haklarının hukuksal özel değerini de anlamsızlaştırmaktadır.

15 Bkz. Chr. Greew ood'un örnekleri, "G ibt es ein Recht auf humanitare Interven-
tion?", Europn-Archiv, 4, 1993, 93-106, burada söylenenler 94.

16 Bkz. J. Habermas, Vergaııgenheit als Zııkunft, München 1993,10-44.
17 Bkz. aşağıda 4. Bölüm.
18 Georges Scelle'in eserinin tartışılmasında, Precis de droit de gens, Paris, 1. cilt,

1932, 2. cilt, 1934: C. Schmitt, Die Wendung zum diskriminierenden Kriegsbegriff
(1938), Berlin 1988,16.

19 C. Schmitt (1988), 19.
20 Viyana İnsan H aklan Konferansı için bkz. R. VVolfrum, "D ie Entvvicklung des

internationalen M enschenrechtsschutzes", Europa-Archiv, 23, 1993, 681-690; tar­
tışmalı egemenlik haklarının statüsü için bkz. W. Huber, Tlıeol. Realenzyklopadie
XXII, Berlin/New York 1992, 577-602'deki "Art. Menschenrechte/ Menschen-
w ürde"; aynı zamanda E. Riedel, "M enschenrechte der dritten Dim ension", Eu-
ropdische Grundrechte h'itschrift (EuGRZ) 1989, 9-21.

200 Y ıl Sonra - K ant’ın Ebedî Barış Düşüncesine Bakış 1 0 9

21 Birleşmiş M illetler Güvenlik Konseyi 1993'te, eski Yugoslavya'da işlenen savaş
ve insanlık suçlarını takip edebilmek için böyle bir mahkeme kurmuştu.

22 Bkz. H. Quaritsch'in C. Schm itt'le ilgili olarak yazdığı sonsöz, Das international-
rechtliche Verbrechen de s Angriffskrieges (1945), Berlin 1994, 125-247, burada sözü
edilen yer 236 ve devamı.

23 Bkz. Ch. Greenvvood'un çözümlemeleri ve vargıları (1993).
24 Greenwood (1993) şu sonuca varır: "İnsanî nedenlerle bir devlete müdahale et­

mek için, Birleşmiş M illetlerin Temel Sözleşm e'ye göre yetkisini kullanabilece­
ği düşüncesi, anlaşılan artık iyice yerleşmiştir." (104)

25 Alıntı Greenvvood'a göre yapılmıştır, 1993, 96.
26 Bkz. R. Cooper, "Gibt es eine neue VVelt-Ordnung?", Eııropa-Arc/ıiv 18 , 1993,

509-516.
27 Bir tartışma çerçevesinde T. Lindholm, mantıklı bir öneri getirmektedir, "The

Cross-Cultural Legitimacy of Human Rights", Norıvegian Institute o f Human
Rights, Sayı 3, Oslo 1990.

28 Bkz. D. ve E. Senghaas, "Si vis pacem, para pacem ", Leviathan 1992, 230-247.
29 E. O. Czempiel, bu stratejileri farklı örnekler üzerinde araştırmaktadır: G.

Schvvarz, "Internationale Politik und der VVandel von Regim en", Sonderheft der
Zeitsclırift f i ir Politik, Zürich 1989,55-75.

30 Burada D. Archibugi'den yola çıkıyorum, "From the United Nations to Cosmo-
politan Dem ocracy", Archibugi, Held (1995), 121-162.

31 Bkz. H. Kelsen, Peace through Law, C h a p el Hill 1944.
32 Bkz. J. Habermas, Der philosophische Diskurs der M oderne, Frankfurt am Main

1985, 390 ve devamı.
33 C. Schmitt, Der B egriff des Politischen (1932), Berlin 1963, 55. Aynı iddiayı J. Isen-

see de ileri sürmüştür (1995): "M üdahale girişimleri her zaman ideolojilerin, 16.
ve 17. Yüzyıl'da dinin, monarşinin, jakobenlerin, insancıl ilkelerin, sosyalist
dünya devriminin işine yaramıştır. Şimdi de sırada insan hakları ve demokrasi
vardır. Müdahalelerin tarihine baktığımızda amacın, iktidarı ele geçirmek için
kendilerini güzel sözlerle ifade etmek ve meşruluğun kutsal olduğunu etkin bir
biçim de aktarmak olduğunu görürüz." (429)

34 Bkz. C. Schmitt, Glossarium (1947-1951), Berlin 1991, 76.
35 C. Schmitt (1963), 94.
36 Bkz. St. Shue, S. Hurley (yayımcı), On Human Rights, New York 1993.
37 O. Höffe, "D ie Menschenrechte als Legitimation und kritischer MaSstab der

Dem okratie" bkz. J. Schvvardtlânder (yayımcı), M enschenrechte und Demokratie,
Strafiburg 1982,250. ve Politische Gerechtigkeit, Frankfurt am Main 1987.

38 S. König, Zur Begründung der Menschenrechte: Hobbes-Locke-Kant, Freiburg, 1994,
26 ve devamı.

38a Siyasî katılma haklarını işleyen insan hakları içeriğine göre, herkes, vatandaş
olarak siyasî bir gruba katılma hakkına sahiptir.

39 Bkz. T. Regan, D. van de VVeer (yayımcı), And Justice fo r Ali, Totovva 1983,
297'de, H. A. Bedau'nun, insan haklarına ilişkin yapının çözümlemesini ele al­
dığı çalışması, "International Human Rights" ile birlikte, Henry Shue'ya işaret
edilen kısım: "The emphasis on duties is meant to avoid leaving the defense of
human rights in a vacuum, bereft of any moral significance for the specific con-

110 “Öteki Olmak, “Öteki"yle Yaşamak

duct of others. But the duties are not intended to explaiıı or generale riglıts; if
anything, the rights are supposed to explain or generate the duties." ("Görevler
üzerine yapılan vurgu, insan haklarının savunulmasını boşlukta, başkalarının
belli tutumları için her tür ahlâkî değerden yoksun, bırakmaktan kaçınmayı
amaçlar. Gene de, görevler hakları açıklamayı ya da oluşturmayı amaçlamaz;
tam tersine haklar görevleri açıklamayı ya da oluşturmayı amaçlar.")

40 Bkz. S. König (1994), 84 ve devamı.
41 Etik, hukuk ve ahlâk arasındaki ayrım için bkz. R. Forst, Kontexte der Geredıtig-

keit, Frankfurt am Main 1994, 131-142.
42 Bkz. C. Schmitt (1994).
43 Bkz. C. Schmitt (1963) ve (1988).
44 Bkz. C. Schmitt (1994), 19.
45 C. Schmitt, Glossaritım (1947-1951), Berlin 1991,113, 265,146, 282.
46 C. Schmitt (1988), 1.
47 C. Schmitt (1963), 110.
48 C. Schmitt (1963), 27.
49 Bkz. H. M. Enzensberger, Aussichten atıf den Bürgerkrieg, Frankfurt am Main

1993, 73 ve devamı; bununla ilgili olarak A. Honneth, "Universalismus als mo-
ralische Faile?", M erkıır 546/47, 1994, 867-883. Enzensberger, yalnızca, son yir­
mi yıl içerisinde, Latin Amerika, Afrika ve Doğu Avrupa'da inanılmaz biçimde
yaygınlaşan demokratik devlet biçimlerinin safdışı edildiği, uluslararası kon­
jonktürün oldukça seçici bir betimlemesine dayanmakla kalmamıştır (Bkz. E.
O. Czempiel, WeItpolitik iııı Umbruch, München 1993, 107 ve devamı). Aynı za­
manda bir yandan, devlet içerisindeki köktendinci çatışma potansiyelleri ara­
sındaki karmaşık ilişkiyi, diğer yandan da, toplumsal mahrumiyetleri ve eksik
liberal gelenekleri antropolojik değişmezlerle incelemektedir. Genişletilmiş ba­
rış kavramı, özellikle de koruyucu ve zor kullanmayı gerektirmeyen stratejileri
ortaya koyar ve -Som ali ve bundan farklı olarak, bir zamanların Yugoslavya
örneğinin gösterdiği g ib i- altında insancıl müdahalelerin yattığı pragmatik kı­
sıtlamaları gündem e getirir. Müdahale biçimlerinin incelenmesine ilişkin bkz.
D. Senghaas (1994), 185 ve devamı.

50 A. Gelilen, Moral ıtnd Hypermoral, Frankfurt am Main 1969.
51 C. Schmitt, Glossarium (1947-1951), Berlin 1991, 259.
52 Bkz. C. Schmitt (1991), 229.
53 C. Schmitt (1963), 54 ve devamı.
54 C. Schmitt (1963), 37.
55 Bkz. J. Habermas, Kleine Politisclıe Schriflen I-IV, Frankfurt anı Main 1981, 328-

339.
56 Klaus Günther, "Kam pf gegen das Böse? VVider die ethische Aufrüstung der

Kriminalpolitik", Kritische Jııstiz, 27, 1994, 135-157 (Parantezdeki ekleme bana
aittir).

57 K. Günther (1994), 144 (Parantezdeki ekleme bana aittir).
58 K. Günther (1994), 144.

4 -

Demokratik Hukuk Devletinde
Tanınma Mücadelesi

Modern anayasalar varoluşlarını, vatandaşların kendi ka­
rarlarıyla özgür ve eşit haktaşlar olarak bir arada topluluk oluş­
turması düşüncesini ortaya atan akıl hukukuna borçludurlar.
Toplu yaşamın pozitif hukukun araçlarıyla meşrulaştırılması is­
tendiğinde, karşılıklı kabullenilmesi gereken hakları tam olarak
yürürlüğe koyan, anayasadır. Bu bağlamda, öznel hak ve birey­
sel hak kişisi kavramları, hakların taşıyıcısı kavramının önkoşu­
ludur. Modern hukuk, öznelerarası birbirini kabullenme için ge­
rekli devletsel yaptırımları temellendirmiştir, ama buradan do­
ğan haklar, tek tek hak öznelerinin zedelenebilir dokunulmaz­
lıklarını korumaktadır. Her ne kadar bireylerin dokunulmazlığı
-ahlâkta olduğu kadar hukukta da- karşılıklı birbirini tanıma
ilişkisinin çalışır yapısına bağlı olsa da, asıl olan tek şey, bireysel
hak kişilerinin korunmasıdır. Peki, bu denli bireyselci bir haklar
öğretisi, kolektif kimliklerin dile getirildiği ve kanıtlanmaya çalı­
şıldığı tanınma mücadelelerinde etkin olabilecek midir?

Bir anayasa, her kuşağın yeniden izini sürdüğü tarihsel bir
proje olarak algılanabilir. Demokratik hukuk devletinde siyasî
güç iki temele dayanır: Mevcut sorunların kurumsal ele alın­
ması ve prosedürler uyarınca çıkarlar arasında uzlaşma sağlan­
ması; her ikisi de, hukuk sisteminin hayata geçirilmesi olarak
anlaşılmalıdır.1 Fakat siyasî arenalarda, kolektif hedefler ve me­
talar konusunda çatışma halinde olan kolektif aktörler karşı
karşıyadırlar. Yalnızca mahkemede ve hukuksal tartışımlarda

1 1 2 “Ö teki O lm ak, “Ö tek i’ yle Yaşamak

doğrudan dava edilebilir bireysel haklar söz konusudur. Yürür­
lükteki hukuk da yeni gereksinimler ve çıkarlar ışığında deği­
şen bağlamlar içerisinde yorumlanmalıdır. Vaktiyle yerine geti­
rilememiş taleplerin yorumlanmasına ve kabul ettirilmesine
ilişkin yürütülen kavgalar, yine kolektif aktörlerin yer aldığı ve
onurlarının çiğnenmesine karşı çıkıldığı, meşru haklar uğruna
verilen mücadelelerdir. İşte bu "tanınma mücadelesi", A. Hon-
neth'in gösterdiği gibi, zedelenen dokunulmazlıkların, kolektif
deneyimleridir.2 Bu olaylar acaba, bireyselliği göz önünde bu­
lunduran haklar öğretisiyle bağdaştırılabilir mi?

Vatandaşlararası eşitlik mücadelesinin ve Avrupa'daki işçi
eylemlerinin sonucu olarak ortaya çıkan liberalizm ve sosyal
demokrasinin siyasî kazanımları, bizi olumlu bir yanıta yaklaş­
tırır. Her iki eylemin tek amacı da, sosyal bakımdan mağdur
grupların haklardan yoksun bırakılmasını ve böylece toplumun
sosyal sınıflara ayrılmasını engellemekti. Fakat eşit sosyal yaşam
fırsatlarından yoksun bırakılmış kolektiflerin bastırılmasına kar­
şı yürütülen mücadele, sosyal-liberal reformist hareketlerin
kendini göstermesiyle, medenî hakların sosyal devlet anlayışıy­
la evrenselleşmesi mücadelesine dönüşmüştür. Devletçi sosya­
lizmin (Staatssozialismus) iflasından sonra da bu, tek eğilim ha­
line gelmiştir - artık bağımlı emekçi statüsüne, sosyal ortaklık
ve siyasî katılım hakları kazandırılarak, halkın tamamına, gü­
venlik, sosyal adalet ve refah temelli bir beklenti içerisinde ya­
şama fırsatı verilmek istenmiştir. Kapitalist toplumlarda eşit ol­
mayan sosyal yaşam koşullarının da, kolektif metaların daha
adil paylaşımıyla dengelenebileceği düşünülmektedir. Bu hedef
şüphesiz, haklar öğretisiyle bağdaşmaktadır; çünkü, (Ravvls'ın
deyimiyle) "asıl mallar" (para, boş zaman ve emek gibi) ya bi­
reylerce paylaşılmakta ya da (ulaşım, sağlık veya eğitim işleri­
nin altyapısı gibi) onlardan bireyler tarafından yararlanılmak­
tadır; bu nedenle de, hak edilen sosyal hizmetler biçiminde gü-
vencelenmelidirler.

Kolektif kimliklerin tanınması ve kültürel yaşam biçimlerin­
de eşitliğin sağlanması için talep edilen haklar konusu, ilk bakış­
ta farklıymış gibi görünmektedir. Bugün bu uğurda, feminist­
ler, çokkültürlü toplumlardaki azınlıklar, ulusal bağımsızlık

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 1 3

mücadelesi veren halklar ya da kültürlerinin aslen bir olmadı­
ğını uluslararası platformlarda ileri süren, bir zamanların sö­
mürge bölgeleri, adeta savaş vermektedirler. Peki, ister çoğun­
luk kültürü, isterse, Kuzey-Atlantik ya da Avrupa merkezli
dünya toplumu bağlamında olsun, marjinalleştirilen gelenekle­
rin ve kültürel yaşam biçimlerinin tanınması, statü ve hayatta
kalma güvencesini -en azından, atalardan kalan, öznel hakları
göz önünde bulunduran ve bu anlamda "liberal", demokratik
hukuk devleti öz-kavrayışını kıracak kolektif hakları- gerektir­
meyecek midir?

Bu soruya Charles Taylor, tartışmaya büyük çapta yön ve­
ren, farklı boyutta bir yanıt getirmektedir.3 Kuşkusuz, aynı ya­
pıtta yayımlanan makalelerden de anlaşıldığı gibi, özgün dü­
şünceleri birçok eleştiriye konu olmuştur. En önemli konuda
Taylor, ikilemde kalmıştır. Demokratik hukuk devleti ile ilgili
olarak, liberalizm 1 ve liberalizm 2 diye adlandırdığı, iki ayrı
yorum getirmektedir. Bu tanımlamaya baktığımızda, tercih etti­
ği ikinci yorumlamasıyla, liberal temel ilkelerde yerinde olma­
yan anlayışı düzelttiği sanılabilir. Oysa daha ayrıntılı incelendi­
ğinde, Taylor'm, bu ilkeleri bizzat çökerttiği ve modern özgür­
lük anlayışındaki bireyci özü sorguladığı görülmektedir.

Taı/lor'ın "Tanınma Politikası"

Amy Gutmann'ın şu savı, hiç tartışma götürmez: "Herkes
tarafından tamamıyla tanınmanın altında, iki türden saygı yat­
maktadır: 1. Cinsiyet, ırk ve etnik kökenden bağımsız olarak,
her bir bireyin kendine özgü kimliğine saygı ve 2 . haksızlığa
uğramış grupların -ki bunların içinde kadınlar olduğu kadar,
Asyalı Amerikalılar, Afro-Amerikalılar, kızılderili Amerikalılar
ve Birleşik Devletlerde yaşayan diğer birçok grup yer almakta­
dır- fazlasıyla değer verdiği kendine özgü davranış biçimleri,
hareketleri, farklı dünya görüşleri karşısında saygı."4 Aynı şey
kuşkusuz, Federal Almanya'da yaşayan yabancı işçiler (Gastar-
beiter) ve diğer yabancılar, Sırbistan'daki Hırvatlar, Ukray­
na'daki Ruslar, Türkiye'deki Kürtler, özürlüler, homoseksüeller

114 "Öteki Olmak, “Öteki' yle Yaşamak

vb. için de geçerlidir. Bu koşul ilk etapta, sosyal yaşam biçimle­
rinin eşleştirilmesini değil, ayrım gözetilen grup üyelerinin
kimliklerini yeniden bulabileceği geleneklerde ve yaşam biçim­
lerinde dokunulmazlığın korunmasını öngörmektedir. Normal­
de, kültürü tanımamazlık, çarpıcı bir biçimde, gözle görülür
sosyal mağduriyeti doğurmakta ve birbirini sürekli olarak etki­
lemektedir. Ne var ki, tartışmalı olan şey, (2). koşulun (1). ko­
şuldan -yani her bireye gösterilen eşit saygı ilkesinden- elde
edilip edilemeyeceği, ya da, her iki koşulun, en azından bazı
durumlarda, birbiriyle örtüşüp örtüşmeyeceği sorunudur.

Taylor, kolektif kimliklerin korunması konusuyla, eşit öz­
nel özgürlüklere sahip olma hakkı -yani Kant'ın tek ve doğal
insan haklan- arasındaki çekişmeden yola çıkar ve çatışma du­
rumunda, üstünlüklerine göre tercihte bulunulması gerektiği
görüşündedir. Bunun altında şu düşünce yatar: (2), özellikli du­
rumların [(1), bunlardan soyutlanmış gibi görünür] dikkate
alınmasını gerektirdiğinden, eşitlik ilkesi, buna ters işleyen -bir
yandan, kültürel farklılıkları göz önünde bulunduran, diğer
yandan öznel hakları genelleştiren- politikalarda kendini gös­
termelidir. Politikalardan biri, eşitlemeci (farklılıkları ortadan
kaldırıcı) bir evrenselciliği güderken, diğeri dengeyi sağlamalı­
dır. Taylor, -burada, hatalı yapılandırıldığını göstermek istedi­
ğim- bu karşıtlığı, ahlâk-kuramsal İyi ve Haklı kavramları içe­
risinde ayrıntılandırır. Ravvls ve Dvvorkin tarzı liberaller, herke­
se kendince Iyi'yi izleme fırsatını sağlayacak, etik açıdan taraf­
sız bir hukuk düzenini savunurken, Taylor ve VValzer gibi top­
lumcular, hukukta etik tarafsızlığı yadsıyarak hukuk devletin­
den, iyi yaşamın belirli kavramlarını gerektiğinde etkin bir bi­
çimde özendirmesini beklerler.

Taylor, dikkatleri Kanada örneğine çekerek, Quebec eyale­
tinde çoğunlukta olan, frankofon azınlığa işaret eder. Bu azın­
lık, tüm devlet içerisinde, Quebec'e mahsus olmak üzere, "ken­
dine özgü bir toplum" oluşturma hakkını talep eder. Buradaki
frankofonlar, anglo-sakson çoğunluk kültürü karşısında kendi
yaşam biçimlerinin dokunulmazlığını, Fransızca konuşan halka
ve göçmenlere, çocuklarını İngilizce okutulan okullara gönder­
mesini yasaklayan, 50'den fazla çalışanı olan iş yerlerinde ileti-

Dem okratik Hukuk Devletinde Tanınm a Mücadelesi 1 1 5

şimin Fransızca yürütülmesini sağlayan ve genelde Fransızca-
yı, ticarî iletişim dili olarak öngören düzenlemelerle korumak
isterler. Birinci koşulu sağlayan bir haklar öğretisi, bu tür ko­
lektif isteklere elbette kulak asmayacaktır: "Quebec örneğinde­
ki gibi kolektif hedefleri olan bir toplum, bu modele aykırı dü­
şer. (...) Bu modele dayanarak, sözgelimi reklamlarda, belirli bir
dilin kullanılabilmesi, temel hak olarak nitelenirse, tehlike do­
ğuracak önemli bir konu göz ardı edilmiş olur. Çünkü, asla kı­
sıtlanmaması ve bu nedenle de güvence altına alınması gereken
en temel özgürlüklerle, ayrıcalıklı ve özellikli haklar birbirleriy-
le karıştırılmamalıdır; şüphesiz bunlar da önemlidir, ama siyasî
bazı sağlam gerekçelerle, geri alınabilir ya da kısıtlanabilir hak­
lardır."5 Taylor, temel hakları kısıtlayacak bazı statü güvencele­
riyle, tehdit altındaki kültürel yaşam biçimlerinin hayatta kala­
bilmesine izin veren karşıt bir model önermektedir. Bu model
aynı zamanda, "sözgelimi, gelecek kuşakların da frankofon
kimliğiyle var olabilmesini sağlayarak, azınlık grubu üyelerinin
çoğalması için, etkin" politikalara da izin vermektedir. "Böyle
bir politikanın, yalnızca var olan bir halka bazı olanaklar ver­
mek amacını güttüğünü söyleyemeyiz."6

Taylor, (1) ve (2)'nin birbiriyle bağdaştırılamaz olduğunu,
ilkin haklar öğretisini, liberalizm l'in seçici yorumlayışıyla or­
taya koyarak açıklamaya çalışır. Fakat Kanada örneğini net bir
biçimde yorumlamadığı gibi, sorgulamasında referans aldığı
hukuk da belirgin değildir. Bu son saydığım iki sorunu ele al­
madan önce, tam anlamıyla doğru özümsenmiş bir haklar öğre­
tisinin, kültürel farklılıkları görmezden gelmediğini göstermek
istiyorum.

Taylor'a göre liberalizm 1, tüm haktaşlara, eşit öznel hakla­
rını kullanabilme özgürlüklerini temel haklar biçiminde güven-
celeyen bir öğretidir; anlaşmazlık durumlarında, kimin hangi
haklara sahip olacağına, mahkemeler karar verir. Böylece, her­
kese gösterilmesi gereken eşit saygı ilkesi, yasalarla korunan,
kişisel özgün yaşam modelini hayata geçirebilmek için herke­
sin yararlanabileceği bir özerklik biçiminde kendini gösterir.
Haklar sisteminin bu biçimde yorumlanışı, özerklik kavramını
eşit paylaştırdığından korumacıdır. Bu yorumlama, hak muha­

116 “Ö teki O lm ak, “Ö tek i’ yle Yaşamak

taplarının, yalnızca bağımlı oldukları yasaların yazarları ola­
rak, kendilerine biçtikleri değer oranında (Kant'ın kastettiği)
bir özerkliğe sahip olabileceği konusunu göz ardı eder. Libera­
lizm 1, özel ve kamusal özerkliğin eş-kökenliliğini (Gleichur-
sprünglichkeit) yanlış değerlendirmektedir. Oysa söz konusu
olan, özel özerklik kavramını yalnızca yüzeysel kalacak açıkla­
malarla desteklemek değil, içsel, daha doğrusu kavramsal ola­
rak gerekli ilişkilendirmelerin yapılmasıdır. Sonuçta özel hak
özneleri, devlet vatandaşı olarak özerkliklerini ortaklaşa hayata
geçirirken, hangi çıkarların ve ölçütlerin hak olacağı konusun­
da değil de, yalnızca aynıya aynı, aynı olmayana ayrı davranıl-
ması gereken hususlarda bir uzlaşı sağladıklarında, eşit öznel
özgürlüklerinin tadına dahi varamayacaklardır.

İşte hukuk devleti ve demokrasi arasındaki bu içsel ilişkiyi
ciddiye aldığımız takdirde, haklar sisteminin, ne ayrı sosyal ya­
şam koşullarını, ne de kültürel farklılıkları görmezden geldiği­
ni anlamış oluruz. Seçici yorumlamadaki bu "renk körlüğü",
öznel hakların taşıyıcılarına da, öznelerarası anlaşılır bir kimlik
yükleme koşulunda yok olacaktır. Kişiler, yani hak kişileri, yal­
nızca toplumsallaştırma yoluyla bireyselleştirilir.7 İşte bu koşul
altında, tam anlamıyla özümsenmiş bir haklar öğretisi, bireyle­
rin dokunulmazlığını, kimlik oluşturulan yaşam bağlamlarında
da koruyan bir tanıma politikasını gerektirmektedir. Bu neden­
le de, haklar sistemindeki birey yapısını başka normatif bakış
açılarıyla düzeltmek için karşıt bir modele gerek yoktur; tersi­
ne, yapılması zorunlu olan tek şey, bunu tutarlı bir biçimde ha­
yata geçirmektir. Ne var ki bu da, sosyal eylemler ve siyasî mü­
cadelelerle olanaklıdır.

Bunu, güçlü muhalefetler karşısında siyasal haklarını kabul
ettirebilmek için, her seferinde yeni hamlelere girişmek zorun­
da olan feminizm tarihi örneğinde göstermek istiyorum. Batılı
toplumlarm hukuksal gelişim sürecinde gözlendiği gibi, femi­
nist eşitlik politikaları da son yüz yıldır, hukuksal ve fiilî eşitlik
arasında diyalektik bir model izlemektedir. Eşit haklı yetkiler,
farklı kullanılabilen, bu nedenle de yaşam statülerinde ya da
güç konumlarında fiilî eşitlikten uzak hareket özgürlüklerine
yer vermektedir. Hukukî eşitliğin altında yatan normatif anla-

D em okratik Hukuk Devletinde Tanınm a Mücadelesi 1 1 7

mm ters işlemesi istenmiyorsa, eşit dağıtılmış hukukî yetkilerin
fırsat eşitliğine göre kullanılması için, fiilî koşulların kuşkusuz
yerine getirilmiş olması gerekmektedir. Fakat bu bakış açısıyla,
fiilî yaşam statülerinde ve güç konumlarında kurulmaya çalışı­
lan bir denge, ihtimal dahilindeki çıkarcı kimseleri, özerk bir
yaşam biçimini geliştirmeleri için yeniden kendi hareket alanla­
rı içerisinde duyarlı bir biçimde sınırlandıracak normalleştirici
müdahalelere yol açmamalıdır. Tüm gözler özel özerkliğin ko­
runması konusuna odaklandığında ve özel insanların öznel
haklarıyla yasa koyan devlet vatandaşlarının kamusal özerkliği
arasındaki içsel ilişki yok olduğunda, hukuk politikası, çaresiz­
ce Locke'çu liberal ve, aynı biçimde uzağı göremeyen, sosyal-
devletçi hukuk paradigmaları arasında gidip gelecektir. Aynı
şey, kadm-erkek eşitliği sorununda da söz konusudur.8

Liberal politika ilkin, statü kazanmalarını cinsiyet kimliğin­
den bağımsız tutmak istemiş ve iş, sosyal itibar, diploma, siyasî
güç vb. rekabet ortamlarında kadınlar için tarafsız bir fırsat
eşitliğini sağlamayı amaçlamıştı. Fakat kısmen gerçekleştirilmiş
bu biçimsel eşitlik, kadınların maruz kaldığı fiilî eşitsizliği daha
da belirginleştirmişti. Bunun üzerine sosyal-devletçi politika,
özellikle de medenî hukuk, iş ve aile hukukunda, gebelik ve
annelik konularını ya da boşanma halinde sosyal yükümlülük­
leri işleyen, çok özel düzenlemelere girişmişti. Artık feminist
eleştirilerin gündemine, yalnızca yerine getirilmeyen liberal ta­
lepler değil, aynı zamanda, başarıyla kabul ettirilmiş sosyal-
devletçi programların ikilemli sonuçlan da girmiştir - örneğin,
bu tür dengelemelerle kadınların daha fazla göze aldığı uğraş­
lar, düşük gelir grupları içerisinde kadınların saygınlığı, sorun­
sal "çocuk sağlığı", yoksulluğun daha çok "kadın gözüyle de­
ğerlendirilmesi" vb. konular. Hukuksal açıdan bakıldığında,
mağdur durumlar ve kişiler için yapılmış genelleme-ötesi sınıf­
landırmalar içerisinde düşünsemeyle yaratılan bu ayrımcılığın
yapısal bir nedeni vardır. Çünkü bu "yanlış" sınıflandırmalar,
yaşam biçimini "normalleştirici" müdahalelere yol açacaktır.
Fakat kurulmaya çalışılan denge, özgürlük güvencesini özgür­
lük kısıtlamasına dönüştüren yeni bir ayrımcılığa itecektir. Sos-
yal-devletçi koruyuculuk, feminist haklar konusunda sözcük

1 1 8 “Ö teki O lm ak, “Ö teki' yle Yaşamak

anlamına uygun bir tutum sergiler; çünkü, yasama ve yargı, ge­
leneksel yorumlamalardan yola çıkarak, var olan basma kalıp­
larla cinsiyet kimliğini yalnızca pekiştirir.

Cinsiyet rollerine getirilen sınıflandırma ve cinsiyetlere
bağlı farklılıklar, toplumun kültürel öz-kavrayışım ilgilendirir.
Radikal feminizm, sorumlu olan, revizyonu gerektiren ve ilke
olarak tartışmalı olan bu öz-kavrayışın yapısını ilk kez bugün
gündeme getirmiştir. Feminizm, öznel hareket özgürlüklerinin
fırsat eşitliğine göre kullanılmasında önem taşıyan, belirli ka­
dın ve erkek gruplarının deneyimleri ve yaşam statüleri arasın­
daki farklılığı gerekçelendiren noktaların, siyasî platformlarda,
özellikle de, gereksinimlere uygun yorumların kazanılabileceği
toplumsal platformlarda, açıklığa kavuşturulması gerektiği ko­
nusunda ısrarla direnmektedir.9 İşte, kadm-erkek eşitliği müca­
delesi örneği bu nedenle, paradigmatik hukuk anlayışının bir
an önce değişmesi gerektiğini, daha iyi gözler önüne sermekte­
dir. Artık, hak kişilerin özerkliğinin, özel insanların rekabetinde
rol oynayan öznel özgürlüklerle mi, yoksa sosyal refah devleti
bürokrasilerinin müvekkillerine nesnel anlamda güvence ver­
diği sosyal hizmetlerle mi daha iyi sağlanabileceği kavgası, ye­
rini, aynı anda hem özel hem de kamusal özerkliği güvence altı­
na alacak biçimde demokratik sürecin yapılandırıldığı, prosedü­
re ilişkin bir hukuk anlayışına bırakmaktadır: Kadınlara özel-
özerk bir yaşam tarzını güvenceleyecek öznel haklar ancak, eşit
ve eşit olmayan davranışlara ilişkin kayda değer tipik örnekler
toplumsal platformlarda doğrudan mağdur kalanlarca açıkça
dile getirildiği ve temellendirildiği sürece, uygun biçimde for­
müle edilebilir. Eşit haklara sahip vatandaşların özel özerkliği
ancak, devlet vatandaşlık özerkliğinin hayata geçirilmesiyle
sağlanabilir.

Bu ilişkiyi görmeyen bir “liberal" haklar sistemi, temel
hakların evrenselliğini, kültürel ya da sosyal farklılıkların soyut
anlamda düzeltilmesi olarak yorumlayarak yanlış sonuçlara
varacaktır. Oysa ki bu farklılıklar, haklar sisteminin demokratik
yollarla hayata geçirilmesinde, daha fazla duyarlılık gerektir­
mektedir. Vatandaşlık haklarının evrenselleştirilmesi, kimlikle­
rin korunduğu yaşam bağlamlarında vatandaşlarca bizzat yön­

Demokratik Hııkuk Devletinde Tanınma Mücadelesi 1 1 9

lendirilmiş ve kesin kurallara bağlanmış bir eşitlik olmaksızın,
hak öznelerinin dokunulmazlığını güvence altına alamayan hu­
kuk sisteminin daha da ayrmtılandırılmasına güdüleyecek bir
motordur. Haklar öğretisinin bu seçici yorumunu, temel hakları
hayata geçirecek bu türden bir demokratik anlayışın kazanıl­
ması yönünde düzeltecek olursak, liberalizm l'in karşısına, sis­
teme yabancı kolektif haklara yer veren bir modelin getirilmesi
gerekmeyecektir.

Tanınma Mücadeleleri -
Çözümlemelerinin Temelinde Yatan Olgular ve Düzeyler

Feminizm, çokkültürlülük, milliyetçilik ve Avrupa merkez­
li sömürgecilik mirasına karşı yürütülen mücadeleler, birbirine
benzer ancak karıştırılmaması gereken olgulardır. Benzerlikleri­
nin altında, kadınların, etnik ve kültürel azınlıkların, ulusların
ve kültürlerin, baskıya, marjinalleşmeye ve aşağılanmaya karşı
gelme ve -ister çoğunluk kültürü bağlamında olsun, isterse
halk toplulukları içerisinde olsun- kolektif kimliklerin tanın­
ması mücadeleleri yatmaktadır. Burada, her ne kadar sosyal ve
siyasî eşitsizlikler ve siyasî bağımlılıklar rol oynasa da, söz ko­
nusu olan, aslında kolektif siyasal hedefleri baştan, kültürel açı­
dan tanımlanmış eşitlik mücadeleleridir.

(a) Her ne kadar feminizm, bir azınlık sorunu olmasa da,
yine de cinsiyetler-arası ilişkiyi, eşitliği yok sayacak biçimde
ters yorumlayan egemen kültüre karşı yürütülen bir eylemdir.
Cinsiyete has yaşam statüleri ve deneyimleri arasındaki farklı­
lık, ne hukukî ne de gayrî resmî boyutta dikkate alınmakta; ka­
dınların kültürel öz-kavrayışma olduğu gibi, ortak kültüre ge­
tirdikleri katkıya da gereken takdir gösterilmemekte; yaygın ta­
nımlamalar içerisinde, kadınların gereksinimleri dahi yeterince
dile getirilmemektedir. Bunun sonucu olarak da, cinsiyete özgü
yeteneklerin ve ilgilerin açıklanması amaçlı bir mücadele ola­
rak, siyasî tanınma mücadeleleri başlar. Bu mücadele başarılı
olduğu ölçüde, kadınların kolektif kimliğiyle birlikte, cinsiyet­
ler arasındaki ilişkiyi değiştirecek, sonuçta da, erkeklerin öz-

1 2 0 “Öteki Olmak, “Ö teki”yle Yaşamak

kavrayışını doğrudan etkileyecektir. Artık toplumun tüm de­
ğerleri tartışmaya açılmıştır; bunun doğuracağı sonuçlar, toplu­
mun özel kesimlerine kadar yansıyarak, özel ve kamusal alan
arasındaki sınırları da etkileyecektir.10

(b) Baskı altına alınmış etnik ve kültürel azınlıkların, kolek­
tif kimlikleri için giriştikleri tanınma mücadelesi ise farklıdır.
Bu tür eşitlik mücadeleleriyle de, toplumda gayrî meşru yaratı­
lan ayrımın ortadan kaldırılması amacı güdüldüğünden, yine
çoğulcu kültürün öz-kavrayışında bir etkilenme olacaktır. Fakat
ötekilerin yetenekleri ve ilgilerine ilişkin getirilecek yeni anlayış,
feminizm hareketlerinde erkeğin öz-kavrayışmı değiştirdiği gi­
bi, çoğulcu kültürde değiştirmeyecektir.

Çokkültürlü toplumlardaki eşitlik mücadelelerini, tekparça
hareketler oluşturmaz; çünkü farklı tahrikler gözlenmektedir.
Bunun da nedeni, bir yandan mücadelenin nasıl ve niçin yapıl­
dığına -aynı soydan gelen azınlığın kimlik bilinciyle mi, yoksa
iltica sonucunda yeni azınlıkların ortaya çıkmasıyla mı-, diğer
yandan da, devletlerin -yani tarihleri ve siyasî kültürleri nede­
niyle kendilerini göç ülkesi olarak gören, ya da, ulusal öz-kav-
rayışı, yabancı kültürlerin entegrasyonuna uygun hale getirme­
si gereken devletlerin-, bu konuya karşı ne kadar duyarlı ol­
duklarına bağlıdır. Bu tahrikler, ortadan kaldırılması gereken,
din, ırk ya da etnik kökenli farklılıklar veya tarihsel-kültürel eş-
zamansızlıklardaki uçurum ne kadar derinleşirse, o oranda bü­
yük çapta; ne kadar köktendinci öz-kanıtlama eğilimleri güdü­
lürse o denli sancılı olacaktır - çünkü, tanınma için savaşan
azınlık, aciz kalmışlıktan dolayı geri dönmelere sapmış olabilir,
ya da, ancak kitlesel eylemlerle, insanlarda yeni ve esaslı bir
kimlik oluşturma bilinci uyandırılabilir, düşüncesi söz konusu
olabilir.

(c) Milliyetçilik mücadelesini, bunlardan ayırmak zorunda­
yız. Çünkü milliyetçiler, ortak geçmişleriyle kendilerini, etnik
ve dilsel açıdan homojen gruplar olarak görür ve kimliklerini,
yalnızca soy-toplumları olarak değil, aynı zamanda siyasî açı­
dan medenî haklarını kullanabilen bir devlet halkı biçiminde
korumak isterler. Milliyetçi hareketlerin dayanağı her zaman,
Fransız Devrimi'yle ortaya çıkan, cumhuriyetçi biçimde yapı­

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 2 1

landırılmış ulus-devlet modeli örneği olmuştu. İtalya ve Al­
manya, kurulan ilk ulus-devletlere karşın "daha sonra devletle-
şen" uluslardı. İkinci Dünya Savaşı'ndan sonra sömürgeciliğin
ortadan kalkması dönemi ise ayrı bir yapı oluşturmuştu. Os­
manlı, Avusturya-Macaristan ya da Sovyetler Birliği devletleri
gibi imparatorlukların çöküşüyle de, yine farklı oluşumlar orta­
ya çıkmıştı. Basklar, Kürtler ya da Kuzey-İrlandalılar gibi, ulus-
devlet oluşumu sırasında ortaya çıkan ulusal azınlıkların duru­
munu ise bunlardan ayırmak gerekmektedir. Milliyetçi-dinî bir
hareket ve Auschwitz dehşeti sonucunda doğan, Araplarca hak
iddia edilen İngiliz manda bölgesi Filistin içerisinde kurulan İs­
rail devleti de özel bir durumu sergilemektedir.

(d) Batı kültüründeki Avrupa merkeziyetçiliği ve egemenli­
ği, uluslararası boyutlu tanınma mücadelesinin başlıklarıdır. En
son Körfez Savaşı bu boyutu herkesin gündemine getirmişti:
Henüz yakın sömürgecilik tarihi gölgesinde müttefiklerce yapı­
lan müdahale, gerek dinî güdülenmiş kitleler, gerekse de laik
aydınlar tarafından, Arap-İslam Dünyası'nm bağımsızlığını ve
kimliğini tanımamazlık olarak değerlendirilmiştir. Bu tanıma-
mazlığm altında yatan, hâlâ Batı ve Doğu Dünyası, özellikle de
Birinci Dünya ve bir zamanların Üçüncü Dünya'sı arasındaki
tarihsel ilişkilerdir.

Bu yüzeysel açıklamalara baktığımızda, Kanada hüküme­
tiyle Quebec arasında yasal düzenlemelerle ilgili olarak ortaya
çıkan anlaşmazlıkta, (b) ve (c) arasında bir sınır durumun söz
konusu olduğu görülmektedir. Frankofon azınlık, özgün bir
devlet kurma ayrıcalığını kendinde görerek -yakın zamanda
Hırvatistan, Slovenya ya da Slovakya'nın, Baltık Devletleri ya
da Gürcistan'ın yaptığı gibi-, kendini bağımsız bir devlet-ulusu
olarak ilan edecek olsaydı kazanmış olacağı haklar için bugün
açıkça mücadele etmektedir. Fakat aslında elde etmeye çalıştığı,
"devlet içinde devlettir"; zaten, federal devlet düzenlemeleri ile
tam oturmamış devletler birliği arasında kalan bu türden geniş
bir yelpaze, federal yapılanmalara çok elverişlidir. Kanada'da-
ki, kendi evinde nispi çoğunluk olmak isteyen bir azınlığın kül­
türel özerklik sorunu, devlet yönetimindeki yetkilerin yerel
makamlara devredilmiş olmasıyla (yerinden yönetim) ilgilidir.

122 “Öteki Olmak, “Ö teki”yle Yaşamak

Fakat çoğunluk kültürünün renk değiştirmesiyle, yeni azınlık­
lar kuşkusuz yine ortaya çıkacaktır.

Nasıl ki (a)'dan (d)'ye kadar olan olayları birbirinden ayırt
ederek betimlediysek, çözümlemelerinde de farklı düzeyleri
ayırt etmeliyiz. Taylor'ın yaklaşımları, bu olaylarla alevlenmiş
şu üç tartışımı ilgilendirmektedir.

(e) Political Correctness (siyaseten doğruluk) tartışmalarında
bu tür olaylar, Amerikan entelektüellerinde daha çok modern
çağın önemine ilişkin öz-kavrayışın biçimlenmesine yardımcı
olur.11 Tartışan taraflardan hiçbiri, modern çağı, vazgeçilmez
bir proje olarak daha fazla ötelemek istemez.12 Postmodern
yaklaşım ve bütünleştirici düşünce biçimlerinin aşılması, "radi­
kaller" için cesaret verici bir adım anlamına gelirken, "gelenek-
selciler" bunu, ancak Batı'nın klasik ananelerine geri dönülme­
si koşulunda üstesinden gelinebilecek bir kriz olarak niteler.
Artık bu tartışmaların ayrıntılarına hiç girmeyelim; çünkü bun­
lar bize, ne demokratik hukuk devleti içerisindeki tanınma mü­
cadelelerinin çözümlenmesi, ne de konunun siyasal çözümü
anlamında hiçbir şey kazandırmayacaktır.13

(f) Genel sorunları betimleyebilmek için aynı olaylardan
yola çıkan felsefî tartışımlar ise daha farklı bir boyut taşımakta­
dır. Bu olaylar, kültürlerarası anlaşmada ortaya çıkan sorunla­
rın açımlanmasına iyi bir zemin oluşturmakla birlikte, bir yan­
dan, ahlâk ve ahlâklılık arasındaki ilişkiyi, diğer yandan, anlam
ve önem arasındaki içsel ilişkiyi hem aydınlatır, hem de eski bir
soruya yeni ufuklar oluşturur: İlgili dil ve kültür bağlamı aş-
kınlaştırılabilir mi yoksa tüm akılcı normlar, belirli dünya gö­
rüşlerinde ve geleneklerinde saklı mı kalır? Çokkültürlü top-
lumların parçalanması ve karmaşık-ötesi dünya toplumu içeri­
sindeki Babil dil karmaşası üzerine bu apaçık gerçekler, bizi
sanki -bilişsel ya da normatif olsun- tüm evrensel taleplere
kuşkuyla bakan holistik* dil ve bağlamsal dünya anlayışlarına
sarılmayı zorlamıştır. Dallanıp budaklanan ve hâlâ sonuca bağ­
lanmayan akılcılık tartışmaları, kuşkusuz, "tanınma politika­
sı" nın koşullarını irdelerken kullandığımız İyi ve Haklı kav-

* Holizm: Doğada birim yapıların düzenli gruplaşmasından bütünler oluşturmaya
yönelik eğilim. (Ed. n.)

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 2 3

ramlarına da açıklık kazandıracaktır. Fakat Taylor'ın aldığı refe­
rans, hukuk-siyaset ilişkisi boyutudur.

(g) Onurları kırılan ve aşağılanan azınlıkların "hak" ya da
"haklar" sorunu böylece hukuksal bir anlam kazanır. Karmaşık
toplumlarda siyasî kararların etkinliği, pozitif hukukun düzen­
leniş biçimiyle sağlanır. Fakat böyle bir hukuk ortamı, bizleri
bazı normatif önkararların alınmasına yol açan yapay bir yapı­
ya götürür. Modern hukuk biçimseldir; çünkü, açıkça yasaklan­
mamış her şeye izin verildiğini savlayan bir öncüle dayanmak­
tadır. Modern hukuk bireyselcidir; çünkü, tek tek her bir kişiyi,
öznel hakların taşıyıcısı yapmıştır. Modern hukuk, bağlayıcı hu­
kuktur; çünkü devletsel yaptırımı vardır ve yalnızca meşru ya
da kurallara uygun biçimde hareket eder - örneğin, dinîn uy­
gulanışını insanların takdirine bırakır, fakat bir inanışı empoze
edemez. Modern hukuk, pozitif hukuktur; çünkü siyasî yasa ko­
yanların -değiştirilebilir- kararlarına dayanmaktadır; ve son
olarak, prosedüre ilişkin olarak maddeler haline getirilmiş hukuktur;
çünkü, demokratik bir işleyişle meşrulaştırılmıştır. Pozitif hu­
kuk gerçi yalnızca yasal davranışların talepçisidir, fakat meşru
olmak zorundadır: Her ne kadar hukuka nasıl uyulacağını, her­
kesin takdirine bırakmışsa da, muhataplarının her zaman yasa­
ya saygı göstermelerini sağlayacak biçimde yapılanmış olmalı­
dır. Bir hukuk düzeni, ancak tüm vatandaşların özerkliğini eşit
biçimde sağladığı zaman, meşrudur. Hukukun muhatapları da
kendilerini aynı zamanda hukukun yazarları olarak gördüğün­
de, özerktir. Ve yazarlar da, yalnızca yasa koyma süreçlerine
katılanlar olarak özgürdür; bu süreçler de, herkesin farklı iddi­
alar getirebileceği iletişim biçimleriyle ve düzenlemelerle ger­
çekleştirilir. Bu biçimde kararlaştırılmış düzenlemeler, herkesin
akılcı güdülenmiş onayını gerektirmektedir. Normatif açıdan
bakıldığında, demokrasisiz bir hukuk devleti yoktur. Öte yan­
dan, demokratik süreç, hukuksal kurumsallaştırılmış bir işleyi­
şi gerektirirken, halk egemenliği ilkesi, temel haklan gerektirir,
ki ancak bu koşulda meşru hukuk var olabilir: Öncelikle de,
eşit öznel haklarını kullanabilme özgürlüklerine sahip olma
hakkını şart koşar ki, bu da yine kendi içinde bireysel hakların
korunması koşulunu beraberinde getirir.

124 “Öteki Olmak, “Öteki ’’yle Yaşamak

Bir sorunu hukuk sorunu olarak ele aldığımızda, modern
hukuk kavramını da gündemimize almış oluruz. Bu da, -salt
yapısal nedenlerden dolayı- hukuk devleti mimarîsiyle uğraş­
mamızı gerektirir. Buradan elde edeceğimiz sonuçlar, aynı za­
manda, hukuksal eşitlik sorununun ele alınmasına ve kültürel
olarak farklı grupların -yani, gelenekleri, yaşam biçimleri, et­
nik kökenleri vb. özellikleriyle diğer kolektiflerden ayrılan ko­
lektiflerin, ve kendi kimliğini koruma ve geliştirme uğruna di­
ğer kolektiflerden ayrı olmak isteyen grupların- eşit biçimde ta­
nınmasına ışık tutacaktır.

Hukuk Devletinde Etik Nüfuz

Çokkültürlülük, hukuk-kuramsal açıdan, ilk etapta hukuk
düzeninde ve siyasette etik tarafsızlığa yer verilip verilmediği
sorusunu ortaya atar. Burada "etik" olarak kastettiğim, iyi ya
da hatalı-olmayan yaşamın kavramlarını ilgilendiren tüm soru­
lardır. Etik sorular, bir şeyin "herkes için aynı oranda iyi" olup
olmadığı biçimindeki "ahlâksal" bakış açısıyla değerlendirile­
mez. Bu soruların tarafsız değerlendirilmesi, ancak sağlam de­
ğerler temelinde, özel grupların öz-kavrayışı ve o bakış açısın­
daki yaşam modelleri ışığında mümkündür - yani onların ba­
kış açısından bütüne bakıldığında, "bizler için iyi olanla" ölçü­
lür. Etik sorular dilbilgisi kurallarıyla, birinci şahsa ve bununla
birlikte bir (birey ya da) grup kimliğine referans verecek biçim­
de oluşmuştur. Şimdi Kanada'daki anayasa kavgası örneğinde,
hukuktaki etik tarafsızlığa ilişkin liberal talebi, öncelikle devlet
vatandaşlarından oluşan bir ulusun etik-politik öz-kavrayışma
dayanarak incelemek istiyorum.

Hukukta -ve demokratik yasa koyma işleyişinde- tarafsız­
lık, genelde etik siyasî sorunların tarafsız hukukî düzenleme­
lerde yeri yoktur diye, "gag rules" ("tabu") biçiminde siyasî
gündemden uzak tutulması ve tartışmalara alınmaması gere­
kirmiş gibi anlaşılır. Buna göre de devlet, (liberalizm 1 anlamın­
da) özel özgürlüğü, kişisel refahı ve vatandaşlarının güvenliği­
ni sağlamanın ötesinde başka kolektif hedefler gütmemelidir.

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 2 5

Oysa, (liberalizm 2 anlamındaki) karşıt modelde devletten bek­
lenen, bu temel hakları genelde güvence altına almakla birlikte,
"belirli bir ulusun, kültürün ya da dinin, daha doğrusu sınırlı
sayıda, ulusların, kültürlerin ve dinlerin" hayatta kalması ve
geliştirilmesi için çaba harcamasıdır. Michael VValzer için de bu
model esastır; çünkü vatandaşlara, gerektiğinde bireysel hakla­
ra öncelik vermeleri için açıkça izin verir. Bununla birlikte VVal­
zer, normatif her iki durumda çatışmaların kuşkusuz olabilece­
ğini, böyle durumlarda da ancak liberalizm 2'nin, kolektif he­
deflerin ve kimliklerin göreli önceliğine ve dikkate alınmasına
olanak sağlayabileceğini ifade eder. Bunun yanında haklar öğ­
retisi, hakların mutlak anlamda kolektif metaların önünde yer
alması gerektiğini savlamaktadır; öyle ki h ed e f belirlemeleri,
Dworkin'in gösterdiği gibi, ancak öncelikli hakların ışığında
gerekçelendirilebilir olması koşulunda, öznel haklara "üstün
gelebilir."14 Fakat bu tek başına, haklar sisteminin, kültürel ya­
şam biçimlerinin ve kolektif kimliklerin korunma taleplerini
görmezden geldiğini, bu bağlamda "eşitlemeci" olduğunu, bu
nedenle de düzeltilmesi gerektiğini iddia eden, Taylor ve VVal­
zer'in toplumcu yaklaşımını desteklememektedir.

Feminist eşitlik politikaları örneğinde neyin genel geçerli
olduğunu göstermiştik. Buna göre: Haklar sisteminin demokra­
tik donanımı, yalnızca genel politik hedeflere değil, aynı za­
manda, tanınma mücadelelerinde dile getirilen kolektif hedef­
lere de yer vermiştir. Çünkü, konuşabilen ve medenî haklarını
kullanabilen özneler arasındaki olası etkileşimi düzenleyen hu­
kuk normlarının kaynağı, ahlâk normlarından farklı olarak, so­
mut bir toplumun etkileşim ilişkileridir. Hukuk normları, yerel
bir yasa koyucunun kararlarına dayanır; coğrafyası belirli bir
devlet bölgesi içerisinde, sosyal sınırları belirlenmiş devlet
mensuplarının oluşturduğu bir kolektifi kapsar; bu geçerlilik
sınırları içerisinde de siyasî kararlan -ki devlet tarafından ör­
gütlenmiş toplum, bunlarla kendisini biçimlendirir-, kolektifi
bağlayacak programlara dönüştürür. Kolektif hedefleri hep göz
önünde bulundurmak, hukuk yapısını kuşkusuz bozmamalıdır;
hukukun biçimine bu şekilde zarar vermemeli ve böylece de hu­
kuk ve siyaset arasındaki farkı ortadan kaldırmamalıdır. Dav­

1 2 6 “Öteki Olmak, “Ö teki’’yle Yaşamak

ranış biçimlerinin -ahlâktan farklı olarak- hukuk aracı içerisin­
de normlaştırılmasıyla, siyasî iradeye hedef belirlemesi için ola­
nak sağlanması, sonuçta düzenleme gerektiren konuların so­
mut doğasından kaynaklanmaktadır. Bu nedenle tüm hukuk
düzenleri ve bununla birlikte özel bir yaşam biçimi ifadesi, sade­
ce temel hakların evrensel içeriğinin bir yansıması olarak de-
ğerlendirilmemelidir. Siyasî yasa koyucunun kararlan da, hak­
lar sisteminin hayata geçirilmesi, politikaları da, işletilmesi ola­
rak algılanmalıdır; ama içerik ne kadar somutlaşırsa, ilgili hu­
kukî düzenlemenin kabul görmesiyle birlikte, kolektifin öz-
kavrayışı ve ona özgü yaşam biçimi de (aynı zamanda da rakip
grup çıkarları arasındaki denge ve alternatifli hedefler ve araç­
lar arasındaki tercih) o denli açık ifade edilebilecektir. Bu, siyasî
yasa koyucunun fikrini ve iradesini rasyonel olarak biçimlendi­
ren geniş yelpazeli gerekçelerde kendini gösterir - ahlâksal ve
pragmatik yorumların ve adil görüşmelerden çıkan sonuçların
yanı sıra, etik gerekçelerin de yasama kararlarının görüşülme­
sinde ve savunulmasında önemli yeri vardır.

Vatandaşlarda siyasî fikir ve irade oluşturma süreci, hakla­
rın hayata geçirilmesi ilkesiyle yönlendirildiği sürece, toplum­
cuların önerdiği, karşılıklı yürütülen etik-politik anlaşmayla,
bir tutulamaz15. Fakat hukukun hayata geçirilmesi süreci, siya­
setin önemli bir parçası olarak, karşılıklı tartışımları -yani or­
taklaşa kabul edilen İyi kavramı, arzu edilen ve özgün görülen
yaşam biçimi hakkında yürütülen tartışmaları- da gerektiren
bağlamlar içerisinde ele alınır. Bunlar aslında, belirli bir cum­
huriyetin vatandaşları, belirli bir bölgede yaşayanlar, belirli bir
kültürün mirasçıları olarak kendilerini nasıl görmek istedikleri,
hangi gelenekleri sürdürüp, hangilerinden vazgeçmek istedik­
leri, tarihsel geçmişlerini, birbirlerini ve doğayı nasıl kullanmak
istedikleri vb. konularda katılımcıların aydınlandığı müzakere­
lerdir. Resmî dilin seçimi ya da devlet okullarında hangi müfre­
datın uygulanacağı kararı, herhangi bir ulusun etik öz-kavrayı-
şını da elbette ilgilendirecektir. Etik-politik sorunlar, siyasetin
vazgeçilmez bir parçası olduğundan ve ilgili düzenlemeler,
devlet vatandaşları ulusunun kolektif kimliğini açıkça ortaya
koyduğundan, duyarsız çoğulcu kültüre karşı hiçe sayılan

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 2 7

azınlıkların kalkışacağı kültürel mücadele, sadece bir an mese­
lesidir. Bunun önüne, devlet hukuk düzeninde etik tarafsızlığa
yer vermekle değil, temel hakların hayata geçirilmesinde izle­
necek demokratik süreçlerin ve hukuk toplumlarmın içine etik
anlayışı işlemekle geçilir. Bu, örneğin Federal Almanya gibi
devletlerde -din özgürlüğüne rağmen- Hıristiyan kiliselere ve­
rilen kurumsal güvencelerle ya da, anayasanın son zamanlarda
evlilik benzeri hayat ortaklıklarından farklı biçimde aileye tanı­
dığı tartışmalı statü güvencesiyle varlığını göstermiştir.

Görgül ya da normatif açıdan incelendiğinde, burada altını
çizmemiz gereken, bu tür etik-politik kararların, olumsal bir
araya gelen devlet ulusuna bağlı olmasıdır. Bir devlet halkının
sosyal sınırları, tarihsel nedenlerle ortaya çıkmıştır; bunlar da,
haklar sisteminde ve hukuk devleti ilkelerinde dikkate alınma­
yan yüzeysel konulardır. Oysa ki, aynı topraklar üzerinde bir
arada yaşayan ve anayasayla, daha doğrusu atalarının kararıy­
la, ortak yaşamlarını pozitif hukukun araçlarına göre meşru bi­
çimde düzenlemek için birbirine bağlı olan kişilerin bütününü
kapsayan, bu sınırlardır. Bu kişiler, bir sonraki kuşak olarak, bu
topraklardan miras aldıkları bu projeyi devam ettirmeyi örtük
biçimde (iltica edip oraya yerleşen devlet vatandaşları olarak
da, açıkça) kabullenmişlerdir. Fakat, belirli bir zaman içerisinde
devlet ulusu kurmak için bir araya gelen kişiler artık, toplum­
sallaşma süreçleriyle birlikte, kimliklerinin oluştuğu kültürel
yaşam biçimlerini de -geldikleri geleneklerden kendilerini ko­
parsalar da- yansıtmaktadırlar. Bu kişiler, hatta daha doğrusu,
kişilik yapıları, kültürlerine ve ananelerine, öznelerarası payla­
şılan deneyim ve yaşam bağlamlarına yakışan bir örgünün dü­
ğüm noktalarını oluşturur. Ve bu bağlam aynı zamanda, devlet
vatandaşlarının, istesin ya da istemesin, karşılıklı etik-politik
tartışımları yürüteceği, ufku belirler. Vatandaşların temel bü­
tünlüğü değiştiğinde, bu ufuk da değişecek; aynı sorunlar üze­
rinde, farklı tartışımlar yürütülecek ve farklı sonuçlar elde edi­
lecektir. Bu gerçek -ki ulusal azınlıklar bunun en azından sezgi­
sel açıdan farkındalar- kendi devletini kurma, ya da, Meech La-
ke'in başarısız anayasal girişimlerinin gösterdiği gibi, “distincti-
ve society" ("diğerlerinden farklı bir toplum") olarak tanınma ta­

1 2 8 “Öteki Olmak, “Ö teki’ yle Yaşamak

lebine önemli bir kaynak oluşturmaktadır. Frankofon azınlık,
böyle, kendine özgü bir hukuk toplumu olarak yapılansaydı,
aynı demokratik yollarla ele alacağı önemli etik-politik sorular­
da, başka çoğunluklar oluşturup, tüm Kanada nüfusunun o za­
mana kadar elde edemediği başka düzenlemelere ulaşırdı.

Ulus-devlet oluşumu tarihinin de gösterdiği gibi16, yalnızca
yeni devlet sınırlarıyla yeni ulusal azınlıklar ortaya çıkmakta­
dır. Ve bu sorun, -siyasî ve ahlâksal açıdan hiçbir biçimde savu-
nulamayacak- "etnik grupların tasfiyesi"yle dahi yok edilemez.
Beşten fazla devlete yayılmış Kürtler veya etnik grupların za­
limce savaştıkları Bosna-Hersek örnekleri, ulusal self-determi-
nasyon konusundaki "hak" kavgasını açıkça ortaya koymakta­
dır. Kendini özgün kimlikli gören bir topluluk olarak kolektif­
ler, kendi devletlerini kurma girişimiyle, politika-öncesi dil ve
soy toplumu ya da birleştirilmiş veya parçalanmış bir "kültür
ulusu" olmaları nedeniyle yoksun kaldıkları kimlikleri için, ye­
ni bir tanınma mücadelesi başlatmışlardır. Sovyetler Birliği'nin
dağılmasından sonra görüldüğü gibi, geriye dönüp yeniden ko­
lektif kimliğin belli başlı göstergelerine sımsıkı sarılarak yaratı­
lan kriz dönemlerinde de, devlet ulusu olarak tanınma gereksi­
nimi daha da artmıştır. Eskiye bu biçimde sımsıkı sarılmanın al­
tında, gelecek endişesini ve sosyal güvensizlikleri dengeleme
düşüncesi yatmaktadır. Ulusal bağımsızlık mücadelelerine bir
başka neden de, yalnızca bir iç savaş çıkarmak, anlaşmazlık ne­
denlerini çarpıtan yeni baskılar ya da sorunlar yaratmaktır.

Devlet bütününü bozmadan, mantıklı bir biçimde federa-
list bir çözüm arayışı içinde olan, fakat devletsel yetkileri yerel
yönetimlere devrederek, bir kısım nüfusun kültürel özerkliğini
sağlamaya çalışan Kanada'da, olaylar daha farklıdır.17 Bu du­
rumda, belirli siyasal alanlarda, demokratik sürece katılan va­
tandaşların yalnızca temel bütünlüğü değişir, ilkeleri değil.
Çünkü haklar öğretisi, demokratik hukuk devleti vatandaşları­
na, tüm devletsel düzen içerisinde, eskiden beri benimsedikleri
ya da siyasî tartışımlarda ortaklaşa kararlaştırdıkları İyi kavra­
mına geçerlilik kazandırmalarını asla yasaklamaz; yasaklanan
tek şey, devlet içerisinde, diğerlerini yok sayarak, tek bir yaşam
biçimine ayrıcalık tanınmasıdır. Bu, federal devlet yapılanmala­

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 2 9

rında, hem federe hem de üniter devlet düzeni için de geçerli-
dir. Ve anladığım kadarıyla, Kanada'daki kavganın konusu,
eşitlik değil, Quebec eyaletine devredilecek devlet yetkilerinin
türü ve ölçüsüdür.

Eşit Haklı Bir Arada Varoluş ve Soyların Korunması

Federalleşme ancak, farklı etnik grupların ve kültürel ya­
şam dünyalarının üyelerine, az çok bölgesel bir ayrılma olanağı
sağlanabildiği takdirde, bir çözüm olarak ortaya çıkar. Fakat
ABD'deki gibi çokkültürlü toplumlarda bu söz konusu değil­
dir; bu durum, halkın etnik yapısının dünya çaplı iltica alanla­
rıyla değiştiği (Federal Almanya gibi) ülkelerde de geçerli de­
ğildir. Kültürel açıdan özerk bir Quebec de aynı durumu yansı­
tır ve çoğulcu kültür yalnızca İngilizlerden Fransızların eline
geçmiş olur. Şimdi, bu türden çokkültürlü bir toplumda, karşı­
lıklı tartışımları sağlayacak ve geliştirecek iletişim yapılarını
miras almamış, fakat liberal bir kültürün eşiğinde ve gönüllü
bir ortaklık temelinde iyi işleyen bir kamunun var olduğunu
düşünelim. Bu durumda, eşit öznel hakların demokratik olarak
hayata geçirilmesi süreci, farklı etnik grupların ve kültürel ya­
şam biçimlerinin eşit haklarla bir arada var olma güvencesiyle
sağlanabilecektir. Bunun için, özel bir temellendirmeye ve ra­
kip bir ilkenin öne sürülmesine gerek yoktur. Çünkü, normatif
açıdan bakıldığında, içinde toplumsallaştırıldığı ve kimliğin
oluşturulduğu öznelerarası paylaşılan deneyim ve yaşam bağ­
lamları korunmadan, hiçbir hak kişinin dokunulmazlığı güven­
ce altına alınamaz. Tek tek her bir bireyin kimliği, kolektif kim­
liklerle örülmüştür ve ancak, anadil gibi üzerinde özel bir ta­
sarruf hakkına sahip olunan kültürel bir örgü içerisinde sağ­
lamlaştırılabilir. Böylece birey her ne kadar, W. Kymlicka'nın
belirttiği gibi18, "üyesi olduğu kültüre özgü hakların" taşıyıcısı
olarak kalsa da; hukuksal ve fiilî eşitlikteki diyalektikten ötürü,
geniş kapsamlı statü güvenceleri, kendini yönetme hakları, alt­
yapı hizmetleri, devlet yardımları vs. elde edebilecektir. Tehdit
edilen yerli kültürler korunabilmek için, kendilerinin, fakat ar-

130 “Öteki Olmak, “Öteki”yle Yaşamak

tık çoğunluk kültürünün sahiplendiği, tarihlerine özgü bazı ah­
lâkî temellere geçerlilik kazandırabilir. "Tersine ayrımcılıkla" il­
gili benzer açıklamalar, uzun süre baskı altına alınmış ve yad­
sınmış, bir zamanların köle kültürleri için de söz konusudur.

Bu tür ve buna benzer yükümlülükler, hak taleplerinden or­
taya çıkar, ilgili kültüre genel anlamda değer vermekle değil.
Taylor" m tanınma politikası, kültürlerin "aynı değerde olduğu
varsayımına" ve dünya uygarlığına getirdikleri katkılara da-
yansaydı, herhalde çürük bir temelde yapılanırdı. Herkesin,
kimlik oluşturacağı yaşam bağlamlarında da talep edebileceği
eşit saygı hakkının, geldiği kültürün olağanüstülüğüyle, yani o
sıradışı katkılarıyla hiçbir ilgisi yoktur. Susan VVolf da aynı gö­
rüşü vurgular: "Tanımayarak yaratılacak ağır hasarın, tanınma­
yan insan ya da kültürün, tüm insanlara önemli bir mesaj verip
vermediği sorusuyla yakından uzaktan hiçbir ilgisi yoktur. Bu
zararı ortadan kaldırma zorunluluğu, herhangi bir kültürün, o
kültüre ait olmayan insanlar için de özel bir değeri olduğu var­
sayımına ya da bunun kanıtlanmasına dayanmamaktadır."19

O halde, farklı etnik grupların ve kültürel yaşam biçimleri­
nin eşit haklarla, bir arada varoluşunu sağlamak için, kolektif
hakların, bireyleri muhatap alan bir haklar öğretisini zorlaya­
cak biçimde çeşitlenmesine gerek yoktur. Böyle grup haklarına,
demokratik bir hukuk devletinde izin verilmiş olsaydı bile,
bunlar gereksiz olmakla birlikte, normatif açıdan tartışmalı da
olacaktı. Çünkü, kimliğin oluştuğu yaşam biçimlerinin ve gele­
neklerin korunması, zaten üyelerinin tanınması demektir;
amaç, İdarî uygulamalarla bir soyu korumak değildir. Ekolojik
açıdan soyların korunması kültürlerle sağlanamaz. Kültürel
ananeler ve içlerinde dile getirilen yaşam biçimleri normalde,
tutsak aldıkları ve kişilik yapılarını biçimlendirdikleri insanları
inandırarak, başka bir deyişle, benimsemelerine ve bunları sür­
dürmelerine güdüleyerek, yeniden-oluşturulabilir. Hukuk dev­
leti, yaşam dünyalarının kültürel bakımdan yeniden-oluşturul-
masma ilişkin bu yorumlamak icraata yalnızca olanak sağlayabi­
lir. Buna kayatta kalma güvencesini vermek, mensupları, bu­
gün kültürel bir mirasın sahiplenilmesi ve korunması için ge­
rekli olan, evet-havır ifade özgürlüğünden yoksun bırakmak

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 3 1

anlamına gelir. Düşünsenmiş bir kültürle, -eleştirel sınamalar­
dan geçip sonraki kuşaklara, başka geleneklerden öğrenme ya
da gelenekleri değiştirip kendilerine, yeni ufuklar açma konu­
sunda seçme özgürlüğü tanınsa bile- ancak mensuplarını bağla­
yan gelenekler ve yaşam biçimleri korunabilir. Bu, Pennsylva-
nia Amish gibi, oldukça içine kapalı tarikatlar için de geçerli-
dir.20 Kültürlerin, soyların korunmasıyla korunabileceğini an­
lamlı bulsak da, yeniden-oluşturmayı sağlayacak yorumlamak
koşullar, bu hedefle bağdaştırılamaz - "to maintain and cherish
distinctness, not just now but forever"*.

Bunun için, mesleklerine göre sınıflandırılan, Yeniçağ Av-
rupası'mn ilk burjuva toplumunda yeşeren birçok altkültürü ve
yaşam dünyalarını, ya da, bunlardan doğan, taşralı gündelikçi­
lerin yaşam biçimlerini ve ilk sanayileşme döneminin proletar-
yacı şehirlilerini hatırlatmaya gerek yoktur. Kuşkusuz hepsi de,
modernleşme süreciyle ortaya çıkmış ve öğütülmüştü; fakat
hiçbiri de, Anton ustalarıyla tanışıp, muhataplarınca modern
çağın seçenekleri karşısında inandırıcılıkla savunulamamıştı.
Öz-kanıtlama iradesini uyaracak kültürel açıdan güçlü ve çeki­
ci yaşam biçimleri, ancak bazı yönleriyle, belki de 19. Yüzyıl'ın
şehir burjuva kültürü gibi, öz-dönüşünıe (Selbsttransformation) el­
verişli olmaları sayesinde korunabilmişti. Kendini tehdit altın­
da görmeyen bir çoğunluk kültürü bile -ananeleriyle parçala­
nana kadar- canlılığını, ancak revizyonlara açık olmakla, var
olanlar karşısında yeni seçenekler üretmek ya da yabancı tahrik
unsurlarım benimsemekle korur. Bu, özelikle de, yeni çevrenin
özümleyici baskısıyla, ısrarlı bir etnik sınırlanmaya ve gelenek­
sel unsurlara yeniden hayat vermeye kışkırtan, fakat bunun so­
nucunda, benzeşimin ve ait olduğu soyun oldukça uzağındaki
bir yaşam tarzını hemen biçimlendiren göçmen kültürleri için
geçerlidir.21

Çokkültürlü toplumlarda, yaşam biçimlerinin eşit haklı bir
arada varoluşu, vatandaşlar için, incitilmeden, geldiği kültürel
dünyada yaşayabilme ve çocuklarını da aynı dünyada yaşata­
bilme güvencesi anlamına gelir; başka bir deyişle vatandaşlara,
-diğer kültürleri olduğu gibi- kendi kültürlerini sorgulama, ge-
‘ "yalnızca şu an için değil, sonsuza kadar farklılığı korumak ve yaşatmak."

1 3 2 “Öteki Olmak, “Ö teki”yle Yaşamak

leneklere göre kültürlerini sürdürme ya da değiştirme fırsatını
vermek, hatta bundan böyle, kasıtlı olarak tahrip edilmiş gele­
neğin yarasıyla veya parçalanmış bir kimlikle yaşamamak için,
buyruklarından kayıtsızca uzaklaşma ya da eleştirel yaklaşarak
ilişkilerini tümüyle kesme olanağını tanımaktır. Modern top-
lumlardaki hızlı değişim, tüm yerli yaşam biçimlerini parçalar.
Sadece eleştiri ve kopmalarla öz-dönüşüm gücüne sahip kül­
türler hayatta kalır. Hukuksal güvencelerin tek dayanağı da her
zaman, herkese, kendi kültürel çevresinde bu gücü yenileme
olanağını tanımasıdır. Bu güç de ancak, yabancıları ve yabancı
olanı ayırmakla değil, yabancılar ve yabancı olanlar arasındaki
karşılıklılıkla artar.

Modern çağda katı yaşam biçimleri karmaşaya (Entropie)
yenik düşer. Köktendinci eylemler, onarıcı araçlarla kendi ya­
şam dünyalarına aşırı-sağlamlık kazandırma amaçlı ironik bir
girişim olarak nitelenebilir. İronik olmasının nedeni, gelenek-
selciliği tamamıyla farklı, toplumsal modernleşmenin baştan
çıkarıcı ortamında ortaya çıkan ve çökmüş bir tözcülüğü taklit
eden bir gelenekçilik biçiminde algılamasıdır. Modernleşmenin
olağanüstü ilerlemesine tepki olarak köktendincilik, fazlasıyla
modern bir yenileme hareketiyle ortaya çıkar. Milliyetçilik de
köktendinciliğe dönüşebilir, fakat birbiriyle karıştırılmaması
gerekmektedir. Fransız Devrimi'ndeki milliyetçilik, demokratik
hukuk devletinin evrenselci temel ilkeleriyle bütünleşmişti; o
zamanlar milliyetçilik ve cumhuriyetçilik adeta ikiz kavramlar­
dı. Öte yandan, yalnızca köklü değişim geçiren toplumlar de­
ğil, Batı'nın sağlam demokrasileri dahi, köktendinci hareketler­
le mahvedilmeye çalışılmaktadır. Ayrı ayrı bütün dünya dinle­
ri, kendilerine özgü köktendinci yaklaşımlar ortaya atmıştır; fa­
kat tarikat hareketlerinin tümü için aynı şeyi söylemek doğru
olmaz.

Rushdie olayının bize anımsattığı gibi, hoşgörüsüz uygula­
malara meydan veren köktendincilik, hukuk devletiyle bağdaş-
tınlamaz. Bu tür bir uygulama, ayrıcalıklı bir yaşam biçimi için
kendi gibi olmayanı dışarıda bırakmayı öngören din ya da tarih
felsefesi kökenli dünya anlayışlarına dayanmaktadır. Bu tür
yaklaşımlarda eksik olan şey, geçerliliklerinin yanlış olabileceği

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 3 3

bilinci ve "aklın çektiği çile" karşısında saygıdır (John Rawls).
Tabii ki genel dünya görüşleri ve dinî inançlar, günümüz bilgi
kuramındaki varsayımsal bilgide aranan yanlış olabilirlik ilkesi
üzerine kurulmuş değildir. Fakat köktendinci dünya görüşleri­
nin dogmacılığı hiç de küçümsenemez: Aynı tartışma ortamın­
da paylaştıkları ve olası geçerlilikleri karşısında, yalnızca ne­
denler ileri sürebildikleri farklı dünya görüşlerinin, aralarında
düşünsenmesine bile izin vermezler; "reasonable disagre-
ement"e ("makul anlaşmazlık") kapalıdırlar.22

Bunun yanında modern dünyanın öznelleştirilmiş din güç­
leri, -din özgürlüğü ilkesinden hareketle hukuksal olarak elde
edilebilen- birçok yaşam tarzma (modus vivendi) izin veren bir
anlayış içerisindedir. Rawls'ın "not unreasonable comprehensi-
ve doctrins" ("mantıksız olmayan, kapsamlı doktrinler") ola­
rak tanımladığı köktendinci-olmayan dünya görüşleri23, bir ta­
rafın kendince geçerli değerleri koruyarak, diğer tarafı özgün
gerçekleri tartışanlar olarak görebileceği, daha çok -Lessing'ci
hoşgörü ruhuyla yürütülen- uygar kavgalara açıktır. Çokkül-
türlü toplumların hukuk devleti anayasası, yalnızca köktendin-
ci-olmayan ananeler ortamında dile getirilen yaşam biçimlerini
hoş görebilir; çünkü bu yaşam biçimlerinin eşit haklı bir arada
varoluşu, farklı kültürdeki üyelerin karşılıklı kabullenmesini
gerektirmektedir: Bir kişi, başka bir İyi kavramıyla entegre
edilmiş bir toplumun üyesi olarak da kabul edilmek zorunda­
dır. O halde, kendine özgü kolektif kimliklere sahip grupların
ve altkültürlerin etik entegrasyonu, tüm devlet vatandaşlarını
aynı oranda kapsayan soyut siyasî entegrasyondan ayrı tutulmak
zorundadır.

Devlet vatandaşlarının entegrasyonu, ortak siyasî kültüre
karşı gösterilecek içten bağlılığın güvencesidir. Bu, tüm devlet
uluslarının, tarihsel yaşantılarından hareketle belirleyecekleri
anayasa ilkelerinin yorumuna yansır; bu nedenle etik açıdan da
tarafsız olamaz. Belki bu bağlamda, cumhuriyet vatandaşları­
nın gündem gereği sorgulayacakları siyasî öz-kavrayışm tartış­
ma çerçevesini belirleyen ortak bir yorumlama ufkundan söz et­
mek, daha doğru olacaktır. 1986/87 yıllarında Federal Alman­
ya'da tarihçiler arasmda geçen tartışmalar buna iyi bir örnek­

1 3 4 “Öteki Olmak, “Öteki ’yle Yaşamak

tir.24 Fakat tartışılan tek konu, aynı temel haklar ve ilkelere iliş­
kin en iyi yorumun hangisi olduğudur. Bunlar, haklar sistemi­
ni, hukuk topluluğunun tarihsel bağlamı içerisinde yaşatacak,
anayasa bağlılığının esaslarıdır; vatandaşların güdüleri ve dü­
şünceleriyle sürekli örtüşme içinde olmak zorundadırlar; aksi
halde, özgür ve eşit insanlar ortaklığının yapılandırılması pro­
jesine ivme kazandıracak gücü oluşturamazlar. Bu nedenle,
içinde, devlet vatandaşlarının kendilerini toplumun üyeleri
olarak yeniden bulacağı ortak siyasî kültür de etikle biçimlen­
dirilir.

Fakat bu etik içerik, alt-politikalarla etik açıdan entegre
edilmiş toplumlar karşısında tarafsız işleyecek bir hukuk düze­
nine de zarar vermemeli; tersine, çokkültürlü toplumlardaki çe­
şitliliğin ve bir arada var olan farklı yaşam biçimlerinin doku­
nulmazlığım daha da anlamlaştırmalıdır. Önemli olan, her iki
düzeydeki entegrasyon arasındaki farkı korumaktır. Çünkü
aradaki fark yok olduğunda çoğunluk kültürü, farklı kültürel
yaşam biçimlerine eşitlik tanımayarak, devletsel ayrıcalığı zorla
ele geçirecek ve birbirini tanıma hakkını çiğneyecektir. İçerideki
etik farklılıklar karşısında hukuksal tarafsızlığın gerekliliği de
zaten, karmaşık toplumlarda artık tüm vatandaşların, tözsel
değerlerle değil, ancak meşru yasa koyma ve egemenlik kurma
işleyişi konusunda sağlanan bir uzlaşıyla bir arada tutulabilme­
si esasına dayanmaktadır. Siyasî entegrasyonu sağlanmış tüm
vatandaşların, siyasî platformlarda iletişim özgürlüklerinin ser­
best bırakılması, anlaşmazlıkların çözülmesinde demokratik iş­
leyişlere başvurulması ve hukuk devleti biçiminde egemenliğin
sürdürülmesiyle, gayrî meşru güçlerin sindirilebileceği ve İdarî
gücün, herkese aynı oranda yarar sağlayacak biçimde kullanı­
labileceği konusunda inançları tamdır. Hukuk ilkelerinin ev-
renselciliği, anayasa bağlılığıyla, tarihsel siyasî bir kültürün bağ­
lamına yedirilmiş olması gereken, prosedüre ilişkin bir uzlaşıda ken­
dini gösterir.

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 3 5

iltica, Devlet Vatandaşlığı ve Ulusal Kimlik

Hukukçular, hüküm verilecek durumlarla ilgili normatif
sorulan tartışma ayrıcalığına sahiptirler; uygulanabilir düşün­
celer geliştirirler. Felsefeciler ise bu türden hükümlerle uğraş­
mayıp, kendilerini, iki bin yıldan fazla bir süredir var olan kla­
sik düşüncelerin çağdaşları olarak, hiç çekinmeden ebedî söyle­
şinin katılımcıları olarak görürler. Hele bir de Charles Taylor gi­
bi, dönemini düşüncelerde toparlamaya ve siyasî açıdan gün­
demi zorlayan sorulara felsefî yaklaşımlarla çözüm bulmaya
çalışan biri ortaya çıktığında, bu söyleşi daha da büyüleyici ol­
maktadır. Makalesi, "uygulamalı etiğin" moda yolunu izleme­
mesine rağmen (belki de: izlemediği için demek daha doğru
olacak), bu türün, az rastlanır olmakla birlikte mükemmel bir
örneğini oluşturmaktadır.

Federal Almanya'nın -ve aslında bütün Avrupa Toplulu-
ğu'nun- gündemine artık, Orta ve Doğu Avrupa'da yaşanan
devrimlerden sonra, başka bir konu girmiştir: İltica. HollandalI
bir meslektaşımız, sorunu ayrıntılarıyla ortaya koyduktan son­
ra, gerçekleri tüm çıplaklığıyla gösteren bir kestirimde bulun­
maktadır: "VVestern Europaen countries... will do their utmost
to prevent immigration from third countries. To this end they
will grant work permits to persons who have skills of immedi-
ate relevance to the society in fairly exceptional cases only (soc-
cer players, softvvare specialists from the US, scholars from In-
dia ete.). They will combine a very restrictive entry policy with
policies aimed at dealing more quickly and effectively with re-
quests for asylum, and with a practice of deporting without de-
lay those whose request has been denied... The conclusion is,
that they will individually and jointly use ali means at their dis-
posal to stem the tide."*25 Bu betimleme, 1993'te Federal Al­
* "Batı Avrupa Ülkeleri... üçüncü ülkelerden göçü önlemek için ellerinden geleni

yapacaklardır. Bu amaçla, yalnızca epeyce istisnai durumlarda, toplumla doğru­
dan ilgili becerilere sahip kişilere (futbolculara, ABD'den yazılım uzmanlarına,
Hindistan'dan bilim adamlarına) çalışma izni vereceklerdir. Son derece kısıtlayıcı
bir giriş politikasını, sığınma talepleriyle daha hızlı ve etkin biçimde ilgilenmeye
ve talepleri reddedilenleri gecikmeksizin sınırdışı etmeye yönelik politikalarla
birleştireceklerdir... Sonuçta, göç dalgasını önlemek için bireysel ve toplu olarak
her aracı kullanacaklardır."

1 3 6 “Öteki Olmak, “Ö teki’ yle Yaşamak

manya'da hükümet ve muhalefetin, müzakereler sonucunda
yürürlükten kaldırdığı sığınma politikası mutabakatını tam an­
lamıyla ortaya koymaktadır. Bu politikanın, halkın büyük ço­
ğunluğu tarafından memnuniyet verici olarak karşılandığı ko­
nusunda hiç kuşku yoktur. Yabancı düşmanlığı konusu da bu­
gün AB devletlerinde yaygınlaşmıştır. Bu düşmanlık, her bir ül­
kede farklı boyutlarda kendini gösterirken, Almanya'nın yakla­
şımı, Fransa ve İngiltere'nin tutumundan çok da farklı değil­
dir.26 Taylor'm örneği, ilticayı engelleme politikasının haklı
olup olmayacağı sorusuna, felsefî bakış açısından (da) bir yanıt
bulma konusunda bizi cesaretlendirmektedir. Bu soruyu önce
abstracto (soyut olarak) açıklamak, sonra da 1992/93 yılında Al­
manya'daki sığınma politikası görüşmelerine girmek ve bu­
nunla birlikte sorunun tarihsel dayanaklarmı aydınlatmak isti­
yorum. Böylece, genişletilen Federal Almanya'nın etik-politik
öz-kavrayışına alternatif bir model oluşturulabilecektir - aslın­
da buna, bugüne kadar kapalı kapılar ardında yürütülen gö­
rüşmelerde çoktandır açıklık kazandırılması gerekirdi.

Her ne kadar modern hukuk, biçimsel bazı özellikleriyle
geleneksel-sonrası akıl ahlâkından (Vernunftmoral) farklılık
gösterse de, haklar sistemi ve hukuk devletinin ilkeleri ile ah­
lâk arasında, evrenselci içeriğe sahip olmaları bakımından bir
benzerlik vardır. Çünkü hukuk düzenlemeleri, daha önce de
değinildiği gibi, somut bir hukuk toplumunun siyasî iradesini
ve yaşam biçimini yansıtacak biçimde "etik unsurlarla bezen­
miştir". Siyasî kültürü 200 yıllık bir anayasa geleneğiyle biçim­
lenmiş ABD, buna iyi bir örnek oluşturmaktadır. Siyasî yasa
koyucu, hukuk devleti ilkelerini ve bununla birlikte temel hak­
ların hayata geçirilmesi düşüncesini benimsediği sürece, bir
devlet ulusunun hukuksallaştırılmış töresi, vatandaşlık hakla­
rıyla asla çelişmeyecektir. Bu nedenle, tüm devlet vatandaşları­
nı birleştiren siyasî entegrasyonun etik içeriği, devlet içerisin­
de kendine özgü İyi kavramları etrafında bütünleşen etik-kül-
türel topluluklar arasında var olan farklılıklar karşısında, "ta­
rafsız" olmalıdır. Devlet vatandaşlarından oluşan bir ulusun,
bu iki entegrasyon boyutuna karşın özgürlük kuramlarını
ayakta tutabilmesi, ancak kendi devletine karşı, hukuksal ola­

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 3 7

rak zorlanmayan, belirli ölçüde bir bağlılığı geliştirmesi koşu­
lunda olanaklıdır.

İşte göçlerle uyarılan, ulusun bu etik-siyasî öz-kavrayışı-
dır; çünkü iltica akını, halkın etik-kültürel birleşimini de değiş­
tirmektedir. Bu nedenle, toplumlara, siyasî-kültürel yaşam biçi­
minin yapılandırılması için siyasî bir toplum oluşturma hakkı
vererek, iltica talebinin önüne geçilip geçilemeyeceği sorusu
karşımıza çıkar. Self-determinasyon hakkı -özerk yapılandırıl­
mış tüm devlet düzeninde etik boyutuna yer verilmesi koşu­
lunda- , aynı zamanda bir ulusun öz-kimliğini kanıtlama hak­
kını da beraberinde getirmiyor mu? Ve bu, belki de, tarihsel ge­
lişmelerle ortaya çıkmış siyasî-kültürel yaşam tarzlarının biçi­
mini değiştirebilecek göçmenler için de geçerli değil mi?

Herkesi kabul eden bir toplum bakış açısından, bu iltica so­
runu, ülkeye meşru yollardan hangi koşullarla girilebileceği so­
rusunu gündeme getirmektedir. Dışarıdan gelip yerleşme aşa­
malarını bir kenara atacak olursak, bu soruyu, devlet vatandaş­
lığına alınma konusuyla açıklayabiliriz - zaten bir devlet de,
devlet vatandaşlık haklarıyla tanımlanmış bir toplumun geniş­
lemesini böyle kontrol eder. Peki, bir devlet, devlet vatandaşlı­
ğına girme talebinde bulunanlara, o devletin mensubu olma
hakkını hangi koşullarda vermeyebilir? Yasalara aykırı davra­
nışlar (suçlar) karşısında alınan önlemlerden ayrı olarak, bu
bağlamda bizim için önemli olan şudur: Demokratik bir hukuk
devleti, kendi vatandaşlarının yaşam biçiminin dokunulmazlı­
ğının korunmasını iltica edenlerden nasıl istemelidir ki, göç­
menler de o toplum içersine özümlenebilsin? Felsefî açıdan dü­
şündüğümüzde burada özümlemenin farklı iki düzeyinden söz
edebiliriz:

(a) Belirli bir zamana kadar, vatandaşlarının, etik-politik öz-
kavrayışı ve ülkenin siyasî kültürüyle belirlenmiş sınırlar içeri­
sinde, anayasa ilkelerinin onaylanmasıyla gerçekleşecek bir
özümleme; bu, herkese açık bir toplumda, vatandaş özerkliği­
nin kurumsallaştırılması ve burada olduğu gibi, "aklın herkesçe
kullanılması" (Rawls) temellerine dayanan bir özümlemedir;

(b) yeni kültürü benimseme (Akkuîturation), yani biçim ola­
rak topluma uyum sağlamakla birlikte, o kültürün yerel alış­

1 3 8 “Öteki Olmak, “Öteki' yle Yaşamak

kanlıklarını ve yaşam tarzını her yönüyle tanıma, bir diğer
özümleme düzeyidir; bu da, etik-kültürel entegrasyon çerçeve­
sinde gerçekleşen ve böylece göçmenlerin asıl kolektif kimliği­
nin, (a)'da öngörülen siyasî toplumsallaşmayla karşılaştırıldı­
ğında, büyük ölçüde yitirilmesine neden olan bir özümleme bi­
çimidir.

Bugüne dek ABD'de uygulanan göç politikasının sonuçla­
rı, liberal bir anlayışı, siyasî toplumsallaşma düzeyinden öteye
gitmeyen bir özümlemeyi, gözler önüne sermiştir.27 Bismarck
imparatorluğu döneminde, (aslından sapma gösteren) Prusya-
Polonya politikasıyla sağlanmaya çalışılmış Cermenleştirme
uygulaması ise, diğer eğilime bir örnektir.28

Her iki entegrasyon düzeyini ciddi olarak birbirinden ayı­
ran demokratik bir hukuk devleti, yalnızca (a)'daki siyasî top­
lumsallaştırılma biçimindeki özümlemenin takipçisi olmalıdır
(pragmatik açıdan da sonraki kuşaklardan bunu bekleyebilir).
Ancak bu yolla, iltica sonucunda da dokunulmazlığı olacak
toplum kimliğini koruyabilecektir; çünkü bu kimlik, ülkede ege­
men olan yaşam biçiminin temel etik değerleriyle değil, siyasî kültür­
de kök salan anayasa ilkeleriyle sağlamlaştırılacaktır. Bu çerçeve­
de, göçmenlerden beklenen tek şey, öz-kültürel yaşam biçimle­
rini terk etme zorunluluğunu hissetmeden, yeni vatanlarındaki
siyasî kültürü benimsemeleridir. Demokratik self-determinas­
yon hakkı kuşkusuz, vatandaşların, kendine özgü siyasî kültür
yapısında var olma hakkını da içerir; bu, toplumu olası parça­
lanmalardan korur - yabancı altkültürlerin dışlanmasını ya da
birbiriyle bağlantısı olmayan altkültürlerin ayrı ayrı kopmaları­
nı engeller. Ne var ki bu siyasî entegrasyon, daha önce göster­
diğimiz gibi, köktendinci göçmen kültürlerine işlemez; fakat bu
nedenle de ülkede egemen olan kültürel yaşam tarzının kabul­
lenilmesi biçiminde bir özümleme de savunulamaz.29

Hukuk devleti modeli, meşru yollarla kanıtlanan toplum
kimliğinin iltica akınlarıyla uzun süre hiçbir koşulda değişme­
yeceği güvencesini vermez. Göçmenlere, kendi geleneklerinden
vazgeçme zorunluluğu getirilemeyeceğinden, kök salan yeni
yaşam biçimleriyle birlikte, anayasa ilkelerinin ortaklaşa yo­
rumlandığı evren de genişleyecektir. Ve bu noktada, etkin dev­

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 3 9

let vatandaşlarının değişen kültürel oluşumu, ulus bütününde
etik-politik öz-kavrayışı ilgilendiren bağlamı da farklılaştıra-
caktır: "People live in communities with bonds and bounds,
but these may be of different kinds. In a liberal society, the
bonds and bounds should be compatible with liberal principles.
Open immigration vvould change the character of the commu-
nity, but it would not leave the community without any charac­
ter."*30

Evet, demokratik bir hukuk devletinin, göçmenleri kabul
ederken ileri sürebileceği koşullar hakkında söyleyeceklerim
bu kadar. Peki ama kim iltica hakkına sahiptir?

Siyasî sığınma konusunda bireysel hak talebine ilişkin olduk­
ça sağlam ahlâksal açıklamalar mevcuttur (bu, anayasanın 16.
maddesinde belirtilmiştir; aynı madde, insanlık onurunu gü­
vence altına alan 1. maddeyle ilişkilendirilmiştir ve 19. madde­
de belirlenen hakların korunması güvencesiyle birlikte uygu­
lanma esasına dayanır). Dolayısıyla bu konuya burada girme­
me gerek yoktur. Önemli olan, mülteci kavramının tanımıdır.
Cenevre Mülteci Sözleşmesi'nin 33. maddesine göre, "ırkı, dini,
uyruğu, belirli sosyal bir gruba üyeliği veya siyasi düşüncesi
yüzünden yaşamı ya da özgürlüğü tehdit edilen" ülkelerden
kaçan herkes, sığınma hakkına sahip kişiler olarak nitelenir. Ya­
şanan son olayların ışığında bu tanım, kadınları tecavüzlerden
korumayı da içerecek biçimde genişletilmelidir. İç savaşın ya­
şandığı bölgelerden kaçan mültecilerin, belirli bir süre için sı­
ğınma taleplerinin karşılanması da fazla bir sorun yaratma­
maktadır. Fakat asıl sorun, Amerika'nın keşfinden, özellikle de,
19. Yüzyıl'da işsizlik ve yoksulluk nedeniyle ülkesinde yaşadı­
ğı sefaletten kaçmak için dünya çapında patlak veren iltica
akınlarmdan bu yana hâlâ varlığını sürdüren büyük kitle göçle­
ridir. Doğu ve güneydeki yoksul bölgelerden iltica edenler kar­
şısında Avrupa refah şovenizmi tetiktedir.

Ahlâksal açıdan bu sorun, salt refah düzeyi iyi ve rahat
toplumlarda yaşayanlar açısından değil; yabancı kıtalarda
* "İnsanlar topluluklarda bağlar ve sınırlar içinde yaşarlar, ama bunlar farklı tür­

den olabilirler. Liberal bir toplumda, bağlar ve sınırlar liberal ilkelerle uyumlu ol­
malıdır. Açık göç topluluğun karakterini değiştirebilir, ama topluluğu karakter­
den yoksun kılm az."

1 4 0 “Öteki Olmak, “Ö teki’ yle Yaşamak

esenliklerini, yani -siyasi takipten korunmayı değil- insan onu­
runa yakışır varoluşu arayanların bakış açısından incelenmeli-
dir. Özellikle de, artık göç taleplerinin günümüzde fazla olması
nedeniyle karşılanamaması, ahlâksal talebin ötesinde, entegras­
yon hakkı talebinde bulunulup bulunulamayacağı sorusunu gün­
deme getirecektir.

Ahlâksal taleplerle ilgili olarak getirilecek nedenler açıktır.
Normalde sefalet yaşamayan hiç kimse, kök saldığı vatanını
terk etmez; yardım gereksiniminin tek göstergesi de kaçıştır.
Ahlâksal açıdan yardım elini uzatma yükümlülüğü de, kapita­
list dünya pazarı ve elektronik kitle iletişimiyle iyice iç içe olan
bir dünya toplumunda gittikçe artan karşılıklı bağımlılıktan
kaynaklanmaktadır. Bunun sonucunda da Birleşmiş Milletler,
en yakın Somali örneğinin gösterdiği gibi, dünya yaşamının
güvencesini adeta topyekûn siyasî bir sorumluluk olarak üst­
lenmiştir. Birinci Dünya'mn yüklendiği özel görevler, kapitalist
modernleşmenin başlamasıyla, sömürgecilik ve yerel kültürle­
rin koparılıp yurtlarından uzaklaştırılması tarihiyle sonuçlan­
mıştır. Ayrıca, 1800'den 1960'a kadar olan dönemde yaşanan kı­
talararası göç hareketlerinde, yüzde 80 oranında, daha çok Av­
rupalIların yer aldığı ve bundan da kazançlı çıktıkları, yani di­
ğer göçmenlere ve vatanmı terk etmeyen yurttaşlarına göre da­
ha iyi yaşam koşullarına ulaştıkları söylenebilir. 19. Yüzyıl'la
20. Yüzyıl'ın başlarına kadar süren bu büyük göçün, aynı za­
manda, hem yurttaşlarının hem de, İkinci Dünya Savaşı'ndan
sonra yeniden yapılandırmak üzere Avrupa'ya göç edenlerin
ekonomik durumunu değiştirdiği konusu da kuşku götür­
mez.31 Öyle ya da böyle, bu göç akınlarıyla sonuçta Avrupa bü­
yük çıkarlar elde etmiştir.

Ne var ki ileri sürdüğümüz bu ve buna benzer nedenler,
bireysel olarak başvurulan iltica talebinin güvencelendiği anla­
mına gelmez. Burada asıl olarak vurgulamak istediğim, kendi
toplumunu göçmenlere açan ve göçü mevcut kapasitelere göre
ayarlayan liberal bir göç politikası için ahlâksal bir yükümlülü­
ğe girilmesi gerektiğidir. "Gemi artık dolup taştı" biçiminde
göçmenleri geri çeviren sloganlar, böyle bir politikaya aslında
hazır olunduğunun, fakat aynı zamanda da diğer tarafı -örne-

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 4 1

ğin, alabora olmuş sandallarda Hindiçini teröründen kaçmaya
çalışan "boat people"ı- içine alma eğiliminde olunmadığının
göstergesidir. Nüfus dağılımında azalma gösteren ve salt eko­
nomik nedenlerden dolayı ilticaya bağımlı olan Avrupa tolum-
larmda göçlerin getireceği sıkıntılar elbetteki sınıra dayanmış
değildir. İşte ahlâk temelli liberal bir göç politikası bakış açısı,
herkesi kabul eden ülkenin ekonomik gereksinimlerine, yani
"memnuniyetle karşılanan kalifiye elemanlara" göre, göçmen
kontenjanlarını kısıtlamayı değil, bunların, tüm muhataplarca
kabul edilebilecek ölçütlerle belirlenmesi yükümlülüğünü ge­
tirmektedir.

Birleşik Almanya'nın İzlediği Sığınma Politikası

Bu ilkeler esas alındığında, hükümet ve SPD* arasında mu­
tabakata varılan ve 1993 yılının İlkbaharı'nda yürürlüğe giren
sığınma politikasının normatif açıdan savunulabilir olmadığını
söyleyebiliriz. Fazla ayrıntıya girmeden önemli üç yanlışa de­
ğinmek ve bunların altında yatan çıkış noktalarını eleştirmek
istiyorum:

(a) Öngörülen düzenleme, siyasî sığınmayla sınırlıdır, yani
sığınma hakkının "kötüye kullanılması" karşısında alınacak
önlemlere yer vermiştir. Böylece, Federal Almanya için, göç­
menlere farklı yasal tercih hakkı tanıyacak bir göçmen politika­
sının gerekliliği göz ardı edilmiştir. Göç sorunu, doğurduğu so­
nuçlar bakımından yanlış tanımlanmıştır. Siyasî sığmma ve
yoksulluktan kaçma sorunları arasındaki hassas bağı koparan
bir politika, aslında örtük olarak, dünyanm yoksul yörelerin­
den kaçanlar karşısında, Avrupa'nın ahlâki yükümlülüklerden
sıyrılmak istediğini ifade etmiş, fakat el altından da her zaman,
"sığınma talebinin kötüye kullanılması" biçiminde iç politikaya
yarar sağlayacak yasadışı göçlere izin vermiş olur.

(b) 15 Ocak 1993 tarihli bir parti toplantısında, anayasaya
eklenilmesi kararlaştırılan 16a maddesi, bireysel siyasî sığınma
talebinin "asıl içeriğini" tahrip etmiştir. Çünkü, bu madde uya­
* Almanya sosyal demokrat partisi. (Ed. n.)

1 4 2 “Öteki Olmak, “Öteki’ yle Yaşamak

rınca artık güvenilir üçüncü devletlerden kaçıp sığınma isteyen
kaçaklar, dayanaksız sürgün edilebilirler. Böylece sorumluluk,
Doğu Avrupa ülkelerinin, yani komşularımız olan ve bugünkü
hukuksal durumları göz önüne alınırsa, sorunun üstesinden
gelemeyecek olan, Polonya, Çek Cumhuriyeti, Slovakya, Maca­
ristan ve Avusturya'nın sırtına yüklenmiş olacaktır. Bir başka
sorun da, Federal Almanya'nın bakış açısıyla "takipsiz" diye
tanımlanan kaçaklar için getirilen hukukî himaye güvencesinin
kısıtlanmasıdır.32

(c) Sığınma politikasında varılan mutabakatta, devlet vatan­
daşlığına girme koşullarına ilişkin herhangi bir değişiklik red­
dedilmiştir; oysa ki, şu anda Ferderal Almanya'da yaşayan ya­
bancılara, özellikle de davet edilen "yabancı işçilere" bu hakkın
verilmesi konusunda kolaylıklar sağlanması gerekirdi. Fakat de­
ğişik nedenlerle talep edilen çifte vatandaşlıklar kabul edilmedi­
ği gibi, Almanya'da doğanlara bile doğrudan devlet vatandaşlık
hakları verilmemektedir. Eski vatandaşlıklarından çıkmak iste­
yen yabancılara da en az 15 yıl sonra yeni vatandaşlığa girme
hakkı tanınmaktadır. Buna karşın Alman asıllı olup başka ülke­
lerde yaşayanlar, yani Alman asıllı PolonyalIlar ve Ruslar, kö­
kenlerini belgeleyebildikler koşulda vatandaşlığa girme hakkına
sahiptirler. İşte bu çerçevede, 1992'de yaklaşık 500.000 sığınma
hakkı isteyenden (bunlardan hemen hemen 130.000'i bir zaman­
ların Yugoslavya'sında yaşanan iç savaş bölgelerinden gelme sı­
ğınmacılardır) 220.000'ine bu hak tanınmıştır.

(d) Almanya'nın sığınma hakkı politikasının dayanağı, sü­
rekli ileri sürülen, Federal Almanya'nın göç ülkesi olmadığı id­
diasıdır. Oysa bu, büyük kentlerimizin caddelerinde ve metro­
larında gözle görülen gerçeklerle olduğu kadar -bugün Frank­
furt nüfusunun %26'sı yabancıdır-, tarihsel gerçeklerle de çeliş­
mektedir. Gerçi 19. Yüzyıl'm başlarından beri ABD'ye göç eden
Almanların sayısı neredeyse 8 milyona ulaşmıştı. Fakat aynı
dönemde, Almanya'ya da büyük göç akmları olmuştu. Birinci
Dünya Savaşı'na kadar yaklaşık 1.200.000 göçmen işçi ülkeye
gelmişti; İkinci Dünya Savaşı da ardında 12 milyon "displaced
persons" (yurtsuz insanlar) bırakmıştı - özellikle de Polonya ve
Sovyetler Birliği'nden sürgün edilmiş mahkûm işçileri (çalışma

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 4 3

cezasına çarptırılanları). Ülke içerisinde yaşanan büyük oran­
daki işsizliğe rağmen, bu nasyonal-sosyalist temelli yabancı işçi
politikasının izinde 1955'te, Güney ve Güneydoğu Avrupa ül­
kelerinden adeta askerlik hizmeti çapında, ucuz, yalnız yaşa­
yan, erkek işgücünün getirilmesi düzenli bir biçimde başlamıştı
- buna 1973'te dur denilmişti. İşte bugün, ülkeye girme konu­
suna tam olarak açıklık kazandıramamış bu paradoksal göç­
men politikasıyla karşı karşıya kalanlar, -yabancı pasaporta sa­
hip Almanlar olarak- bir zamanlar Almanya'ya gelip geriye
dönmeyen "yabancı işçilerin" aileleri ve çocuklarıdır.33 Bunlar
1990'da Almanya'da yaşayan yabancıların, yüzde 8,2'sini oluş­
turmaktadır. Bu yabancıların bütünüyle entegre edilmesine
karşı çıkılması -ki onlar olmasaydı, bugün artık Japonya ile
karşılaştırılabilir bir düzeye gelen ekonomik gelişme olmazdı-,
eski Federal Almanya'nın aynı dönemlerde, 15 milyon Alman
ve Alman asıllı kaçağı, göçmeni ve yabancıyı, yani aynı biçim­
de "yeni vatandaşları" (Neubürger) entegre ettiğini düşündüğü­
müzde, daha da anlamsızlaşmaktadır: "If a foreign population
about 4.8 million is added, nearly one third of the West-Ger-
man population has resulted from immigration movements
since VVorld VVar II."*34

Bu apaçık gerçeklere rağmen siyasî platformlarda "göç ül­
kesi olmadığımız" iddiasının halen savunulabiliyor olması,
farklı bir zihniyete -ve ulusal öz-kavrayışta sancılı bir değişi­
min gerekliliğine- işaret eder. Diğer Batılı devletlerde, yasaların
yerselliği (Territorialprinzip), yani aynı topraklarda yaşayan her­
kese aynı yasaların uygulanması ilkesi esas alınırken, Alman­
ya'da soya bakılarak vatandaşlığa alınma kararının verilmesi,
herhalde bir rastlantı olmasa gerek, (a)'dan (d)'ye kadar betim­
lediğimiz, Almanya'da göç sorununun ele alınış biçimindeki
noksanların kaynağını, halktaşlardan oluşan bir ulus olarak Al­
manların tarihsel nedenlere dayalı kültür ve dil odaklı bir öz-
kavrayışında aramak gerekir. Fransız diye nitelenenler, Fran­
sa'da doğup, Fransız devlet vatandaşlığı haklarına sahip olan
kişilerdir; bizde ise, en son yaşanan savaşın sonuna dek, "Al­

* "4.8 milyonluk yabancı nüfusu da eklenirse, II. Dünya Savaşı'ndan bu yana Batı
Almanya nüfusunun yaklaşık üçte biri göç hareketlerinden kaynaklanmış olur."

1 4 4 “Öteki Olmak, “Öteki ”yle Yaşamak

manlar", yani Alman asıllı devlet vatandaşları, "Reich-Alman-
ları", yani başka asıllı devlet vatandaşları, ve "Alman ırkından
olanlar", yani Alman asıllı olup başka ülkelerde yaşayanlar ara­
sında hep bir ayrım yapılmıştır.

Fransa'da ulus bilinci, toprak esaslı bir devlet çerçevesinde
gelişirken, Almanya'da bu bilinç, gerçekçilikten uzak, duygu
yanı ağır basan geleneksel aydınlanma yolundaki bir "kültür
ulusu" düşüncesiyle kaynaşmıştır. Bu da, bir zamanların mev­
cut küçük devletler oluşumunun ötesine geçebilmek için, varo­
luşunu, dil, gelenek ve soy ortaklıklarında aramış sanal bir birli­
ği oluşturur. Daha da önemlisi, Fransa'da ulus bilinci, demokra­
tik vatandaşlık haklarının kabul ettirilmesi mücadelelerine ve
krallarına karşı yürütülen mücadelelere koşut gelişmiştir. Oysa
Alman milliyetçiliği, demokratik vatandaşlık hakları mücadele­
sinden bağımsız, ve Prusya-Alman ulus-devletinin kabul ettiril­
mesinden çok önce, Napoleon'a, yani bir dış düşmana, karşı yü­
rütülen savaş sonucunda yukarıdan empoze edilerek ortaya çık­
mıştır. Böyle bir "Kurtuluş Savaşı"ndan doğan ulus bilinci, Al­
manya'da, ancak kültürün ve ırkm özgün olduğuna ilişkin anla­
tımlarla gerçekleşebilmiştir - işte, kendini diğerlerinden farklı
görme düşüncesidir, Almanların öz-kavrayışını biçimlendiren.

Federal Almanya, 1945'ten sonra, yani nasyonal-sosyaliz-
min soykırımlarıyla yok ettiği uygarlıkların şoku atlatıldıktan
sonra, bu "diğerlerinden farklı olma bilinci"nden uzaklaşmıştır.
Çünkü artık, çiftkutuplu bir dünyada egemenliğini ve önemini
yitirme gerçeğiyle karşı karşıya kalmıştır. Sovyetler Birliği'nin
dağılması ve her iki Almanya'nın birleşmesi var olan durumu
iyice değiştirmiştir. Bu nedenle yeniden hortlayan aşırı sağa
-ve bu bağlamda sahte sığınma politikası görüşmelerine- gös­
terilen karşı tepkiler, genişleyen Almanya'nın bugün artık siyasî
uygarlık yolunu mu izleyeceği, yoksa bir zamanların "diğerle­
rinden farklı olma bilinci"nin yeni bir biçimine mi bürüneceği
sorusunu gündeme getirmiştir. Fakat bu soruya verilecek yanıt
da pek kolay olmayacaktır; çünkü tüm direnmelere rağmen ba­
şarıyla meclisten geçirilen ve kendi çıkarları için gerçekleştiri­
len bu birleşmeyle de yanlış yollara sapılmıştır. Tarihsel geç­
mişleri bakımından birbirinden tamamen ayrı iki devlet vatan-

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 4 5

daşlarımn etik-siyasî öz-kavrayışma acilen kazandırılması gere­
ken açıklık, bugüne dek gerçekleşmemiştir. Siyasî bakımdan
anayasada belirgin olarak tanımlanmamış yeni ülkelerin katıl­
ması durumu, anayasa görüşmelerini engellemiş ve hemen ar­
dından temsilciler meclisince ele alman başkentin yeri konusu
da yanlış bir biçimde görüşülmüştür. Farklı biçimde cesaretleri
kırılan, sözcülerinden ve kendine özgü siyasî kamuoyundan
yoksun bırakılan bir zamanların Doğu Almanya vatandaşları,
artık başka sorunlarla mücadele etmek zorundadırlar: Açıkça
dile getirilen görüşler, yerini gittikçe artan, kin, nefret gibi duy­
gulara bırakmıştır.

Her türlü itilmişliğin belirtileri ayrıdır. Birbirini izleyen
tahrikler -Körfez Savaşı'ndan Maastricht, Yugoslavya'daki iç
savaş, sığınma sorununa ve aşın sağ eğilimlerden, NATO öte­
sinde askerî birliklerin konuşlandırılmasına kadar- siyasî ka­
muoyunda ve sakat hükümetlerde çaresizlik doğurur. Güçlerin
dengelerinde ve iç düzende ortaya çıkan değişiklikler kuşku­
suz yeni yanıtları gerektirmektedir. Şimdiki sorun da zaten Fe­
deral Almanya'nın, ad-hoc-kararlar alarak ve dış görünüşün al­
tında değişken ruh hallerine bürünerek, hangi bilinçle gerekli
uyarlamayı gerçekleştireceğidir.

"Tarihe çağrı" ya da "iktidar korkusu" gibi başlıklarla bir
çırpıda yayımlanan kitaplarda tarihçiler, geriye dönük bir "ve-
dayı", "eski Federal Almanya'dan ayrılmayı" konu ederler - bu
veda, daha yakın zamanda kutlanan savaş sonrası Alman de­
mokrasisinin başarılı tarihini, asıl "özel yol" olarak sergiler. İd­
dialara göre, yenilgiye uğramış ve parçalanmış bir ulusun zo­
runlu olarak büründüğü alışılmadık durum, eski Federal Al­
manya'da kendini göstermiş; ulus-devlet büyüklüğüne ve ege­
menliğine yeniden kavuşulunca da, iktidar hırsından uzak ol­
ma ütopyasından çıkartacak ve Avrupa'nın merkezinde bilinçli
bir egemenliğe götürecek -bir zamanlar Bismarck'm çizip, ikti­
dar politikasıyla aşındırdığı-, yola yeniden dönme gereği doğ­
muştur. 1989'daki dönüm noktası kutlamaları, aslında hep red­
dedilmiş, 1945'teki dönüm noktasını kabullenmek istemeyenle­
rin normalleşme tutkusunu yansıtır.35 Bu insanlar, kısa vadede
farklı durumlara farklı seçenekler getirmek yerine, başka bakış

1 4 6 “Öteki Olmak, “Öteki’ yle Yaşamak

açıları sunmayı tercih ederler. Bu bakış açısından eski Federal
Almanya'nın Batı yönelimi, tedbirli değil, ama ikinci derecede
bir dış politika kararı anlamına gelir; bu yalnızca siyasî bir karar
değil, aynı zamanda derin izler taşıyan, VVilhelm döneminde
etkin olup, YVeimar Devleti'nin çöküşüne neden olan Alman
geleneklerinden entelektüel anlamda kopmadır. Bu yaklaşım,
1968 gençlik hareketlerinden sonra, refah toplumu koşullarıyla
geniş kesimlere nüfuz eden ve, demokrasi ve hukuk devletinin
ilk kez Alman topraklarında siyasî-kültürel anlamda kök salma­
sını sağlayan zihniyet değişimine de yollar açmıştır. Bugün Fe­
deral Almanya'nın yapması gereken şey, 1989'a kadar gelişen
siyasal uygarlaşma sürecinden birleşmenin getirdiği ekonomik
ve toplumsal sorunların baskısı nedeniyle vazgeçmeden, artık
etnik olmayan, devlet vatandaşlığına temellendirilmiş, ulusal
bir öz-kavrayışın normatif kazanımlarına değer vererek, kendi­
ni siyasî anlamda yeni gerçeklere uyarlamasıdır.

Notlar
1 Bkz. J. Habermas, Faktizitat und Celtung, Frankfurt am Main 1992, Bölüm III.
2 A. Honneth, K am pf um Anerkennung, Frankfurt am Main 1992.
3 Bkz. Ch. Taylor, M ultikulturalismus und die Politik der Anerkennung, Frankfurt am

Main 1993, s. 13 ve devamı.
4 Aynı yerde, s. 125.
5 Aynı yerde, s. 51-53.
6 Aynı yerde, s. 52.
7 Bkz. J. Habermas, "Individuierung durch Vergesellschaftung", Nachmetaphy-

sisches Denken, Frankfurt am Main 1988, s. 187-241.
8 Bkz. D. L. Rhode, justice and Cender, Cambrigde, Mass. 1989, Kısım I.
9 Bkz. N. Fraser, "Struggle över needs", Unruly Practices, Oxford 1989, s. 144-160.

10 Bkz. S. Benhabib, Situating the self, Oxford 1992, Kısım II.
11 Bkz. P. Berman (yayımcı.), Debating P. C., New York 1992; yine aynı yerde J. Se-

arle, "Storm över the U niversity", s. 85-123.
12 Bkz. J. Habermas, Der philosophische Diskurs der Moderne, Frankfurt am Main

1985.
13 A. Gutmann yıkıcı yöntem hakkında şunları ifade etmektedir: "Bu eksik açıkla­

malar daha çok, üniversitelerde takdir edilmeyen ve toplum içerisinde mağdur
bırakılan gruplar yararına getirilmektedir; fakat herhangi birine nasıl bir yarar
sağlayacağı da anlaşılır değildir. Mantıksal açıdan ve uygulamada kendi temeli­
ne zarar vermektedir. Kendi mantığına göre bu yıkıcı sav -entelektüel ölçütle-

Demokratik Hukuk Devletinde Tanınma Mücadelesi 1 4 7

rin, iktidar hırsını maskelemekten başka bir şey olmadığı iddiası-, içinde yine
bir iktidar hırsını -bu sefer de yıkıcıların hırsını- yansıtan bir sonuca varır. Peki
ama neden insanlar, politik güç için hiçbir biçimde yol gösterici olmayan -hızlı
ve güvenilir olmadığı gibi, uygun dahi olm ayan- entelektüel sorularla uğraşır?
Hele bir de insanm akimda bundan başka bir şey yoksa?" Ch. Taylor, M ultikul-
turalismııs und die Politik der Atıerkennung, Frankfurt am Main 1993, s. 139.

14 Bkz. R. Dvvorkin, Bürgerrechte ernst genommen, Frankfurt am Main 1984, s. 158
ve devamı.

15 Bkz. R. Beiner, Political Judgement, Chicago 1983, s. 138.
16 Bkz. P. Al ter, Nationalismus, Frankfurt am Main 1985.
17 Bunu, 1993 yılının başında yazmıştım.
18 W. Kymlicka, Liberalism, Comnıunity and Culture, Oxford 1989.
19 Ch. Taylor (1993), s. 84.
20 Bkz. Die Entscheidung de s Supreme Court im Fail Wisconsin vs. Yoder, 406 U.S. 205

(1972).
21 Bkz. D. Cohn-Bendit, Th. Schmid, Heimat Babylon, Hamburg 1992, s. 316 ve de­

vamı.
22 J. Habermas, Erlduterungen zur Diskursethik, Frankfurt am Main 1992, s. 204-208.
23 J. Ravvls, "D er Gedanke eines übergreifenden Konsenses", Die Idee des Politischen

Liberalismus, Frankfurt am Main 1992, s. 293-332.
24 Bkz. J. Habermas, Eine Art Schadensabıvicklung, Frankfurt am Main 1987.
25 D. J. van de Kaa, "European Migration at the End of H istory", European Revieıv,

cilt 1, Ocak 1993, s. 94.
26 Bkz. E. VViegand, "Auslânderfeindlichkeit in der Festung Europa. Einstellungen

zu Fremden im europâischen Vergleich", Informationsdienst Soziale Indikatoren
(ZUM A), Sayı 9, Ocak 1993, s. 1-4

27 Bkz. M. YValzer, "VVhat does it mean to be an Am erican", Social Research , cilt 57,
Güz 1990, s. 591-614. Burada, karmaşık bir oluşumda toplumcu yaklaşımın çok-
kültürlü bir toplum için yeterli olmadığı saptaması yapılmıştır (s. 613).

28 Bkz. R. Brubaker, Citizenship and Nationhood in France and Germany, Cambridge,
Mass. 1992, s.128 ve devamı.

29 Bkz. Cohn-Bendit, Schmitt, aynı yerde, Bölüm 8.
30]. H. Carens, "A liens and Citizens", Revieıv ofP olitics, cilt 49 ,1987, s. 271; bunun­

la ilgili olarak bkz. J. Habermas, "Staatsbürgerschaft und nationale Identitât",
Faktizitat und Geltung, aynı yerde, s. 632-660.

31 Bkz. P. C. Emmer, "Intercontinental M igration", European Revieıv, cilt 1, Ocak
1993. s. 67-74: "A fter 1800 the dramatic increase in the economic grovvth of Wes-
tem Europe could only be maintened as an 'escape hatch'. The escape of 61 mil-
lion Europeans after 1800 allovved the Europaen economies to create such a mix
of the factors of production as to allovv for record economic grovvth and to avo-
id a situation in vvhich economic grovvth vvas absorbed by an increase in popu-
lation. After the Second VVorld War, Europeans also benefitted from interconti-
nental migration since the colonial empires forced many colonial subjects to
migrate to the metropolis. In this particular period there vvas no danger of over-
population... Many of the colonial migrants comming to Europe had been well
trained and they arrived at exactly the time vvhen skilled labour vvas at the pre-

1 4 8 “Öteki Olmak, “Ö teki”yle Yaşamak

mium in rebuilding Europe's economy." ("1800'den sonra, Batı Avrupa'nın eko­
nomik büyümesindeki dramatik artış ancak bir 'imdat çıkışı' olarak sağlanabi­
lirdi. 1800'den sonra 61 m ilyon AvrupalInın kaçışı, Avrupa ülkelerinin ekonomi­
lerinin rekor ölçüde ekonomik büyümeye yol açacak bir üretim etmenleri karı­
şımı yaratmalarım; ayrıca, ekonomik büyüm enin nüfus artışı tarafından yutul­
ması durumundan kaçınmalarını sağlamıştır. İkinci Dünya Savaşı'ndan sonra,
koloni imparatorlukları çok sayıda koloni uyruğunu bu koloniyi yönetimi altın­
da bulunduran ülkeye göç etmeye zorladığından, Avrupalılar kıtalararası göç­
ten de yararlanmıştır. Bu dönemde aşırı nüfus artışı tehlikesi yoktu... Avrupa'ya
gelen koloni göçm enlerinin çoğu iyi eğitimliydi ve Avrupa ekonomisinin yeni­
den yapılandırılmasında tam da nitelikli işgücü talebinin en üst düzeyde oldu­
ğu zamanda gelm işlerdi.") [s. 72 ve devamı.]

32 Federal Anayasa M ahkemesi'nin 2. Yüksek M ahkeme Kurulu 14. 5. 1996'da,
anayasa hukukuna göre skandal yaratabilecek bir temellendirmede, politik sı­
ğınmaya ilişkin temel haklarla ilgili olarak "Üçüncü Dünya Devlet düzenleme-
si"n i ve bununla birlikte "güvenilir köken-devletler" tanımma ilişkin düzenle­
meye, anayasaya uygundur biçiminde açıklama getirmiştir. Böylece temel bir
hak, bir an önce uzaklaştırmayı gerektiren işlevsel buyrukların altında yer alır.
Heribert Prantl (15/16 Mayıs 1996 tarihli Süddeutsche Zeitung) köşesinde şunu
yazmıştır: "Anayasa M ahkemesi için, bir an önce uzaklaştırma... sığınma hak­
kından daha önem li, insanlık onurundan daha önemli, adil ve eşit davranma il­
kesinden daha önemlidir."

33 Bkz. K. J. Bade, "Im m igration and Integration in Germany since 1945", European
Revieıv, cilt 1 ,1993, s. 75-79.

34 Aynı yerde, s. 77.
35 Bkz. J. Habermas, Die Normalitiit em er Berliner Republik, Frankfurt am Main

1995'te aynı başlığı taşıyan makalesi.

III.

"TARTIŞIMCI POLİTİKA"
NE DEMEKTİR?

Demokrasinin Üç Normatif Modeli
5 -

Bu bölümde, politikanın ideal-tipik "liberal" ve "cumhuri­
yetçi" anlayışını ele alacağım - bunlar, bugün Birleşik Devlet­
lerde cemaatçilerce (Kommunitaristen) oluşturulan cepheleri be­
timleyen ifadelerdir. F. Michelman'dan sonra, ilkin polemik
olarak karşı karşıya getirilen iki demokrasi modelini, devlet va­
tandaşlığı kavramı, hak kavramı ve siyasî irade oluşturma sü­
recinin doğası ışığında ortaya koymak; sonra da ikinci bölüm­
de, etik yoğunluğu yüzünden cumhuriyetçi modele getirilen
eleştiriden yola çıkarak üçüncü bir model, daha doğrusu, "tar­
tışıma politika" (deliberative Politik) olarak adlandırmak istedi­
ğim, prosedüre ilişkin bir kavram geliştirmek istiyorum.

I

Her iki model arasındaki en önemli ayrım, demokratik sü­
recin işleyişindeki farklı anlayıştır. "Liberal" yaklaşıma göre bu
sürecin işlevi, devleti, toplumun çıkarları doğrultusunda prog­
ramlamaktır. Burada devlet, kamu yönetimi mekanizması, top­
lum ise pazar ekonomisine göre yapılandırılmış ilişkiler sistemi
olarak, özel kişilere ve onların toplum içi çalışmalarına sunul­
maktadır. Siyasetin görevi de (vatandaşta siyasî irade oluştur­
ma anlamında), toplumsal özel çıkarların, kolektif hedefler için
siyasî egemenlik konusunda uzman bir devlet mekanizması
karşısında, bir arada toplanması ve kabul ettirilmesidir.

"Cumhuriyetçi" yaklaşımda siyaset böyle bir işlevle ortaya

1 5 2 “Öteki Olmak, “Ö teki’ yle Yaşamak

çıkmayıp, topyekûn toplumsallaşma sürecine temel oluştur­
maktadır. Bu anlayışa göre siyaset, töresel bir yaşam bağlamı­
nın yansıması olarak algılanmaktadır. Siyaset, doğal dayanış­
macı toplum üyelerinin birbirlerine bağlılıklarını benimseye­
cekleri ve devlet vatandaşı olarak, var olan karşılıklı kabullen­
me ilişkilerini iradeli ve bilinçli biçimde özgür ve eşit hak sa­
hipleri ortaklığına götürecekleri ve geliştirecekleri ortamı oluş­
turur. Böylece devlet ve toplumun liberal mimarî yapısı önemli
bir değişikliğe uğrar. Devletin hükümranlık gücünün hiyerar­
şik, pazarın ise yerinden yönetimle düzenlenmesi, başka bir de­
yişle İdarî güç ve özel çıkarların yanı sıra dayanışma, toplumsal
entegrasyonun üçüncü bir kaynağı olarak yer almaktadır.

İşte karşılıklı anlaşma ya da iletişim yoluyla amaçlanan uz­
laşmaya dayalı yatay siyasal irade oluşumu, kalıtımsal veya
normatif olsun, önceliğe sahip olmalıdır. Devlet vatandaşları­
nın self-determinasyon uygulaması için de, kamu idaresinden
ve ekonomik-toplumsal ilişkilerden bağımsız özerk toplumsal
bir zemin benimsenmektedir; bu, siyasî iletişimin, devlet meka­
nizması tarafından sömürülmesini ya da pazar yapısıyla özüm-
senmesini önleyecektir. Cumhuriyetçi anlayışta, siyasî kamu­
oyu ve onun altyapısı olarak sivil toplum, stratejik bir öneme
sahiptir. Her ikisi de, devlet vatandaşları arasındaki iletişimde,
entegrasyon gücünü ve özerkliği sağlayacaktır.1 Siyasî iletişimi
ekonomi-toplumundan ayırmak, siyasî kamuoyu ve iradenin
oluşturulmasıyla ortaya çıkan iletişim gücüyle yönetim gücü­
nün bir geri-beslemesi anlamına gelir.

Birbirine rakip bu iki yaklaşımdan farklı sonuçlara varıl­
maktadır.

a) Öncelikle devlet vatandaşlığı kavramları arasında farklılık­
lar görülmektedir. Liberal yaklaşımda vatandaşların statüsü,
devlete ve diğer vatandaşlara karşı sahip olunan öznel haklar
ölçülerine göre belirlenmektedir. Öznel hak sahipleri olarak,
özel çıkarlarını, yasalarla belirlenen sınırlar içerisinde izledikle­
ri sürece, devletin koruması altındadırlar - aynı zamanda da
yasaların öngördüğü müdahale koşulları dışında, devletin her­
hangi bir müdahalesinden de korunmuşlardır. Öznel haklar,
hak kişilerinin dış baskılardan korunmuş tercih hakkı alanlarını

Demokrasinin Ü ç N orm atif Modeli 1 5 3

sağlayan negatif haklardır (negative Rechte). Siyasal haklar da
aynı yapıya sahiptir: Devlet vatandaşlarına, özel çıkarlarını, oy
kullanarak hayata geçirme olanağını verir; böylece, parlamen­
ter heyeti bir araya getirmek ve hükümeti kurmak için doğru­
dan siyasî yönetimi etkileyecek siyasî iradeler diğer özel çıkar­
larla birleşebilmektedir. Bu yolla, devlet vatandaşı olarak tüm
vatandaşlar, devlet idaresinin toplum çıkarları doğrultusunda
hayata geçirilip geçirilmediğini denetleyebileceklerdir.2

Cumhuriyetçi yaklaşıma göre vatandaşların statüsü, özel ki­
şilerin kullandığı gibi negatif özgürlükler modeli esasına dayan­
mamaktadır. Devlet vatandaşlık hakları, özellikle de siyasî katı­
lım ve konuşma haklan, daha çok pozitif özgürlüklerdir. Dışarı­
dan gelecek baskılardan bağımsız olmanın değil, ortak bir uygu­
lamaya katılmanın güvencesini vermektedir; bu uygulamayla
da zaten vatandaşlar, olmak istedikleri konuma kendilerini geti­
rebilirler - yani, özgür ve eşit kişilerden oluşan bir toplumda si­
yasal anlamda sorumluluk taşıyan özneler olabilirler.3 Bu nokta­
da siyasî sürecin görevi de, yalnızca devlet işlerinin, özel hakla­
rını ve politika-öncesi özgürlüklerini kullanırken örnek oluştu­
ran bir özerkliği elde etmiş vatandaşlarca denetlenmesine ola­
nak sağlamak değildir. Aynı şekilde, salt devlet ve toplum ara­
sında bir köprü oluşturma işlevini de yüklenmiş değildir; çünkü
demokratik devlet gücü, kendine özgü bir güç değildir. Siyasî
süreç daha çok, devlet vatandaşlarının self-determinasyon uy­
gulamasındaki iletişimleri sonucu kazanılan güçten kaynağını
almakta, ve bu uygulamayı, kamusal özgürlüğün kurumsallaştı-
rılmasıyla koruyarak kendini meşrulaştırmaktadır.4 Devletin var
olma hakkı salt eşit öznel haklarm korunmasıyla değil, herkesin
ortak çıkarma olan normlar ve hedefler konusunda eşit ve özgür
vatandaşların aralarında karar verdikleri, kamuoyu ve irade
oluşturma süreçlerinin güvence altına alınmasıyla sağlanmakta­
dır. Böylece cumhuriyetçi devlet vatandaşlarından, kendi çıkar­
larının takipçisi olmaktan daha fazlası beklenir.

b) Öznel haklarm sahibi anlamında klasik hak kişisi kavra­
mındaki polemik, hukuk kavramıyla ilgili bir tartışmayı açığa çı­
karmaktadır. Liberal yaklaşımda hukuk düzeninin anlamı, bi­
reysel olaylarda, hangi bireylerin hangi haklara sahip olacağını

belirlemeye izin verirken, bu öznel haklar, cumhuriyetçi yakla­
şımda, eşit haklı, özerk ve karşılıklı saygıya dayalı toplu yaşa­
mın hem dokunulmazlığını sağlayan hem de güvence altına
nesnel hukuk düzenine göre belirlenmektedir. Birinde hukuk
düzeni öznel haklardan hareketle yapılandırılmakta, diğerinde
ise, nesnel haklara bir üstünlük verilmektedir.

Kavramları bu biçimde ikiye ayırmak elbette karşılıklı ka­
bullenme ilişkisiyle haklar ve görevler karşısındaki saygıyı ön­
gören hakların öznelerarası içeriğini etkilememektedir. Tek tek
kişilerin dokunulmazlığını ve öznel özgürlüklerini toplumun
dokunulmazlığıyla -ki bireyler ve üyeler olarak kişiler ancak bu
koşulda birbirlerini kabullenebilirler- aynı değerde tutan bir
hukuk kavramını, cumhuriyetçi kavram her şeye rağmen karşı­
lamaktadır. Bu kavram, yasaların meşruluğunu, yasaların orta­
ya çıkışındaki demokratik işleyişlere bağlayarak, halkın self-de-
terminasyon uygulamasıyla kişisel olmayan yasa egemenliği
arasındaki içsel ilişkiyi korur: "For republicans rights ultimately
are nothing but determinations of the prevailing political will,
vvhile for liberals some rights are alvvays grounded in a 'higher
law' of transpolitical reason or revelation... In a republican
view, a community's objective, the common good substantially
consists in the success of its political endeaver to difine, estab-
lish, effectuate and sustain the set of rights (less tendentiously
laws) best suited to the conditions and mores of that commu-
nity, vvhereas in a contrasting liberal view the higher law rights
provide the transcendental structures and the curbs on power
required so that pluralistic pursuit of diverse and conflicting in-
terests may proceed as satisfactorily as possible."*5

* "Cum huriyetçiler için haklar, eninde sonunda hüküm süren siyasal iradenin be­
lirlediklerinden başka bir şey değildir; öte yandan liberaller için bazı haklar siya-
set-üstü nedenlerden ya da açıklamalardan kaynaklanan 'daha üst bir yasa'ya
dayanır... Bir cumhuriyetçinin bakış açısına göre bir topluluğun hedefi, ortak ya­
rarı, temelde bu topluluğun koşullarına ve törelerine en uygun haklar dizisini
(daha az yanlı olarak da yasaları) tanımlama, oluşturma, başarıyla gerçekleştir­
me ve devamlılığını sağlama yolundaki siyasal çabasının başarısına bağlıdır; öte
yandan karşıt liberal bakış açısına göre üst yasanın verdiği haklar gereksinim
duyulan aşkıncı yapıları ve güç sınırlamalarını sağlar, öyle ki farklı ve çatışan çı­
karların çoğulcu arayışları mümkün olduğunca tatmin edici biçimde devam ede­
bilsin."

1 5 4 “Öteki Olmak, “Ö teki”yle Yaşamak

Demokrasinin Ü ç N orm atif Modeli 1 5 5

Pozitif özgürlük olarak yorumlanan seçme ve seçilme hak­
kı, hakların paradigması olmuştur; yalnızca siyasal self-deter-
minasyon için temel oluşturduğundan değil, bireysel olarak
özerk davranma ve özgün tavır alma hakkına sahip eşit vatan­
daşların bir topluma nasıl dahil edileceği konusuna açıklık ge­
tirdiği için: "The claim is, that we ali take an interest in each ot-
her's enfranchisment because (i) our choise lies between han-
ging together and hanging separately; (ii) hanging together de-
pends on reciprocal assurance to ali of having one's vital inte-
rests heeded by the others; and (iii) in the deeply pluralized
conditions of contemporary American society, such assurances
are atainable... only by maintaining at least the semblance of
the politics in which everyone in conceded a voice."*6 Siyasal
katılım ve konuşma haklarında kendini gösteren bu yapı, hak­
ları yapılandıran yasa koyma süreci konusunda, tüm haklara
yer vermektedir. Özel ve özgür seçilmiş hedefleri takip edebil­
mek için tanınan özel haklar da, aynı zamanda, herkesin belirli
sınırlar içerisinde çıkarına olan stratejik davranışı zorunlu kıl­
maktadır.

c) Devlet vatandaşlık rollerinin ve hukukun farklı şekiller­
de tanımlanmasının nedeni, siyasî sürecin doğası konusundaki
fikir ayrılıklarıdır. Liberal yaklaşıma göre siyaset, yönetim gü­
cünü ele geçirmek için yapılan iktidar kavgalarıdır. Kamuda ve
parlamentoda siyasî kamuoyu ve irade oluşturma süreci, stra­
tejik davranan kolektif aktörlerin, iktidarı elden bırakmamak
ya da ele geçirmek için giriştikleri rekabetle belirlenmektedir.
Bu mücadelenin başarısını, vatandaşların kişi ve programlara
oylarla verdiği niceliksel destek göstermektedir. Oylarıyla seç­
menler, tercihlerini ifade etmiş olurlar. Seçim kararlarının yapı­
sı, kazanma amacını güden pazar katılımcılarının seçim karar­
larının yapısıyla aynıdır. Siyasî partilerin uğruna kavga ettikleri
iktidarın ele geçirilmesine onay verirler. Oy-girdisi (input) ve
* "Savlanan şudur ki, her birimizin bir diğerinin oy verme hakkını elde etm esin­

den çıkarımız vardır, çünkü (i) tercihimiz birlikte olmak ve ayrı olmak arasında­
dır; (ii) birlikte olmak hayatî çıkarların başkaları tarafından gözetildiği yolundaki
karşılıklı güvenceye dayalıdır; ve (iii) çağdaş Amerikan toplumunun derinden
çoğullaştırılmış koşullarında, en azından herkese sesini duyurma hakkının tanın­
dığı siyasal görünümü sağlamakla bu tür güvencelere ulaşılabilir."

1 5 6 “Öteki Olmak, “Ö teki”yle Yaşamak

güç-çıktısı (output), stratejik davranış modeline karşılık gelmek­
tedir.

Cumhuriyetçi yaklaşımda, kamuda ve parlamentoda ka­
muoyu ve irade oluşumu, pazar süreç yapılarıyla gelişmez; bu
süreçleri, anlaşma yönelimli kamusal bir iletişimin kendine öz­
gü yapılan belirler. Devlet vatandaşlarının self-determinasyon
politikasının paradigması, pazar değil söyleşidir. Bu yaklaşıma
göre, tartışımlarla siyasî iletişimden doğan çoğunluğun görüşü
biçimindeki iletişimsel güç ile, devlet mekanizmasının sahip ol­
duğu İdarî güç arasında yapısal bir ayrım vardır. Devlet iktida­
rını ele geçirmek için mücadele eden partiler de, vazgeçilmez si­
yasî tartışımlara ve onun üslubuna uymak durumundadırlar:
"Deliberation... refers to a certain attitude toward social coope-
ration, namely, that of openness to persuasion by reasons refer-
ring to the claims of others as well as one's own. The deliberati-
ve medium is a good faith exchange of views -including partici-
pant's reports of their own understanding of their respective vi-
tal interests- ... in vvhich a vote, if any vote is taken, represents a
pooling of judgements."*7 Bu nedenle, siyasî arenalarda farklı
görüşlerin tartışılması, güç konumlarının ele geçirilmesi anla­
mında yalnızca meşrulaştırın bir gücü ortaya koymakla kalmaz.
Bu biçimde yürütülen siyasî tartışımlar daha çok, siyasî gücün
uygulanış biçimine de bağlayıcılık kazandırmaktadır. İdarî güç
yalnızca politikalar temelinde ve demokratik süreçle ortaya çı­
kan yasaların belirlediği sınırlar çerçevesinde uygulanabilir.

II

Evet, günümüzde, özellikle de cemaatçiler ve "liberaller"
arasında ABD'de yaşanan tartışmaların gündemini oluşturan
her iki demokrasi modeline ilişkin söyleyeceklerim bu kadar.
* "Tartışım... kişinin kendi talepleri kadar başkaların taleplerine de gönderme ya­

pan gerekçelerle ikna edilmeye açık olması anlamına gelen toplumsal işbirliğine
yönelik belli bir tutuma işaret eder. Tartışım aracı, -katılım cıların kendi can alıcı
çıkarlarına ilişkin anlayışlarını bildirm elerini de içeren- iyi niyetli görüş alış veri­
şid ir... burada her oylama, eğer oylama yapılıyorsa, bireysel yargıların toplan­
masını simgeler."

Demokrasinin Ü ç N orm atif Modeli 1 5 7

Cumhuriyetçi modelin hem avantajları hem de dezavantajları
vardır. En büyük avantajı, bana göre, iletişim yoluyla bütünleş­
miş vatandaşlarla, radikal-demokratik anlamda toplumun ken­
di kendine örgütlenmesi konusunda ısrarlı olması ve kolektif
hedefleri, yalnızca farklı çıkarlar arasında tek bir "deal"a ("an­
laşma" ya) dayandırmamasıdır. Dezavantajı ise, fazla idealistçe
olması ve demokratik süreci, cemaatçi devlet vatandaşlarının
erdemlerine bağımlı kılmasıdır. Çünkü siyaseti yapılandıran,
yalnızca karşılıklı etik anlaşmalardan doğan sorular değildir;
hatta bunlar ilk sırada da yer alamaz. Yanlışlık, siyasî tartışımla-
rın salt etik çerçevesinde ele alınmasıdır.

Kuşkusuz, belirli bir ulusun, cemaatin ya da devletin üyele­
ri olarak, belirli bir yörede yaşayanlar olarak vb., tarafların, bir-
birleriyle nasıl anlaşacakları, hangi geleneği sürdürecekleri, bir-
birleriyle, azınlıklarla, rant gruplarıyla nasıl geçinecekleri, nasıl
bir toplumda yaşamak istedikleri konularma açıklık getirebil­
mek için yürütülen tartışımlar, politikanın önemli bir parçasıdır.
Fakat kültürel ve toplumsal çoğulculukta önemli siyasî hedefle­
ri yapılandıran etmenler, toplum kimliğinin, yani öznelerarası
paylaşılan yaşam biçiminin tamamı için esas olan çıkarlar ve
değer yönelimleri değildir. Aynı toplum içerisinde sürekli çatış­
ma halinde olan bu çıkarlar ve değer yönelimlerinde bir denge
oluşturmak gerekmektedir. Fakat bu denge - /bir kültürün uzla­
şılmış temel değerleri yaralanamaz' koşulu göz önünde bulun­
durulsa dahi- etik tartışanlarla değil, güç ve yaptırım potansi­
yeline sahip partiler arasında sağlanacak mutabakatla kurulabi­
lir. Bunun yegâne koşulu da, işbirliğine hazır oluştur; yani fark­
lı nedenlerden ötürü de olsa tüm partiler için kabul edilebilir
sonuçlara oyunun kurallarına göre ulaşma iradesidir. Sağlana­
cak bu uzlaşmanın yöntemi de, gücü tarafsızlaştıran, stratejik
davranışları dışlayan akılcı tartışımlar değildir. Fakat mutaba­
katlarda adil olmanın göstergesi, adalet ilkeleri çerçevesinde
akılcı, daha doğrusu normatif savunmayı gerektiren koşullar ve
işleyişlerdir. Adalet ilkeleri, etik gibi doğrudan belirli bir kolek­
tife işaret etmez. Siyasî olarak yazılan hukuk, eğer meşrulaşa-
caksa, en azından somut bir hukuk toplumunun ötesinde genel
geçerliliğe sahip ahlâksal temel ilkelerle uyuşmak zorundadır.

1 5 8 “Öteki Olmak, “Ö teki”yle Yaşamak

Tartışıma politika kavramının görgül ilişkilendirilmesi,
yalnızca karşılıklı etik anlaşmayla değil, aynı zamanda çıkarların
dengelenmesi ve mutabakatla, rasyonel araç seçimiyle, ahlâksal te-
mellendirmeyle ve hukukî bağlamın sınanmasıyla ortak iradenin
oluşturulduğu iletişim biçimlerindeki çeşitliliğe yer vermekle
olanaklıdır. Böylece, Michelman'ın ideal-tipik olarak karşı kar­
şıya koyduğu siyaset biçimleri, birbirini mantıksal açıdan etki­
leyebilir ve tamamlayabilir. Söyleşiye ve araçlara dayalı siyaset­
ler, ilgili iletişim biçimleri yeterince kurumsallaştırıldığı takdir­
de, tartışımlı düşünme ortamında birleşebilirler. O halde, ku­
rumsallaştırılmış kamuoyu ve irade oluşumuna meşruluk ka­
zandıran, iletişim koşulları ve işleyişlerdir. Önereceğim üçüncü
demokrasi modeli de, işte bu iletişim koşullarına dayalı bir mo­
deldir. Siyasî sürecin, ancak bu koşullar altında mantıklı sonuç­
lar üretebileceği kanısındayım; çünkü bu şekilde, geniş yelpa­
zede tartışıma düşünme ortamı oluşturulmuş olacaktır.

Tartışıma politika işleyişini, demokrasi kavramının norma­
tif çekirdeğine dönüştürmek istersek, iki farklı anlayış elde ede­
riz. Bunlardan biri, ahlâk toplumu olarak cumhuriyetçi kav­
ramla ilgili, diğeri ise, ekonomi toplumunun koruyucusu olarak
liberal kavramla ilgilidir. Üç demokratik modeli karşılaştırırken
konuya, hep önemle üzerinde durduğumuz politika boyutun­
dan -yani, genel seçimleri ve parlamenter kararları belirleyen
demokratik kamuoyu ve irade oluşumundan- yaklaşacağım.

Liberal yaklaşıma göre bu süreç, salt çıkar mutabakatları
biçiminde gerçekleşir. Mutabakat sağlamanın kuralları da -ki
bunlar, seçme ve seçilme hakkı, bununla birlikte parlamenter
heyetin bir araya getirilmesi, onların çalışma düzenleri vb. ko­
nularda adil işleyişleri sağlayacaktır- liberal anayasa maddeleri
uyarınca işler. Buna karşın cumhuriyetçi yaklaşımda demokra­
tik irade oluşumu, karşılıklı etik anlaşma biçiminde gelişmeli­
dir; bu bağlamda tartışımcılık içeriksel açıdan, vatandaşların
kültürel geçmişlerinden çıkan ve cumhuriyeti anma törenleriy­
le her defasında yenilenen uzlaşıya dayanabilir. Tartışım kura­
mı, bu her iki yaklaşımın öğelerini içine alarak, danışma ve ka­
rar verme usulünü idealleştiren bir kavram altında toplar. Bu
demokratik işleyiş, görüşmeler, karşılıklı anlaşma ve adalet konulu

Demokrasinin Üç N orm atif Modeli 1 5 9

tartışımlar arasında içsel bir ilişki oluşturmakta ve ancak bu ko­
şullar atlında mantıklı ve adil sonuçlara varılabileceği konusu­
na açıklık getirmektedir. Böylece pratik akıl, evrensel insan
haklarından ya da herhangi bir toplumun somut töresinden
sıyrılıp, normatif içeriğini, anlaşma amaçlı davranışın geçerlilik
temeline, yani sözel iletişimin yapısına aktaran, tartışım kural­
larında ve açıklama biçimlerinde artık yer alır.8

Demokratik sürecin yapısına ilişkin bu betimlemeler, devlet
ve toplumun normatif açıdan kavramsallaştırılmasına hizmet eder.
Bunun önkoşulu da, bir zamanlar Yeniçağ başlarında olduğu
gibi, Avrupa devletler sisteminde ortaya çıkan ve kapitalist
ekonomik sistemle işlevsel anlamda birleşen kamusal bir yöne­
timdir. Cumhuriyetçi yaklaşıma göre, vatandaşlarda siyasî ka­
muoyu ve irade oluşumu, toplumun, siyasî bir bütün olarak
kendini yapılandırdığı ortamı oluşturur. Toplum devlette odak­
lanmıştır; çünkü toplum, vatandaşların self-determinasyon uy­
gulamasında, kendi bilincine varır ve vatandaşların kolektif
iradesiyle kendini etkiler. Demokrasinin anlamı, toplumun
kendini siyasî açıdan örgütlemesidir. Buradan yola çıkıldığın­
da, devlet mekanizmasına karşı polemik bir siyaset anlayışı karşı­
mıza çıkar. Hannah Arendt'in siyasî yazılarına baktığımızda,
cumhuriyetçi yaklaşımla neye saldırdığını satırlarından okuya­
biliriz: politikadan uzaklaştırılmış bir halkın devlet vatandaşla­
rı biçiminde özelleştirilmesine karşı ve devletleştirilmiş parti­
lerle sağlanan meşruluk karşısında siyasî kamuoyu yeniden
canlandırılmalıdır; böylece taze kanla yenilenen vatandaşlar,
yerinden yönetim biçimleriyle, bürokratik anlamda bağımsız­
laştırılmış devlet gücünü (yeniden) sahiplenebileceklerdir.

Devlet mekanizmasıyla toplum arasındaki bu çözülme, li­
beral yaklaşıma göre ortadan kaldırılamaz, ancak demokratik
süreçle aşılabilir. Güç ve çıkar dengesinin kurulmasında ortaya
çıkacak normatif boşluklar ise, hukuk devleti kavramıyla ta­
mamlanmalıdır. En temel öğe olarak kabul edilen, kendi çıkar­
larını belirleyen vatandaşların demokratik irade oluşturma sü­
reci, devlet gücünü, (temel haklar, güç paylaşımı ve idarenin
yasalara bağlanması gibi) normatif sağlam önlemlerle disiplin
altına alacak ve bir yandan siyasî partiler, diğer yandan hükü­

1 6 0 “Öteki Olmak, “Ö te k i’yle Yaşamak

met ve muhalefet arasındaki rekabeti, toplumsal çıkarlar ve de­
ğer yargıları doğrultusunda harekete geçirecek anayasanın yal­
nızca bir parçasıdır. Bu denli devlet merkezli bir siyaset anlayışı,
medenî haklarını kolektif olarak kullanabilen bir toplum bek­
lentisine bağlı değildir; akılcı anlamda siyasî irade oluşumu­
nun girdilerine değil, devlet çalışmalarındaki başarılı bir hiz­
met bilançosunun çıktılarına endekslidir. Liberal yaklaşımın
saldırısı da, özel kişilerin özerk toplumsal ilişkisini bozan bir
devlet gücünün engelleme potansiyeline yöneliktir. Liberal mo­
delin esas aldığı konu, tartışıma vatandaşların demokratik self-
determinasyonu değil, üretken vatandaşların kişisel mutluluk­
larının doyurulmasıyla apolitik bir toplumu oluşturacak bir
ekonomi toplumunun, hukuk devleti standartlarında normlaş-
tırılmasıdır.

Demokratik süreçle, liberal modele göre daha güçlü, cum­
huriyetçi modele göre daha zayıf normatif çağrışımlar getiren
tartışım kuramı, her iki anlayışın bazı öğelerini benimser ve on­
ları farklı biçimde birleştirir. Tıpkı cumhuriyetçilikteki gibi, ka­
muoyu ve irade oluşturma sürecini odak noktası haline getirir;
fakat hukuk devleti anayasasını ikinci sırada görmez. Tersine,
hukuk devleti temel hakları ve ilkelerini, demokratik işleyişteki
önemli iletişim koşullarının nasıl kurumsallaştırılabileceğine
ilişkin sorunun tutarlı yanıtı olarak algılamaktadır. Tartışım ku­
ramına göre, tartışıma bir siyasetin hayata geçirilmesi, medenî
haklarını kolektif olarak kullanabilen bir topluluğa değil, söz
konusu işleyişlerin kurumsallaştırılmasına bağlıdır. Artık daha
fazla, devlette odaklanmış, hedefler doğrultusunda davranan,
büyük ölçekte özne olarak toplumsal bir bütün kavramıyla uğ-
raşmamaktadır. Ayın şekilde bütünü, güç ve çıkar dengelerini
pazar ilişkileri modeline göre bilinçsizce düzenleyen anayasa
normları sisteminin içerisine yerleştirmez. Vatandaşların self-
determinasyon uygulamasını toplum bütünündeki bir özneyle
ilişkilendirme, ya da yasaların anonim egemenliğini rakip öz­
nelere bağlama eğilimini güden anlayışların tümünü reddeder.
Burada vatandaşlar, bütünü yansıtan ve bütün için davranan
kolektif aktörler olarak ele alınır; burada aktörlerin her biri, bi­
reysel seçimlerde bilinçli alınmış kolektif kararlar olamayaca­

Demokrasinin Ü ç N orm atif Modeli 1 6 1

ğından (olursa da salt mecazî anlamda olur) öylesine (kör) geli­
şen iktidar mücadelesi süreçlerinde, bağımlı değişkenler olarak
rol oynar.

Bunun yanı sıra tartışım kuramı, bir yandan, parlamenter
heyet içerisinde kurumsallaşmış danışmanlıklar biçiminde, di­
ğer yandan, siyasî platformların iletişim ağı içerisinde gelişen
anlaşma süreçlerinin, üst-düzeyde öznelerarası olmasını öngör­
mektedir. Hüküm vermeye programlanmış siyasî kurumların
içinde ve dışında yürütülen bu öznesiz iletişimler, toplumun
tümünü ilgilendiren önemli konular ve düzenleme gerektiren
maddelerle ilgili, az çok akılcı kamuoyu ve irade oluşumunun
gerçekleştirilebileceği arenaları oluşturur. Gayri resmî oluşturu­
lan bu kamuoyu, kurumsallaştırılmış seçim kararlarını ve ileti­
şimle kazanılan gücü İdarî açıdan kullanılabilecek güce dönüş­
türen yürütme esaslarını biçimlendirir. Liberal modelde olduğu
gibi, devlet ve toplum arasındaki çizgi burada da vardır; fakat
sivil toplum, özerk kamulann sosyal temeli olarak, ekonomik
icraat sisteminden ve kamu idaresinden farklı bir anlam taşır.
Böyle bir demokrasi anlayışı normatif olarak, modern toplum-
larm entegrasyon ve yönlendirme gereksinimlerini, para, İdarî
güç ve dayanışma ile karşıladığı bu üç kaynak arasında ağırlık
dengelerinin değişmesi koşulunu öngörmektedir. Bunların ne
olduğu da açıkça ortadadır: Artık salt iletişimsel davranışın
kaynaklarıyla elde edilemeyecek dayanışmanın sosyal bütün­
leştirici gücü, geniş yelpazede özerk kamularda ve demokratik
kamuoyu ve irade oluşumlarının sağlanacağı, hukuk devletinin
kurumsal işleyişlerinde gelişmeli, para ve idarî güç karşısında
da kendini kanıtlayabilmelidir.

III

Bu yaklaşım, meşruluk ve halk egemenliği anlayışlarına
varır. Liberal yaklaşıma göre demokratik irade oluşturmanın iş­
levi, siyasî güç kullanımını meşrulaştırmaktır. Seçim sonuçları,
ele geçecek iktidara onay verir; hükümet de, kamuoyu ve par­
lamento önünde bu gücünü nasıl kullandığı konusunda hesap

1 6 2 "Öteki Olmak, "Öteki ’yle Yaşamak

vermek zorundadır. Cumhuriyetçi yaklaşımda ise, demokratik
irade oluşturmanın işlevi daha çok toplumu, siyasî bir kamu
olarak yapılandırmak ve her seçimle, cumhuriyetin kurulmasıyla
ilgili anıları canlı tutmaktır. Hükümet, yalnızca rakip lider
gruplan arasında yapılan bir seçimle oldukça bağımsız bir
manda uygulaması için güçlendirilmekle kalmaz, aynı zaman­
da belirli politikaları uygulama konusunda programlarca yön­
lendirilir. Hükümet, devlet organından ziyade encümen olarak
kendini yöneten siyasî bir toplumun parçasıdır, tek bir devlet
gücünün başı değildir. Tartışım kuramı bir diğer düşünceye de
yer verir: Demokratik kamuoyu ve irade oluşumunun işleyişle­
ri ve iletişim koşulları, hukuk ve yasalara bağlı hükümet ve
İdarî mekanizma kararlarının tartışımsal boyutta rasyonelleş­
mesine önemli kapılar açar. Rasyonelleşmenin anlamı, meşrulaş­
madan daha öte, güç yapılandırılmasından daha beri bir şeydir.
İdarî gücün bileşimi, siyasî gücün uygulanışını denetlemekle
birlikte onu belirli biçimde programlayan demokratik kamu­
oyu ve irade oluşumunun geri-beslemesine bağlı kaldığı sürece
değişecektir. Bu işleyişe zarar verilmediği takdirde yalnızca si­
yasî sistem "uygulamaya geçebilir". Bu sistem, kolektifi bağla­
yan kararlara endekslenmiş bir alt-sistemdir; oysa kamuoyun-
daki iletişim yapılanmalarının işlevi, tüm toplumu ilgilendiren
sorunların yarattığı baskıya tepki veren ve etkin görüşleri
uyandıran yaygın duyumlar oluşturmaktır. Demokratik işleyiş­
lerle iletişim gücü olarak biçimlenen kamuoyu, tek başına
"hükmedemez", yalnızca yönetim gücünün kullanılmasını be­
lirli kanallara yöneltebilir.

Halk egemenliği kavramı, Yeniçağ başlarında, ilkin mutlaki-
yet yönetiminde filizlenen egemenlik anlayışından kaynağını
almış, sonra da değiştirilerek cumhuriyetçi yaklaşımla biçim­
lenmiştir. Meşru yaptırım araçlarını tekelleştiren devlet, dünya­
daki diğer güçlerin üstesinden gelebilen, tek elde toplanan bir
güç olarak algılanmaktadır. Rousseau, Bodin'e kadar uzanan
düşünce biçimlerini, birleşmiş halkın iradesine uyarlamıştır.
Bunu da Rousseau, özgür ve eşit vatandaşların kendi kendileri­
ni yönetme düşüncesiyle birleştirmiş ve özerkliğin modern
kavramında öne akarmış tır. Normların bu şekilde yüceltilmesi-

Demokrasinin Ü ç N orm atif Modeli 1 6 3

ne karşın egemenlik kavramı, (başta fiziksel anlamda da var
olan) halkta somutlaşma düşüncesinde kalmıştır. Cumhuriyetçi
yaklaşımda, en azından potansiyel anlamda var olan halk, ilke
olarak başkasına devredilemez bir egemenliğin sahibidir: Ege­
men olarak var olan halk, kendini temsil ettiremez. Örgütlen­
dirme gücü, vatandaşların self-determinasyon uygulamasıyla
gelişir, temsilcileriyle değil. Buna karşın liberalizm, demokratik
hukuk devletinde, halk tarafından oluşturulan devlet gücünün,
(sözgelimi Federal Anayasa'da paragraf 20, madde 2'de ifade
edildiği gibi) yalnızca "seçimler ve oylamalarla ve, yasama, yü­
rütme ve yargı organlarıyla uygulandığı" biçiminde, daha ger­
çekçi bir yaklaşım getirmektedir.

Bu her iki yaklaşım, bütünü -bu bütün, egemen vatandaş­
lar topluluğu ya da bir anayasayla yapılandırılmıştır- ve par­
çalarını içeren devlet ve toplum kavramının sorunsal olması
koşulunda tam bir alternatif oluşturmaktadır. Tartışım anla­
mındaki demokrasi kavramına da, siyasî kamuoyuyla tüm top­
lumu ilgilendiren sorunların algılanmasını, ele alınmasını ve
onlarla özdeşleştirilmesini sağlayan bir arenayı oluşturan, ye­
rinden yönetilen bir toplum imajı karşılık gelmektedir. Özne
boyutlu bir kavramı göz önünde bulundurmadığımızda, ege­
menlik, ne somut olarak halk odaklı ne de anayasal yetkelerin
anonim olması koşulunu gerektirmektedir. Kendini organize
eden hukuk toplumundaki "kendi" ifadesi, yanıltıcı sonuçları
mantıklılık beklentisini içerecek şekilde tartışımsal kamuoyu
ve irade oluşumunu ayarlayan, öznesiz iletişimlerde yok ola­
caktır. Böylece halk egemenliği düşüncesiyle birleşen kurum­
sallaşma yadsınmamış, fakat öznelerarası bir anlam kazanmış
olacaktır. Anonimleşmiş bir halk egemenliği dahi, ancak ileti-
şimsel gücü önplana çıkarmak için demokratik işleyişlere ve
önemli iletişim koşullarının hukuksal uygulamalarına geri dö­
ner. Daha da kesin ifade edecek olursak halk egemenliği, hu­
kuk devleti ölçülerinde kurumsallaştırılmış irade oluşumu ve
kültürel açıdan harekete geçirilmiş kamular -ki bunlar da, dev­
letten ve ekonomiden ayrı bir sivil toplum ortaklığında kendi­
lerine bir zemin bulmaktadırlar- arasındaki etkileşimden doğ­
maktadır.

1 6 4 “Öteki Olmak, “Öteki’ yle Yaşamak

Tartışıma politikanın normatif öz-kavrayışı gerçi hukuk
toplumu için tartışımsal bir toplumsallaşma biçimini gerektir­
mektedir; fakat bu, hukuk devleti standartlarındaki siyasî sis­
temin içine yerleştirilen toplumun bütününde gerçekleşmez.
Öz-kavranışı gereği tartışıma politika da, bütün olarak hukuk
kuramının normatif bakış açısından kendini uzaklaştıran kar­
maşık bir toplumun parçası olarak kalmaktadır. Bu yönüyle,
demokrasinin tartışım-kuramsal biçimde yorumlanması, sos-
yal-bilimsel açıdan uzaktan ele alman bir incelemeye benze­
mektedir - sosyal bilimlerde siyasî sistem, zirve, merkez ya da
toplumun yapısını biçimlendiren bir model değil, diğer davra­
nışlar gibi yalnızca bir hareketler sistemidir. Siyaset, toplumda
entegrasyon tehlikesiyle karşı karşıya kalan sorunların çözü­
mü için bir tür güvence verdiğinden, hukuk sisteminin ötesin­
de, meşru düzenlenmiş -nasıl yapılandırılmış ve yönlendiril­
miş olursa olsun- tüm diğer hareket alanlarıyla iletişim içinde
olmalıdır. Fakat siyasî sistem, yalnızca herkesçe bilinen diğer
sistem hizmetlerine bağımlı değildir - örneğin, ekonomik sis­
temin malî hizmetlere olduğu gibi. Tartışıma politika daha
çok -ister resmî işleyişlerle kamuoyu ve irade oluşumlarını
kurumsallaştırarak, isterse gayri resmî şekilde siyasî kamu­
oyunun iletişim örgüsü içerisinde gelişsin- destek gördüğü,
kendi içinde rasyonelleşmiş bir yaşam dünyasının bağlamla­
rıyla içsel bir ilişki içerisindedir. İşte tartışımcılık süzgecinden
geçen siyasî iletişimler sürekli, kendiliğinden gelişen ve kendi­
ni tazeleyen, yani en azından, siyasî yönlendirmeyle kolay ko­
lay elde edilemeyen yaşam dünyasının kaynaklarına -özgür­
lükçü bir siyasî kültüre ve aydın bir siyasî toplumsallaşmaya,
özellikle de kamuoyu oluşturan ortaklıkların inisiyatifine-
bağlıdır.

Demokrasinin Üç N orm atif Modeli 1 6 5

Notlar
1 Bkz. H. Arendt, Über die Revolution, M ünchen 1965; M acht und Gewalt, München

1970.
2 Bkz. F. I. Michelman, "Political Truth and the Rule of Law ", Tel Aviv Univ. Stu-

dies in Law, 8, 1988, s. 283: "The political society envisioned by bumber-sticker
republicans is the society of private right bearers, an association vvhose first
principle is the protection of lives, liberties and estates, of its individual mem-
bers. In that society, the state is justified by the protection it gives to those pre-
political interests; the purpose of the constitution is to ensure that the state ap-
paratus, the governm ent, provides such protection for the people at large rather
than serves the special interests of the governors or their patrons; the function of
citizenship is to operate the constitution and thereby motivate the governors to
act according to that protective purpose; and the value to you of your political
franchise -yo u r right to vote and speak, to have your views heard and counted-
is the handle it gives you on influencing the system so that it will adequately
heed and protect your particular, pre-political rights and other interests." (Siya­
sal Gerçeklik ve Yasanın Egemenliği, Tel Aviv Üniversitesi, H ukuk Çalışmaları, 8,
1988, s. 283: "Araba tamponuna çıkartma yapıştıran cum huriyetçiler tarafından
tasarım lanan siyasal toplum, özel hak sahipleri toplumudur; öncelikli ilkesi tek
tek her üyesinin yaşamım, özgürlüğünü ve malını korumaktır. Bu toplumda,
devlet, bu politika öncesi çıkarları korumakla meşruiyet kazanır; anayasanın
amacı, yöneticilerin ya da onların destekleyicilerinin özel çıkarlarına hizmet et­
mek yerine devlet düzeneğinin, [yani] hüküm etin halkın tümü için böyle bir
koruma sağlamasını amaçlar; vatandaşlığın işlevi, anayasayı işletmek ve yöneti­
cileri bu koruyucu amaca göre hareket etmeye yüreklendirm ektir; siyasal oy
hakkinizin -o y verme ve konuşma, görüşlerinizin duyulm ası ve dikkate alınm a­
sı hakkinizin- size yararı, sistem i etkilem e adına size verdiği bir araçtır, öyle ki
böylece sistem sizin belirli, politika öncesi haklarınızı ve [politika ötesi] çıkarla­
rınızı gözetsin ve korusun.")

3 Pozitif ve negatif özgürlük arasındaki ayrım için bkz. Ch. Taylor, "Was ist
m enschliches H andeln?", Negative Freiheit?, Frankfurt am Main 1988, s. 9 ve de­
vamı.

4 F. I. Michelman, Political Truth (1988), s. 284: "In civic constitutional vision, politi­
cal society is primarily the society not of right-bearers but of citizens, an associ­
ation vvhose first principle is the creation and provision of a public realm vvithin
vvhich a people, together, argue and reason about the right terms of social coexis-
tence, terms that they vvill set together and vvhich they understand as their com-
mon good... Hence the state is justified by its purpose of establishing and orde-
ring the public sphere vvithin vvhich persons can achieve freedom in the sense of
self-government by exercise of reason in public dialogue." ("Sivil-anayasal gö­
rüşte, siyasal toplum öncelikle hak sahiplerinin değil de vatandaşların toplumu­
dur; bu görüşün öncelikli ilkesi bir halkın elbirliği ile toplumsal birlikte yaşama­
nın doğru kurallarını, birlikte oluşturacakları ve ortak yararları olarak kabul ede­
cekleri kuralları, tartıştıkları ve akıl yürüttükleri bir kamu alanı yaratmak ve sağ­
lamak olan bir birliktir... Böylelikle devlet, toplumsal diyalogda akıl yürütme uy­

1 6 6 “Öteki Olmak, “Ö tek i’yle Yaşamak

gulamasıyla kendini yönetmesi anlamında kişilerin özgürlüklerini elde ettikleri
kamu alanını oluşturma ve düzenleme amacı sayesinde geçerlilik kazanır.")

5 F. I. Michelman, "Conceptions of Democracy in American Constitutional Argu-
ment: Voting Rights", Floridtı Law Rev. 41 ,1989, s. 446 ve devamı.

6 F. I. Michelman, aynı yerde, s. 484.
7 F. I. Michelman, Pornography (1989), s. 293.

8 Bkz. J. Habermas, "Volkssouverânitât als Verfahren", aynı adı taşıyan kitap
(1990), s. 600-631.

6 .

Hukuk Devleti Ve Demokrasi Arasındaki
İçsel İlişki

Akademik platformda, genelde hukuk ve siyaset sözcükle­
rini bir solukta söyleyiveririz. Fakat hukuk, hukuk devleti ve
demokrasi sözcüklerini, farklı alanların konusu olarak ele al­
mayı da alışkanlık edinmişizdir: Hukuk biliminin konusu hu­
kuk, siyaset biliminin konusu ise demokrasidir; biri hukuk
devletini normatif ölçütlerden ele alırken, diğeri görgül ölçüt­
lerle çalışır. Hukukçular, hem hukuk ve hukuk devleti hem de
demokratik anayasal devlette irade oluşturma konularıyla, sos­
yologlar, hukuk sosyologları olarak, hukuk ve hukuk devletiy­
le, siyaset bilimcileri olarak da demokratik süreçle uğraşsalar
da, bu alanlardaki bilimsel sınıflandırmalar son bulmayacaktır.
Hukuk devleti ve demokrasi bize göre birbirinden tamamen
farklı konulardır. Bunun da birçok nedeni vardır. Siyasî ege­
menliğin her bir biçimi, hukuksal bir yapı esasına dayandırıla­
rak uygulandığından, siyasî gücün daha hukuksal devlet ölçü­
lerinde ıslah edilmediği hukuk düzenleri vardır. Aynı şekilde,
hükümet gücünün de daha demokratikleştirilmediği hukuk
devletleri vardır. Kısacası, hukuk devleti ölçütlerinde olmayan
kurumlara sahip devletsel hukuk düzenlerinin mevcut olduğu
gibi, demokratik anayasası olmayan hukuk devletleri de vardır.
Akademik düzeyde bu iki olgunun farklı ele alınması gerektiği­
ni ortaya koyan bu görgül nedenler, normatif açıdan bakıldı­
ğında, demokrasi olmadan bir hukuk devletinin olacağını el­
bette savlamamaktadır.

1 6 8 “Öteki Olmak, “Ö teki”yle Yaşamak

Şimdi burada, hukuk devleti ve demokrasi arasındaki bu
içsel ilişkiyi birçok olgunun ışığında ele almak istiyorum. Bu
ilişki, modern hukuk kavramında ortaya çıktığı gibi (I), pozitif
hukukun, artık daha üst bir hukukla meşruluğunu sağlayama­
yacağı gerçeği de (II), yine bu içsel ilişkiye işaret etmektedir.
Modern hukuk, her bir vatandaşa eşit olarak verilen özerklikle
kendini meşrulaştırır; burada özel ve kamusal özerklik birbirle­
rinin önkoşuludur (III). Bu kavramsal ilişki, liberal hukuk anla­
yışına karşı olarak ilkin sosyal-devlet hukuk paradigmasının
doğmasına neden olan ve bugün artık demokratik hukuk dev­
letinin prosedüre ilişkin bir öz-kavrayışını gerektiren hukuksal
ve fiili eşitlikteki diyalektikte de gündeme gelmektedir (IV). Bu
prosedüre ilişkin hukuk paradigmasını da, feminist eşitlik poli­
tikaları konusunda göstereceğim (V).

I. Modern Hukukun Biçimsel Özellikleri

Locke, Rousseau ve Kant'tan bu yana yalnızca felsefede
değil, zamanla, Batılı toplumlarm anayasa gerçeğinde de, hem
pozitifliğe hem de özgürlük güvencesi altında bağlayıcı huku­
ka yer veren bir hukuk kavramı kendini kabul ettirmiştir. Dev-
letsel yaptırımlarla donatılan normların siyasî bir yasa koyucu­
nun değişebilir kararlarma dayanması ve bu biçimde maddele-
şen hukukun tüm hak sahiplerine eşit ölçüde özerklik garantisi
vermesi, meşruluk ilkesinin koşuludur; bu koşul da yine, yasa­
madaki demokratik işleyişlerle sağlanmalıdır. Böylece bir yan­
dan, pozitif hukukun bağlayıcılığı ve değişebilirliği, diğer yan­
dan de yasa koymakla meşruluk kazandırılabilirliği arasında
kavramsal bir ilişki yaratılmaktadır. Bu nedenle, normatif açı­
dan bakıldığında, hukuk ve demokrasi kuramları arasında yal­
nızca tarihsel açıdan rastlantısal ilişkilerin değil, soyut ya da iç­
sel ilişkilerin de söz konusu olduğu söylenebilir.

İlk bakışta bu, sanki felsefî bir oyunmuş gibi algılanabilir.
Gerçekten de bu içsel ilişki, gündelik yaşamımızdaki hukuk uy­
gulamalarının varsayılan koşullarının derinliklerinde yer al­
maktadır. Çünkü hukukun geçerliliğinde, devletsel hukukun

Hukuk Devleti ve Demokrasi Arasındaki İçsel İlişki 1 6 9

kabul ettirilmesindeki gerçeklik (Faktizitat) ile, özgürlük temeli­
ne dayandığından rasyonel olan yasa koyma işleyişi hakkının
meşruluk temelli gücü bulunmaktadır. Bu, hukuk muhatapları­
nın karşısında yer alması ve onlardan itaat beklemesi biçiminde
kendine özgü bir çelişkide kendini göstermektedir. Zira hukuk,
normların hareket alanlarına getirilen fiili bir kısıtlama olarak
ele alınıp alınmaması ve olası kural ihlallerinden doğacak so­
nuçlar karşısında stratejik davranıp davranılmaması, veya, fiili
yaklaşımlarla -meşruluk gerektirecek, ortak bir irade oluştur­
manın doğurduğu sonuçlara gösterilecek saygıdan ötürü- yasa­
lara uyulup uyulmaması durumlarını muhataplarının takdirine
bırakmıştır. Kant bile, yasallılık kavramıyla bu iki olgu arasın­
daki bağa -bu olmaksızın, hukuka itaat de beklenemez- par­
mak basmıştı: Hukuk normları öyle yapılandırılmış olmalı ki,
farklı açılardan bakıldığında, hem bağlayıcı yasalar, hem de öz­
gürlük yasaları olarak ele almabilsin. İşte bu iki boyutluluk, bi­
zim modern hukuk anlayışımızda da yer alır: Bir hukuk nor­
munun geçerliliği bize göre, devletin, fiilen hukuku kabul etti­
rirken aynı zamanda da meşru yollarla yasa koymayı güvence-
lediği anlamına gelir - yani bir yandan, gerektiğinde yaptırım­
larla zorlanacak bir norma uyma anlamında davranışın yasallı-
ğı, diğer yandan da, yasaya saygıdan ötürü norma uyulması
koşuluna her an olanak sağlaması gereken meşruluktur.

Böylece, siyasî yasa koyucu tarafından her zaman değiştiri­
lebilir olan meşruluk kurallarının nasıl temellendirilmesi gerek­
tiği sorusu kuşkusuz hemen karşımıza çıkar. Anayasa normları
da değişebilir; hatta anayasanın değiştirilmez diye ilan ettiği te­
mel normlar dahi sözgelimi bir rejim değişikliği sonrası tüm
pozitif hukukla birlikte yürürlükten kaldırılabilir. Din ya da fi-
zikötesi temelli doğal hukuka geri dönülebildiği sürece, pozitif
hukukun da içine çekildiği zamansallık girdabına ahlâkla hep
bir set çekilmişti. Zamana uydurulan pozitif hukuğun -yasalar
hiyerarşisi (Legeshierarchie) anlamında-, ebedî geçerliliği olan
ahlâksal hukukun altında yer alması (ona bağımlı olması) ve ona
göre, kalıcı yönlendirmeleri alması gerekiyordu. Fakat çoğulcu
toplumlarda, böyle entegre edilmiş dünya görüşlerinin ve ko­
lektifi bağlayan etiklerin zaten çöktüğünü hesaba almasak da­

1 7 0 “Öteki Olmak, “Ö teki’ yle Yaşamak

hi, modern hukuk, adeta tek başına kalmış post-geleneksel vic­
dan ahlâkının dolaysız müdahalesinden salt biçimsel özellikle­
rinden ötürü uzak kalmaktadır.

II. Pozitif Hukuk Ve Özerk Ahlâk Arasında
Birbirini Tamamlayan İlişkiler

Modern hukuk düzenlerine temel oluşturan öznel hakların
amacı, medenî haklarını kullanan kişileri, iyi formüle edilmiş
ahlâksal buyruklarla bağlamaktır. Aktörlere, kendi tercihleri
doğrultusunda hareket etme alanları sağlayan öznel haklara
yer vermekle, modern hukuk, açıkça yasaklanmamış her şeye
izin verildiği ilkesine geçerlilik kazandırmış olur. Baştan beri
ahlâkta, haklar ve görevler arasında bir bakışım varken, hukuk­
sal yükümlülükler, öznel özgürlüklere getirilen yasal kısıtla­
mayla elde edilen hakların bir sonucu olarak ortaya çıkar. Gö­
revler karşısında haklara verilen bu temel kavramsal ayrıcalı­
ğın altında, hak kişisi ve hukuk toplumu diye tanımlanan mo­
dern kavramlar yatmaktadır. Sosyal alanda ve tarihsel dönem­
de sınırların kalktığı ahlâk evreni, geçmiş yaşamlannı da içine
alarak tüm doğal kişileri, ahlâkın kendisi ise, tam olarak birey­
selleştirilmiş tek tek kişilerin dokunulmazlıklarının korunması­
nı kapsar. Buna karşın, uzay-zaman içerisinde sınırlandırılmış
bir hukuk toplumu üyelerinin dokunulmazlığını, yapay olarak
yaratılan öznel hakların sahipleri statüsünü benimsedikleri oran­
da korur. Bu nedenle hukuk ve ahlâk arasında, bağımlılık değil,
birbirini bütünleyen bir ilişki söz konusudur.

Aynı şey, kapsam konusunda da geçerlidir. Hukuksal ola­
rak düzenleme gerektiren maddeler, önemli ahlâksal olaylara
göre, hem daha fazla sınırlandırılmış hem de daha geniş kap­
samlıdır: Daha sınırlıdır, çünkü yalnızca dışa yansıyan davra­
nış -bu da zorla kabul ettirilen davranıştır- hukuksal düzenle­
meleri gerektirir; daha kapsamlıdır, çünkü, siyasî egemenliği
örgütleme aracı olarak hukuk, yalnızca kişilerarası anlaşmaz­
lıkları düzenlemekle kalmaz, siyasî hedeflerin ve programların
takipçisidir de. Bu nedenle hukuksal düzenlemeler, dar anlam-

Hukuk Devleti ve Demokrasi Arasındaki İçsel İlişki 1 7 1

da, yalnızca ahlâksal sorularla değil, aynı zamanda, hem prag-
matik ve etik sorularla hem de ihtilaflı çıkarlar arasında uzlaş­
manın nasıl sağlanacağı sorularıyla da ilgilenir. Hukuk normla­
rının meşruluk kazanabilmesi, ahlâksal buyrukların kesin olarak
belirlenmiş normatif geçerlilik kazanabilmesinden farklı olarak,
değişik türden nedenlere dayanır. Yasamanın haklılığına ilişkin
getirilen savunmalar, dallanıp budaklanan tartışımlara ve gö­
rüşmelere dayanır -sadece ahlâksal tartışımlara değil.

Farklı saygınlıktaki haklar hiyerarşisini doğal-hukuksal bo­
yutta düşünmek akıl karıştırıcı olacaktır. Hukuku, ahlâkın hu­
kuksal bir tamamlayıcısı olarak ele almak daha doğru olur.
Çünkü, pozitif sayılan, meşru yollarla oluşturulan ve dava edi­
lebilen hukuk, ahlâksal yargıda bulunan ve eyleyen kişileri, tü­
müyle öznel vicdana dayandırılmış bir ahlâkın gerektirdiği
önemli boyuttaki bilişsel, güdüsel ve örgütsel taleplerinden
uzak tutabilir. Hukuk, görgül sonuçlara baktığımızda, bilişsel
açıdan belirsiz ve güdüsel açıdan güvenilir olmayan sonuçlara
götüren, iddialı bir ahlâkın zayıf noktalarını dengeleyebilir. Fa­
kat bu tabii ki, yasa koyucuyu ve adaleti, hukukun ahlâkla
uyum içerisinde olması endişesinden kurtarmamaktadır. Ancak
hukuksal düzenlemeler, salt ahlâksal ilkelerle çelişmeyerek
kendini meşrulaştıramaz. Peki ama ahlâk yasaları da ölçüt ola­
mıyorsa, pozitif hukuk meşruluğunu neye dayandırabilir ki?

Tıpkı ahlâk gibi hukuk da, tüm ortaklarının ve muhatapla­
rının özerkliğini eşit oranda korumakla yükümlüdür. Bu du­
rumda hukuk, bunun ışığında özgürlüğü temin ederek meşru­
luğunu kanıtlayacaktır. Bununla birlikte hukukun pozitifliği
özerklik konusunda, ahlâk boyutunda olmayan, kendine özgü
ilginç bir ayrım getirmektedir. Kant'ın öngördüğü biçimdeki
ahlâksal bir self-determinasyon, tam olarak, tarafsız yargısıyla
kişinin bizzat -ya da diğerleriyle birlikte ortaklaşa- koyduğu
normlara uymayı tek tek herkese propria persona benimsetmesi­
ni sağlayan örnek bir kavramdır. Fakat hukuk normlarındaki
bağlayıcılık, fikir ve yargı oluşturma süreçlerine değil, yasa
koyan ve yasaları uygulayan makamların kolektifi bağlayan
kararlarına dayanmaktadır. Bu da, yasa koyan (ve yargılaya­
cak olan) yazarlarla, geçerli yasalara uymak zorunda olan mu­

1 7 2 “Öteki Olmak, “Ö teki”yle Yaşamak

hataplar arasında kavramsal açıdan, üstlendikleri roller bakı­
mından, zorunlu bir ayrımı gerektirmektedir. Ahlak boyutun­
da, adeta bir elden çıkmış olan özerklik, hukuksal boyutta, ar­
tık özel ve kamusal özerklik biçiminde ikili yapıda ortaya çık­
maktadır.

Fakat bu iki durumun, biri diğerine zarar vermeyecek bi­
çimde benimsetilmesi gerekmektedir. Özel hak öznesinin öznel
hareket özgürlükleri ve devlet vatandaşının kamusal özerkliği,
karşılıklı olarak birbirlerine olanak sağlar. Bunu da, hak kişile­
rin, muhatapları olarak itaat edecekleri hakların yazarları ola­
rak, devlet vatandaşlık haklarını uygulamaya geçirirken birbir-
leriyle anlaşabildikleri ölçüde özerk olabilecekleri düşüncesi
destekler.

III. Halk Egemenliği Ve insan Hakları
Bilincinin Kazandırılması

Akıl hukuku kuramlarının, meşruluk sorusuna, bir yandan
halk egemenliğine dayandırarak, diğer yandan, insan haklarıyla
garanti edilen yasalar egemenliğiyle ilişkilendirerek yanıt getir­
meleri, pek de şaşırtıcı olmasa gerek. Halk egemenliği, vatan­
daşların kamusal özerkliğini sağlayan, iletişim ve katılım hak­
larıyla; yasalar egemenliği de, toplum vatandaşlarının özel
özerkliğini güvence altına alan, klasik temel haklarda kendini
göstermektedir. Hukuk ise, özel ve kamusal özerkliği eşit şekil­
de koruyan araç olarak kendini meşrulaştırır. Ne var ki siyaset
felsefesi, halk egemenliği ile insan hakları, "eskilerin özgürlü­
ğü" ile "modernlerin özgürlüğü" arasındaki ayrımı ciddi ola­
rak dengeleyebilmiş değildir. Siyaset felsefecilerine göre, vatan­
daşların siyasî özerkliği, halk egemenliği iradesiyle yasalarını
kendi koyan bir toplumun kendini örgütlemesiyle sağlanmalı­
dır. Vatandaşların özel özerkliği ise, anonim yasalar egemenli­
ğini güvence altına alan temel yasaların bünyesinde yer almalı­
dır. Bu şekilde yola çıkıldığında, biri ancak diğerinin pahasına
geçerlilik kazanacaktır. Her iki yaklaşımda sezgisel olarak anla­
şılır eş-kökenlilik hiçbir yere varamayacaktır.

Hukuk Devleti ve Demokrasi Arasındaki İçsel İlişki 1 7 3

Aristoteles ve Rönesans'ın siyasî hümanizmine kadar uza­
nan cumhuriyetçilik, devlet vatandaşlarının kamusal özerkliğini
her zaman, özel insanların siyaset-öncesi özgürlüklerinin önün­
de tutmuştu. Locke'a kadar uzanan liberalizm, zorbacı çoğunlu­
ğun yaratacağı tehlikeleri hatırlatarak, insan haklarına önceli­
ğin verilmesini istemişti. Birinde, insan hakları, etik temelli kar­
şılıklı anlaşmalar ve siyasî bir topluluğun egemen self-determi-
nasyonu sonucunda meşruluğunu elde etmeli; diğerinde de da­
ha en baştan, egemen halk iradesinin öznel özgürlük alanlarına
tecavüzü engelleyecek meşru önlemler almalıdır. Gerçi Rous-
seau ve Kant bu amaç doğrultusunda, hak kişisi özerkliği kav­
ramında, hem halk egemenliğinin hem de insan haklarının yo­
rumlanmasına olanak sağlayacak şekilde, egemen iradeyle pra­
tik aklı birleştirmeye çalışmışlardı. Fakat onlar da, her iki yak­
laşımın eş-kökenliliğine inmemişlerdir; Rousseau daha çok
cumhuriyetçi, Kant ise daha çok liberal bir yorumlayışı ortaya
koymuştu. Kavrama yüklemek istedikleri sezgiyi yakalayama­
mışlardır: Eşit öznel hareket özgürlüğüne sahip olma hakkı ifa­
desinde kendini bulan insan hakları düşüncesi, ne egemen yasa
koyucunun önünde bir sınır oluşturmalı, ne de onun amaçları
için, işlevsel anlamda gerekli bir şey olarak araçlaştırılmalıdır.

Bu sezgiyi doğru ifade edebilmek için, ancak toplumsal ve
dünya görüşlü çoğulculuk koşulunda yasa koyma sürecine
meşruluk kazandıracak gücü veren demokratik işleyişi, tartı-
şım-kuramsal (diskurstheoretisch) ölçütlerle incelemekte yarar
görüyorum. Bunun için de, burada daha ayrıntılı açıklamaya
gerek duymadığım, rasyonel tartışımlarda katılımcı olarak tüm
ilgililerin oybirliğine varabilecekleri düzenlemelerin ancak
meşruluk kazanabileceği ilkesinden yola çıkacağım. Artık tartı-
şımlar ve görüşmeler -bunların tarafsızlığı da yine tartışımsal
temellendirilmiş işleyişlere bağlıdır-, akılcı siyasî iradenin
oluşturulabildiği ortamı hazırlayabiliyorsa, demokratik işleyişi
temellendirecek olan akılcılık da kaynağını, ustalıkla yürütülen
iletişimsel düzenlemelerde bulacaktır: Burada önemli olan,
meşru yasa koyma için gerekli iletişim biçimlerinin hukuksal
açıdan yapılandırılabilmesini sağlayacak koşulların belirlenme­
sidir. Bu durumda, insan hakları ve halk egemenliği arasında

1 7 4 “Öteki Olmak, “Öteki' yle Yaşamak

aranan içsel ilişkinin koşulu, herkesin kullanımına açık iletişim-
sel özgürlüklerin devlet vatandaşlarınca uygulanabilmesi için
zorunlu hukuksal kurumsallaşmanın insan hakları tarafından
sağlanmasıdır. Halk egemenliğinin hayata geçirilmesini olanaklı
kılan insan hakları, dışardan getirilen bir kısıtlamayla empoze
edilemez.

Kuşkusuz bu yaklaşım, yalnızca doğrudan siyasî özerklik
uygulamasını güvence altına alan, siyasî boyutlu vatandaşlık
haklarına -yani iletişim ve katılım haklarına- açıklık kazandır­
maktadır; vatandaşların özel özerkliğini sağlayan klasik insan
haklarına değil. Burada insanın aklına ilk etapta, en temel hak
olan, oldukça büyük ölçekte eşit öznel hareket özgürlüklerine
sahip olma hakkıyla birlikte, bir devlet mensubunun statüsünü
ve geniş çaplı bireysel hukukî himayeyi yapılandıran temel
haklar gelir. Herkese genel olarak, kendi özel yaşam hedeflerini
eşit fırsatlarla izleyebilme güvencesini verecek bu haklar, özsel
bir değere sahiptir; yani, demokratik irade oluşturma sürecinde
araççı değerler olarak işlemez. Klasik özgürlük haklarıyla siya­
sî vatandaşlık haklarının eş-kökenli olduğunu, aşağıdaki gibi,
vatandaşların self-determinasyon uygulamasına ancak insan
haklarının olanak sağlayabileceğini açımladığımızda, daha iyi
göstermiş olacağız.

IV. Özel ve Kamusal Özerklik Arasındaki İlişki Hakkında

İnsan hakları ahlâksal açıdan ne kadar iyi temellendirilmiş
olursa olsun, bir egemene koruyuculuk perdesi altında (pater-
nalistisch) empoze edilemez. Bilindiği gibi hukuksal özerklik
düşüncesi, hukuk muhataplarının kendilerini aynı zamanda
hukukun yazarları olarak görmeleri koşulunu gerektirmekte­
dir. Bu noktada, demokratik işleyişlerle anayasa hükümlerini
koyanların, insan haklarını, yalnızca olumlu hale getirilecek
mevcut ahlâksal gerçekler gibi kabul etmeleri, bu düşünceyle
çelişir. Fakat öte yandan vatandaşların, ortak yasa koyucu ola­
rak üstlendikleri rolde, kendi özerkliklerini hayata geçirebile­
cekleri ortamın seçiminin artık kendi takdirlerine bırakılmadığı-

Hukuk Devleti ve Demokrasi Arasındaki İçsel İlişki 1 7 5

m da göz ardı edemeyiz. Bu yasa koyma işleminde vatandaşlar
sadece hak özneleri olarak yer alırlar; dil seçiminde hiçbir tasar­
ruf hakkına sahip değildirler. Demokratik anlamda kendi yasa­
sını koyma düşüncesi, geçerliliğini, hukuk ortamında kazandır­
mak zorundadır.

Fakat vatandaşların, koyacakları yasanın meşru olup olma­
dığına tartışım ilkesi ışığında karar vermelerini sağlayan ileti­
şim koşulları kendi içinde -siyasî vatandaşlık hakları yapısın­
da- kurumsallaştırılacaksa, hukuk mevzuatının buna olanak
sağlayacak şekilde yapılanmış olması gerekmektedir. Ne var ki
bu türden bir hukuk mevzuatını yapılandırmak için, öznel hak­
ların taşıyıcısı olarak, haktaşlar ortaklığının gönüllü üyesi olan
ve gerektiğinde hukukî taleplerini sonuna kadar arayan hak ki­
şilerin statüsünü yaratmak gerekir. Hak kişilerin özel özerkliği
olmadan, hiçbir hukuk olmaz. Aynı şekilde, vatandaşların özel
özerkliğini koruyan temel haklar olmasaydı, vatandaşların,
devlet vatandaşları olarak kamusal özerklikten yararlanabilme­
lerini sağlayan koşulların hukuksal kurumsallaştırılması için
bir ortam da olmazdı. O halde, özel ve kamusal özerklik birbir­
lerinin önkoşuludur; bunun için de insan haklarının, halk ege­
menliğinin üstünde olması ya da birinin diğerine göre öncelik
taşıması söz konusu değildir.

Bunun altında yatan şudur: Devlet vatandaşları ancak, eşit
tanınmış özel özerklikleri sayesinde yeterince bağımsız olmala­
rı koşulunda, kamusal özerkliklerinden uygun şekilde yararla­
nabilecekler; devlet vatandaşları olarak siyasî özerkliklerini uy­
gun bir şekilde kullanabildiklerinde de, özel özerkliklerinde
uzlaşmacı bir düzenlemeyi elde edebileceklerdir.

Hukuk devleti ve demokrasi arasındaki bu içsel ilişki, ege­
men hukuk paradigmaları arasındaki çekişmelerden dolayı bu­
güne kadar hiç açığa çıkarılmamıştır. Liberal hukuk paradig­
ması, özel hukuk biçiminde -özellikle de mülkiyet hakları ve
sözleşme yapma özgürlüğü konularında- kurumsallaşan, pa­
zar mekanizmalarına göre an ve an şekillenen, ekonomi toplu-
munu temel alır. Bu "özel hukuk toplumu", pazar katılımcısı
rolünde kendi yaşam tasarılarının az çok rasyonel takipçisi
olan hak öznelerinin özerkliğine göre yapılanır. Bu, böyle nega­

1 7 6 “Öteki Olmak, "Ö tek i’yle Yaşamak

tif bir hak statüsünün güvencelenmesiyle, yani salt bireysel öz­
gürlük alanlarının dışarıda bırakılmasıyla adaletin yaratılabile­
ceği biçimindeki normatif beklentiyi de beraberinde getirir. İşte
bu yaklaşıma karşı yöneltilen haklı eleştiriler sonucunda sosyal
devlet modeli oluşmuştur. Getirilen eleştirilerin haklılığı apaçık
ortadadır: Eğer "sahip olabilme ve elde edebilme" özgürlüğü
sosyal adaletin bir güvencesiyse, "hukuksal yeterlilik" konu­
sunda da bir eşitlik sağlanmak zorundadır. Ekonomik güç ko­
numlarında, mal-mülk değerlerinde ve sosyal yaşam statüle­
rinde gittikçe artan dengesizlik, eşit dağıtılmış hukuksal yetki­
lerin fırsat eşitliğine göre kullanılmasını gerçekten de fiilen
bozmuştur. Hak eşitliğinin normatif içeriği büsbütün tersine
dönsün istenmeseydi, hem mevcut özel hak normları içeriksel
açıdan özgülleştirilmeliydi, hem de, üretilmiş toplumsal zen­
ginliklerin daha adil paylaşımını ve üretilen toplumsal tehlike­
lerden daha etkin korunmayı temellendiren sosyal temel haklar
devreye sokulmalıydı.

Hukukun bu şekilde materyalleştirilmesi, son zamanlarda,
sosyal devlet koruyuculuğunun amaçlamadığı yan etkileri ortaya
çıkarmıştır. Kuşkusuz fiili yaşam statülerinde ve güç konumla­
rında arzu edilen bir dengeleme, kendlerine avantaj sağlamak
isteyen olası kimseleri, özel bir yaşam tasarısını geliştirmek
için, yine kendi hareket alanları içerisinde bırakacak "normal­
leştirici" müdahalelere götürmemelidir. Hukukî ve fiilî özgür­
lükteki diyalektik, her iki hukuk paradigmasının da, endüstri-
yel-kapitalist ekonomi toplumunun üretken imgesi konusuna
eğildiğini göstermiştir. Buna göre toplumun görevi de, iyi bir
yaşamın kendine özgü kavramları doğrultusunda güvence altı­
na alınmış özel-özerk takipçisi olarak, sosyal adalet beklentisini
sağlayabilmektir. Her iki tarafın tek kavgası, özel özerkliğin,
doğrudan özgürlük haklarıyla mı yoksa sosyal hizmetler gü­
vencesiyle mi güvencelenebileceği sorusudur. Fakat her iki ko­
şulda da, özel ve kamusal özerklik arasındaki içsel ilişki göz­
den kaçırılmaktadır.

Hukuk Devleti ve Demokrasi Arasındaki İçsel İlişki 1 7 7

V. Feminist Eşitlik Politikaları Örneği

Son olarak, feminist eşitlik politikaları örneğinde, dikkatle­
rin özel özerklikte toplandığı ve, özel insanların öznel haklarıy­
la yasa koymaya katılan devlet vatandaşlarının kamusal özerk­
liği arasındaki içsel ilişki göz ardı edildiği sürece, hukuk politi­
kasının her iki paradigma arasında çaresizce nasıl gidip geldi­
ğini göstermek istiyorum. Zira özel hak özneleri, devlet vatan­
daşı olarak özerkliklerini ortaklaşa hayata geçirirken, haklı çı­
karlar ve ölçütler konusunda ortak karara varamayıp, yalnızca
aynı olana aynı, farklı olana farklı davranılması konularında uz­
laştıkları takdirde, eşit öznel özgürlüklerinin tadına bile vara­
mayacaklardır.

Liberal politika ilkin, statü kazanımlarını cinsiyet kimliğin­
den bağımsız tutmak istemiş ve iş, sosyal itibar, diploma, siyasî
güç vb. rekabet ortamlarında kadınlar için tarafsız bir fırsat
eşitliğini sağlamayı amaçlamıştı. Fakat kısmen gerçekleştirilmiş
bu biçimsel eşitlik, kadınların maruz kaldığı fiilî eşitsizliği daha
da belirginleştirmişti. Bunun üzerine sosyal-devletçi politika,
özellikle de medenî hukuk, iş ve aile hukukunda, gebelik ve
annelik konularını ya da boşanma halinde sosyal yükümlülük­
leri işleyen, çok özel düzenlemelere girişmişti. Artık feminist
eleştirilerin gündemine, yalnızca yerine getirilmeyen liberal ta­
lepler değil, aynı zamanda, başarıyla kabul ettirilmiş sosyal-
devletçi programların ikilemli sonuçları da girmiştir - örneğin,
bu tür dengelemelerle kadınların daha fazla göze aldığı uğraş­
lar, düşük gelir gruplan içerisinde kadınların saygınlığı, sorun­
sal "çocuk sağlığı", yoksulluğun daha çok "kadın gözüyle de­
ğerlendirilmesi" vb. konular. Hukusal açıdan bakıldığında,
mağdur durumlar ve kişiler için yapılmış genelleme-ötesi sınıf­
landırmalar içerisinde düşünsemeyle yaratılan bu ayrımcılığın
yapısal bir nedeni vardır. Çünkü bu "yanlış" sınıflandırmalar,
yaşam biçimini "normalleştirici" müdahalelere yol açacaktır.
Fakat kurulmaya çalışılan denge, özgürlük güvencesini özgür­
lük kısıtlamasına götüren yeni bir ayrımcılığa itecektir. Sosyal-
devletçi koruyuculuk, feminist haklar konusunda kelimenin
tam anlamıyla koruyuculuk kisvesi altında baskıcı bir tutum

1 7 8 “Öteki Olmak, “Ö teki’’yle Yaşamak

sergiler; çünkü, yasama ve yargı, geleneksel yorumlamalardan
yola çıkarak, var olan basma kalıplarla cinsiyet kimliğini yal­
nızca pekiştirir.

Cinsiyet rollerinde getirilen sınıflandırma ve cinsiyetlere
bağlı farklılıklar, toplumun kültürel öz-kavrayışını ilgilendirir.
Radikal feminizm, sorumlu olan, revizyonu gerektiren ve ilke
olarak tartışmalı olan bu öz-kavrayışm yapısını ilk defa bugün
gündeme getirmiştir. Feminizm, öznel hareket özgürlüklerinin
fırsat eşitliğine göre kullanılmasında önem taşıyan, belirli ka­
dın ve erkek gruplarının deneyimleri ve yaşam statüleri arasın­
daki farklılığı gerekçelendiren konuların, siyasî platformlarda,
özellikle de, gereksinimlere uygun yorumların kazanılabileceği
toplumsal platformlarda, açıklığa kavuşturulması gerektiği
noktasında ısrar etmektedir. İşte, kadın-erkek eşitliği mücadele­
si örneği bu nedenle, paradigmatik hukuk anlayışının bir an
evvel değişmesi gerektiğini, daha iyi gözler önüne sermektedir.

Mücadelenin -hak kişilerin özerkliğini, özel insanların re­
kabetinde rol oynayan öznel özgürlüklerle mi, yoksa sosyal re­
fah devleti bürokrasilerin müvekkillerine nesnel anlamda ga­
ranti ettiği sosyal hizmetlerle mi daha iyi sağlanabileceği kav­
gasının- yerini prosedüre ilişkin bir hukuk anlayışı dolduracaktır.
Demokratik süreç de buna göre hem özel hem de kamusal
özerkliği güvence altına alacaktır: Kadınlara özel-özerk bir ya­
şam tarzını sağlayan öznel haklar, eşit ve eşit olmayan davra­
nışlara ilişkin kayda değer tipik örnekler toplumsal platform­
larda bizzat mağdur kalanlarca açıkça dile getirilip dayanaklar­
la temellendirilmediği sürece, uygun bir biçimde formüle edile­
mez. Eşit haklara sahip vatandaşların özel özerkliği, ancak dev­
let vatandaşlık özerkliğinin hayata geçirilmesiyle sağlanabilir.

IV.

YAPILMASI İSTENENLERİN
GEÇERLİLİĞİ NE DERECE

AKILCIDIR?

Ahlâk'ın Bilişsel İçeriğine İlişkin
Soykütüksel Bir İnceleme

7 -

I

Ahlâksal tümceler ya da ifadeler temellendirilebildikleri
sürece bilişsel bir içeriğe sahiptir. Ahlâk'ın bilişsel içeriğe sahip
olabileceği konusunu iyice anlayabilmek için, önce bir şeyi
"ahlâksal açıdan temellendirmenin" ne demek olduğunu ince­
lememiz gerekir. Bunu yaparken, bu sorunun ahlâksal anla­
tımların gerçekte bir bilgi dile getirip getirmediği ve gerekti­
ğinde nasıl temellendirilebildiği biçimindeki ahlâk-kuramsal
anlamı ile, anlaşmazlıklarda tarafların, ahlâkî ifadelerine hangi
bilişsel içeriği yükledikleri biçimindeki görüngüsel soru ara­
sındaki farkı ayırt etmeliyiz. "Ahlâksal açıdan temellendirme"
derken, öncelikle betimsel olarak kastettiğim, yaşama evreni­
nin gündelik etkileşimlerinde yeri olan, pek fazla gelişmemiş
temellendirme pratiğidir.

Burada, taraflardan belirli bir davranışı isteme (yani yü­
kümlülükler verme), kendimizi belirli bir davranışa hazırlama
(yükümlülükler üstlenme), başkalarını ya da kendimizi suçla­
ma, hataları itiraf etme, özür dileme, olumsuzlukları düzeltme
vb. anlamı içeren tümceler kullanırız. Bu birinci aşamadaki ah­
lâksal tümcelerin amacı, tarafların davranışlarını bağlayıcı bi­
çimde koordine etmektir. Bu "bağlayıcılık", kuşkusuz aktörle­
rin neyle yükümlü olduklarını ve birbirlerinden karşılıklı ola­
rak ne beklediklerini, bir topluluk için "ikna edici bir biçimde"

1 8 2 “Öteki Olmak, “Ö tek i’yle Yaşamak

ortaya koyan ahlâkî normların ya da alışılagelmiş davranışların
öznelerarası kabul edilmiş bir topluluğun üyelerinin olması ko­
şulunu gerektirmektedir. "İkna edici bir biçimde" ifadesinden
kasıt, ahlâkî bir topluluğun üyelerinin, daha ilk aşamada, ey­
lemlerin koordinasyonunda bir sorun çıktığında, bu normlara
başvurarak onları iddiaları ve eleştirel yaklaşımları için olası
inandırıcı "nedenler" olarak gösterebilmeleridir. Ahlâksal ifa­
deler, ahlâksal çatışmalarda güncelleştirilebilecek nedenler po­
tansiyelini birlikte getirirler.

Ahlâk kuralları kendine dönük çalışır; eylemleri koordine
edici güçleri, bireylerarası birbirine geri dönen iki etkileşim
aşamasında kendini gösterir. İlk aşamada tarafların isteklerini
bağlayıp belirli biçimde yönlendirerek toplumsal eylemleri
doğrudan kontrol eder. İkinci aşamada, anlaşmazlık durumun­
daki eleştirel tavırları düzenler. Bir ahlâk, yalnızca toplum için­
deki bireylerin nasıl davranacağını belirlemekle kalmaz, aynı
zamanda söz konusu anlaşmazlıklarda görüş birliği için neden­
leri de hazır tutar. Taraflar açısından, herkesin eşit ölçüde ula­
şabileceği bir temellendirme potansiyelinin yardımıyla ikna
edici bir biçimde uzlaştırılabilen anlaşmazlıklar, ahlâksal dil
oyununa dahildirler. Ahlâksal yükümlükler, nedenlerin yumu­
şak bir biçimde ikna edici gücüyle bu içsel bağlantıları sayesin­
de, toplumbilimsel açıdan bakıldığında, anlaşmaya yönelik ol­
mayan öteki çatışma çözümü türlerine alternatif olmaya uy­
gundurlar. Başka bir deyişle: Ahlâk, inandırıcı bir bilişsel içeri­
ğe sahip olmasaydı, eylemlerin koordine edilmesinde başvuru­
lan (doğrudan şiddet kullanmak, yaptırım tehdidi ya da ödül­
lenmenin geleceği umudunu taşımak gibi) diğer pahalı biçim­
lerden bu denli üstün olmazdı.

Ahlâksal anlaşmazlıklara baktığımızda, duygusal tepkileri
de ahlâkî ifadeler kümesine katmak zorundayız. Zaten konu­
muzun odağındaki yükümlülük kavramı, yalnızca ahlâksal
buyrukların içeriğine değil, aslen, yükümlülük taşıma duygu­
sunda da kendini yansıtan gerekli geçerliliğin (Sollgeltung) öz­
gün karakterine de ilişkindir. Eleştirel ve özeleştirel yaklaşımla­
ra karşı gelmek, duygusal yaklaşımlarla ortaya çıkar: üçüncü
kişilerin bakışıyla öfke, nefret ve küçümseme; tarafların ikinci

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 8 3

kişilere bakışıyla, incinmişlik, ya da intikam; tarafların kendi
açılarından ise, utanç ve suçluluk duygusu biçiminde görülür.1
Olumlayıcı duygusal tepkiler olarak da hayranlık, içten bağlı­
lık, teşekkür borcu vb. duygular da bunlara karşılık düşerler.
Bu tür tavır alma duyguları örtük olarak yargıları ifade ettiğin­
den, bunlara, değerlendirmeler karşılık düşer.

Biz, eylemleri ve niyetleri "iyi" ya da "kötü" biçiminde de­
ğerlendirirken, erdemlilik kavramı, davranışta bulunan kişile­
rin özelliklerine işaret eder. Buradaki ahlâkî duygular ve değer­
lendirmelerde de, ahlâkî yargıların temellendirilebileceği sav-
lanmaktadır. Bunların diğer duygu ve değerlendirmelerden
farkı, rasyonel açıdan itiraz edilebilir yükümlülüklerle girişik
olmasıdır. Bu nedenle biz, bu ifadeleri salt öznel duygu ve ön­
celiklerin bir dile getirilmesi olarak algılamıyoruz.

Kuşkusuz, ahlâkî normların herhangi bir topluluğun üye­
leri için "geçerlilikte olduğu" olgusundan henüz normların
kendi içinde bilişsel bir içeriğe sahip olduğu sonucu çıkmaz.
Toplumbilimci bir gözlemci, ahlâksal bir dil oyununu toplum­
sal bir olgu biçiminde betimleyebilir ve hatta gerekçelerin ve
yorumlamaların akla yatkınlığını sınayamayacak durumda
olan tarafların benimsedikleri ahlâkî kuralları neden "ikna edi­
ci" bulduklarını açıklayabilir.2 Oysa bir felsefeci bununla yeti­
nemez. O, söz konusu ahlâksal anlaşmazlıkların görüngübilim-
sel derinliklerine inecek, tarafların, bir şeyi ahlâkî açıdan temel­
lendirdiklerini sandıklarında, ne yaptıklarını bulmaya çalışa­
caktır.*3 "Bulmaya çalışacaktır" ifadesinden kasıt, kuşkusuz,
söylenenleri salt "anlamak" değildir. Sıradan insanlar olarak
bizlerin sürekli rol aldığı yaşama evrenindeki temellendirme
pratiğinin düşünsemeli bir biçimde yeniden kurulması, eleşti­
rel bir anlamayı kolaylaştıran yeniden kurucu çevirilere olanak
sağlar. Bu tür yöntemsel bir yaklaşımla felsefeci, tarafların yer

* '70 'li yıllarda ilk kez Haberm as'ın ortaya attığı bu kurama göre, (herkesçe bilinen
veya yeni) sorunlara çözüm arayışı, ancak geniş platformlarda yürütülen tartı-
şımlarla mümkündür: Bu tartışma, bir tasarımdan ötekine geçerek, çıkarımlar ya­
parak, bir önermeden ötekine mantıksal bir yolla ilerleyerek, parçalardan bütün­
lüğü olan bir düşünce kuran bir yapıda gelişir ('tartışım ilkesi') ve böyle sürüp
gidecektir; yeni oluşumlar karşısında ortaya çıkan aynı (ya da yeni) sorun, en
baştan ele alman bu 'tartışım ları' yine gerektirir. (Çev. n.)

184 “Öteki Olmak, “Ö teki”yle Yaşamak

aldığı sabit tutulan katılım perspektifini, doğrudan tarafların bu­
lunduğu çevrenin ötesine taşır.

Modernizmde geliştirilmiş önemli ahlâk felsefesine ilişkin
yaklaşımlar yardımıyla bu tür çalışmaların sonuçları incelene-
bilmektedir. Kuşkusuz bu tür kuramlar diğerlerinden yorum-
bilgisel hazır oluşları yönüyle ayrılmaktadır. Bu kuramlar, ta­
rafların sezgisel olarak kullandığı ahlâksal bilgiye ne kadar
yaklaşabilirse, ahlâkî gündelik sezgilerimizin bilişsel içeriği
hakkında az çok yeniden yapılandırarak, o denli bilgi verebile­
ceklerdir.

Koyu karşıt-bilişselcilik, ahlâksal dilin bilişsel içeriğinin tü­
müyle “hayal ürünü" olduğunu ortaya koymak istemektedir.
Onlara göre, taraflarca temellendirilebilir ahlâksal yargılar ve tu­
tumlar biçiminde algılanan bu ifadelerin arkasmda yatan, salt öz­
nelliğe atfedilebilir duygular, yaklaşımlar ya da kararlardır. Duy­
gusal dürtücülük (Stevenson) ve kararcılık (Popper'm ve ilk dö­
nemindeki Hare'ın yaklaşımları) gibi benzer revizyoncu betimle­
melere, değer yönlenimlerinin ve yükümlülüklerin "bağlayıcı"
anlamını önceliklere dayandıran yararcılık da ulaşmıştır. Katı
karşıt-bilişselcilikten farklı olarak, yararcılık, taraflarda aydınlan­
mamış ahlâksal öz-kavrayış yerine, gözlemci perspektifiyle ele
almmış yararlar hesabını getirmekte ve ahlâkî dil oyunu için bu­
nunla ilgili ahlâk-kuramsal bir temellendirme sunmaktadır.

Yararcılığın, ılımlı karşıt-bilişselcilikle birleştiği nokta ise, ah­
lâkî eylemlerde bulunan öznelerde, ister (İskoç ahlâk felsefesi ge­
leneğinde olduğu gibi) ahlâkî duygular, isterse (Hobbes'çu tür­
de bir sözleşmecilikte olduğu gibi) geçerli normlara yönelme
açısından olsun, öz-kavrayışı dikkate almasıdır. Ancak gözden
geçirilen, ahlâkî açıdan yargıda bulunan öznelerin öz-kavrayışı-
dır. Bu öznelerin sözde nesnel olarak temellendirilmiş tutum ve
yargılarında gerçekte yalnızca (rasyonel amaçlı bir biçimde te­
mellendirilmiş) duygular ya da çıkar konumları biçimindeki
rasyonel güdülerin dile gelmesi gerekir.

Ilımlı bilişselcilik de gündelik yaşamda ortaya çıkan ahlâksal
temellendirme pratiğindeki öz-kavrayışa, "güçlü" değerlere öğ­
retisel değerler biçtiği ölçüde dokunmaz.. Bütününe bakıldığın­
da benim (veya bizim) için "iyi" ya da bilinçli yaşam biçimim

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 8 5

(biçimimiz) için neyin "ölçüt" oluşturduğuna ilişkin düşünse-
meli bilinç, değer yönlenimlerine (Aristoteles ve Kierkegaard'ın
açtığı gibi) bir tür bilişsel kapı açmaktadır. İçlerinden değerli ve
gerçeğe uygun olanlar bir biçimde baskın çıkar; basit öncelikler­
den farklı olarak da, gereksinimin ve önceliklerin öznelliği öte­
sinde, bağlayıcı bir nitelik taşır. Gözden geçirilen, yalnızca ada­
lete ilişkin sezgisel anlamadır. Herkesin kendi iyi anlayışından
bakıldığında, kişilerarası ilişkilerin gerektirdiği adalet, diğer de­
ğerler yanında tarafsız yargılar için bağlamdan bağımsız bir öl­
çüt değil, salt (nasıl dile getirilirse edilsin) bir değerdir.

Katı bilişselcilik ayrıca ahlâkî yükümlülüklerin koşulsuz
geçerlilik iddialarının da hakkını vermek ister. Ahlâkî dil oyu­
nunun bilişsel içeriğini tüm yönleriyle yeniden kurmaya çalı­
şır. Kant'çı gelenekte söz konusu olan, yeni-Aristo'culuktaki
gibi, sorgusuz sualsiz kabul edilmiş normlar ufku içerisindeki
ahlâkî temellendirme pratiğinin aydınlatılması değil, bu tür
normların tarafsızca değerlendirilebildiği ahlâkî bir bakış açı­
sının temellendirilmesidir. Burada ahlâk kuramı, ahlâksal te-
mellendirmelerin olanaklılığmı, gelenek sonrası toplumların
üyelerinin, ahlâksal temel normlarının sorunsallaşması nede­
niyle artık yalnızca akılcı nedenlere başvurabildiklerinde sez­
gisel olarak oluşturdukları bakış açısını yeniden kurarak ka­
nıtlamaktadır. Ancak sözleşmeciliğin görgül türlerinden farklı
olarak bu nedenler, aktör-göreli güdüler olarak algılanmaz.
Böylece, gerekli geçerliliğin (Sollgeltung) bilgikuramsal özü bo­
zulmamış olur.

Şimdi, ilk olarak, ahlâkın dinî geçerlilik dayanağını çürü­
ten çıkış noktasını belirteceğim (II). Bu, soykütüksel bir soruş
biçiminin temelini oluşturmaktadır. Bu soruş biçiminin ışığında
klasik görgücülüğün her iki çeşitlemesini (III), görgül açıklama
programının yenilenmesine ilişkin ilginç iki girişimi (IV-V),
bunları da Aristoteles'e (VI) ve Kant'a (VII) uzanan gelenekler­
de incelemek istiyorum. Tüm bunlar, hangi ahlâkî sezgilerin
akılcı biçimde yeniden yapılandırılabileceği (VIII) ve (IX) tartı­
şım kuramına (diskurstheoretisch) göre gelişen bakış açısının te­
mellendirilip temellendirilemeyeceği biçimindeki iki sistematik
soruya hazırlayacaktır.

1 8 6 “Öteki Olmak, “Ö teki”yle Yaşamak

II

"Ahlâksal bakış açısını" açıklama girişimleri, ahlâksal buy­
rukların, herkesi bağlayan "Katolik" dünya imgesinin çöküşü
ve dünya görüşü açısından çoğulcu toplumlara geçişle birlikte,
artık aşkın bir tanrı boyutundan kamusal olarak gerekçelendiri-
lemeyeceğini bize hatırlatmaktadır. Dünya, öteki dünya bakış
açısıyla bütünüyle nesnelleştirilebilmiştir. "Ahlâksal bakış açı­
sı" da bu boyutu, iç dünyalarımızda yeniden kuracak; başka bir
deyişle, bütün olarak dünyadan uzaklaşma olanağına ve böyle-
ce dünyayı kapsayan bakışın evrenselliğine zarar vermeksizin,
özneler arasında paylaştığımız dünyamızın sınırları içine çeke­
cektir. Ancak "içte aşkmlığa"4 doğru yapılan bu perspektiv de­
ğişimiyle, normların ve değerlerin özel bağlayıcı gücünün tan­
rının terk ettiği insanın öznel özgürlüğüyle ve pratik aklıyla te­
mellendirilip temellendirilemeyeceği -ve bu durumda gerekli­
liğin asıl otoritesinin gerektiğinde nasıl değişeceği- sorusu or­
taya çıkmaktadır. Dünyevî batılı toplumlarda ahlâksal gündelik
sezgiler hâlâ, bir ölçüde başsız bırakılmış, hukuksal açıdan kişi­
sel bir sorun olarak ilan edilmiş dinsel geleneklerin normatif tö­
zünün, özellikle de Musevilerin adalet ahlâkını içeren Tevrat ile
Hıristiyanların sevgi etiğini işleyen İncil'in etkisinde biçimlen­
mektedir. Bu sezgiler toplumsallaşma süreçleri üzerinden, çoğu
zaman örtük bir biçimde ve başka adlar altında da olsa, kuşak­
tan kuşağa aktarılmaktadır. Kendini gündelik ahlâk bilincinin
yeniden kuruluşu olarak gören bir ahlâk felsefesi böylece, nor­
matif tözün nesinin akılcı olarak gerekçelendirilebileceği soru­
suyla karşı karşıyadır.

İncil'le bizlere aktarılan peygamberci öğretiler, ahlâksal
normlara kamusal ikna gücü veren yorumlar ve gerekçeler sun­
muştur. Öğretilerle, Tanrı'nm buyruklarının öylesine söylenmiş
emirler olmadığı, bilişsel anlamda geçerliliği olduğu açıklan­
mıştır. Modern yaşam koşulları içerisinde ahlâkın işlevsel bir
eşdeğeri olmadığını, yani ahlâksal dil oyununun yerine yalın
-ve böyle algılanan- bir davranış denetleme mekanizmasının
konulamayacağını varsayalım. Bu durumda, ahlâkî yargıların
ve tavırların görüngübilimsel açıdan kanıtlanmış bilişsel geçer­

Ahlâk ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 8 7

lilik anlamı bizleri şu soruyla karşı karşıya getirecektir: Kabul
edilmiş değerlerin ve normların ikna gücü yalnızca aşkınsal bir
görünüş müdür? Yoksa, metafizik sonrası koşullar altında da
gerekçelendirilebilir mi? Ahlâk felsefesi, laikleşmiş toplumlarda
-en azından kamusal anlamda- değerini yitirmiş dinî gerekçe ve
yorumların yerine geçecek gerekçe ve yorumlar getirmekle yü­
kümlü değildir. Ahlâk felsefesinin görevi, dinî dayanaklara baş­
vurmaksızın ahlâksal dil oyununun ikna gücünü yeterince gü-
venceleyebilecek gerekçe ve yorumların türünü tanımlamaktır.
Bu soykütüksel soruş biçimi açısından (1) ahlâksal buyrukları­
mızın tektanrıcı geçerlilik temelini hatırlatmak ve (2) modern
çıkış noktasının davetini daha yakından belirlemek istiyorum.

(1) İncil, ahlâksal buyrukları tanrının açınlanmış sözlerine
dayandırmıştır. Bu buyruklara kesinlikle uyma zorunluluğu
vardır, çünkü bunların altında yatan, her şeye gücü yeten bir
tanrı otoritesidir. Bu bakımdan gerekli geçerlilik yalnızca, bir
egemenin smrsız gücünün yansıdığı bir "zorunluluk" niteliğiy­
le donatılmıştır. Tanrı, kendine saygıyı zorunlu kılabilir. Ne var
ki bu istenççi (voluntaristisch) yorum, normların geçerliliğine
henüz bilişsel bir anlam kazandırmaz. Normların geçerliliği an­
cak, ahlâksal buyruklar her şeyi bilen, aynı zamanda mutlak adil
ve bağışlayıcı bir tanrının arzuları olarak yorumlandığında, bi­
lişsel bir anlam kazanır. Buyruklar, her şeye gücü yeten, üstün
bir tanrının keyfi kararları değil, adil ve kurtarıcı bir tanrının
olduğu kadar bilge bir yaradanın da arzularıdır. Evrenin yara­
dılışına ilişkin düzen ve ruhsal kurtuluş tarihi bakış açılarından
tanrısal buyrukların kabul edilebilirliğine ilişkin varlık temelli
tanrıbilimsel (ontotheologisch) ve kurtarıcı mantıksal (soteriolo-
gisch) gerekçeler kazanılabilir.

Varlık temelli tanrıbilimsel gerekçelendirme, yaratıcı tanrı­
nın bilgece koyduğu yasalardan kaynaklanan bir evren düzeni­
ne dayanmaktadır. Bu gerekçelendirme, insana ve insanlığa,
yaratılanların arasında üstün bir statüyü ve "yazgı"larım verir.
Bu yaratılış metafiziğiyle birlikte, Asya dinlerinin ve Yunan fel­
sefesinin bildiğimiz evrenbilimsel temelli etiklerin doğal hu­
kuksal kavramsallığı da devreye girmektedir. Şeylerin özünde
ne olduğu düşüncesi, tanrıbilimselliği içermektedir. İnsan da,

1 8 8 “Öteki Olmak, “Ö teki”yle Yaşamak

böyle bir öz düzeninin parçasıdır; düzene bakarak, kendinin ne
olduğu ve ne olması gerektiğini anlayabilecektir. Ahlâksal ya­
saların akılcı içeriği böylece, bütünde var olmanın akılcı düze­
nine dayalı varlıkbilimsel bir onay kazanmaktadır.

Ahlâksal buyrukların kurtarıcı mantıksal açıdan gerekçe-
lendirilmesi ise, kıyamet gününde -ahlâkî ya da yasaya bağlı
yaşam tarzı koşullarına ilişkilendirilmiş- ruhsal kurtuluş sözü­
nü yerine getiren kurtarıcı tanrının, adilliğine ve bağışlayıcılığı-
na dayanmaktadır. Tanrı hem yargıç hem de kurtarıcıdır. Tanrı,
buyruklarının ışığında her bir kişinin yaşam tarzmı yararlığı öl­
çüsünde değerlendirmektedir. Adilliğini gösterirken, tek tek
her bir bireye, farklı yaşam öyküsüne uygun bir yargıda bulun­
ma güvencesini verir. Bağışlayıcılığmda da, insan ruhunun ku­
surlu ve insan doğasının günahkâr olabileceğini hesaba katar.
Ahlâksal buyruklar, ancak kişisel kurtuluş yolunu göstermeleri
ve tarafsız bir biçimde uygulanabilmeleri sayesinde akılcı bir
anlam kazanmaktadır.

Kurtuluş yolu bir kurallar dizgesiyle değil de, tanrı otorite­
siyle belirlenmiş ve öykünülmesi önerilmiş bir yaşam biçimi
yoluyla gösterildiği ölçüde, ahlâksal "buyruklar" söylemi kuş­
kusuz yanlış yola götürebilecektir. Örneğin Hazreti İsa'nın ar­
dıllarının anlamı budur. Diğer dünya dinleri, hatta bilgelik ide­
alini ve vita contemplativa’yı (tefekkür yaşamını) işleyen felsefe
de, öğretilerinin ahlâksal tözünü örnek yaşam biçimlerinde yo-
ğunlaştmr.Bu, dinsel-fizikötesi dünya yorumlamalarında adil
olanın, bazı îyi yaşam kavramlarıyla hâlâ iç içe olduğu anlamına
gelir. Bireylerarası ilişkilerde karşımızdakilere nasıl davranma­
mız gerektiği, bir örnek yaşam modelinden ortaya çıkmaktadır.

Bunun yanı sıra, kıyamet gününde yargıda bulunmaya ha­
zır, persona'da (kişide) kendini gösteren bir tanrı olgusuna da­
yanmak, ahlâkın iki görünümü arasında bir ayrıma izin verir.
Her bir bireyin tanrıyla iki yönlü iletişimi vardır: Bir yandan,
tanrıyla bir birlik oluşturan inananlar topluluğunun bir üyesi
olarak, diğer yandan, yaşam öyküsü bakımından tanrı önünde
kimsenin yerine geçemeyecek şekilde bireyselleştirilmiş kişi
olarak. Bu iletişim yapılanması, hemcinsiyle yürüttüğü -tanrı
aracılığıyla sağlanan- ahlâksal ilişkiyi, dayanışma ve (dar an­

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 8 9

lamda) adalet bakış açılarıyla biçimlendirmektedir. Evrensel
inananlar topluluğunun bir üyesi olan ben, diğerinin yoldaşı
anlamında, "bizlerden biri" olarak dayanışma içerisindeyim;
kimsenin yerimi alamayacağı bir birey niteliğiyle de, birbiriyle
karıştırılamaz bireyler olarak adil bir davranış bekleyen "her­
kesten biri" konumuyla, karşımdakine eşit ölçüde saygı borçlu­
yum. Üyelik temelli "dayanışma" bize, herkesi birleştiren sos­
yal birliği hatırlatmaktadır: Biri, diğerinin sorumluluğunu üst­
lenmektedir. Oysa, "adaletin" ödün vermez eşitlikçiliği, bir bi­
reyi diğerinden ayırmak için duyarlılık gerektirmektedir: Her­
kes diğerinden, farklılığına saygı duymasını beklemektedir.5
Musevî-Hıristiyan geleneği, dayanışma ve adaleti aynı şeyin iki
yüzü olarak değerlendirmektedir: Bunlar aynı iletişim yapılan­
masını farklı iki yönden gösterir.

(2) Dünya görüşleri açısından çoğulcu topluma geçişle
birlikte modern toplumlardaki herkesçe paylaşılan bir ahlâkın
kamusal geçerlilik temeli olarak din ve içerisinde kök salan tö­
re (Ethos) parçalanmaktadır. Herkesi bağlayan ahlâksal kuralla­
rın geçerliliği, artık yaratıcı ve kurtarıcı aşkınsal bir tanrının
varlığını ve rolünü gerektiren gerekçeler ve yorumlarla açıkla-
namamaktadır. Böylece hem nesnel anlamda akılcı ahlâk! ya­
saların varlık temelli tanrıbilimsel inandırıcılığı hem de ulaşıl­
maya değer kurtuluş nesnelerinin götüren adil uygulamaların
kurtarıcı mantıksal ilişkilendirilmesi, anlamını yitirmektedir.
Metafizik temel kavramların (ve bunlara karşılık düşen açıkla­
malar kategorisinin) değerden düşmesi, dinsel öğretilerden mo­
dern deneyim bilimlerine geçen bilgikuramsal otoritenin yer
değiştirmesiyle de ayrıca bağıntılıdır. Metafiziğin öz kavram­
larıyla, yalın önermelerle, bunlara karşılık düşen dışavurum­
cu, değerlendirmeci ve normatif önermeler arasındaki içsel ba­
ğıntı da çözülmektedir. "Nesnel anlamda akılcı olan", ancak
adil ve iyi olan, normatif olarak yalıtılmış varlıklarda kök sal­
dığı ölçüde temellendirilebilir; "nesnel anlamda elde edilmeye
değer olan", ruhsal kurtuluş tarihinin erekbilimi (Teleologie),
aynı zamanda içinde somut bir iyiyi taşıyan tam bir adalet du­
rumunun gerçekleşme güvencesini verdiği oranda temellendi­
rilebilir.

190 “Öteki Olmak, “Öteki ”yle Yaşamak

Bu koşullar altında ahlâk felsefesi, "metafizik-sonrası temel­
lendirme düzeyini" gerektirmektedir. Bunun da anlamı, yön­
temsel açıdan tanrı bakış açısının, içeriksel açıdan evrenin yara­
dılışı ve kutsal tarih konularına, kuram-stratejisi açısından farklı
tipten edimsel önermeler arasındaki mantıksal ayrımı görme­
yen öz kavramlara geri dönmenin artık hiçbir işe yaramayacağı­
dır.6 Ahlâk felsefesi artık bunlar olmadan ahlâksal yargıların ve
tavırların bilişsel geçerliliğini savunmak zorundadır.

Bu çıkış noktasına gelen dört tepkiye, bana pek akla yakın
gelmediğinden, yalnızca kısaca yer vereceğim:

- Ahlâksal gerçekçilik, normların ve değerlerin varlıkbilim-
sel gerekçelendirilişini metafizik-sonrası araçlarla yeniden dü­
zenlemek ister. Bu yaklaşım, dünyada, irademizi bağlayacak ve
isteklerimizi yönlendirecek özgün enerjiyi barındıran bir şeye
götüren bilişsel bir yolu savunmaktadır. Temel normların bu
kaynağı artık dünyanın yapılanışıyla bütünüyle açıklanamaya-
cağından, sorun epistemolojik çerçevede ele alınmaktadır: Olgu
önermelerine uyan değer yargıları için, algılamaya benzer bir
deneyim dayanağı, sezgisel bir anlayış ya da değerlere ideal bir
bakışın önkabulle yüklenmesi gerekmektedir.7

- Yararcılık gerçi ahlâksal yargıların temellendirilmesi için
bir ilke geliştirmiştir; ama bir davranış biçiminin beklenilen
toplam yararına yönelinmekle, kuralların anlamlılığına uygun
bir yeniden kurmaya izin verilmiş değildir. Yararcılık, özellikle
de herkese aynı saygıyı gösterme ahlâkının bireyci anlamım
gözden kaçırmıştır.

- Metaetik temelli kuşku, daha önce de belirtildiği gibi, ah­
lâksal dil oyununun, tarafların öz-kavrayışlarıyla olan iletişi­
min yitirildiği revizyoncu betimlemelerine yol açmaktadır.
Açıklamak istediklerini açıklayamamaktadırlar: Taraflar ahlâk­
sal tartışmalarının bilişsel içeriklerini yadsıdıklarında, çöküntü­
ye uğrayabilecek olan ahlâksal gündelik yaşam pratiklerine
açıklık getirememektedirler.8

- Ahlâksal işlevselcilik, modern-öncesi temellendirme mo­
dellerine başvurmuş olmakla gelenekselci değildir. Ahlâk bilin­
cinin kalınlaştırıcı, elverişli sonuçları yüzünden dinî gelenekle­
rin otoritesini savunmaktadır. Fakat gözlemci bakış açısından

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 9 1

ele alman bu işlevci gerekçelendirme, inananları ikna etmiş ge­
rekçelerin yerini tutamadığı gibi, din temelli ahlâkın bilişsel
içeriğini, inancın bilgikuramsal otoritesini yalnızca toplumsal
bir olgu olarak kabul ederek farkına varmadan bozmaktadır.9

III

Yaratılışa ve kutsal tarihe ilişkin dinî öğretiler, ilahi buyruk­
ların neden kör bir otoriteden çıkmadığını, tam tersine akılcı ya
da "doğru" olduklarını gösteren bilgikuramsal nedenler getir­
mişti. Eğer akıl, doğal ya da kutsal tarihin nesnelliğinden çıkıp,
eyleyen ve yargılayan öznelerin tinine dönüyorsa, ahlâksal yar­
gı ve eylem için ileri sürülen "nesnel akılcı" nedenler, "öznel
akılcı" nedenlerle yer değiştirmek durumundadır.10 Artık dinsel
geçerlilik temeli değerden düşürüldükten sonra, ahlâksal dil
oyununun bilişsel içeriği, yalnızca tarafların irade ve akıllarına
dayandırılarak yeniden kurulabilir. "İrade" ve "akıl", bu görevi
üstlenen ahlâk-kuramsal yaklaşımların temel kavramlarıdır.
Görgücülük pratik aklı, zekâ maksimleriyle (Maxime) istemi
(Willkür) belirleme yetisi olarak kavrarken, Aristoteles'çilik ve
Kant'çılık, yalnızca rasyonel güdüleri değil, iradenin (Wille) kav­
rayışla güdülenmiş kendi bağlayıcılığını da hesaba katar.

Görgücülük, pratik aklı araçsal akıl olarak kavrar. Bir aktör
için akılcı olan, yalnız ve yalnız, (beklenen) davranış sonucun­
dan elde edeceği çıkar doğrultusunda, kendini hoşnut kılacak
ya da kendine uygun olacak biçimde davranmaktır. Bu tür ne­
denler, belirli durumlarda belli öncelikleri ve hedefleri olan bir
aktör için sıralanır. Bu nedenleri, "pragmatik" ya da öncelikli
biçiminde nitelendirmemizin nedeni, bilgikuramsal nedenler
gibi, yargıları ve görüşleri desteklemesi değil, davranışa güdü­
lemesidir. Bunlar, ikna için değil, eylemler için akılcı güdüler
oluşturur; eylemde bulunan öznenin ilgili eylem kuralını kendi­
ne mal edeceği oranda, istemi "uyarır". Zaten, kasıtlı olarak ve
kendiliğinden güdülenmiş eylemler arasındaki ayrım budur.
"Kasıt" da bir içsel-eğilimdir (Disposition). Fakat bu, "eği-
lim"den (Neigung) farklı olarak yalnızca özgür istem (Willkür-

1 9 2 “Öteki Olmak, “Öteki”yle Yaşamak

freiheit) ile, yani aktörün bir eylem kuralını sahiplenmesiyle or­
taya çıkar. Aktör nedenlerden hareket ettiğinde, akılcı davranır
ve bir maksimi neden izlediğini bilir. Görgücülük, yalnızca
pragmatik nedenleri göz önünde bulundurur; yani bir aktörün
istemini, araçsal akıl ile "ustalık kurallarına" ya da (Kant'ın de­
yişiyle) "zekâ öğütlerine" bağlaması durumunu dikkate alır. Bu
şekilde amaçlı-rasyonellik (Zıveckrationalitat) ilkesine uymuş
olur: "Amaç isteyen, aynı zamanda (akıl, eylemlerini önemli
derecede etkilediği sürece) gücündeki vazgeçilmez aracı da is­
ter." (Grundlegung der Metaphysik der Sitten).

Görgücülüğün klasik iki çıkış noktası, ahlâkın rasyonel çe­
kirdeğini bu temel üzerinde yeniden oluşturur. İskoç ahlâk fel­
sefesi ahlâksal duygulardan yola çıkar ve ahlâkı, bir toplumun
dayamşmacı bağlılığını sağlayan şey olarak tanımlar (a). Söz-
leşmecilik, doğrudan çıkarlara dayanır ve ahlâkı, normatif ola­
rak düzenlenmiş toplumsal bir ilişkinin adilliğinin güvencesi
olarak ele alır (b). Fakat her iki kuram da sonunda aynı güçlük­
le karşı karşıya kalır: Zekânın bağlayıcı gücü ötesindeki ahlâk­
sal yükümlülüklerin bağlayıcılığını, salt rasyonel güdülerle
açıklayamazlar.

(a) Ahlâksal tavırlar onaylama ve onaylamama duyguları­
nı ifade eder. Hume'a göre bunlar, eylemde bulunanları iyi ni­
yetli bir mesafeyle yargılayan üçüncü kişilerin tipik heyecanla­
rıdır. Ahlâksal yargılamada bir karakter hakkında aynı kanıya
varma, duyguların birbirine yakınlaşması anlamına da gelir.
Her ne kadar onaylama ve onaylamama, sempati ve geri çevir­
me duygularını ifade etse de, yani duygusal doğada olsa da,
gözlemci açısından bu biçimde tepki vermek akılcıdır. Çünkü
bizim erdemli diye nitelediğimiz kişi, bizim ya da dostlarımız
için yararlı ve uygun (useful and agreeable) olduğunu kanıtlamış
kişidir. Bu biçimdeki sempati bildirimi, erdemli kişiyi gurur­
landırıp hoşnut ederken, paylama, azarlananı üzecek, yani
içinde mutsuzluk ya da can sıkıntısı yaratacaktır. Bu yüzden
özgeci (altruistisch) davranışlar için de pragmatik nedenler
vardır: Diğerleri tarafından onaylanan iyi niyetlilik (Benevo-
lenz), diğerleri için yararlı ve uygun kabul edilen kişinin ken­
disinde hoşnutluk yaratır. Bu tür duygusal tavırların temelin­

Ahlâk ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 9 3

de, karşılıklı güvenin toplumsal-birleştirici (sozialintegrative)
gücü gelişebilecektir.

Kuşkusuz ahlâksal tavırlar ve eylemler için ortaya atılan
bu pragmatik nedenler, ancak, aile ve komşuluk gibi, dayanış­
ma içerisinde olan küçük topluluklarda gelişen kişilerarası iliş­
kileri düşündüğümüzde daha anlaşılır olacaktır. Buna karşın
karmaşık toplumlar, yalnızca yakın çevresine sempati ve güven
duyma gibi duygu gösterileriyle, bir arada tutulamazlar. Ya­
bancılar karşısında ahlâksal davranış, "yapay" erdemleri, özel­
likle de adalet için, içsel-eğilimleri gerektirir. Soyut eylem zin­
cirleri karşısında, birincil referans gruplarının üyeleri, başarılar
ve ödüller arasındaki bir bakışta kavranabilir karşılıklılıkları
-ve bununla birlikte de iyi niyetlilik için pragmatik nedenleri-
ellerinden kaçırırlar. Yabancılar arasmdaki mesafeleri aşan yü­
kümlülük duyguları, "benim için", karşılık bekleyebileceğime
güvendiğim üyelere karşı duyulan içten bağlılık kadar "akılcı"
değildir. Dayanışma, adaletin bir diğer yüzü olduğu sürece, ah­
lâksal görevlerin ortaya çıkışını, birincil referans grubun içten
bağlılığını daha büyük gruplara aktararak (ya da kişisel güveni
"sistem güvenine" dönüştürerek) açıklamakta hiçbir sakınca
yoktur.11 Fakat normatif bir kuram, ahlâk-ruhbilimi sorularıyla
haklılığını tanıtlayamaz; daha çok görevlerdeki normatif önce­
liği açıklamak zorundadır. Kuram, bir yandan iyi niyetli bir
duygusal bağlılık, öte yandan adaletin soyut bir buyruğu ara­
sında kalman çatışma durumlarında üyelerin, yüz yüze geldiği
güvenilir kişiler karşısında gösterdiği içten bağlılığı, yabancı­
larla dayanışma uğruna geri plana atması gerektiğinin neden
akılcı olduğunu açıklamalıdır. Ne var ki duygular, eşit saygıyı
hak eden ahlâksal varlıklardan oluşan ve bir bakışta kavrana-
maz hale gelmiş olan bir topluluğun üyeleri arasmdaki daya­
nışma için belli ki oldukça dar bir zemin oluşturmaktadır:12

(b) Sözleşmecilik, dayanışma olgusunu en baştan dışarıda
bırakır. Çünkü, bir adalet sisteminin nasıl normatif temellendi-
rilebileceği sorusunu, doğrudan bireylerin çıkarlarına dayandı­
rır - ve bunu yaparken görevler ahlâkını, haklara dönüştürür.
Hukuksal güvence sınırları içerisindeki tüm özel çıkarların bir
engelle karşılaşılmadan izlenmesine yönelik öznel hakların hu­

194 “Öteki Olmak, “Ö teki”yle Yaşamak

kuksal imgesi, pragmatik nedenlerle işlem yapan ve tek tek bi­
reyler için, iradesini bir kurallar sisteminin denetimi altına sok­
manın akılcı olup olmadığı sorusuna girmeyen bir temellendir­
me stratejisiyle karşı karşıya kalır. Bununla birlikte, bu tür hak­
ları bakışımlı biçimde temellendiren sözleşmenin genelleştirilmiş
özel haklar betimlemesi, özgür bir birleşmeye dayalı bir düze­
nin yapılandırılmasına da olanak sağlar. Üyelerinin çıkarına ay­
nı oranda cevap veren bir düzen, adil ya da ahlâksal anlamda
iyi bir düzendir. Toplum sözleşmesi, her bir adayın özgürce
üye olabilmek ve ilgili norm ve işleyişlere boyun eğmek için
rasyonel bir güdüye sahip olması gerektiği düşüncesinden kay­
naklanır. O halde düzeni, ahlâksal ya da adil düzen yapan biliş­
sel içerik, tek tek üyelerin birleşik onayına dayanır; içlerinden
her birinin kendi çıkar bakışından yaptığı, malların dengelen­
mesinin rasyonelliğiyle anlaşılır olur.

Bu yaklaşıma iki eleştiri gelmiştir. Çünkü bir yandan, ah­
lâksal soruları haktaşlarının ortaklaşa oluşturduğu siyasî adalet
sorularıyla eşitlemekle13, herkese karşı gösterilmesi gereken eş-
saygı, yani evrenselleştirilmiş bir ahlâk, bu biçimde temellendi­
rilemez - ki bu da bir dezavantajdır. Yalnızca kurallarla belir­
lenmiş bir etkileşime girenler için, karşılıklı yükümlülükler altı­
na girmek rasyoneldir. Böylece haklıların oluşturduğu çevre,
yalnızca karşılıklı beklenti içinde olunan kişileri içine alır; çün­
kü onlar işbirliği içinde olmak ister ya da zorundadır. Diğer
yandan Hobbes'çuluk, hiçbir şey yapmadan çıkar elde eden be­
leşçiler (Trittbrettfahrer)*, yani ortak pratiğe girerken, uygun an­
larda kabullenilmiş normalardan gerektiğinde sapma göstere­
bileceği çekincesini baştan koyan kişiler sorunuyla boş yere uğ­
raşmaktadır. "Free rider's" imgesinde, ilgililer arasında bir uz­
laşmanın, yükümlülükleri per se (kendiliğinden) temellendirile-
meyeceği görülmektedir.

Bu sorun, her iki görgül açıklama stratejisinin ilginç bir
bağlantısına yol açmıştır. Biçimsel olarak kabullenilmiş normlar
karşısında içten gelen bir çekince, norm ihlalleri dışarıdan değil
de içselleştirerek benimsediğimiz yaptırımlarla etkilendiğinde, ya-

* 'Trittbrettfahrer' tanımlaması, bir zamanlar tramvaylarda kapı eşiklerinde beleş
yolculuk yapanlara verilen bir isimdir. (Çev. n.)

ni utanç ve suç duygularıyla cezalandırıldığında, olanaksızla­
şır.14 Fakat bu açıklama prima facie (daha ilk bakışta) kendini ce­
zalandırma duygularının rasyonel açıklanması çabasının zorlu­
ğu karşısında başarısızlığa uğrar. Bu tür içten yaptırımlara "sa­
hip olma isteği" için rasyonel bir güdü olamaz.15 Zaten salt
kavramsal nedenlerden dolayı, vicdan azabını, altında yatan
şeyi sorgulamadan önemsemek ve aynı zamanda pratik düşü­
nüşün malzemesi haline getirmek -yani altında yatanı yine sor­
gulamak- "benim için rasyonel" olamaz. Ahlâksal eylemlerde
bulunduğumuz sürece, böyle davranmamızın nedeni, içsel
yaptırımlardan kaçınmak istememiz değil, bu davranış biçimi­
ni doğru ya da iyi bulmamızdandır. "İçselleştirdiğimiz" yaptı­
rımlar, kendimize mal ettiğimiz yaptırımlardır. Kendine mal et­
meyi tek başına amaçlı-rasyonellikle, en azından ilgilinin bakı­
şından açıklayanlayız: zaten, topluluğun düzenlenmesinde bü­
tünüyle işlevsel olabilen, onun için baştan rasyonel değildir.16

Ahlâksal sempati ve geri çevirme duyguları, görevlerin
amaçlı-rasyonel temellendirmesine ne kadar az elveriyorsa,
normatif bir düzenin sözleşmeci temellendirilmesinden, içsel­
leştirilmiş onaylamama duygularına geri dönmek de o denli
olanaksızdır. Ahlâksal duygular, ahlâksal yargıları içeren tavır­
ları ifade eder; ahlâksal yargıların geçerliliği konusunda anlaş­
mazlık durumunda da, yalnızca pragmatik ve önceliksel ne­
denlerle tartışmayız. Klasik görgücülük, bilgikuramsal neden­
leri dışarladığmdan, bu olguya gereken değeri vermemektedir.
Ahlâksal normların yükümleyici gücünü, sonuç olarak öncelik­
ler açısından açıklayamaz.

IV

Bu sıkıntılı duruma tepki olarak, hem görgül koşulları göz
önünde bulunduran hem de yükümleyici normların görüngü-
bilimi doğrultusunda hareket etmek isteyen oldukça yeni iki
girişim karşımıza çıkıyor. Allan Gibbard daha çok, dayanışma
içerisinde bir birlikte yaşamın açıklamasının dışavurumcu çiz­
gisini izlerken, Ernst Tugendhat, adil bir toplu yaşamın yeni­

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 9 5

1 9 6 "Öteki Olmak, “Ö teki’ yle Yaşamak

den oluşturulmasında sözleşmeci çizgiyi benimsiyor. Fakat iki­
si de aynı sezgiden yola çıkıyor. İşlevsel açıdan bakıldığında
her ahlaksal, sosyal etkileşime bağlı kalan varlıklar arasında or­
taya çıkan eylem koordinasyonu sorunlarını çözer. Ahlâksal bi­
linç, toplumsal bir gruptaki işbirlikçi üyelerin birbirlerine yö­
neltebilecekleri yasal taleplerin ifadesidir. Ahlâksal duygular,
temeldeki normlara uyulmasını düzenler. Utanç ve suçluluk
duygusu, Tugendhat'a göre, kişinin, "işbirlikçi bir üye" ya da
"iyi bir toplumsal ortak" olarak başarısızlığa uğradığının bir
göstergesidir.17 Gibbard'ın bu duygulara ilişkin getirdiği açık­
lama ise şöyledir: "(they are) tied to poor cooperative will - to
special way a social being can fail to be a good candidate for
inclusion in cooperative schemes"*18. Her iki yazar da, ahlâkın
ortaya çıkışındaki ya da seçimindeki rasyonellikten yana olup,
aynı zamanda da, evrenselleşmiş bir akıl ahlâkının rasyonelliği­
ni tanıtlamak ister. Tugendhat, tarafların öznel perspektifine sı­
kıca bağlı kalırken, Gibbard, işlevsel bir açıklama üzerinden
nesnelleştirici bir yolda ilerler.

Gibbard, normları yalnızca eylem maksimleri olarak gören
Kant'tan farklı olarak, bir görüş sahibi olmanın, bir duyguyu
dile getirmenin ya da belirli biçimde eylemenin, bizim için ne­
den rasyonel olduğunu ifade eden standartların tüm biçimleri
için, norm kavramını kullanır. Belirli görüşlere sahip olmak, be­
nim için, belirli duyguları açığa vurmak ya da eylemleri belirli
amaçlar doğrultusunda yapmak kadar aynı ölçüde rasyonel
olabilir. Bir şeyin "benim için rasyonel" olması demek, bir şeyi
düşünmenin, hissetmenin ya da yapmanın "anlamlı", "uygun",
"akla yakın" ya da basitçe "en iyisi" olduğuna ışık tutan norm­
ları, kendime mal ettiğim anlamına gelir. Böylece Gibbard, bir
topluluk için hangi eylem sınıflarının kendiliğinden onaylan­
mamaları gerektiğini gösteren normları, ahlâksal normlar ola­
rak tanımlıyor. Bunlar, utanmanın veya suçluluk duymanın ya
da diğerlerinin davranışına karşı öfke duymanm, hangi durum­
larda üyeler için rasyonel olacağını belirler. Norm kavramının
her şeyi içine alan bu kullanımı, Gibbard'ın, Kant gibi, eylemin

* (bunlar) zayıf işbirliği istencine bağlıdır - bu, toplumsal bir varlığın, işbirliği dü­
zeneklerine katılmak için iyi bir aday olmamasına yol açan özel bir durumdur.

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 9 7

rasyonelliğini (daha önce değinilen amaçlı-rasyonellik ilkesinde
olduğu gibi), aktörün iradesini şu ya da bu maksimlere bağladı­
ğı nedenlere dayandırabilmesi durumunu dışarıda bırakır. Fa­
kat tüm rasyonel güdüler, zaten var olan standartlara işaret edi­
yorsa, bu standartları içselleştirmenin neden rasyonel olmuş ol­
duğu sorusunu da soramayız. Bir kişinin bir şeyi rasyonel ola­
rak görmesi, yalnızca, böyle bir yargıya yetki veren standartların
kendi standartları olduğunun ifadesidir. Bu nedenle Gibbard, ras­
yonellik yargılarının ifadesini -ahlâka ilişkin olsun ya da olma­
sın-, dışavurumcu sözel eylemler olarak görüyor. Bunlar, doğru
ya da yanlış olamaz; ancak içtenlikli ya da içtenliksiz olabilir.
Ahlâksal kuralların aktöre göreli bağlayıcılığı da, yalnızca dü­
rüst ifade edilmiş düşünsel bir durumla inandırıcıdır.19

Normatifliğin bu "dışavurumcu" açıklamasından sonra
Gibbard iki adım daha atıyor. İlkin ahlâksal normlar için, göz­
lemci bakış açısından evrim-kuramsal bir açıklama getiriyor.
Sonra da, ahlâkın biyolojik "değerini" yeniden katılımcı bakış
açısına aktarmaya; başka bir deyişle, "eylem koordinasyonu­
nun biyolojisi" nin kuramsal dilini, pratik düşüncelerin diline
dönüştürmeye çalışıyor.

Önerilen yeni-Darwinci açıklama, utanç ve suçluluk duy­
gusu gibi ahlâksal duyguların, insan türünün evrimi boyunca,
koordinasyonu sağlayan düzenleyiciler olarak ortaya çıktığını
söylüyor. İşbirliği içindeki grupların üyeleri için, normdan sap­
ma gösteren davranışı onaylamama ve başarısız davranış-koor-
dinasyonunu yeniden düzeltmek için karşılıklı özürlerin dile
getirilmesi ya da beklenilmesi gibi duygulara sahip olmayı ras­
yonel gösteren kuralların normatifliği, aslında taraflarca algıla­
nabilen bir rasyonelliği içermemektedir. Fakat bir gözlemci için,
tarafların rasyonel yargılarında kendini açığa çıkaran otorite, iç­
selleştirilmiş normların ve ilgili duygusal yaklaşımların "yeni­
den üretilebilme değeri" ile açıklanabilir. Bunların evrime elve­
rişli olduğu, öznel inandırıcılık karakterine sahip olmaları ol­
gusunda kendini göstermelidir. Burada özellikle felsefeye dü­
şen görev de, gözlemci için işlevsel olanla, taraflar açısından ras­
yonel sayılan normlar arasında akla yakın bir bağ kurmaktır. Bu
sorun, aktörler, içselleştirdikleri normlara daha fazla güvenme­

198 “Öteki Olmak, “Ö teki’ yle Yaşamak

yip, açık biçimde hangi normları geçerli olarak kabul etmeleri
gerektiğini irdelediklerinde güncellik kazanacaktır.

Kuşkusuz dil, eylem-koordinasyonunun en önemli aracı­
dır. İçselleştirilmiş normlara dayanan yargılar ve tavırlar, duy­
gu yüklü bir dilde ortaya çıkar. Ancak, normatif temel uzlaşı
koptuğunda ve yeni normların ele alınması söz konusu oldu­
ğunda, iletişimin farklı bir biçimi gerekmektedir. Bu durumda
taraflar, "normatif tartışımlarm" (normative Diskurse) yönlendi­
rici gücüne güvenmek durumundadırlar: "I shall cali this influ-
ence normative governance. It is in this governance of action, be-
lief and emotion that we might find a place for phenomena that
constitute acceptance of norms, as opposed to merely internali-
zing them. VVhen we work out at a distance, in community,
what to do or think or feel in a situation we are discussing, we
come to accept norms for the situation."*20

Kuşkusuz, bu tür gidimli tartışımlardan çıkacak "normatif
yönerge"nin neyi dayanak alabileceği pek de açık değildir. Bu­
na dayanak oluşturacak nedenler, sağlam gerekçeler olamaz,
çünkü bunlar, koşullara göre otoritesini yitirmiş, içselleştirilmiş
standartların rasyonel güdüleme gücünü ödünç almıştır - aksi
halde, böyle tartışımsal bir anlaşmaya gerek duyulmazdı. Tar­
tışmaya getirilmesi gereken konular, katılımcılar için aynı za­
manda tartışma içinde bir ölçüt oluşturamaz. Ahlâksal normla­
ra ilişkin bu anlaşmayı Gibbard, işbirliği içinde bir doğru arayı­
şı biçiminde kavrayamaz; birbirini retorik etkileme süreci biçi­
minde değerlendirmek durumundadır.

Kendi bakış açısından kabul edilebilir bir norm için onay
arayan bir öneri sahibinin, öznel yaklaşımla, normu neden yü-
kümlendirici bulduğunu dürüstçe söylemekten başka bir seçene­
ği yoktur. Eğer bunu otantik bir biçimde gerçekleştirebilirse,
karşısındakilere de "sirâyet etmesini", yani onlarda benzer duy­
guların tümevarımla çıkarsanmasmı sağlayabilir. Böylelikle
normatif tartışımlarda, karşılıklı ikna yerine bir tür karşılıklı an­
* "Bu etkiye norm atif yönetme adını vereceğim. Edim, inanç ve duygunun işte bu

yönetiminde, salt içselleştirmenin karşıtı olarak, normların kabullenilmesini oluş­
turan görüngüler için bir yer bulabiliriz. İrdelediğimiz bir durumda ne yapacağı­
mızı, düşüneceğimizi ya da hissedeceğimizi, toplum içinde, tasarlarken bu du­
rum için normları kabul i tme sonucuna ulaşırız."

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 1 9 9

laşma geçer. İlginç olan, bu tür retorik etkileme için en elverişli
iletişim koşullarını, kamusal, eşitlikçi ve zorlamasız biçimde ge­
lişen Sokratçı söyleşimin (Dialog) sağladığının ileri sürülmesi­
dir. Bu söyleşimi yapılandıran "söyleşiyle ilgili sınırlandırma­
lar" (bildirilerde beklenen bağlamsal tutarlılık dışında) pragma­
tik doğaya sahiptir.21 Gibbard'a göre, getirilen bu sınırlamalar,
konuşmacıların ve konuların hem ayrıcalıklılığma -yani eşit ol­
mayan davranışa- hem de tekelciliğine -yani tarafları güdüle­
meden dışarıda bırakılmasına- izin vermemeli; ayrıca baskıyı,
manipülasyonu ve retorik olmayan araçlarla etkilemeyi önle­
melidir. Bu tür iletişim koşulları, işbirliği içinde doğru arayışı­
nın pragmatik koşullarına tam olarak benzemektedir.22 O hal­
de, bu koşullar altında onay gören normların, sonuçta herkes
için aynı dayanışma sorumluluğunu öngören bir ahlâkla sonuç­
landığını düşünmek şaşırtıcı olmamalıdır. Bu tartışımsal süreç,
daha iyi nedenler arayışının devinime geçirilmesi için değil, da­
ha etkileyici dışavurumun sirâyet gücüne göre düzenlendiğin­
den, "temellendirmeden" bahsetmek söz konusu olamaz.

Bu nedenle Gibbard, pragmatik açıdan öne çıkarılmış ileti­
şim koşulları altında, neden yalnızca nesnel olarak son derece
insan türüne özgü "hayatta kalma değerine" sahip normların
işlevsel bakımdan en iyi normlar biçiminde genel onay alması
gerektiğini açıklamak zorundadır: "in normative discussion
we are influenced by each other, but not only by each other.
Mutual influence nudges us towards consensus, if ali goes
well, but not tozvard any consensus zuhatsoever. Evolutionary con-
siderations suggest this: consensus may promote biological fit-
ness, but only the consensus o f the right kind. The consensus must
be mutually fitness-enhancing, and so to move toward it we
must be responsive to things that promote our biological fit-
ness."*23 Gibbard, nesnel inceleme perspektifinden kazanılan
sonuçlarla, tartışım katılımcıların bakış açılarıyla akılcılığı olan
* "N orm atif tartışımda birbirimizden etkileniriz, ama yalnızca birbirimizden değil.

Karşılıklı etkilenme, her şey yolunda giderse, bizi uzlaşmaya doğru iter; ama her­
hangi bir uzlaşmaya değil. Evrimsel incelemeler şunu önerir: uzlaşma biyolojik zin­
deliği destekleyebilir, ama ancak doğru tiir bir uzlaşma bunu yapabilir. Uzlaşma kar­
şılıklı olarak zindelik-artırıcı olmalıdır; böylece, uzlaşmaya doğru ilerlemek için
kendi biyolojik zindeliğimizi destekleyecek şeylere karşı duyarlı olm alıyız."

2 0 0 “Öteki Olmak, “Öteki”yle Yaşamak

sonuçların bir araya getirilmesi gerektiğ sorununu görüyor.
Fakat hâlâ kendisinden bir açıklama beklenmektedir. Normatif
tartışmalardaki olanaksız iletişim koşullarının neden doğal ev­
rimin mekanizmaları gibi, "seçici" olması ve kolektif olarak
hayatta kalma olasılığının artırılması sonucuna varması gerek­
tiği anlaşılmış değildir.24

V

Ernst Tugendhat ahlâkın işlevci açıklamasına ilişkin sorun­
sal dolambaçlı yoldan kaçmıyor. İşine ilkin, ahlâksal kurallar
dizgesinin genelde nasıl işlediğini ve 'ahlâklı olmak' (ahlâklılık)
için, bizlerin aslında hangi güdülere sahip olabileceğimizi be­
timleyerek başlıyor (a), sonra da, metafizik-sonrası koşullar al­
tında ahlâkın hangi türünü seçebileceğimizi sorguluyor (b).

(a) Sözleşmecilikten farklı olarak Tugendhat, fazlasıyla an­
lam yüklü olan ahlâklı topluluk kavramıyla işe koyulur. Ahlâk­
sal kurallara bağlı olduğunu duyumsayan -yani "vicdan sahi­
bi", ahlâksal duyguları açığa vuran, ahlâksal yargılar hakkında
nedenlerle tartışan vb.- insanların öz-kavrayışı da buna dahil­
dir. Üyeler, koşulsuz anlamda neyin "iyi" ve "kötü" olduğunu
"bildikleri" kamsmdadırlar. Bu konuyu bağladıkten sonra Tu­
gendhat, herhangi bir aday için, bütününde betimlenmiş ahlâk­
sal eyleme katılmanın, başka bir deyişle, herhangi bir ahlâk-top-
lumunun işbirlikçi bir üyesi olarak hazır olmanın, rasyonel
olup olmadığını araştırır: "Bir ahlâk-topluluğuna ait olmak is­
teyişimiz, ... sonuçta özerkliğimizin bir edimidir ve bunun için
de yalnızca iyi güdüler olabilir, nedenler değil."25 Tugendhat'm
"özerklik" ten kastettiği, rasyonel güdülerden çıkan kurallı dav­
ranışlarda bulunma yetisidir. Daha sonra sıraladığı pratik ne­
denler ise, değer taşımayan zekâ düşüncelerinin görgülcü çer­
çevesini zorlamaktadır. Çünkü Tugendhat, hiçbir biçimde ah-
lâk-öncesi (vormoralisch) verilmiş ilgilere değinmeyip, ahlâksal
olarak kavranan bir topluluğun deneyimler bağlamında oluşa­
bilecek değer yargılarından söz ediyor. Buna göre, benim için
bir ahlâk-topluluğuna katılmak, rasyoneldir; çünkü, karşılıklı

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 0 1

araçlaştırmanm nesnelliği karşısında tercihim, hakların ve gö­
revlerin öznesi ve muhatabı olmaktır; ya da çünkü, dengeli
dostluk ilişkileri, stratejik eylemde bulunan bir aktörün yapısal
yalnızlığından daha iyidir; ya da çünkü, yalnızca bir ahlâk-top-
luluğunun üyesi olarak, ahlâksal açıdan saygıdeğer kişiler tara­
fından saygı görme doyumuna erişebilirim, v.s.

Tugendhat'ın, bir ahlâk-topluluğuna katılmak için saydığı
öncelikler, bu tür bir toplumun değerleriyle içine işlemiş olup,
öncül, öznelerarası paylaşılmış değer yönlenimlerine bağlıdır;
yani bu güdüler, ahlâk-öncesi durumda bulunan ve yalnızca bu
durumu bilen aktörler için, ahlâksal bir duruma geçmenin ne­
den rasyonel olabileceğini açıklamamaktadır. Ahlâksal bir ya­
şam kararını, yalnızca ahlâksal olarak düzenlenmiş ilişkilerden
kazanılmış deneyimlerin düşünsenmesinden kaynaklanabile­
cek nedenlere dayandıran bir kişi, rasyonel seçimin ben-mer-
kezci bakışını terk etmiş ve bunun yerine kendini, iyi yaşamın
kavramlarına yönlendirmiştir; pratik düşünüşünü etik açıdan:
ne türden bir yaşamı sürdürmesi gerektiğini, kim olduğunu ve
kim olmak istediğini, bütünde ve uzun vadede kendisi için ne­
yin "iyi" olduğunu vb. sorgulamaya dayandırır. Bunların ışı­
ğında sıralanan nedenler, ancak bir ahlâk-topluluğunda şekil­
lenmiş bir aktörün kimliğini ve öz-kavrayışım etkiledikleri
oranda güdüleme gücüne sahiptir.

Martin Seel de bu argümanı böyle anlıyor (ve kabul ediyor).
Her ne kadar iyi bir yaşama ulaşabilme fırsatı, ahlâksal bir ya­
şamdan kaynaklanmasa da, iyi bir yaşam kaygısı taşıyan bir öz­
ne açısından, genelde ahlâksal ilişkilere (hangi türden olursa ol­
sun) girişmek için akılcı nedenler vardır. Daha etik perspektiften
bakıldığında bile, ahlâk-topluluğu dışında iyi bir yaşamın olma­
yacağı görülebilecektir. Kuşkusuz bunun anlamı, yalnızca "iyi
ve ahlâksal açıdan iyi yaşamlar arasmda zorunlu kesişmelerin
olduğudur; iyi bir yaşamın, yalnızca ahlâksal açıdan iyi bir ya­
şamın sınırları içerisinde olabileceği değil".26 Fakat Tugendhat,
iyi yaşam ile ahlâk arasındaki ilişkilendirmeden çok, ahlâklılığın
etik temellendirilmesiyle ilgilenmektedir. Ve bu da, Tugendhat'm
yaptığı gibi, kendi iyi'miz ile 'ahlâksal açıdan diğerlerinin çıkar­
larına saygı gösterme arasındaki fark üzerinde haklı olarak ıs­

2 0 2 “Öteki Olmak, “Ö teki’ yle Yaşamak

rarla durulduğunda, bir paradoksa yol açacaktır: Bir aktör etik
nedenlerle, ahlâk-öncesi koşulların yerine ahlâksal yaşam koşul­
larını tercih etmesi gerektiği konusunda kendini ikna ettiği süre­
ce, 'başkalarına ahlâksal açıdan saygı gösterme'nin altında ya­
tan yükümleyici anlamı -bu koşullar altında, bunun koşulsuz
geçerliliğini kabul etmiş olmalıdır-, görelileştirmektedir.

Seel, "aslında ahlâksal saygı gösterebilmek için sahip oldu­
ğumuz önceliksel nedenlere... karşı gösterilen ahlâksal saygının
(aşkm olduğunu)"27 kaydediyor, fakat buradan, doğru sonucu
çıkarıyor.28 Ahlâklılığın etik temellendirilmesi, birinin öncelik­
sel nedenlerle, kendini "tümüyle başka nedenlerle karşı karşıya
bırakmaya" güdülemesi anlamına gelmez. Sadece ahlâksal dil
oyunu içerisinde sıralanan nedenler, daha çok dil oyununa du­
yulan ilgiyle bağlantılandırıldığmda, edimsözel (illokutionarer)
anlamını -yani ahlâksal taleplerin, bunun da anlamı: zorunlu
taleplerin gerekçeleri olma anlamını- yitirir. Eğer, ahlâksal bir
yaşam biçiminin üstünlüğüne aklı yatan bir aktörle, bu önceli­
ğin sonucu olarak bu tür ilişkilere giren kişi aynı kişiyse, hem
ahlâksal dil oyununu bütününde sağlamlaştıran etik temellen­
dirmesini, hem de olası girişimlerde ortaya çıkan karakterini
değiştirir. Çünkü, "yasaya karşı duyulan saygı gereği" yapılan
ahlâksal bir eylem, uygulamanın bütününde, kendi yaşam ta­
sarısı açısından yararlı olup olmadığının sürekli sınanması biçi­
mindeki etik çekince ile bağdaştırılamaz. Soyut nedenlerden
dolayı, ahlâksal yükümlülüklerin koşulsuz anlamı ancak, kişi­
nin, görünürde de olsa, ahlâk-topluluğunun gerisine atacağı
adım -k i bu da, hem o mesafeden hem de birinci kişinin bakış
açısından bir üyeliğin avantaj ve dezavantajlarını tartmak için
gereklidir- engellendiği sürece sağlam kalır. Aynı şekilde, etik
düşünsemeden ahlâkın temellendirilmesine ulaşmak da ola­
naksızdır.

(b) Görgücülüğün düşü gerçekleşmiş olsaydı ve çıkarları­
mızı düşünseme, gerçekleştirilebilir bir dinamiği geliştirseydi
bile -bu, zorunlu ahlâksal saygı anlamında, kendi çıkarımızın
izini sürmekten "öte bir şeydir"-, asıl sorun yine de çözülmüş
olmayacaktı. Sözü edilen etik nedenler, en iyi koşulda, yalnızca
ahlâksal dil oyunlarına neden girişmemiz gerektiğini açıklar, ne

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykürüksel Bir İnceleme 2 0 3

türden olanları değil. Tugendhat bu soruna soykütüksel bir so­
ruş biçimiyle yaklaşmaktadır. Ortak ahlâkın geleneksel geçerli­
lik temeli yitirildikten sonra taraflar, hangi ahlâksal normlarda
anlaşacaklarını ortaklaşa düşünmek zorundadırlar. Bu durum­
da artık hiç kimse, başka biri olmaktan daha fazla otorite iste­
yemez; ahlâksal doğruya (hakikate) götürecek ayrıcalıklı bir ka­
pı için tüm görüş açıları artık değerden düşmüştür. Toplum
sözleşmesi, bu durumun davetine doyurucu bir yanıt getireme­
mişti; çünkü, sözleşme tarafları arasında çıkarlar doğrultusun­
da varılan bir uzlaşma, dışarıdan empoze edilen sosyal davra­
nışı denetleme olgusunu beraberinde getirir, herkesçe kabulle­
nilmiş, evrensel anlamda kavranılan İyi'den kaynaklanan yü-
kümleyici anlayışı değil. Tugendhat çıkış noktasını, benim öne­
rime benzer biçimde betimlemektedir. Bir ahlâk-topluluğunun
üyeleri, ahlâkın yerine geçebilecek, herkesin çıkarı doğrultusun­
da sosyal davranışı denetleyecek bir mekanizmanın peşinde
değillerdir; ahlâksal dil oyununun değil, dinî geçerlilik temeli­
nin yerine geçebilecek bir şey isterler.

Bu soruş biçimi, herkese eş-saygı göstermeyi temellendire­
cek bir ahlâk için, din ve fizikötesinden sonra olası tek kaynak
olarak geride kalan anlaşma koşullarının düşünsemesine yol
açar: "Eğer İyi, artık aşkın olarak önceden verilmediyse, yalnız­
ca topluluğun üyelerine karşı gösterilen saygı -ki bu da, kendi
açısından artık smırlandırılamayacaktır-, yani herkese gösteri­
len saygı (ve bununla birlikte, arzu ve çıkarlarına duyulan say­
gı), 'İyi olmak' ilkesini oluşturacaktır. Daha çarpıcı biçimde for­
müle edilecek olursa: Bu biçimde anlaşılan öznelerarasılık, aş­
kın olarak verilmişin yerine geçer... Karşılıklı talepler... bir ahlâ­
kın biçimini belirlediğinden, şunu da söylemek olanaklıdır: Ta­
leplerin işaret ettiği içerik, herkesin istediği saygıdan başka bir
şey olmadığından, içerik artık biçime uymaktadır.”29

Bu biçimde Tugendhat, çıkış noktasının bakışımlı koşulla­
rından -ki burada, tüm ayrıcalıkları ellerinden alınmış ve böy­
lelikle eşit kılınmış taraflar herkesçe akılcı biçimde benimsene-
bilen temel normlarda birleşebilmek için bir araya gelir-,
Kant'çı genelleştirme ilkesine ulaşır.30 Kuşkusuz Tugendhat,
"rasyonel kabul edilebilirlik" in, neden "benim için rasyonel

olan" dan farklı bir anlam kazanmış olabileceğinin hesabını ver­
memektedir. Ahlâksal açıdan kabullenme ilişkilerinde, toplu
yaşamlarının kuralları konusunda anlaşanların iyi niyetlerin­
den ve kavrayışlarından daha üstün bir otorite yoksa, kuralla­
rın kararlaştırılmasında tarafların, yaklaşımlarıyla ve önerile­
riyle birbirlerini ikna etmek istedikleri durumun ölçüt olarak
alınması gerekir. Bunlar, işbirlikçi bir anlaşma pratiğine girdik­
lerinde, bakışımlı ya da eşdeğer saygının herkesin çıkarına ol­
duğu koşulunu sessizce kabul etmiş olurlar. Böyle bir uygula­
ma, ancak herkes, diğerlerini ikna etmek ve diğerlerince ikna
olmak için hazır olduğunda amaçlara götürdüğünden, ciddi ni­
yetli her bir katılımcı, çıkarlara gösterilen bakışımlı ve eşdeğer
saygı koşulunda kendisi için neyin akılcı olduğunu sınamak zo­
rundadır. Fakat, bu anlaşmanm olası öznelerarasılığıyla yön­
temsel olarak bağlantı kurulduğunda (örneğin Rawls'ta bu, ilk
durumun yapısıyla zorla kazanılmıştı), pragmatik nedenlere
bilgikuramsal bir anlam yüklenmiş olur. Böylece, araçsal akim
engelleri aşkmlaştırılmış olur. Akıl ahlâkının (Vernunftmoral)
geçerlilik temelini, çıkarlar perspektifinden (ya da İyi'nin kav­
ramları açısından) açıklanamayan bir genelleştirme ilkesi (Prin-
zip der Verallgenıeinerung) oluşturmaktadır. Bu ilkenin doğrulu­
ğunu, ancak tarafsız yargıların kaçınılmaz koşullarını düşünse-
yerek görebiliriz.

Gibbard gerçi bu koşulları, normatif tartışımların pragma­
tik önkoşulları olarak çözümler; fakat bunları yalnızca, sosyal
davranışın koordinasyonuna getirdikleri işlevci katkılar boyu­
tundan ele alır. Buna karşın Tugendhat, ahlâksal kurallara iliş­
kin onayın, tarafların bakış açısından temellendirilmesi gerekti­
ği üzerinde durur. Fakat o da, bu onayın, tartışım koşullarıyla
kazandığı bilgikuramsal anlamı yadsır.

VI

Ilımlı karşıt-bilişselcilik, aktörlerin keyfiliklerini, yalnızca
tek bir biçimde, pratik akıl ile etkileyebilecekleri olgusundan
hareket eder, yani amaçlı-rasyonellik ilkesi doğrultusundaki

2 0 4 “Öteki Olmak, “Öteki”yle Yaşamak

düşüncelerden yola çıkarak. Buna karşılık artık pratik akıl araç-
çı akıl içinde ortaya çıkmadığında, akıl ve istenç yapılanmaları
-ve bununla birlikte öznel özgürlük kavramı da- değişir. Bu
durumda özgürlük, artık keyfiliğini zekâ maksimlerine bağla­
ma yetisi olarak değil, kavrayış sonucunda istencini kendi ken­
dine bağlama biçiminde ortaya çıkar. Burada "kavrayış", bilgi­
kuramsal nedenler yardımıyla bir kararı gerekçelendirebilmek
anlamına gelir. Bilgikuramsal nedenler, genelde yalın önerme­
lerin doğruluğunu destekler; pratik bağlamlarda "bilgikuram-
sal" ifadesi bir açıklama gerektirir. Pragmatik nedenler, belirli
bir kişinin önceliklerine ve amaçlarına dayanır. Bu "veriler"
hakkında karar verecek olan, sonuçta önceliklerini ve amaçları­
nı bizzat bilmesi gereken, eylemde bulunanın bilgikuramsal
otoritesidir. Pratik düşünüşlerin "kavrayış"a ulaşabilmesi, dü­
şüncelerin ancak, aktörün ayrıcalıklı öznel dünyasının ötesine,
öznelerarası paylaşılan sosyal bir dünyanın nesne bağlamlarına
uzanması durumunda olanaklıdır. Böylece, ortak deneyimlerin,
eylemlerin ve yaşam biçimlerinin düşünsenmesi, birinci kişinin
bilgikuramsal otoritesiyle henüz sahip olmadığımız, etik bir
bilgiyi açığa çıkarır.

Örtük olarak bildiğimiz şeyin bilince çıkarılması, nesnele­
rin ve olguların bilgisine sahip olmakla aynı anlamda değil­
dir.31 "Bilgiler", sezgisel-değildir (kontrairıtuitiv). Oysa düşün-
seme yoluyla kazanılan "kavrayışlar", kuram-öncesi bir bilgiyi
açığa çıkarır, içeriklerine göre ayırır, bağlamsal olarak denetler
ve bu yolla da eleştirel açıdan büyük bir titizlikle irdeler.32 Etik
kavrayışlar, iletişimle toplumsallaşan bireylerin kültürleriyle
kaynaşarak kazandıkları bilginin netleştirilerek açıklanmasına
dayanırlar. Değerlendirmeciliğin terminolojisinde ve normatif
önermelerin kullanım kurallarında, bir kültürün pratik bilgisini
oluşturan en genel öğeler ayrışır. Değerlendirme yüklü dil
oyunlarının ışığında aktörler, yalnızca kendilerinin ve genelde
sürdürdükleri yaşamlarının imgelerini geliştirmekle kalmazlar,
aynı zamanda da, ilgili durumlardaki çekici ve itici yönleri keş­
federler ki, bunlara karşı nasıl davranmaları gerektiğini bu yön­
leri "görmeden" anlayamazlar.33 Çekici ve itici, doğru ve yan­
lış, genelde önemli olanların ne olduğunu sezgisel olarak zaten

Ahlâk ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 0 5

2 0 6 “Öteki Olmak, “Ö teki”yle Yaşamak

bildiğimizden, burada, kavrayış momenti, rasyonel eylem gü­
düsünden ayrılmaktadır. Burada artık söz konusu olan, yaşama
evrenine yansımış ve uygulamada da "kendini sağlamış", öz-
nelerarası paylaşılmış bir kullanım bilgisidir. Bu bilgi, kültürel
bir yaşam biçiminin toplu kazanımı olarak, sosyal yaygınlaşma
ve kabullenme nedeniyle "nesnelliğe" ulaşmıştır. Bu nedenle,
bu sezgisel bilgiyi eleştirel olarak kendine mal eden pratik dü­
şünce, sosyal bir bakış açısını gerektirmektedir.

Değer yargılarını, aynı zamanda da kişilerin ya da grupla­
rın değerlere yönlenmiş öz-kavrayışım, etik görüş açısından;
görevleri, normları, buyrukları, ahlâksal görüş açısından ele alı­
yoruz. İlkin, birinci kişi bakış açısından çıkan etik soruları de­
ğerlendirelim. Bunlar, birinci çoğul kişi bakışından, ortak töreyi
hedef almaktadır: Burada söz konusu olan, bir ahlâk-toplumu-
nun üyeleri olarak bizlerin, yaşamımızı neye göre yönlendir­
memiz gerektiği, uzun vadede ve bütününde bakıldığında, biz-
ler için neyin en iyi olduğu biçimindeki sorulardır. Birinci tekil
kişi bakışından, benzer sorular karşımıza çıkar: Bunlar, kim ol­
duğum ve kim olmak istediğim, yaşamımı nasıl sürdürmem
gerektiği, biçimindeki sorulardır. Bu varoluşçu düşünceler de
zekâ düşüncelerinden farklıdır. Bu farklılık da, sorgulamanın
yalnızca zamansal ve somut genelleştirilmesi -uzun vadede ve
bütününe bakddığında, neyin iyi olduğu- yönünde değildir. Bi­
rinci kişi bakış açısı burada, önceliklerimin ben-merkezci sınır­
landırılması anlamına gelmez; tersine, zaten her zaman, öznele-
rarası paylaşılmış gelenek ve yaşam biçimlerine yerleştirilmiş
bir yaşam öyküsünün referans alınmasını güvenceler.34 Kendi­
mi ve yaşamımı onların ışığında anladığım değerlerin çekicili­
ği, yalnızca benim ayrıcalıklı öznel yaşantılarımın dünyası sı­
nırları içerisinde açıklanamaz. Çünkü, önceliklerim ve amaçla­
rım artık verilmiş şeyler değil, tartışmalı olan şeylerdir.35 Be­
nim öz-kavrayışıma bağımlı olarak onlar, neyin bizim için, pay­
laştığımız sosyal dünyanın ufku içerisinde içten gelen bir değe­
re sahip olduğunun düşünsemesiyle, temellendirilmiş bir biçim­
de değişir.

O halde, bu etik görüş açısıyla, başarılı olan, daha doğrusu,
hatalı-olmayan yaşamın klinik sorularını açığa çıkarmış oluruz

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 0 7

- bu sorular, belirli bir ortak yaşam biçimi ya da bireysel bir ya­
şam öyküsü bağlamında ortaya çıkar. Pratik düşünüş, yorum-
bilgisel bir öz-kavrayış biçiminde kendini gösterir. Bu, öz-kav-
rayışıma yön verecek güçlü değerlendirmeleri dile getirir. Oz-
yanılgıların ve zorunlu ya da yabancılaşmış bir yaşam biçimi
belirtilerinin eleştirisi, bilinçli ve bağlamsal anlamda tutarlı bir
yaşam sürme düşüncesiyle ölçülür. Bir yaşam modelinin öz­
günlüğü de, dışavurumcu sözel eylemlerin dürüstlük koşulun­
da olduğu gibi, oldukça yüksek dereceli geçerlilik savı olarak
anlaşılır.36

Yaşamımızı nasıl sürdürdüğümüz, az çok kendimizi nasıl
anladığımıza bağlıdır. Bu nedenle, öz-kavrayışın yorumlarına
ilişkin etik kavrayışlar, yaşamımızın yönlendirilmesinde büyük
rol oynar, iradeyi bağlayan kavrayışlar olarak, bilinçli bir yaşa­
mın sürdürülmesini sağlarlar. Bunun içerisinde, etik anlamdaki
özgür irade kendini gösterir. Bu etik bakıştan, irademi zekâ
maksimlerine bağlama özgürlüğü, özgün bir yaşam kararı ver­
me özgürlüğüne dönüşür.37

Bu etik ele alış biçiminin sınırları, kuşkusuz, adalet soruları
gündeme geldiğinde kendini gösterir: Çünkü bu bakış açısın­
dan adalet, başka değerlerin yanında bir değere indirilir. Ah­
lâksal yükümlülükler, bir kişi için, diğerlerine göre daha önem­
li olur, bir bağlamda diğer bağlamlara göre daha büyük bir an­
lam taşır. Kuşkusuz bu etik bakış açısıyla da, değerlere bağlan­
ma ve ahlâksal yükümlülük arasmdaki anlambilimsel ayrımın,
iyi yaşamın soruları karşısında adalet sorularına belirli öncelik­
ler vererek göz önünde bulundurulması istenir: "Ethical life it-
self is important, but it can see that things other than itself are
important... There is one kind of ethical consideration that di-
rectly connects importance and deliberative priority, and this is
obligation."*38 Fakat yükümlülükler yalnızca etik bakış açısı al-
tmda ele alındığı sürece, haklılığın, ahlâksal görevlerin yalnızca
koşulsuz geçerlilik anlamını ifade edebilen İyi'ye göre mutlak
bir önceliğe sahip olması konusu temellendirilemez: "These

* "Etik yaşamın kendisi önemlidir, ama kendisinden başka şeylerin de önemli ol­
duğunu görebilir... Önem ile tartışımsal önceliği doğrudan birbirine bağlayan
etik bir düşünce vardır; bu da yükümlülüktür."

kinds of obligation very often command the highest deliberati-
ve priority... Hovvever, we can also see how they need not al-
ways command the highest priority, even in ethically well dis-
posed agents."*39 Adalet, herhangi bir İyi kavramının tamamla­
yıcı öğesi olarak sayıldığı sürece, örtüşme durumlarında,
(Dworkin'in dediği gibi) görevlerin yalnızca görevlerden, hak­
ların yalnızca haklardan "üstün tutulabilmesi" talebi için hiçbir
neden yoktur.

İyinin karşısında adil olanın önceliği olmadan, etik açıdan
tarafsız bir adalet kavramı da olamaz. Aksi halde, dünya görü­
şü açısından çoğulcu toplumlarda, eşit-adil bir arada varoluşun
düzenlenmesinde başarısız sonuçlara varılır; kendine özgü
kimlikleri olan bireyler ve gruplara, bu durumda yalnızca or­
tak, herkesçe aynı oranda kabullenilmiş iyi kavramını oluştu­
ran ölçütlere göre eşit haklar güvencesi verilebilirdi. Aynı şey,
gerekli düzeltmeler yapıldıktan sonra, devletlerin birbirleriyle
yürüttüğü uluslararası ilişkilerin, dünya yurttaşları arasında
kozmopolit ilişkilerin ve kültürlerarası global ilişkilerin adil bir
düzenlemesi için de geçerli olurdu. Bu düşüncelerin olasılıksız
oluşu, yeni-Aristoteles'çi çıkış noktalarının, herkes için eşit say­
gı ve dayanışmacı sorumluluk öngören bir ahlâkın evrenselci
içeriğine niçin erişemeyeceğini gösterir. Herkesi bağlayan toplu
bir İyi'nin global her bir taslağı -ki bu İyi'nin üzerine tüm in­
sanların (ve gelecek nesillerin) dayanışmacılığı yapılandırılabi-
lirdi-, bir ikilemle karşılaşır. Bilgiselliği oldukça fazla olan, içe­
rik açısından ayrıntılaştırılmış bir kavramcılık, katlanılmaz bir
koruyuculuğa (Paternalismus) neden olacak; özsüz, tüm yerel
bağlamlardan koparılan bir kavramcılık, İyi kavramının anla­
mını bozacaktır.40

Eğer ahlâksal yargıların varsayımsal (prasumtiv) tarafsızlığı­
nı ve yükümleyici normlarm koşulsuz geçerlilik savını dikkate
almak istiyorsak, kişilerarası ilişkilerin düzenlendiği yatay
perspektifi, herkesin yarattığı kendi yaşamının dikey perspekti­
finden ayırmak ve doğuştan var olan ahlâksal soruları yanıtla­

* "Bu türden yükümlülükler çoğu zaman en yüksek tartışımsal önceliği hak eder­
ler... Bununla birlikte, etik bakımdan çok hazır bireylerde bile, bunların her za­
man en yüksek önceliği hak etmediğini de görebiliriz."

2 0 8 “Öteki Olmak, “Ö teki”yle Yaşamak

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel B ir İnceleme 2 0 9

ma işini en iyi biçimde gerçekleştirmek zorundayız. Herkesin,
eşit oranda çıkarının ne olduğu biçimindeki soyut soru, hepi­
miz için en iyinin ne olduğu biçimindeki bağlama ilişkilendiril-
miş etik soruyu aşmaktadır. Adalet sorularının, etik sorgulama­
ların idealleştirilmesinden kaynaklandığı sezgisi, her şeye rağ­
men iyi bir anlam içermektedir.

Adaleti, herkes için eşit ölçüde iyi olarak yorumladığımız­
da, ahlâkta öne çıkarılan "İyi", adalet ve dayanışma arasmda bir
köprü oluşturur. Zaten evrenselci anlamındaki adalet de, birinin
diğeri için kendini -hatta kimliği bambaşka bir yaşam içerisinde
gelişmiş olup, kendini, aynı olmayan geleneklerin ışığında tanı­
yan bir yabancı için de- ortaya koymasını öngörmektedir. Adil
iyi, bize ahlâksal bilincin, ahlâklı kişilerin öz-kavrayışma bağlı
olduğu düşüncesini hatırlatır: Bu ahlâklı kişiler, bizzat bir ahlâk-
topluluğunun üyesi olduklarını bilirler. Böyle bir topluluğa, -her­
hangi- bir iletişimsel yaşam biçiminde toplumsallaşan herkes
aittir. Toplumsallaştırılan bireyler, kimliklerini ancak karşılıklı
kabullenmelerle sağlamlaştırabildiklerinden, kişisel bütünlükle­
ri özel biçimlerde yaralanabilir ve bu nedenle özel korumalara
gereksinim duyarlar. Onlar, ait oldukları topluluğun ötesindeki
bir merciye başvurabilmelidirler - G. H. Mead, "ever wider
community"den ("gittikçe genişleyen bir topluluk") söz eder.
Aristoteles'çi yaklaşımla ifade edilecek olursa, her bir somut
toplulukta, bir bakıma "daha iyi bir Ben" olarak, ahlâksal bir
topluluk vardır. Böyle bir topluluğun üyeleri olarak bireyler,
birbirlerine karşı, her birinin diğerine "bizlerden biri" olarak
davrandığı, eşit bir davranışı beklemektedirler. Bu bakış açısın­
dan adalet, aynı zamanda dayanışma anlamına gelir.

Tam bu noktada, adalet ile İyi arasındaki ilişkinin, biçim ile
içerik arasındaki ilişkiye benzediği yanılgısını gidermekte fay­
da vardır: "İyinin biçimsel kavramı, evrenselci bir ahlâkın asıl
içeriksel çekirdeğini -ahlâksal saygıda söz konusu olan şeyin
ne olduğunu- tanımlamaktadır."41 Bu görüş, ahlâkın rolünü
-sanki burada sözü edilen, olumsuz özgürlük haklarının tü­
müymüş gibi-, bireysel İyi'nin korunmasına adayan ve bu ne­
denle ahlâkı, etik altyapısına oturtan seçici bir liberalizmin ba­
kışını ele vermektedir.42 Bu durumda kuşkusuz, ahlâkın bu ne-

2 1 0 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

uğrunalığı -yani, ahlâksal anlaşmazlıklarda herkes için aynı
oranda "söz konusu olan", "kötülükler ve iyiliklerin" bilgisi-,
saptanmış bir büyüklük olarak verilmiş olmalıydı. Taraflar, her
bir ahlâksal düşünüşten önce, herkes için aynı orandaki İyi'nin
ne olduğunu bilmelidirler - en azından, biçimsel iyi'nin bir
kavramını felsefecilerden öğrenmek zorundadırlar. Fakat hiç
kimse, herhangi bir kişinin neyi iyi olarak kabul edeceğini se­
yirci açısmdan kolaylıkla belirleyemez. Burada "herhangi" bir
kişi ifadesinde, felsefeciyi de zorlayan bir soyutlama söz konu-
sudur.43 Kuşkusuz ahlâk, kişilerin kendine özgü yararlanabilir-
liklerine karşı bir korunma aracı olarak anlaşılabilir. Fakat kim­
liğini, yalnızca kişilerarası ilişkilere bırakarak geliştiren ve öz-
nelerarası kabullenme ilişkilerinde sağlamlaştıran bir varlığın
meşru yaralanabilirliğine ilişkin bilgi, iletişimsel yaşam biçimi­
mizin genel yapılarına sezgisel olarak aşina oluşumuzdan kay­
naklanmaktadır. Bu bilgi, derinliklerde sağlamlaştırılmış genel
bir bilgi olup, ancak klinik sapmalarda -yani toplumsallaştırıl­
mış bir bireyin kimliğinin nasıl ve ne zaman tehlikeye düşece­
ğini gösteren daha önce yaşanmış deneyimlerle- kendini zorla
kabul ettirmektedir. Böyle olumsuz deneyimlerle kazanılmış
bir bilgiye başvurma, iyi bir yaşamın aslında ne anlama geldi­
ğine ilişkin olumlu bir tanım getirmeyi savlamamaktadır. Yal­
nızca ilgili olanlar, pratik danışmalara katılanlann bakışından,
herkes için aynı oranda neyin iyi olduğu konusunda açıkça ik­
na olabilirler. Ahlâksal açıdan önemli olan iyi, bir toplumun hiç
kimseyi dışarıda bırakmadan genişletilmiş biz-perspektifinden
bakıldığında, her seferinde farklı biçimde kendini göstermekte­
dir. Adil açıdan neyin iyi olarak öne çıkarılacağı, öznelerarası
paylaşılmış bir töre'nin biçimidir ve bununla birlikte, tekelci bir
toplumun etik zincirlerinden kopup kurtulmuş bir topluma ait
olma yapısıdır.

Dayanışma ve adalet arasındaki bu bağıntı, Kant'ı, adalet
sorularının tarafsızca değerlendirilebileceği görüşünü Rous-
seau'cu kendi kendine yasa koyma modeli yardımıyla açıkla­
maya esinlendirmiştir: "Buna göre, aklı olan her bir varlık, san­
ki maksimleriyle her an, genel amaçlar âleminde yasa koyan
bir üyeymiş gibi davranmak zorundadır."44 Kant "amaçlar âle­

minden" bahseder, çünkü, üyelerinin her biri, kendini ve diğer­
lerini asla salt bir araç olarak değil, aynı zamanda "kendi ken­
dinde amaç" (Zzveck an sich selbst) olarak algılar. Yasa koyan hiç
kimse, yabancı bir istencin buyruğu altında değildir; fakat her­
kes aynı zamanda, kendi koyduğu yasalara diğer herkes gibi
bağımlı kılınmıştır. Kant, sözleşmenin özel hukuk imgesi yeri­
ne, cumhuriyetçi yasa koymayı sağlayan kamusal-hukuku geti­
rerek, ahlâk için hukuken ayrılmış -yasa koyma işine ortak
olan devlet yurttaşının ve yasalara bağımlı kılman özel kişinin-
her iki rolü, tek ve aynı kişide toplayabilir. Bu durumda, ahlâk-
sal açıdan özgür kişi, kendini, aynı zamanda muhatabı olarak
bağımlı olduğu töresel buyrukların yazarı olarak görmek zo­
rundadır. Bu da ancak kişi, sadece "katkı getirdiği" yasa koyma
yetisini, keyfi bir biçimde değil, tersine (pozitif hukuk anlayışı
anlamında) yurttaşların kendi kendini yönettiği bir devletin
anayasasıyla uyum içinde kullandığı sürece olanaklıdır. Ve ora­
da da yalnızca, "her birinin herkes hakkında ve herkesin her
bir kişi hakkında" karar verebileceği yasalar egemen olmalıdır.

VII

Bir yasa, herhangi bir kişi bakış açısından herkesçe kabul
edilebilir olursa ahlâksal anlamda geçerlidir. Özdeğin, herkesin
aynı orandaki ilgisine göre düzenlenme koşulu, yalnızca "ge­
nel" yasalarca yürütüldüğünden, pratik akıl, yasalarda göz
önünde bulundurulan çıkarların genelleştirilme yetisi olarak
kendini kanıtlar. Bir kişi, varsayımsal açıdan tartmaya değer bir
normun genel anlamda izleme uygulamasının, ortak-yasa-ko-
yucular olarak olası tüm muhataplarca kabul edilip edilemeye­
ceğini demokratik yasa koyan bir kişi gibi düşündüğü zaman,
ahlâksal bakış açısını da hesaba katmış olacaktır. Ortak-yasa-
koyucu rolüne bürünen herkes, işbirlikçi bir girişime katılır ve
öznelerarası geniştilebilecek bir boyutun kazanımma girişir -
böylece, tartışmalı bir normun taraflarca genelleştirilebilir olup
olmadığı smanabilecektir. Bu görüşmelerde, tek tek kişilerin il­
gi alanları ve öz-kavrayışıyla içsel ilişkisini kaybetmeyen etik

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 1 1

212 “Öteki Olmak, “Öteki yle Yaşamak

ve pragmatik nedenler de ayrıntılı olarak incelenir. Fakat bu
aktör-göreli nedenler, artık daha fazla, her bir kişinin motifleri
ve değer yönelimleri olarak değil, anlaşma amacıyla yürütülen,
normlarm sınanmasına ilişkin gidimli bir tartışmanın bilgiku-
ramsal katkıları olarak sayılır. Yasa koyma eylemi ancak birlikte
gerçekleştirilebildiğinden, monolog biçiminde yürütülen, ku­
rallara uygun genelleştirme sınamalarının ben-merkezci kulla­
nımı bunun için yeterli değildir.

Ahlâksal nedenler, istemi, pragmatik ve etik nedenlerden
farklı biçimde bağlar. İradenin kendiliğinden bağlanması, ken­
di kendine yasa koyma kalıbına büründüğü zaman, irade ile
akıl tümüyle birbirlerine girişmiş olur. Bu yüzden Kant, yalnızca
özerk olan, akim belirlediği iradeyi "özgür" olarak niteler. Öz­
gür davranan, iradesini, herkesin ne isteyebileceğini anlayarak
belirleyen kişidir: "Yalnızca akıllı bir varlık, yasaların öngördü­
ğü biçimde, başka bir deyişle ilkeler doğrultusunda, davranma
yetisine ya da iradesine sahiptir. Yasalara bakarak davranışların
türetilmesi için akla gereksinim duyulduğundan, irade, pratik
akıldan farklı bir şey değildir."45 Kuşkusuz, her bir irade bağla­
ma edimi, pratik aklın nedenlerini gerektirmektedir. Fakat, ha­
len öznel rastlantısal belirlemeler söz konusu olduğunda ve bu
nedenle irade, yalnızca pratik aklın nedenleri ile harekete geç­
mediğinde, zorlayışlar yok edilmiş, irade de, gerçek anlamda
özgür olmayacaktır.

İradenin bağlanması yetisiyle kendiliğinden ortaya çıkan ku­
ralcılığın hâlâ ahlâksal bir anlamı yoktur. Davranışta bulunan
bir kişi, ustalığın teknik kurallarını ya da zekânın pragmatik
önerilerini kendine mal ettiğinde, istemini gerçi pratik akıl ile
belirlemiş olacak, ama nedenler, yalnızca rastlantısal öncelikler
ve amaçlar doğrultusunda belirleyici bir güce sahip olacaktır.
Bu, başka bir biçimde, etik nedenler için de geçerlidir. Değerle­
re bağlanmadaki özgünlük, gerçi salt öznel amaca-uygunluk
ufkunun ötesine çıkar, ama güçlü değerlendirmeler, öznelerara-
sı paylaşılmış da olsa, yine sadece rastlantısal deneyimler, uy­
gulamalar ve yaşam biçimleri doğrultusunda nesnel olarak ira­
deyi belirleme gücüne sahip olurlar. Her iki durumda, ilgili
buyruklar (Imperativ) ve öğütler yalnızca tek şartlı bir geçerlili-

ğe sahiptir: Onlar yalnızca, öznel verilmiş ilgi ortamları ya da
öznelerarası paylaşılmış gelenekler koşulunda geçerlidir.

Ahlâksal yükümlülükler ancak iradeyi, rastlantısal tüm be­
lirlemelerin güdümünden kurtaran ve aynı zamanda pratik
akıl ile kaynaştıran yasalardan (eğer irade, bu yasalara dayanı­
yorsa) türetilebildikleri sürece koşulsuz ve kesin bir geçerliliğe
ulaşmaktadır. Çünkü bu ahlâksal boyutla temellendirilen
normların ışığında, iradeyi genelde dıştan zorlayan rastlantısal
amaçlar, öncelikler ve değer yargıları da eleştirel bir biçimde
sorgulanır. Özerk olmayan irade de nedenlerle maksimlerin gü­
dümüne girebilecek biçimde belirlenebilir; fakat kendini bağla­
ması, yine pragmatik ve etik nedenlerle verilmiş ilgi alanları ve
bağlamsal değer yönelimleriyle ilintilidir. Ancak bunlar, ahlâk­
sal bakışla, diğerlerinin çıkarları ve değer yargılarıyla uyuşma
içerisinde olup olmadığı açısından sınandığında, irade kendini
yaderk belirlemelerden kurtarmış olur.46

Özerk irade ve özerk olmayan irade arasındaki soyut ay­
rım, kuşkusuz tek tek öznelere bakışı daraltmaktadır. Kant, aş-
kmlaştırdığı arka plan varsayımları nedeniyle özgür iradeyi,
amaçlar âlemine yerleşmiş düşünsel (intelligibel) ben'e dayan­
dırmaktadır. Bu nedenle, bireyin yalnızca "katkı" getirdiği47,
aslen siyasî anlamı gereği işbirlikçi bir girişim olan kendi ken­
dine yasa koyma işini, yine bireylerin özgün yetisine bağla­
maktadır. Koşulsuz buyruk, rastlantısal olarak ikinci tekil şahsa
yönlendirilmemiştir ve sanki herkesin in foro interno (kendi ba­
şına) gerekli norm sınamasını yapabileceği izlenimini uyandır­
maktadır. Gerçekten de genelleştirme sınamasının yansımalı
uygulaması bir irdelenmeyi gerektirmektedir; ancak bu biçim­
de herkes, bir normun tek tek her bir bireyin bakışıyla istenilip is­
tenilmeyeceğinin sınanması için, diğerlerinin bakış açısına bü­
rünmeye zorlanır. Bu da, tüm ilgililerin katıldığı, anlaşma
amaçlı rasyonel bir tartışım ortamıdır. Bu tartışımlı anlaşma dü­
şüncesi de, yalnız başına yargılayan özneye, monolog biçimin­
de yürütülen genelleştirme sınamalarına göre daha fazla gerek­
çelendirme sorumluluğu yüklemektedir.

Etik ile pragmatik sorgulama arasında yeterince ayrım
yapmak yerine, öznelerarası kabullenilmiş özerklik kavramı­

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 1 3

2 1 4 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

nın bireyci indirgemesi, herhalde Kant'm daha çok işine gel­
miş olmalı.48 Etik öz-kavrayış sorularını önemseyen, bireyle­
rin ve grupların tarihsel açıdan çeşitlendirilebilen öz- ve dün-
ya-kavrayışlarının yorum gerektiren kültürel direnişiyle karşı
karşıya kalır. 18. Yüzyıl'ın evladı olarak henüz daha tarihsel
düşünmeyen Kant, içerisinde kimliklerin geliştiği bu gelenek­
ler boyutunu atlamıştır. Kant, ahlâksal yargılamalarda, kendi­
mizi hayallerimiz yardımıyla diğerlerinin yerine koyabileceği­
miz savından sessizce yola çıkar. Fakat taraflar, az çok özerk
yaşam biçimleri ve çıkarları hakkında aşkın bir ön-anlaşmaya
artık sıcak bakmadıklarında, ahlâksal bakış açısı ancak iletişim
koşullarıyla hayata geçirilebilir; çünkü bunlar, herkesin, kendi
öz- ve dünya-kavrayışı bakışıyla da, genel bir davranış için
normun kabul edilebilirliğinin sınamasını kesinleştirecektir.
Böylelikle koşulsuz buyruk, tartışım-kuramsal bir anlayış ka­
zanır. Buyruğun yerine tartışım-ilkesi geçer "T"; buna göre,
yalnızca uygulamalı bir tartışımın katılımcıları olarak tüm
muhataplarca onay alabilecek normların geçerliliklerine yer
verilebilir.49

Çıkış noktamız, dinî geçerlilik temelini değerden düşür­
dükten sonra bir ahlâkın bilişsel içeriğinin herkes için aynı de­
ğerde ve dayanışmalı sorumlulukla savunulup savunulamaya-
cağı biçimindeki köklü soru idi. Son olarak da, bu soruya bağlı
koşulsuz buyruğun öznelerarası anlamıyla ne elde ettiğimizi
ortaya koymak istiyorum. Bunu yaparken, iki sorunu ayrı ayrı
ele almak gerekir. Bir yandan, fizikötesi-sonrası gerekçelendir­
me girişimlerinin evreninde, tartışım-etiğinin, asıl sezgilerden
neyi kurtardığı ve hangi anlamda, ahlâksal yargıların ve tavır­
ların bilişsel içeriğinden söz edilebileceği konusuna açıklık ge­
tirmek (VII); diğer yandan, rasyonel yeniden yapılanmayla ak­
tarılan, öncelikle dinsel olan sezgilerden ortaya çıkan bir ahlâ­
kın, prosedüre ilişkin karakterinden bağımsız olarak, çıkış içeri­
ğine bağlı kalıp kalmayacağı sorusuna yanıt vermek gerekecek­
tir (VIII).

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 1 5

VIII

Tanrı bakış açısının bilgikuramsal otoritesiyle ahlâksal buy­
ruklar, kurtarıcı-mantıksal ve varlık temelli tanrı bilimsel haklı­
lıklarını yitirmektedir. Bunun için tartışım etiği de bir bedel
ödemelidir; ne dinî sezgilerin ahlâksal içeriğini tümüyle koru­
yabilecek (1), ne de ahlâksal normların gerçekçi geçerlilik anla­
mını sağlam tutabilecektir (2).

(1) Ahlâksal eylemler, kişisel esenlik beklentisi ve örnek
olarak öne çıkarılmış bir yaşam tarzı ile kurtarıcı tanrı kişiliği
-ve onun esenlik planındaki işlevi- konusuna artık kendini
bağlamadığında, yanlış iki sonuca varılır. Bir yandan ahlâksal
bilgi, kendini öznel davranış motiflerinden ayırır; diğer yan­
dan, ahlâksal doğrular kavramı, İyi, daha doğrusu tanrı isteği
olan bir yaşamdan farklılaşır.

Tartışım etiği, etik ve ahlâksal sorularda farklı biçimdeki
kanıtlamalara; bir yandan öz-kavrayış, diğer yandan normları
temellendirme (ve uygulama) tartışmalarına yer verir. Fakat
bunu yaparken, adalet ve dayanışmayı eşit kabul edip ahlâkı
sınırlandırmaz, tersine her iki olguya ayrı değerler biçer. Tartı­
şım sonucunda elde edilecek bir anlayış, hem "evet'Terin ya da
“hayır" larm kişilerce birbirlerinin yerine kullanılmamasına,
hem de karşılıklı ikna için kanıtlama eyleminde herkesin bilin­
cinde olması gereken ben-merkezciliğin aşılmasına bağlıdır.
Eğer tartışım pragmatik özellikleri nedeniyle, yukarıdaki her
iki koşulu güvenceleyen, anlaşılır bir irade oluşumunu sağlar­
sa, rasyonel güdülenmiş evet-/hayır-tavırları her bir kişinin çı­
karını açığa çıkarabilir -bunu gerçekleştirirken de, anlaşma eği­
limli katılımcıların öznel-ötesi anlayışlarını baştan birbirine
bağlayan sosyal bağı koparmaya gerek duymadan yapar.

Ahlâkın, iyi yaşama ilişkin sorulardan bilişsel anlamda
kopmasının, kuşkusuz güdüsel bir yanı vardır. Kişisel esenlik
beklentisinin dünyevî bir karşılığı olmadığından, ahlâksal buy­
rukları izlemek için en güçlü motif ortadan kalkmaktadır. Tartı­
şım etiği, ahlâksal yargının akılcılığıyla davranış arasındaki ay­
rımı, ahlâksal bakış açısının, rasyonel tartışımlarda yer aldığını
kabul ederek daha da güçlendirir. Tartışmalar sonucunda kaza­

2 1 6 “Ö teki O lm ak, “Ö teki ’yle Yaşamak

nılan anlayış, davranışlara kesin biçimde aktarılamaz. Elbette
ahlâksal yargılar, neler yapmamız gerektiğini bize söyler; ve iyi
nedenler de irademizi uyarır. Bu, daha iyi anlayışları çiğnediği­
mizde, "çekilen" vicdan azabında kendini gösterir. Fakat bu za­
yıf irade, ahlâksal anlayışın bilgikuramsal nedenlerin zayıflı­
ğından kaynaklandığını ve kendi başına rasyonel bir motif
oluşturmadığını açığa çıkarır. Ahlâksal doğrunun ne olduğunu
bilerek davrandığımızda, gerçi başka türlü davranmanın altın­
da iyi -bilgikuramsal- nedenler yatmadığını biliriz; ama bu,
başka motiflerin daha güçlü olmadığı anlamına gelmez.50

Kurtarıcı-mantıksal geçerlilik temelinin yitirilmesiyle özel­
likle normatif bağlayıcılığın anlamı değişmektedir. Zaten, gö­
rev ile değerlere bağlanma, ahlâksal açıdan doğru ile etik açı­
dan istenilen değerler arasmdaki ayrım, zorunlu-geçerliliği, ta­
rafsız yargılamayla örtük bir kuralcılığa büründürür. Bakış açı­
sının tanrıdan insana yönelerek değişmesi bir başka anlamı or­
taya çıkarır. Artık "geçerlilik", ahlâksal normların muhataplar-
ca -ilgili davranışın aynı oranda herkesin çıkarma olup olmadı­
ğını bu tartışımlarda ortaklaşa sınadıkları sürece- onay alabil­
mesi anlamına gelmektedir. Bu onaylamada iki şey kendini
gösterir: Bir yandan, varsayımsal olarak getirilen normun ka­
bul edilebilirliğine hazır oluş konusunda birbirlerini ikna eden,
danışan öznelerin yanılabilir aklı; diğer yandan, yasa koyan öz­
nelerin özgürlüğü -ki bunlar da kendilerini, muhatap olarak
bağlı kaldıkları normların aynı zamanda sorumluları olarak gö­
rürler- ortaya çıkar. Ahlâksal normların geçerlilik kazanması,
aynı zamanda insansal tinin, buluş yaparken yanılabilirliğini,
tasarlarken de, yapılandırıcılığını tanıtlamaktadır.

(2) Ahlâksal yargıların ve tavırların hangi anlamda geçerli­
liğe sahip olabileceği sorunu, öze ilişkin önermeleri hatırladığı­
mızda -ki bunlarla ahlâksal buyruklar, bir zamanlar akılcı yapı­
landırılmış dünyanın parçaları olarak varlık-temelli tanrıbilim-
sel açıdan savunulabilmişti-, başka bir açıdan karşımıza çıka­
caktır. Ahlâkın bilişsel içeriği betimsel önermeler yardımıyla
verilebildiği sürece, ahlâksal yargılar, doğru ya da yanlış olu­
yordu. Fakat ahlâksal gerçekçilik, fizikötesi yaratıcılığa ve do­
ğal hukuka (ya da yerini tutan başka bir şeye) başvurularak da­

Ahlâk ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 1 7

ha fazla savunulamıyorsa, ahlâksal önermelerin zorunlu-geçer-
liliği, betimsel önermelerin doğru geçerliliğiyle daha fazla kay-
naştırılamaz. Kimileri, dünyada bazı şeylerin nasıl olduğunu
söylerken, kimileri, ne yapılmasının gerektiğini dile getirmek­
tedir.

Önermelerin yalnızca "doğru" ya da "yanlış" anlamda ge­
çerlilik kazanabileceği ve "doğrunun", önermeler ve nesneler
ya da olgular arasında adeta bir uygunluk (Korrespondenz) bağı
olarak algılanabileceği düşüncesinden yola çıkıldığında, betim-
sel-olmayan bir önerme için ortaya atılan her bir geçerlilik savı,
sorunsallık yaratacaktır. Gerçekten de ahlâksal kuşku aslen,
normatif önermelerin doğru ya da yanlış olamayacağı ve bu
nedenle savunulamayacağı savma dayanmaktadır; çünkü, ah­
lâksal nesne ya da olgu gibi şeyler yoktur. Bunun yanı sıra, ge­
leneksel bir dünya anlayışı -nesnelerin ya da olguların tümü
olarak-, bağkuramsal bir doğru anlayışı ve anlambilimsel bir te­
mellendirme anlayışı ile birleşmektedir. Bu tartışmalı öncülleri,
tersten kısaca açıklayacağım.51

Anlambilimsel terminolojiye göre bir önerme, temel öner­
melerden geçerli çıkarım kurallarına göre türetilebildiğinde ge-
rekçelendirilmiş olur; bununla birlikte temel önermelerin bir
kümesi belirli (mantıksal, bilgikuramsal ya da ruhbilimsel) öl­
çütlere göre öne çıkarılmış olur. Fakat, algıya ya da tine doğru­
dan dayandırılabilecek bir temelin var olduğu anlayışı, dil ve
yorumun holistik yapısının dil-eleştirel anlayışı karşısında za­
yıf kalmıştı; her bir gerekçelendirme, en azından önceden anla­
şılmış bir içerik ya da arka plan anlayışından çıkmak zorunda­
dır.52 Bu nedenle, gerekçelendirmelerin pragmatik bir yaklaşı­
mı, eleştirilebilir geçerlilik savlarının nedenlerle çözülebileceği,
herkesin haklılığını savunduğu bir eylem olarak önerilmekte­
dir. Bununla birlikte, hangi nedenlerin iyi nedenler olarak nite­
lendirilebileceği biçimindeki rasyonel ölçütler tartışmaya sunu­
labilir. Zaten kanıtlama süreçlerinin yöntemsel özelliklerinin
burada ağırlıklı bir rol oynamalarının bir nedeni de, yöntemlere
uygun biçimde hedeflenen sonuçların, kendi içerisinde niçin
geçerliliğe sahip olabileceğini açıklayabilmektir. Rasyonel tartı-
şımlarm iletişimsel yapısı, sözgelimi, önemli tüm katkıların

2 1 8 “Öteki O lm ak, “Ö tek i”yle Yaşamak

gündeme gelmesini ve sırf daha iyi kanıtın kendiliğinden bu­
lunması zorunluluğu için katılımcıların "evet" ya da "hayır" la-
rının belirlenmesine hizmet eder.53

Pragmatik temellendirme işleyişi, bilgikuramsal bir doğru­
luk (hakikat) kavramına uzanan yolu açmaktadır; bu da uy­
gunluk kuramının bilinen sorunsallığmdan kurtaracaktır. Doğ­
ruluk önermesiyle işaret ettiğimiz, savunmaların yapıldığı, her­
kesin doğruluk iddialarında bulunduğu dil oyunlarıdır. Diğer
yandan "doğruluk", gerekçelendirilmiş doğruluk iddiasıyla
-zvarranted assertibility- aynı tutulamaz. Önermenin "sakınıla­
rak" kullanılmasıyla -"ö " , istediği kadar iyi gerekçelendirilmiş
olsun, ama yine de doğru olmasın-, dikkatler, önermelerin yiti-
rilmez bir özelliği olarak "doğruluk" ile, önermelerin içeriğe
bağlı olma özelliği olarak "rasyonel kabul edilebilirlik" arasın­
daki anlamsal farklılığa çekilir.54 Bu farklılık, olası savunmalar
ufku içerisinde, "bizim bağlamımızda savunulmuş" ve "her
bağlamda savunulmuş" olmak üzere ayrılması gerektiği anla­
mına gelir. Bu ayrımı yine, -geliştirilebilir olarak düşünülen-
kanıtlama süreçlerimizin (Argumentationsprozesse) zayıf bir ide-
alleştirilmesiyle göz önünde bulundurabiliriz. "ö"yü savlayıp,
böylece "ö" için doğruyu öngörmekle, "ö"ye -yanılabilirlik bi­
linciyle- gelebilecek tüm itirazlara karşı koyma biçimindeki ka­
nıtlama yükümlülüğüne girmiş oluruz.55

Buradaki bağlamla ilgili olarak beni ilgilendiren şey, doğ­
rulukla savunma arasındaki karmaşık ilişkiden çok, uygunluk­
tan doğan yananlamlardan arınmış doğruluk kavramını, geçer­
liliğin özel durumu olarak algılayabilme olanağıdır; oysa bu ge­
nel geçerlilik kavramı, daha çok geçerlilik iddialarının çözüm­
lendiği tartışımlara işaret edilerek getirilir. Böylece, içerisinde
normatif -özellikle de burada ahlâksal- geçerlilik kavramının
yoğunlaştığı kavramsal bir alan oluşur. Ahlâksal normların (ya
da genel normlara ilişkin önermelerin) ve tekil buyrukların
haklılığı, yalın önermelerin doğruluğu biçiminde düşünülebilir.
Her iki geçerlilik kavramındaki ortak yan, tartışımlarla ilgili ge­
çerlilik savlarının getirilmesi yöntemidir. Birbirlerinden ayrıl­
dıkları yan ise, sosyal dünya ya da nesnel dünya ile olan ilişki­
sidir.

Yalnızca katılımcı bakış açısından ele alınabilen (meşru dü­
zenlenmiş kişilerarası ilişkilerin tümü anlamında) sosyal dün­
ya, içten gelecek biçimde tarihsel ve, seyirci perspektifinden be­
timlenmiş nesnel dünyadan farklı olduğu sürece, (istenirse)
varlıkbilimsel olarak algılanabilir.56 Sosyal dünya, yönelimler
ve yaklaşımlar, ilgililerin dili ve eylemleriyle girişik bir örgü­
dür. Benzer tanımlamalar, nesnel dünyanın betimlenmesi için de
geçerlidir, ama doğrudan nesnel dünya için değil. Bu nedenle,
doğruluk savlarının tartışıma biçimde çözümlenmesi, geçerli­
lik savlarından farklı bir anlam taşır: Bir yandan, tartışımlarla
hedeflenen anlayış, yalın bir önermenin doğruluk koşullarının,
iddia edici koşullar olarak temellendirilebildiğini ifade eder; di­
ğer yandan, bir normun kabul edilebilir olabileceğini gerekçelen-
dirir ve böylece bizzat, geçerlilik koşullarının gerçekleşmesi için
rol oynar. Rasyonel kabul edilebilirlik, yalın önermelerin doğ­
ruluğunu yalnızca ilan ederken, ahlâksal önermelerin geçerli kı­
lınması için temelde belirleyici bir katkı sağlar. Yapılar ve buluş­
lar, ahlâksal anlayışta, kuramsal bilgide olduğundan farklı bi­
çimde birbirlerine kenetlenmiştir.

İçsel eğilimimizde eksik olan şey, betimlemelerimizden ba­
ğımsız olarak var olan "uydurulmuş" bir ahlâksal düzen değil,
kendisini bize zorla kabul ettiren ahlâksal bakış açısıdır. Elimiz­
den, bu biçimdeki bir sosyal dünya değil, doğru düzenlenmiş
toplu bir yaşam için gerekli normların aynı zamanda üretilme­
sini ve bulunmasını sağlayan kanıtlama sürecinin yapıları ve
yöntemleri alınmıştır. Kendi kendine yasa koyma modeline uy­
gun olarak düşünülen ahlâksal yargı getirmenin yapılandırıcı
anlamının yitirilmesine izin vermemek gerekir; fakat bu aynı
zamanda, ahlâksal gerekçelendirmelerin bilgikuramsal anlamı­
nı da bozmamalıdır.57

A hlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel B ir İnceleme 2 1 9

IX

Tartışım etiği, herkesin aynı değeri biçtiği ve dayanışmalı
sorumluluk gösterdiği bir ahlâkın içeriğinin haklılığını ortaya
koyar. Kuşkusuz bunu ilkin, dinî geçerlilik temelinin sarsıntıya

2 2 0 “Ö teki O lm ak, “Ö tek i’ yle Yaşamak

uğratıldığı ahlâksal içeriklerin rasyonel yapılandırılmasıyla
gerçekleştirir. Koşulsuz buyruğun tartışım-kuramsal yorumu,
çıkış geleneğine bağlı kalsaydı, bu köklü araştırma, ahlâksal
yargıların bilişsel içeriğinin bir biçimde tanıtlanmasına olanak
vermezdi. Ahlâksal bakış açısının ahlâk-kuramsal gerekçelen-
dirilmesi eksik olurdu.

Bunun yanı sıra, herhangi bir ahlâksal topluma ait üyeler,
modern, dünya görüşlü, çoğulcu ikilem toplumlarma geçerken,
ahlâksal yargılar ve tavırlar hakkında, daha önce olduğu gibi
nedenlerle mücadele etmek gerektiğini anladıklarında -her ne
kadar temelde yatan ahlâksal normlara ilişkin tözcü arka plan
içeriği zedelenmiş olsa da-, tartışım ilkesi söz konusu üyelerin
çaresizliğine yanıt vermektedir. Üyeler, -küresel anlamda ve
toplum içinde- düzenleme gerektiren davranış ikilemlerine
düşmüştür -gerçi bu ikilemleri onlar, ortak törenin bozulması­
na rağmen, daha önce olduğu gibi, ahlâksal açıdan, yani gerek-
çelendirerek çözülebilir ikilemler olarak görürler. Aşağıda anla­
tılan senaryo, bir "çıkış durumunu" değil, gerçek koşullar altın­
da nasıl olması gerektiyse, ideal-tipik açıdan üsluplaştırılmış
bir süreci betimlemektedir.

Tarafların anlaşmazlıklarını, zorlayarak ya da uzlaşma sağ­
layarak değil, iletişimle çözmek istediklerini varsayalım. Bu
durumda ilk olarak, danışma işine girişme ve dünyevî temelde
ortak etik bir öz-kavrayış geliştirme eğilimi güdülür. Ne var ki,
böyle bir girişim, çoğulcu toplumların farklı yaşam koşulları
nedeniyle başarısızlığa uğrar. Taraflar, kendilerinin güçlü, uy­
gulamada elde edilmiş değerlendirmelerinin eleştirel inandırı­
cılığıyla, birbirine rakip İyi'nin kavramlarına ulaşacaklarını öğ­
renirler. Tarafların, anlaşma konusunda direndiklerini ve tehdit
altındaki ahlâksal ortak yaşamı, salt biçimsel katlanılmış bir
nıodus vivendi'ye (yaşam tarzına) dönüştürmek istemediklerini
varsayalım.

Norm içeriklerine ilişkin tözsel bir anlayış bulunamadığın­
dan artık taraflar, her birinin herhangi bir iletişimsel yaşam biçi­
mine -yani sözel olarak anlaşmaya dayalı bir yaşam biçimine-
sahip olduğu biçimindeki belirli ölçüdeki tarafsızlığa işaret
ederler. Bu tür anlaşma süreçleri ve yaşam biçimleri ortak bazı

yapısal bakış açılarına sahip olduğundan taraflar, bunların içe­
risinde ortak yönelimlere temel oluşturacak normatif içeriklerin
var olup olmadığını düşünebileceklerdir. Hegel, Humboldt ve
G. H. Mead'in geleneğindeki kuramlar bu izi sürmüş; iletişim-
sel davranışların karşılıklı savlamalarla ve iletişimsel yaşam bi­
çimlerinin birbirini kabullenme ilişkileriyle iç içe olduğunu
göstermiştir.58 Bu çözümlemelerden de anlaşılıyor ki, ahlâk, ze­
delenmemiş, öznelerarası toplumsallaşma biçimine ve bakış
açısı yapısına dayanarak, doğuştan var olan bireysel İyi'den ay­
rı bir anlam kazanır.59

Kuşkusuz, salt iletişimsel yaşam biçimlerinin özelliklerine
bakarak, belirli bir tarihsel toplumun üyelerinin bölgeci (partiku-
laristisch) değerlerinden neden uzaklaştıklarını, eşitlikçi bir ev­
renselliğin, genel geçerliliği olan bakışımlı ve sınırsız açıdan bir­
birini içine alan kabullenme ilişkilerine neden geçmeleri gerekti­
ğini gerekçelendirmek olanaksızdır. Öte yandan, yanlış soyutla­
malardan kaçınmak isteyen evrenselci bir anlayış, iletişim-ku-
ramsal yaklaşımlardan yararlanmalıdır. Kişilerin yalnız ve yal­
nız, toplumsallaşma yoluyla bireyleştirildiği gerçeği, ahlâksal
saygının, temsil edilemeyen kişi tarafından olduğu kadar üyeler­
ce de gösterildiği60, yani adalet ile dayanışmanın birleştirildiği
sonucuna götürür. Bu eşleştirme, birbirlerine ait olma konusun­
da bilinçli olan fakat birbirlerinden farklı olanların eşleştirmesi­
dir. Kişilerin bu biçimde diğer kişilerle eşit olduğu olgusunu, ki­
şilerin birey olarak diğerlerinden mutlak anlamda farklı olduğu
yolundaki diğer bakış açısı pahasına ele almamak gerekir.61 Farklı
duyarlılıktaki evrenselliğin gerektirdiği, herkese karşı eşdeğer
saygı, ötekini aynı-yapmayan (nicht-nivellierend) ve ötekine resmî
yollarla müdahale etmeyen bir dahil ediş biçiminde kendini gösterir.

Peki, geleneksel-sonrası bir ahlâka geçişin haklılığı nasıl sa­
vunulacaktır? İletişimsel davranışlarda kök salmış ve gelenek­
sel tarzda alışılmış yükümlülükler tek başına62, aile, soy, şehir ya
da ulus sınırlarının ötesine çıkmaya yeterli değildir. İletişimsel
davranışın dönüşlü biçiminin ele almışı ise farklıdır: Kanıtla­
malar kendiliğinden bölgeci tüm yaşam biçimlerinin ötesine
işaret eder. Çünkü, rasyonel tartışımların ya da danışmaların
pragmatik koşullarında, iletişimsel davranışlarda getirilen sav-

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 2 1

2 2 2 “Ö teki O lm ak, “Ö tek i’ yle Yaşamak

larm normatif içeriği genelleştirilmiş, soyutlandırılmış ve sınırlan-
dınlmamıştır, başka bir deyişle, önemli katkılar getirebildiği sü­
rece, ilke olarak dil ve davranış yetisine sahip özneleri dışlama­
yan, tümünü kapsayan bir topluma yayılmıştır. Bu düşünce,
muhatapların, varlık temelli tanrıbilimsel dayanağı yitirdikleri
ve normatif yönelimlerini adeta kendi başlarına yaratmaları ge­
rektiği durumdan sıyrıldıklarını göstermektedir. Daha önce de
değinildiği gibi, taraflar ancak o ana kadar güncel olarak sahip
oldukları ortak şeylere dayanabilirler. En son yanılgıdan sonra
bunlar, edimsel (performativ) paylaşılmış danışma durumunun
biçimsel özellikleriyle sınırlandırılmıştır. Artık herkes kendini,
pratik danışsal bir işbirliği girişimine bırakmıştır.

Bu, oldukça dar bir temeldir, fakat bu iki parçanın içeriksel
tarafsızlığı, dünya görüşlü çoğulculuktaki düş kırıklığı nede­
niyle bir fırsat anlamına da gelebilir. Normatif bir temel anlayı­
şın içeriksel-geleneksel gerekçelendirilmesi için bir eşdeğerin
bulunması fırsatı, ortak pratik anlayışların yer aldığı iletişim bi­
çimi, ahlâksal normların tüm taraflarca, tarafsız olduğundan
inandırıcı olan gerekçelendirmenin yapılabileceği bir bakış açı­
sını ortaya çıkartabilirdi. Eksik kalan "aşkın İyi", ancak "içkin"
olarak, yani danışma eylemine dayanan bir yapıyla dengelene­
bilir. Bana göre, ahlâksal bakış açısının ahlâk-kuramsal bir ge-
rekçelendirilmesine ulaştıracak üç aşama vardır.

(a) Eğer danışma eylemi tek başına, ahlâksal soruların ta­
rafsız yargısının bir görüşü için olası tek yardımcı kaynak ola­
rak ele alınacaksa, ahlâksal içeriklere başvurmak yerine, bu ey­
lemin biçimine doğrudan referans verilmelidir. İşte, durumun
bu biçimde anlaşılmasıyla "T" şu ifadeye dönüşür: pratik tartı-
şımlarda tüm tarafların onayını alabilecek normlar geçerlilik
kazanabilir. Bu arada, tartışım koşullarıyla sağlanan "onayla­
ma", bilgikuramsal nedenlerle güdülenmiş bir kabullenme an­
lamına gelir; rasyonel güdülenmiş bir uzlaşımın ben-merkezli
bakışı olarak algılanmamalıdır. Öte yandan tartışım ilkesi, ka­
nıtlama biçimini, yani tartışımlarla kabullenmenin hedeflenebi­
leceği yolunu açık bırakmaktadır. "T" ile, ahlâksal normların
temellendirilmesinde, tözcü bir arka plan anlayışına gerek du­
yulmayacağı savlanmamaktadır.

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykiitüksel B ir İnceleme 2 2 3

(b) Koşullu ileri sürülen "T" ilkesi, geçerli normlar temel-
lendirilebilirse, onları sağlayabileceği koşulunu vermektedir.
Açıklık, geçici olarak yalnızca ahlâksal norm kavramı için geti­
rilmelidir. Taraflar sezgisel olarak, kanıtlamalara nasıl katılma-
cağı konusunu da bilirler. Her ne kadar taraflar, yalnızca yalın
önermelerin gerekçelendirilmesine aşina olsalar ve ahlâksal ge­
çerlilik savlarının da benzer biçimde değerlendirilip değerlen-
dirilemeyeceği konusunu henüz bilemeseler de, normları ge­
rekçelendirmenin ne anlama gelebileceği konusu hakkında (ön­
yargısız olacak şekilde) fikir yürütebilirler. Fakat "T"nin yürü­
tülmesi için eksik olan, ahlâksal normların nasıl gerekçelendiri-
lebileceğini gösteren bir kanıtlama kuralıdır.

Evrenselleşme yasası "E", kuşkusuz "T"den esinlenmiştir,
ama kuşkusuz çıkarımsal (abduktiv) kazanılmış bir öneri olarak
değil. Şunu ileri sürer:

- Bir norm, eğer önceden öngörülen sonuçları ve yan etki­
leri -k i bunlar, genel anlamda izlendiğinde, her bir kişinin çıkar­
ları ve değer yargıları için öngörüsel olarak ortaya çıkar- tüm
taraflarca ortaklaşa hiçbir zorlama olmadan kabul görebildiyse,
geçerlidir.

Şimdi bununla ilgili olarak üç yorum. Tek tek katılımcıların
pragmatik ve etik nedenleri, "çıkarları ve değer yargıları" ile
gündeme gelir. Bu verilerin, tek tek katılımcıların öz- ve dün-
ya-kavrayışının marjinalleşmesini koruyacağı ve genel olarak
katkıların yeterince geniş bir yelpazesi için yorumsamalı du­
yarlılığı sağlayacağı düşünülmektedir. Bunun yanı sıra, genel­
leştirilmiş karşılıklı bakış açısı değişimi ("ortak herkesten" -
"her bir kişiye"), yalnızca özdeşleyimi (Einfühlung) değil, aynı
zamanda, (dillerin) öz ve yabancı betimlemelerin revizyonu
için açık olmak zorunda olan katılımcıların öz- ve dünya-kav-
rayışına yorumsamalı müdahaleyi gerektirmektedir. "Ortakla­
şa, hiçbir zorlama getirmeksizin kabullenme" deki amaç, aktarı­
lan nedenlerle davranış motiflerinin aktör-göreli anlamını sil­
mek ve bakışımlı saygı açısından bilgikuramsal bir anlamı ka­
bul etmektir.

(c) Taraflar, bu (ya da bu tür bir) kanıtlama kuralıyla, işler­
lik gösterdiği ve sezgisel-olmayan sonuçlara götürmediği süre­

2 2 4 “Öteki Olmak, “Öteki”yle Yaşamak

ce belki de yetineceklerdir. Bu biçimde yönlendirilmiş bir te­
mellendirme eyleminin, genel onaylanabilir -örneğin insan
haklarına ilişkin- normları öne çıkaracağı konusu kendini gös­
termelidir. Fakat ahlâk kuramcısı bakış açısından eksik olan bir
gerekçelendirme aşaması daha vardır.

Burada kanıtlama diye tanımladığımız, karşılıklı danışma
ve haklılığını savunma eyleminin, tüm kültür ve toplumlarda
(zorunlu olarak kurumsallaşmış biçimde olmasa da, en azından
gayri-resmî bir eylem olarak) rastlandığı ve bu tür bir sorun çö­
zümlemesi için benzer başka bir şeyin olmadığı düşüncesinden
yola çıkabiliriz. Bu kanıtlama eyleminin evrensel yaygınlığı ve
seçeneksizliği karşısmda, tartışım ilkesinin tarafsızlığını yadsı­
mak herhalde zor olacaktır. Fakat "E"nin çıkarılmasında etno-
merkezli bir ön-anlayış ve bununla birlikte, diğer kültürlerin
paylaşmadığı İyi'nin belli bir kavramı farkına varılmadan alın­
mış olabilir. "E"nin yönlendirdiği bir ahlâklılık anlayışının Av-
rupa-merkezli bir tutsaklığa yol açabileceği endişesi, ahlâksal
bakış açısının açıklamasını "içkin" olarak -yani, kanıtlama ey­
lemine girişildiğinde, ne yapılacağı bilgisinden hareketle- anla­
şılır yapılabildiği takdirde, zayıflatılabilir. O halde, tartışım-eti-
ğine ilişkin gerekçelendirme düşüncesinin altında yatan, "E"
temel önermesinin, "T" ile ifade edilmiş norm gerekçelendir­
mesinin düşüncesiyle bağlantılandırıldığında, genel kanıtlama
koşullarının örtük içeriğinden kazanılmasıdır.63

Sezgisel olarak bunu kavramak kolaydır (oysa anlamlılık
ve tarza ilişkin karmaşık tartışımların biçimsel gerekçelendirme
girişimleri, "aşkın kanıtlamaları" gerektirecektir64). Burada ben
yalnızca görüngüsel yaklaşımla yetineceğim; yani, kanıtlama­
lardaki amacın, savlayanların ifadelerini ileri sürmeye ve karşı
görüşte olanlara karşı savunmaya hazır oldukları, geçerlilik
savlarının haklılığı konusunda birbirini karşılıklı ikna etme ol­
duğuyla yetineceğim. Kanıtlama eylemiyle, daha iyi kanıtlara
ulaşmak için işbirlikçi bir yarışma düzenlenmiş olur; bu biçimde
katılımcılar da, anlaşma amacında a limine (topyekûn) bağlan­
mış olurlar. Yarışmanın, "rasyonel kabul edilebilir", yani "ikna
olunabilir" sonuçlara varabileceği öngörüsü, kanıtların inandı­
rıcılık gücüne bağlıdır. İyi ya da Kötü kanıt olarak nitelenen,

kuşkusuz tartışmaya açılabilir. Bu nedenle, bir önermenin ras­
yonel kabul edilebilirliğinin nedenleri, sonuçta, kanıtlama sü­
reçlerinin belirli özellikleriyle ilişkilidir. Burada en önemli dört
nedeni saymak istiyorum: (a) Önemli katkılar getirebilecek hiç
kimse katılımdan dışlanmamalı; (b) herkese, katkı getirme ko­
nusunda eşit fırsatlar verilmeli; (c) katılımcılar, söylediklerini
düşünmeli; (d) iletişim, dışarıdan ve içeriden gelen zorlamalar­
dan arınmış olmalı ki, eleştirilebilir geçerlilik savları için alına­
cak evet/hayır tavırları, daha iyi nedenlerin inandırıcılık gü­
cüyle güdülenebilsin. Artık kanıtlamaya girişen herkes, en
azından bu pragmatik koşulları yerine getirdiğinde, pratik tar­
tışmalarda, (a) tüm ilgililerin katılımı ve kamusallığı ve (b) katı­
lımcıların iletişimdeki eşit haklara sahip olması nedeniyle, yal­
nızca, herkesin aynı oranda çıkarlarının ve değerlerinin dikkate
alındığı gerekçeler ileri sürebilir. Bir de burada (c) yanıltma ve
(d) zorlama yer almadığından, nedenler yalnızca, tartışmalı bir
normun onaylanmasıyla sonuçlanabilir. Karşılıklı herkese yük­
lenilen bu anlaşma eğilimli önkoşul sayesinde, bu "zorlama ge­
rektirmeksizin" kabullenme yalnızca "ortaklaşa" gerçekleştiri­
lebilir.

Sık sık kısır döngüye karşı getirilen eleştiri65, genel kanıtla­
ma koşullarının içeriğinin, halen ahlâksal anlamda "normatif"
olmadığının bir göstergesidir. Çünkü katılım yalnızca, sınırlama
getirilmeksizin tartışımlarda yer alma anlamına gelir, herhangi
bir yükümleyici normun evrenselliği anlamına değil. Tartışma
içerisindeki iletişimsel özgürlüklerde eşitlik ve tartışma için ge­
rekli dürüstlük koşulu, hiçbir şekilde ahlâksal görevler ve haklar
anlamına değil, kanıtlama görevleri ve hakları anlamına gelir.
Aynı şekilde, zorlama getirilmemesi, bu eylemin dışında gelişen
öznelerarası ilişkilere değil, doğrudan kanıtlama sürecine işaret
etmektedir. Bu kanıtlama-oyunu için düzenlenmiş kurallar, ka­
nıtlamalar arası alış-verişi ve evet/hayırları belirler; önermele­
rin savunulmasmı olanaklı kılacak bilgikuramsal anlama sahip­
tir, davranışları güdüleyen doğrudan pratik anlama değil.

Ahlâksal bakış açısının tartışımlı-etik gerekçelendirilmesin-
deki espri, bilgikuramsal dil oyununun normatif içeriğinin, an­
cak bir kanıtlama kuralıyla, pratik tartışımlara -ahlâksal geçer­

Ahlâk ın Bilişsel İçeriğine İlişkin Soykütüksel B ir İnceleme 2 2 5

2 2 6 “Ö teki O lm ak, “Ö tek i”yle Yaşamak

lilik savıyla birlikte- verilen davranış normlarının seçimine ak­
tarılabilir olmasıdır. Ahlâksal bağlayıcılık, vazgeçilmez kanıtla­
ma koşullarının aynı oranda aşkın gerekliliğinden tek başına çı-
karsanamaz; daha çok, pratik tartışımlann özel nesnelerine
-yani tartışmalarda ileri sürülen ve bu danışmada nedenlerin
dayandığı normlara- bağlı kalır. Bu durumu şu biçimde daha
da vurgulamak istiyorum: Kanıtlama koşullarının normatif içe­
riğinden çıkan "E", (zayıf, yani önyargısız olan) bir norm gerek­
çelendirme kavramı ile birlikte daha da anlaşılır olabilecektir.

Burada yalnızca kısaca örneklendirilen gerekçelendirme
stratejisi, anlaşılırlık konusuna ilişkin sorumluluğu, arkasında
bazı modernleşmeye ilişkin kuramsal öngörülerin yattığı köklü
bir sorgulamayla taşımaktadır.66 "E" ile dönüşlü olarak (bu ay­
nı zamanda, burada irdelenmeyen, genel kanıtlama koşulları­
nın belirlenmesi için gerekli edimsel çelişkilerin tanıtlanması­
nın gerekçelendirme biçimini ortaya çıkarmaktadır67), gelenek-
sel-sonrası toplumlarda artakalan töz hakkında tam bir fikre
varmış oluruz; çünkü anlaşma eğilimli davranışlarda ve kanıt­
lamalarda bu normatif tözün korunan artıkları ortaya çıkar.

Sonuçta ortaya çıkan sorun, normun nasıl uygulanacağıdır.
Geliştirilmiş (K. Günther tarafından68) tutarlılık ilkesiyle, ah­
lâksal bakış açısı, ancak tekil ahlâksal yargıların ışığında
tamamıyla geçerlilik kazanır. Ancak gerekçelendirme ve uy­
gulama konusundaki tartışımlarm başarılı sürdürülmesi
koşulunda, pratik soruların, kesin olarak çizilmiş ahlâksal bakış
açısı altında farklılık gösterdiği anlaşılır. Doğru toplu yaşamın
ahlâksal soruları, bir yandan, rasyonel seçimin pragmatik soru­
larından, diğer yandan, iyi ya da hatalı-olmayan yaşamın etik
sorularından ayrılır. Geriye baktığımda, "E" nin, öncelikle özel,
yani ahlâksal bir sorgulama konusunda oldukça kapsamlı bir
tartışım-ilkesini gerçekleştirdiğini görüyorum.69 Bu tartışım-il-
kesinin, başka türden -örneğin, politik yasa koyucunun danış­
malarına ya da hukuksal tartışımlara ilişkin- sorular için de iş­
lerliği olacağı kuşkusuz açıktır.70

Notlar
1 Bkz. P. F. Stravvson, Freedom and Rcscntment, London 1974.
2 Bkz. H. L. A. Hart. Hart bu görüşü benimsemiş ve bizzat akılcı bir savunma ge­

tirmeden, hukuk sistemlerinin birliğini, kurallar iskeletini meşrulaştıran temel
kurallara ve bilgi kurallarına dayandırmıştır. Dil oyunundaki dilbilgisi gibi,
"bilgi kuralı" da, seyircinin yalnızca bir olgu olarak kaydettiği bir uygulamada
kendini göstermektedir. Oysa bu olgu, taraflar için, "kabul edilmiş ve geçerli kı­
lınm ış" apaçık kültürel bir olağanlıktır. H. L. A. Hart, Der Begriff des Rechts,
Frankfurt a. M., 1973,155.

3 Bkz. Ahlâk bilincinin harika görüngüsü: L. YVingert, Gemeinsinn und Moral,
Frankfurt am Main 1993, Böl. 3.

4 Bkz. J. Habermas, Texte und Kontexte, Frankfurt am Main 1991, 127-156, "Trans-
zendenz von innen, Transzendenz ins D iesseits"; bununla birlikte L. Hauser, E.
Nordhofen (yayımcı), Im Netz der Begriffe, Religionsphilosophische Analysen, Frei-
burg 1994, 78-96 Th. M. Schmidt, "Im m anente Transzendenz".

5 "Gerechtigkeit" ve "Solidaritât" için bkz. J. Habermas, Erliiuterungen zur Diskurs-
ethik, Frankfurt am Main 1991,15 ve devamı ile 69 ve devamı; farklı bir yaklaşı­
mı L. VVingert (1993), 179 ve devamında önermektedir.

6 J. Habermas, Nachmetaphisisches Denken, Frankfurt am Main, 1988.
7 Eleştiri için bkz. J. L. Mackie, Ethics, N. Y. 1977,38 ve devamı. Günüm üzde artık

bu argüman gerçekçilik lehine dönmüştür. Bilgikuramsal yaklaşımla başlanmış
ve daha sonra doğal felsefî gerekçelerle açıklanmış değerler etiğinin ustaca ele
alınışını Platon ve Aristoteles'ten sonra J. McDovvell geliştirmiştir. J. McDovvell,
M ind and World, Cambrige, Mass. 1994, 82: "The ethical is a domain of rational
requirements, which are there in any case, vvhether or not we are responsive to
them. We are alerted to these demands by acquiring appropriate conceptual ca-
pacities. VVhen a decent upbringing initiates us into the relevant way of thin-
king, our eyes are opened to this tract of the space of reasons." ("Etik olan, biz
onlara karşı duyarlı olsak da olmasak da, her durumda orada bulunan rasyonel
gerekirliklerin alanıdır. Uygun kavramsal kapasiteleri edinmekle bu taleplere
karşı uyarılırız. Yeterince iyi bir eğitim bizi konuyla doğrudan ilgili düşünme
yoluna soktuğu zaman, gözlerimiz nedenler alanının bu bölgesine açılır.") N es­
nel idealizme geçişi, McDowell organik temelli bir eğitim süreci yaklaşımıyla
gerçekleştirmiştir. Bunun ışığında pratik akıl nesnel geçerliliği olabilecek doğal
bir tarz olarak görünür: "O ur Bildung (eğitim) actualizes some of potentialities
we are born with; we do not have to suppose it introduces a non-animal ingre-
dient into our constitution. And although the structure of the space of reasons
cannot be reconstructed out of facts about our involvement in the 'realm of
law ', it can be the framevvork vvithin vvhich meaning comes into vievv only be-
cause our eyes can be opened to it by Bildung, vvhich is an element in the nor­
mal coming to maturity of the kind of animals we are. Meaning is not a myste-
rious gift from outside nature."(88) ("Aldığım ız Bildung (eğitim) doğuştan sahip
olduğumuz gizilgüçlerimizin bazılarını gerçeklememizi sağlar; eğitimimizin
yaradılışımıza hayvansal olmayan bir bileşen kattığını varsaymak zorunda de­
ğiliz. Nedenler alanının yapısı, 'yasa alanı'yla ilgimiz hakkmdaki gerçeklerden

A hlâk’ın Bilişsel İçeriğine İlişkin Soykütüksel B ir İnceleme 2 2 7

2 2 8 “Ö teki O lm ak, “Ö te k i’yle Yaşamak

yeniden yapılandırılamazsa da, gözümüz buna ancak Bildung (eğitim) ile açıla­
bildiği için anlamın açığa çıktığı çerçeve olabilir; bu da ait olduğumuz hayvan
türünün olgunluğa normal biçimde ulaşmasının bir unsurudur. Anlam, doğa­
nın dışında yer alan gizemli bir armağan değildir.") McDowell, burada ayrıntı­
larına inmeyeceğim yapının fizikötesi yönünü hiçbir koşul altında yadsıma-
maktadır: "The position is a naturalism of second nature, and I suggested that
we can equally see it as a naturalized platonism. The idea is the dictates of rea-
son are there anyvvay, vvhether or not one's eyes are opened to them; that is
what happens in a proper upbringing." (91) ("[Söz konusu] konum ikincil do­
ğanın bir doğalcılığıdır ve ben bunu, denk biçimde, doğalcılaştırılmış bir Pla-
ton'culuk olarak görebileceğimizi önermiştim. Buradaki düşünce, insanın göz­

. leri aklın gereklerine açılmış olsun olmasın, onların var olduğudur; yeterince iyi
bir eğitimde gerçekleşen budur.")

8 Bkz. H. Lenk, "Kann die sprachanalytische M oralphilosophie neutral sein?" M.
Riedel (yayımcı), Rehabilitierung der praktischen Philosophie, cilt II, Freiburg, 1974,
405-422.

9 Bkz. E. Tugendhat, Vorlesungen über Ethik, Frankfurt am Main 1963, 199 ve de­
vamı.

10 Nesnel ve öznel aklın karşılaştırılması için bkz. M. Horkheimer, Z ur Kritik der
irıstrumentellen Vernunft, Frankfurt am Main 1967; E. Martens, H. Schnadelbach
(yayımcı), Philosophie, Hamburg 1985, 77-115'teki H. Schnâdelbach'm "Ver­
nunft" başlıklı makalesi.

11 A. C. Baier, M oral Prejudices, Cambridge, Mass. 1994,184 ve devamı. Baier sem ­
pati yerine çocukça güven olgusuna geri döner: "Trust... is letting other persons
... take care of something the truster cares about, vvhere such 'caring for' invol-
ves some exercise of discretionary povvers" (105) ("Güven... güvenenin önemse­
diği bir şeyi... diğer kişilerin... halletmesine izin vermesidir; burada, bu tür bir
'halletme' takdir yetkisinin kullanılmasını gerekli kılar.") Bunun avantajı, baş­
kalarına gösterilen ahlâksal saygının, bağlılığın ve incitilebilirliğin dengelenme­
si olarak betimlenebilmesidir; dezavantajı ise, bakışımsız olan ebeveyn-çocuk
ilişkisi modelinin yetişkinlerin bakışımlı ilişkisine aktarılmasında, güvenilebilir-
lik ve güveni suiistimal sorununun ortaya çıkm asıdır (bkz. Bölüm 3 ve 4).

12 Bir yabancıya duygusal açıdan bağlanma sorunu, sempati ve güven duygusu­
nun acıma duygusuna dönüştürülmesiyle de çözülemez. Her ne kadar bizim,
acı çeken yaratıklara karşı duyarlı olmamız, yararlı, uygun ve güvenilir kişilere
besleyeceğimiz olumlu duyguları da geliştirse, acıma duygusu, diğer kişiye
karşı duyduğumuz aynı saygının, duyarlı olunamayacak farklı bir durumda da gös­
terilebileceğini gerekçelendirebilmek için yeterli bir temel değildir.

13 Bkz. VValdron (yayımcı), Theorie s o f Right, Oxford 1984, 168-181'deki Mackie
(1977); "Can there be a right-based Moral Theory?"

14 Bkz. E. Tugendhat, Philosophische Aufsatze, Frankfurt am Main 1992, 315-333'teki
"Zum Begriff und zur Begründung von M oral" adlı makalesi.

15 E. Tugendhat (1993),75
16 Bkz. J. Elster, The Cement ofSociety , Cambridge 1989, Bölüm 3.
17 Tugendhat (1993), 29 ve 91
18 A. Gibbard, Wise Choises, Apt Feelings, Harvard U. P., 1992, 296

19 Gibbard (1992), 84.
20 Gibbard (1992), 72 ve devamı.
21 Gibbard (1992), 193: "A speaker treats what he ıs saying as an objective matter

of rationality if he can demand its acceptance by everybody. More precisely,
the test is this: could he coherently make his demands, revealing their
grounds, and stili not brovvbeat his audience? W hat makes for brovvbeating in
this test is a question of conversational inhibitions and em barassm ents." ("B ir
konuşmacı, söylediği şeyin herkes tarafından kabul edilm esini talep edebili­
yorsa, söylediği şeyi nesnel bir akla uygunluk m eselesi sayar. Daha kesin bir
ifadeyle, geçm esi gereken sm av şudur: temellerini açığa çıkararak, bu arada iz­
leyicisini itaate zorlam adan, tutarlı biçim de taleplerini ortaya koyabilir mi?
Bu smavda itaate zorlamaya neden olan şey, konuşmaya özgü kısıtlam alar ve
sıkıntılar sorunudur.")

22 Gibbard (1992), 195, dipnot 2, bizzat tartışım kuramına dikkat çekmektedir.
23 Gibbard (1992), 223.
24 Bu, katılımcıların, biyolojik betimlemeyi benimsemesiyle de sağlanamaz; çün­

kü, bu biçim de kendini nesnelleştiren bir betimleme, ya davranışa hazır öznele­
rin pratik öz-kavrayışını bozabilecek, ya da seyirci-katılımcı bakış açısının deği­
şiminde, anlamını önemli oranda değiştirebilecektir.

25 Tugendhat (1993), 29.
26 M. Seel, Versuch über die Form des Glücks, Frankfurt am Main 1995,206.
27 Seel (1995), 203 ve devamı.
28 Seel (1993), 203: "Gerçi, 'N için ahlâklı olm alı?' sorusuna, kuşkusuz -evet: yal­

n ızca- öncelikler temelli bir yanıt getirm ek m üm kün olabilecektir: çünkü yal­
nızca ahlâklı olm ak, diğerleriyle dostça ve dayanışm acı toplu birlikteliğin dün­
yasını açar; fakat öncelikleri temel alan bu adımla, kendimizi, hiçbir şekilde
öncelikler temelli yönelim lere dayanmayan davranış modellerine kaptırırız."
(203)

29 Tugendhat (1993),87 ve devamı.
30 Daha da anlaşılır olarak bkz.: E Tugendhat, Gibt es eine moderne M oral? (1995)
31 B. VVilliams, Ethics and the Limits ofPhilosophy, London 1985, Bölüm 8.
32 John Rawls bu bağlamda "reflective equilibrium "dan söz eder.
33 McDovvell, bir durumun bu tür "salient features"ın nesnelci bir yorumuna karşı

çıkmaktadır: "The relevant notion of salience cannot be understood except in
terms of seeing something as a reason for acting vvhich silences ali others."
(McDovvell, bir durumun bu tür "dikkat çekici yönleri"nin nesnelci bir yorum u­
na karşı çıkmaktadır: "İlgili dikkat çekicilik tasımı bir şeyi diğerlerini geçersiz-
leştiren bir eyleme nedeni olarak görme durumu dışında anlaşılam az.") McDo­
vvell, Virtue and Reason, Monist, 62, 1979, 345. McDovvell, etik anlayışları, bir
yandan kişinin öz-kavrayışı ve yaşam yönelimi arasındaki ilişki bakışından, di­
ğer yandan, her bir durumun değerlerle içine işlenmiş anlayışla açıklamaktadır.
Böyle çözümlemeler, hâlâ gerçekçilik bakışıyla -VVittgenstein tarafından öğretil­
miş yeni-Aristo'cu etik anlam m da- anlaşılabilir.

34 J. McDovvell, A r e Moral Requirements Hypothetical Jmperatives?, Proceedings o f the
Aristotelian Society, ek 52,1978,13-29.

35 Bkz. Charles Taylor, Quellen des Selbst, Frankfurt am Main, 1994, Kısım I.

Ahlâk ın Bilişsel İçeriğine İlişkin Soykütüksel Bir İnceleme 2 2 9

2 3 0 “Öteki Olmak, “Öteki"yle Yaşamak

36 Kuram lar da, örneğin "yüksek dereceli" ya da karmaşık bir geçerlilik iddiasını
gerektirmektedir; kendilerinden tek tek üretilen önerm eler gibi "doğru" ya da
"yalnış" olamazlar

37 Radikal bir seçim kararının varoluşçu değişimi, bu özgürlüğün karakterini bil­
gikuramsal yönlendirilmiş bir süreç olarak anlamamazlıktan gelir.

38 VVilliams (1985), 184 ve devamı.
39 VVilliams (1985), 187.
40 M artin Seel (1995), böyle bir biçimsel iyi kavramı için uğraşmaktadır. Fakat, b i­

çimsel belirlenmiş bir İyi'yi -K an t'çı anlamdaki ahlâktan farklı olarak- tanımla­
ma düşüncesi, çözülmesi oldukça güç bir sorundur. Seel'in , başarılı bir yaşamın
koşullarını ve düzenini açıkça betimleme girişimi, temel İyi'lerin (güvenlik, sağ­
lık, hareket özgürlüğü), içeriklerin (iş, insanlararası ilişki, oyun ve düşüncelere
dalma) ve yaşam biçiminin amaçlarının (açık-dünyalı öz-kavrayış) öne çıkarıl­
masında başarılı olamamaktadır. Bunlar, yalnızca farklı kültürlerarası değil, ay­
nı zamanda, burada, kültürlerarası diyaloglarda da tartışmalı olan, yanılabiien
antropolojik temel varsayımlar ve değerlendirmelerdir. İnsansal olanakların bu
tür bir projesinin ölçütsel olmayan anlayışının da koruyucu vargıları, her ne ka­
dar iyi niyetli önerileri yönlendirse de, vardır: "Fakat eğer biri bu İyi'yi istemez­
se? - Bu durumda ona, en iyi şeyi istemediğini söyleriz.." (189) Yorumsamalı
tartışımlı öz-kavrayış tartışma koşullarının kanıt-mantıksal açıklamasının ötesi­
ni de kapsayan, İyi'nin antropolojisinin bir önerm e içeriği, ortaya çıkışındaki
içeriğine öyle bağlı kalır ki, -sözgelim i Heidegger'in örneğinde görüldüğü gibi—
varoluşsal-ontolojisi, yalnızca argoyu değil, zamanın politik avantajlarını da, ta­
rihsel bir-iki nesil mesafesinden, dikkatli her bir okuyucuya havale etmektedir
(bununla ilgili olarak bkz. R. YVolin, The Politics ofB eing , N. Y. 1990).

41 Seel (1995), 223.
42 Benzer bir kuram-mimarlığma R. Dvvorkin, Foundations o f Liberal Ecjualıty, The

Tanner Lectures on Human Values, XI, Salt Lake City, 1990'da da rastlam ak müm­
kündür.

43 Bkz. dipnot 40.
44 Kant, Grundlegung zur M ethaphysik der Sitten, VVerke (VVeischedel), cilt IV, 72.
45 Kant, W erke, cilt IV, 41.
46 Bunu Chr. M. Korsgaard, The Sources o f Normativity, The Tanner Lectures on Hu­

man Values, XV, 1994, 88 ve devamında yanlış değerlendirmektedir.
47 Bkz. Kant, cilt IV, 69.
48 Aynı şey Tugendhat için de geçerlidir, bkz. IV. kısım, 2.
49 Bkz. J. Habermas, M oralbewufitsein und kommunikatives Handeln, Frankfurt am

Main 1 9 8 3 ,103'teki "Diskursethik".
50 Buradan, zayıf güdülenmiş bir ahlâkın yerine, zorlayıcı ve olumlu hukukun

geçmesi gerektiği ortaya çıkar. Bkz. J. Habermas, Faktizitat und Geltung, Frank­
furt am Main 1992,135 ve devamı.

51 Bkz. J. Heath, M orality and Social Action, felsefe doktorası, Northwestern Univer-
sity, 1995, 86-102.

52 Bkz. D. Davidson, VVahrheit und Interpretation, Frankfurt am Main 1986.
53 Bkz. J. Habermas, Theorie des kommunikativeıı Handelns, Frankfurt am Main 1981,

cilt 1, 44-71; (1992), 276 ve devamındaki "Exkurs zur A rgum entationstheorie".

54 E. LePore (yayımcı), Trııth and Interpretation, London 1986, 333-353'teki R. Rorty,
"Pragmatism , Davidson and Truth".

55 Bu tepkisel, ideal durumlara değil de potansiyel karşı olumların zayıflatılması-
na yönelik, "tartışımlarda çözebiürlik" ifadesi, "superassertibility" ile benzeş­
mektedir: C. VVright, Truth and Objectivity, Cambridge, 1992,33 ve devamı. Daha
önce, Peirce'ın izinde getirdiğim doğruluk yaklaşımıma ilişkin eleştiri için, bkz.
A. VVellmer, Ethik und Dialog, Frankfurt am Main 1986, 102 ve devamı; ayrıca
YVingert (1993), 264 ve devamı.

56 İşte, ahlâksal gidimli gerekçelendirme tartışmalarının tamamlanma gereğinin
nedeni, uygulama tartışmalarıyla açıklanabilmektedir; bkz. K. Günther, Der
S innfür Angemessenheit, Frankfurt am Main 1988; bununla ilgili olarak, J. Haber-
mas (1992), 141 ve devamı.

57 Bkz. J. Rawls, Journal o f Philosophy, "Kantian Constructivism in Moral Theory",
Eylül, 1980,519.

58 Bkz. A. Honneth, K am pf um Anerkennung, Frankfurt am Main 1992; R. Forst,
Kontexte der Gerechtigkeit, Frankfurt am Main 1994.

59 Bkz. L. VVingert (1984), 295 ve devamı. Anlaşma amaçlı davranışın bakış açısı ya­
pısı için bkz.]. Habermas (1983), 127 ve devamı. Özellikle de 144-152'deki makale.

60 Bu biçimdeki çifte koşullandırmayı Wingert (1993) büyük çabalarla ortaya çı­
karmıştır.

61 Bu nedenle, Tugendhat'tan farklı olarak (1993), 353, tarafsızlık koşulu, tarafsız
birinin "herhangi" bir kişinin çıkarma olan kötülükleri ve iyilikleri tartmasıyla
gerçekleştirilmiş olmayacaktır.

62 Bkz. Seel (1995), 204.
63 Bkz. Konrad Ott, Vom Begründeıı zum Handeln, Tübingen 1996, 12-50'deki "VVie

begründet man ein Diskussionsprinzip der M oral?"
64 Bkz. M. Niquet, Transzendentale Argumente, Frankfurt am Main 1991; ayrıca

Nichthintergehbarkeit und Diskurs, doçentlik tezi, Frankfurt am Main 1995.
65 Bkz. Tugendhat (1993), 161 ve devamı. Tugendhat'm getirdiği eleştiri, kanıtla­

mamı gözden geçirerek ele aldığım, Moralbeıvufttsein und kommunikatives Han-
deln'm ikinci baskısına, yani (1984)'e (!) yöneliktir; ayrıca bkz. J. Habermas
(1991), 134, dipnot 17.

66 Bunu, W. Rehg, Insight and Solidarity, Berkeley 1994, 65ve devamında vurgula­
maktadır. Ayrıca bkz. S. Benhabib, Situating the Self, Cam brigde 1992, 68-88'deki
"Autonomy, Modernity and Comm unity".

67 Bkz. K.-O. Apel, Diskurs und Verantıuortung, Frankfurt am Main 1988, 306-
369'daki "D ie transzendentalpragmatische Begründung der Kommunikations-
ethik".

68 Bkz. Dipnot 56.
69 Bkz. Habermas (1992), 135 ve devamı ile dördüncü baskı için yazılmış sonsöz, s.

674 ve devamı.
70 Bkz. R. Alexy, Theorie der juristischen Argumentcıtion, Frankfurt am Main 1991;

B egriffund Geltung des Rechts, Freiburg 1992; Recht, Vernunft, Diskurs, Frankfurt
am Main 1995; K. Baynes, The Normative Grounds o f Social Criticisııı, Albany
1992; S. Benhabib, "Deliberative Rationality and Models of Democratic Legiti-
m acy", Constellations, 1 ,1994, 26-52; özellikle de bkz. R. Forst (1994).

Ahlâk’ın Bilişsel İçeriğine İlişkin Soykiitüksel Bir İnceleme 2 3 1

Adlar Dizini

Alexy, Robert 231
Alter, P. 147
Anderson 19
Apel, Karl-Otto 231
Archibugi, D. 108,109
Arendt, Hannah 159,165
Aristoteles 173, 185, 191, 208, 209,

227

Bade, K. J. 148
Baier, A. C. 228
Baynes, K. 233
Bedau, H. A. 109
Beiner, R. 147
Benhabib, Sheyla 146, 231
Berding, Helmut 62,63
Berman, P. 146
Bismarck, Otto von 13,138,145
Bluntschli, Johann Casper 36,43
Böckenförde, Ernst VVolfgang 41,

63
Bodin, Jean 162
Brubaker, Richard 147
Brumlik, Micha 108
Brunkhorst, Hauke 108
Bryde, B. O. 63

Caracalla 33
Carens, J. H. 147

Carter, Jimmy 91
Cavour, Camillo Benso 13
Cohn-Bendit, Daniel 147
Connor, W. 62
Cooper, R. 89,109
Czempiel, Ernst Otto 36, 108, 109,

110

Dahi, R. A. 53, 63, 64
Davidson, Donald 230,231
Doppelt, G. 64
Dvvorkin, Roland 114,125,147, 208,

230

Elster, fon 228
Emmer, P. C. 147
Enzensberger, Hans Magnus 103,

110

Fichte, Johann Gottlieb 80
Flick, Friedrich 100
Forst, Rainer 63,110, 231
Fraser, Nancy 146
Friedrich II. 80
Frovvein, J. A. 63, 64

Gehlen, Arnold 103,110
Gibbard, Allan 195-199, 204, 228,

229

2 3 4 “Ö teki O lm ak, “Ö tek i’ yle Yaşamak

Giddens, Anthony 29
Greenvvood, Ch. 109
Guehenno, J. M. 33, 36
Günther, Klaus 110, 226, 231
Gutmann, Amy 113,146

Habermas, Jürgen 166, 183, 227,
230, 231

Hare, Richard M. 184
Hart, H. L. A. 227
Hauser, L. 227
Heath, J. 230
Hegel, G. W. F. 82,104, 221
Heidegger, Martin 230
Held, D. 108,109
Heller, Hermann 59
Hitler, Adolf 83
Hobbes, Thomas 17, 33, 46, 97,109,

184,194
Höffe, Otfried 109
Honneth, Axel 108, 110, 112, 146,

231
Horkheimer, Max 103, 228
Huber, W. 108
Humboldt, YVilhelm von 221
Hume, David 192
Hurley, S. 109

ipsen, H. P. 64
Isensee, J. 108,109

Jahn, B. 64
Joppke, Ch. 64

Kaa, D. J. van de 147
Kant, Immanuel 8, 17, 20, 22, 36,

47, 48, 69-82, 85, 86, 88-91, 93,
94, 97, 103, 107, 109, 114, 116,
168, 169, 171, 173, 185, 191, 192,
196, 203,210-214, 230, 231

Kelsen, Hans 92,109
Kierkegaard, Sören 185
Knieper, R. 36,108
König, S. 109,110
Korsgaard, Chr. M. 230
Kymlicka, W. 129,147

Leggevvie, Claus 62
Lenin, V. I. 43,104
Lenk, Hans 228
LePore, E. 231
Lepsius, M. Rainer 36, 62
Lindholm, T. 109
Locke, John 94,109,117,168,173
Lübbe, Hermann 37, 60-64
Lukâcs, Georg, 108

Mackie, J. L. 227, 228
Martens, Ekkehard 228
Marx, Kari 16
Maus, Ingeborg 63
McDovvell, J. 227-229
Mead, George Herbert 209,221
Michelman, Frank I. 151, 158, 165,

166
Münkler, Herfried 36
Murswick, D. 64
Mussolini, Benito 104

Napoleon 144
Nass, K. O. 64
Niquet, Marcel 231
Nordhofen, Eckhard 227
Nye, J. S. 108

Ott, Konrad 231

Platon 227, 228
Popper, Sir Kari 184
Prantl, Heribert 148

Adlar Dizini 2 3 5

Puhle, Hans J. 64

Quaritsch, Helmut 109

Rawls, John 112, 114, 133, 137, 147,
204, 229, 231

Raz, J. 64
Regan, T. 109
Rehg, VVilliam R. 231
Rhode, D. L. 146
Riedel, E. 108
Riedel, Manfred 228
Rorty, Richard 231
Rousseau, J.-J. 20, 43, 45, 47, 94,

162,168,173
Rushdie, Salman 132

Sahlins, P. 63
Scelle, Georges 108
Schmid, Th. 147
Schmidt, Th. M. 227
Schmitt, Cari 42-46, 49, 50, 55, 56,

59, 63, 64, 70, 85, 93, 94, 98-106,
108-110,147

Schnâdelbach, Herbert 228
Schulze, H. 19, 36, 38, 63,108
Schvvardtlânder, J. 109
Schvvarz, G. 109
Searle, John 146
Seel, Martin 201, 202, 229-231
Senghaas, Dieter 64,90,108-110
Senghaas, Eva 90,109
Shue, Henry 109
Shue, St. 109

Sima, B. 63
St. Pierre, Abbe de 69
Stevenson 184
Stravvson, P. F. 227

Taylor, Charles 8, 64, 113-115, 122,
123, 125, 130, 135, 136, 146, 147,
165, 229

Tugendhat, Ernst 195,196, 200, 201,
203, 204, 228-231

Verdross, A. 63
Voltaire 80

VValdron 228
YVallerstein, Immanuel 36
VValzer, Michael 56-58, 64,114, 125,

147
Weber, Max 16, 38
VVeer, D. van de 109
VVehler, Hans-Ulrich 37, 41, 63
VVeischedel, YVilhelm 36,107, 230
YVeizsâcker, Cari Friedrich von 34
VVellmer, Albrecht 108, 231
VViegand, E. 147
YVilliams, Bernard 229, 230
VVilson, Woodrow 43, 82
VVingert, Lutz 227, 231
YVittgenstein, Ludvvig 229
Wolf, Susan 130
VVolfrum, Rüdiger 64,108
Wolin, Richard 230
YVright, Crispin 231

“Benimsemek, kendi içine kapatmak ve ötekine karşı kapanmak
demek değildir. ‘Ötekini benimsemek’, toplumsal sınırların herkese
-hatta ve özellikle de, birbirine yabancı olan ve birbirine karşı
yabancı kalmak isteyenlere- açık olması demektir.”

Jürgen Habermas’ ın 1996 yılında yayımladığı siyaset kuramı
yazılarından seçilerek oluşturulan “Ö teki” Olmak, “Ö te k iy le
Yaşamak, yeryüzünde süregelen eşitsizliklere, çelişkilere, insan
hakları sorunlarına cumhuriyetçi ilkelerin evrensel içeriğinden yola
çıkarak çözüm önerileri getiriyor.

“Öteki” Olmak, “Öteki”yle Yaşamak, kültürler arasında “öteki”ne
yaşama alanı açmak ve bireylerin eşit haklarla bir arada yaşaması
üzerine düşünmek için...

ISBN 978-975-08-0369-8

789750
I

8 0 3 6 9 7

14 TL

