

ALİ BULAÇ

İSLÂM VE DEMOKRASİ

– Teokrasi, Totaliterizm –

İZ YAYINCILIK

büyükdere cad. raşit rıza sk. 10/5

mecidiyeköy-istanbul

tel: (0212) 211 26 22 - 211 32 88

faks: 211 30 11

ALİ BULAÇ, 1951 yılında Mardin'de doğdu. İlk ve Orta öğrenimini Mardin'de, yüksek öğrenimini İstanbul Yüksek İslâm Enstitüsü (1975) ve İ.Ü. Edebiyat Fakültesi Sosyoloji Bölümü'nde (1980) yaptı. 1976'da Düşünce Dergisi ve Düşünce Yayınları'nı, 1984'te İnsan Yayınları'nı kurdu. 1987 yılında Zaman Gazetesi'nin kurucuları arasında yer aldı ve bir yıl gazetesinin İstanbul Büro Şefliği görevini yürüttü. 1985-1992 yılları arasında Kitap Dergisi'ni yönetti. Çeşitli dergilerde, Milli Gazete, Yeni Devir ve Zaman Gazetesi'nde çok sayıda yazı ve araştırmaları yayınlandı. 1988'de Türkiye Yazarlar Birliği "Fikir Ödülü"nü aldı. Evli ve dört çocuk babası olan yazar, halen Yeni Şafak gazetesinde günlük yazılar yazmakta ve Bilgi ve Hikmet dergisinin genel yayın yönetmenliğini yürütmektedir. Elinizdeki kitabı geçtiğimiz günlerde Ayet Arifi tarafından Boşnakça'ya da çevrilen yazarın bugüne kadar yayınlanan eserleri şunlardır: Kur'an-ı Kerim ve Türkçe Anlamı (8. Bsm. 1993); Kur'an ve Sünnet Üzerine (3. Bsm. 1985); İslâm Dünyasında Düşünce Sorunları (4. Bsm. 1993); Ortadoğu Gerçeği (1988); İslam Dünyasında Toplumsal Değişme (3. Bsm. 1993); Bir Aydın Sapması (3. Bsm. 1993); İnsanın Özgürlük Arayışı (3. Bsm. 1992); Din ve Modernizm (4. Bsm. 1995); Nuh'un Gemisine Binmek (1992); İslam ve Fanatizm (1993); Modernizm, İrtica ve Sivilleşme (5. Bsm. 1995); Din-Felsefe/Vahiy-Akul İlişkisi (2. Bsm. 1995); Modern Ulus Devlet (1995); Çağdaş Kavramlar ve Düzenler (14. Bsm. 1995); Kutsala, Tarihe ve Hayata Dönüş (1995).


İZ YAYINCILIK: 126

Ali Bulaç - Bütün Eserleri: 7

İstanbul, 1995

ISBN 975-355-156-8 .

dizgi, içdüzen:

İz Yayıncılık

kapak:

İzReklam

baskı, kapak baskısı, cilt:

Eramat, 506 71 25


İÇİNDEKİLER

Önsöz	7
Birinci Bölüm	
İSLÂM VE DEMOKRASİ	
Demokrasi'nin Standartları	13
1. Bireycilik	23
2. Vekalet veya Temsil	32
3. Çoğunluk rejimi	40
a. Nicelik ve Nitelik	45
b. 49'a karşı 51'in Üstünlüğü	51
DEMOKRASİ VE SİYASAL PARTİLER	59
Demokrasi ve Mükemmellik	63

İkinci Bölüm
İSLÂM VE TEOKRASİ

Teokrasi, Tarihî Tecrübesi ve Öncülleri	73
Siyasal İktidarın Meşruiyet Temeli	74
Teokrasi ve Öncülleri	81
1. Roma'nın Çöküşünden Sonra Roma Kilisesi	82
a. Özel Tarihî Sebepler	82
b. Kilise'nin Meşruiyet Temeli:	
Petrus'un Mezarı	88
2. Din Adamları (ruhban) Sınıfı	95
3. Zorla İçeri Sokma veya Baskı	
Yoluyla, Hidayet	102
4. Ruh ve Beden - Tanrı ve Devlet	109
a. İki Varlık - İki Alan: Ruh ve Beden	109
b. İki Kılıç - İki İktidar: Tanrı ve Sezar	115

Üçüncü Bölüm
İSLÂM VE TOTALİTERİZM

Modern Devletin Değişen Anlamı	129
1. Mitolojik veya Kutsal-Devlet	131
2. Modernleşirmeci Ulus-Devlet	132
3. Organizatör Şirket-Devlet	135
İSLÂM VE TOTALİTER REJİM SORUNU	145
Totaliterizmin Siyasal Öncüleri	146
Felsefe Arka-Plan	150
İslâm ve Devlet	154
Birey ve Ümmet	156
Çoğulcu Temelde Ümmet ve Hukuk Toplulukları	161
Dinî Arka-Plan	169

ÖNSÖZ

*Hamd alemlerin Rabbi Allah'a,
Salat ve Selam O'nun Resulü'ne ve
Resulü'nün Ev Halkı'na ve sahabelerinedir.*

İslam'ın birçok alanda çeşitli spekülasyonlara konu olduğu bir dönemden geçiyoruz. İnsanın modern kavrayış alışkanlıklarını derinden dönüştürmeye yönelmiş genel dinî uyanışa paralel İslam'ın da kendi dünyasında gösterdiği yüksek performans gözönüne alındığında, bu elbette normal bir durumdur. Normal olmayan, çoğu zaman sağlıklı bilgi temelinde karşılıklı diyalog ve alışverişin yerini zihinsel kargaşa ve çatışmalara bırakmasıdır.

İsrarla öne sürülen iddiaların başında, müslümanların siyasal iktidarı ele geçirecekleri bir yerde totaliter ve teokratik bir dikta rejimini kuracakları ve her türlü temel hak ve özgürlüklere, siyasal katılım ve serbest muhalefete son verip toplumu Ortaçağ karanlığına hapsedecekleri iddiası gelir.

Bunun doğru olup olmadığı araştırılmağa değer ve öncelikle bu müslüman bilgin ve aydınlarla düşen bir görevdir.

Bu kitap bu ve benzeri soruları temel alarak kaleme alındı. Ancak araştırma ilerledikçe, anahtar iki terim olan "siyaset" ve "iktidar"ın ana sorun olduğu ortaya çıktı. Ben kendi perspektifimden siyaseti top-

lumda içselleştirerek iktidar sorununa uygun bir çözüm bulduğumu düşündüm. Ne var ki bu, tamamen seküler bir bakış açısından mümkün görünmekle birlikte, İslam sözkonusu olduğunda siyaset ikincil önemde bir konuydu ve bu da evrensel ve genel bir toplum projesiyle tamamlandığı zaman anlamlı oluyordu.

O zaman doğru bir sonuca “İslam’ın öngördüğü siyasal model nedir?” sorusundan önce, dominant olarak “İslam’ın siyasal modeli ne değildir?” sorusuna cevap bulunarak gidilebileceğini gördüm ve çalışmaya bu yönde devam ettim.

Vardığım sonuç benim açımdan tatminkâr ve tutarlıdır. Buna göre, İslam, temel siyasal tercihleri bakımından salt demokratik, teokratik ve totaliter olmazdı; iktidar sorununu da siyaseti genel bir toplum projesinin doğal bir parçası durumunda ele alarak çözüyordu.

İşte bu kitap, her bir bölümünde İslam’ın niçin bir demokrasi, teokrasi veya totaliterizm olamayacağını göstermesi bakımından önemlidir. İslam’ın ne türden bir toplumsal proje öngördüğü konusu ise, bunu izleyecek olan “Medine Vesikası -Alternatif Bir Toplum Projesi-” adlı araştırmamızda yer alacaktır.

Çaba bizden, başarı Allah’tandır...

Ali Bulaç

Birinci Bölüm

İSLÂM VE DEMOKRASİ

Batı'da gelişen demokratik yönetim tarzının bugüne kadar insanoğlunun ulaşabildiği en iyi rejim olduğu yolunda bütün dünyada yaygın bir inanış var. Şüphesiz rejimler arasında yapılan mukayeselerde, demokrasinin tam karşısında, bir kişinin veya bir hanedanın mutlak yönetimine dayanan monarşiler veya yönetilen halk yığınlarını budala konumuna indirgeyen seçkinlerin yönetimi aristokrasiler ya da din temelinde ruhban sınıfını layuhti kabul eden teokrasiler yer aldıklarında, halk çoğunluğunun yönetimi olan demokrasi tercihe şayan bir rejim olarak ortaya çıkar.

Oysa "sui misal emsal olmaz" ve eğer demokrasinin üstün bir rejim olduğu savunulacaksa, mukayesenin *monarşi*, *aristokrasi* ve *teokrasi* ile değil; modelin kendi içinde ulaşmak istediği ideallerle olan tutarlılığı temel alınarak yapılmalı ve insanlık tarihinde benzer idealleri içeren başka siyasal sistemlerin bugün de sözü edilen ideal hedeflere ulaşip ulaşmadıkları araştırılarak doğru bir yargıya varılmalıdır.

Demokrasinin ana vatanı Batı'da kültür temelinde paranoid (mütekebbir) bir eğilime sahip olduğundan, henüz daha ne olduğu konusunda belirsizlik olan demokrasinin içerdiği ideallerle de tamamen Batı'ya özgü olduğu, insanoglunun ilk defa Batılı demokrasileri tanıdıktan sonra seçim, siyasal katılım, muhalefet, yürütmenin denetlenmesi, örgütlenme, çoğulcu bir toplumda farklı dini, kültürel, etnik vb. sosyal blokların kendilerini temsil etme gibi kavramlara ulaştığı düşünülür¹ ve bu düşünce Batılı medya tarafından her gün tekrar edilip durulur. Gerçekte ise sözü edilen bütün bu siyasal davranışların başka kültür ve geleneklerde kimi zaman yaklaşık, kimi zaman birebir karşılıkları vardır. Bir çok batılı oryantalist, kadim Arap kabile geleneğinin oldukça demokratik bir ruh taşıdığını, seçimle işbaşına gelen reisin yalnızca "eşitler arasında birinci" sayıldığını, bütün önemli kararların istişare yoluyla alındığını itiraf eder. Bu siyasal davranışlar, İslâm'la birlikte hukuk tarafından korunan üstün değerler konumuna çıkarıldı ve etkili kurumlarla hayata geçirildi ve hatta Haricilik, Mutezile, Zeydiye ve kimi Sünni ve Şii İslâmi doktriner akımlar tarafından hep savunuldu.² Dahası tarafsız bir gözle incelendiğinde yakından görülecektir ki, özellikle Peygamber Efendimiz (s.a.)'in Medine'ye

-
1. Aksini söyleyebilen Batılı araştırmacılar yok değilse bile, hayli azdır. Seçim ve iktidara katılımın Batı toplumunda ve ilk defa Yunan'da ortaya çıkmadığına ilişkin olarak bkz. C. Narthcote Parkinson, *Siyasal Düşüncenin Evrimi*, (Çev. M. Harmanlı, İstanbul, 1976) s. 7 vd.
 2. Bkz. Dr.Nevin A. Mustafa, *İslâm Siyasi Düşüncesinde Muhalefet*, (Çev. Dr. V.Akyüz), İst.1990.

gelişyle M.622'de müslüman, yahudi ve müşrikler arasında imzalanan *Medine Vesikası*, eşit haklar temelinde siyasal katılımı öngören bütün zamanların ilk yazılı hukuk sözleşmesidir ki, bu da sözkonusu değerlerin demokrasi ile ilişkilendirilerek savunulmaya başlandığı 17. ve 18. yüzyıla göre hayli erken bir tarihtir.

Bu sözleşmenin belirgin özelliği, dini, hukuki ve kültürel özerkliği öngören çoğulcu bir modeli içermesi ve bu çoğulculuğu yasal bir teminat altına almasıdır. Dini, hukuki ve kültürel özerklikle yanında, farklı sosyal blokların özerk hukuk toplulukları olarak, bir arada ve yanyana barış içinde yaşamasını öngören asıl *Medine Vesikası* ile mukayese edildiğinde, sonuçta çoğunluk rejimleri olan Batılı demokrasilerin hayli geri bir siyasal felsefeyi temsil ettikleri görülür. İşte bize göre eğer demokrasinin vardığı aşamalar hakkında doğru bir yargıya varılacaksa, onun önce farklı bir siyasal kültürün ürünü olan *Medine Vesikası* ile bir mukayesesi yapılmalı, ardından demokrasinin kendi içerdiği idealleri ne ölçüde gerçekleştirdiği bugünkü somut pratikler gözönüne alınarak test edilmelidir.

* * *

Gezegen ölçeğinde demokrasiye duyulan sarsılmaz güven oranında demokrasiye ilişkin tanımlarda da yaygın bir belirsizlik var. İtalyan sosyologu Pareto'ya bakılırsa demokrasi en az "din" kadar belirsiz bir kavramdır ve şöhreti kendisinden daha önemlidir. Ancak AGİK'le birlikte Batı, dünyaya tümüyle kendine özgü olduklarını belirttiği üç standartı deklare et-

ti: İnsan hakları, demokrasi ve serbest piyasa ekonomisi. Bu üç değer arasında niçin kaçınılmaz bir ilişki kurulduğu veya kurulması gerektiği konusu pek açık değil. Çünkü tarihte ve günümüzde deneysel olarak bu üç değer arasında mutlak bir ilişki olduğu yolunda elimizde somut kanıtlar yok; tam aksine son tahlilde bir saltanat rejimi olmakla birlikte, Örf alanında değilse bile, Şeriat alanında Osmanlı yönetimi hemen hemen bütün tarihi boyunca temel insan haklarına saygılı olmuş, devlet, teb'aya bakan yüzüyle "kerim" sıfatını özenle koruyup sürdürmüştür. Kuşkusuz Osmanlı yönetiminin demokratik bir yönetim olduğu ve sözgelimi Sultan'ın halk oyuyla seçilip başa geldiği söylenemez; ancak yönetim biçimi Saltanat ve Hilafet olan Osmanlı, geniş sivil alanda insan hakları konusunda en az bugünkü Batılı hükümetler oranında duyarlı bir devlettir. Bu durum, geriye doğru gidilerek Selçuklu, Abbasi ve Emeviler'e kadar götürülebilir.³

Şu halde insan hakları ile halk çoğunluğunun yönetimi olan demokrasi arasında mutlak bir ilişki kurulmak istenmesi itibari veya keyfi bir tutumdur. Hele hele, insan haklarının ancak serbest piyasa ekonomisinin geçerli olduğu ülkelerde korunacağı yolunda öne sürülen iddia ise büsbütün bir propogandadan öte bir anlam taşımaz. Hatta tam aksine temelde ya-

3. Batı'nın dominant değer olarak dünyaya empoze ettiği demokrasi, insan hakları ve serbest piyasa için bkz. Ali Buluç, *İslâm ve Fanatizm*, (İstanbul, 1993) ve Osmanlı toplumundaki Şeriat (sivil) ile Örf (resmi) alan için yine bkz. Age., s. 2. ve 3. Blm.

rıřa dayanan serbest piyasa kurallarının geerli olduėu siyasi demokrasilerde, yarıřın katılım aleyhinde geliřtiėi bir gerektir, buna ileride deėineceėiz.

Demokrasi'nin Standartları

Demokrasi'nin temel felsefi varsayımları veya siyasal idealleri yönünden kendisini indirgeyebileceėimiz bir takım sabitleri (standartlar) var mıdır? AGİK üç ana standartı deklare ediyor. Normalde bunlar demokratik deėerler içinde ele alınmayı gerektirir. İnsan hakları ve serbest piyasa ekonomisi niin demokrasi ile yanyana duruyor da, iie durmuyor? Bu önemli bir sorudur. Çünkü eėer demokrasi, tanım ge–eėi insan haklarını ieriyorsa, o zaman bir kavramın kendisi ile ieriėi ayrı ayrı ele alınamaz. Eėer insan hakları ancak demokrasi ile teminat altına alınıyorsa, bu durumda demokrasinin kendisi insan haklarından ayrı olması gerekir. Benzer iliřki, serbest piyasa ekonomisi için de geerlidir.

Oysa Türkiye'de kimi siyasetilere bakarsanız, demokrasi ancak serbest piyasa kurallarının geerli olduėu, hür teřebbüs ve mülkiyet hakkının her türlü engellemeler karřısında korunduėu bir ortamda geliřir. Bu, demokrasi ile kapitalizm arasında kaçınılmaz iliřki kurup, demokrasiyi endüstriyel kapitalizmin ürünü sayan klasik görüşün bir tekrarıdır. Oysa kapitalizmin geliřip serpildiėi her yerde demokrasinin olması gerekmez. İki dünya savařı arasında endüstriyel kapitalizmin en güçlü ülkesi olan Almanya, demokratik bütün deėerleri inkar eden Naziler tarafın-

dan yönetildi. Bugün Güney Kore de, yıllık yüzde 25'lik büyüme hızını demokrasiye borçlu değildir.

Başarılmamış da olsa Salazar'ın benzer idealleri vardı. Parlamenter türde bir anayasaya karşı çıkan Salazar'a göre, iktidar için parti rekabeti zorunlu değildir; ama yönetenlerin yetkilerini mutlak olmaktan çıkarıp sınırlandırmak zorunludur; onlar yasalar, din ve ahlakın buyrukları altında toplumla devleti birbirine karıştırmadan yönetebilirler. Şüphesiz Salazar'ın Portekiz için tasarladığı anti-demokratik liberal formülü başarılı olamadı; ama partilerin demokrasinin kaçınılmaz kurumları olmadığı yolundaki düşüncenin savunulması da son bulmadı.⁴

Nitekim Birleşmiş Milletler'in eski Genel Sekreteri U.Thant (1961-1971), örgütte sorumlu olduğu bir zamanda, demokrasinin hükümet karşısında örgütlü bir muhalefetin varlığını gerektiği düşüncesini doğru bulmadığını söyleyecek, demokrasinin standardı olarak muhalefet özgürlüğünü gösterecekti.

Şu halde bu konularda da demokrasinin belirli standartlara sahip olduğu ve hep böyle anlaşılması gerektiği öne sürülemez. Bugün demokrasinin standartlarından sözedendenlerin çoğu, aslında farkında olsun olmasın, İngiltere, Fransa ve ABD'nin yönetim standartlarını tekrar etmektedirler. Bunun başlıca nedeni, bu ülkelerin demokrasi ile dış politikaları arasında zorunlu bağlar kurmaları ve daha

4. Bkz.. Raymond Aron, *Demokrasi ve Totalitarizm*, (Çev. V. Hatay, İstanbul, 1976), s.227 vd.

önemlisi Amerika'nın kuruluşundan bu yana demokrasie üniversal prestij kazandırmak için çaba harcamasıdır.

İngiltere, Fransa ve Amerika'nın endüstri alanındaki üstünlüklerini diğer ülkelere karşı demokrasi ideali ile savunup kabul ettirdikleri doğrudur. Ancak bu, bir demokrasi kavgası değil, dünya pazarları üzerinde birbirleriyle ölümcül rekabetlere girişen kapitalist ülkelerin kavgasıydı. Geçen yüzyılın Bismark Prusyası, İngiltere ve Fransa karşısında yükselen bir rakip güç olduğu için düşman hedef seçilmişti. Çarlık Rusya ile II. Abdülhamid yönetimindeki Osmanlı devleti de sadece demokrasie kapalı ülkeler olduklarından değil, Prusya ile olan yakınlıkları dolayısıyla aynı baskıcı rejimler sınıfına dahil edilmişlerdi. Aynı dönemde birçok anti-demokratik ülkenin, İngiltere ve Fransa ile ittifak halinde olduklarından totaliter rejimleri görmezlikten geliniyordu. Benzer bir durum Körfez Savaşı'nda da yaşandı. Saddam Hüseyin, Irak'ın tek hakim diktatörü olarak İslâm devrimini boğmak üzere İran'a karşı savaşırken, Batı'nın hiçbir demokratik ülkesi onun baskı rejiminin niteliğini hatırlamadı; ancak Kuveyt'i işgal edince bu sefer bölgenin en gerici-dini monarşisi olan Kuveyt'in sözde "meşru hükümeti" adına aynı Batı (ABD-İngiltere-Fransa), Saddam'ın insanlık dışı cinayetlerini baha ne edip Irak'a karşı savaş açtı ve bin kişilik Şeyh ailesi adına (hayır petrol kuyuları ve insan haklarına bugüne kadar bir kere olsun saygı gösterdiği ve Güvenlik Konseyi kararlarına riayet ettiği görülmemiş İsrail'in güvenliği adına) Irak halkı üzerine bir milyon ton bomba yağdırdı. Ateşkesle birlikte Irak halkı

demokrasi talep ederek Saddam Hüseyin'e karşı ayaklanınca, bu sefer de Irak'a İslâmi yönetim gelir korkusuyla Batı'nın demokratik ülkeleri Saddam'ın binlerce masum insanı katletmesine ses çıkarmadı, hatta onu bu cinayetlerinde teşvik etti.

Geçen yüzyılın sonlarında ve bu yüzyılın başlarında Osmanlı'nın istibdat yönetimine karşı temel hak, özgürlükler ve demokrasi adına mücadele verdiklerini iddia eden İngiltere ve Fransa, gerçekte kendilerine karşı oluşan Alman-Osmanlı-Rus ittifakını parçalamak istiyor, imparatorluğu dağıtmayı ve kendi aralarında bölüştürmeyi planlıyorlardı. Yoksa, hiçbir toplumsal desteği olmayan İttihat ve Terakki çetesi ni desteklemenin saf demokrasi ile bir ilgisi yoktu. Dün Osmanlıyı kendilerine altın bir tepsi içinde sunan İttihat ve Terakki'yi destekleyen Batılı demokratik ülkeler, bugün de İttihat ve Terakki'nin iki kandanın izdüşümü olan Irak (Saddam Hüseyin yani Talat Paşa) ve Suriye (Hafız Esad yani Envar Paşa) yi rejimlerinin niteliğine değil, onlara sağladıkları yararlar bakarak desteklemektedirler; tıpkı dini-monarşileri aynı amaçlarla destekledikleri gibi.

Demek ki daha işin başında demokrasinin içerde ve dışarıda tutarlılığına referans olacak herhangi uluslararası bir standardından söz edilemez. İkinci Dünya Savaşında demokratik ülkeler Faşist İtalya ve Nazi Almanya'sına karşı savaştılar; ama Komünist Rusya ile de oturup Yalta'da Avrupa'yı ve dünyayı kendi aralarında bölüştüler. Faşizm, dünyayı yutmaya kalkışan ikinci bir Roma idealiydi ve bundan dolayı lanetlenmişti. Ama Sovyet Rusya da mülkiyet düşmanı değil miydi? İkinci Dünya savaşı'ndan son-

ra başlayan soğuk savaş dönemi boyunca, Batı tarafından sürdürülen acımasız propaganda hep bu iki tehdidi öne çıkararak gelişti ve fakat bu alanda demokrasi Batı yayılcılığının basit bir siyaset aracı olarak kullanıldı. Nitekim yeri geldiğinde Fransa'nın kendi bağımsızlıkları uğruna savaşan 1.5 milyon Cezayirli'yi katletmesine kimse ses çıkarmadı ve 1991'e gelindiğinde eşit şartlarda demokratik yarış hakları talep eden İslâmi muhalefetin ezilmesi için aynı demokratik Batı, yandaşı Cezayir yönetiminin seçimleri iptal etmesine ve sokak ortasında masum gençleri öldürmesine el altından destek verdi. Bu örneklerle dünyanın en ırkçı ve baskıcı iki rejimi olan İsrail ve Güney Afrika'ya verilen destekleri de eklemek gerekir. Demokratik Batı, Cezayir olayında öylesine Pevasız davrandı ki, 12 AT ülkesi Lizbon'da toplanarak askeri darbenin "anayasal (!)" olduğunu ilan etmekle yetinmediler, insan haysiyetini ve özgürlüğünü hiçe sayan cuntacılar 484 milyon dolar kredi açtılar.

Bütün bu anlattıklarımız çağımızda tanık olduğumuz somut gerçekler iken, dünyaya kendi ideallerini aşılacak isteyen Batılı ülkelerin en temel değerlerinden biri olan demokrasinin sabit hangi standartından söz edebileceğiz? Ve eğer demokrasi, bütün ulusların temel hak, özgürlük, siyasal katılım ve örgütlü muhalefet hakkının tanınması yoluyla barış ve karşılıklı saygı temelinde birlikte yaşamalarını evrensel bir ideal olarak savunuyorsa, öncelikle demokrasiyi bütün dünyaya telkin eden ülkelerin en başta bu ideallere ve değerlere bağlılık göstermeleri gerekmez mi?

Aslında bu olayda henüz aydınlanmamış muğlak

bir taraf var. O da, demokratik ideallerin, onu savunan ülkede genel geçer siyasi mekanizma ile ilişkili olması olgusudur. Demokrasi Faşizme, Komünizme, kısaca totaliter rejimlere karşı olduğu kadar teorik olarak Aristokrasi'ye de karşıdır. Ne var ki bu alanda demokrasi ile yönetilen Batılı ülkeler arasında önemli farklılıklar gözleniyor. Sözelimi demokrasinin beşiği sayılan İngiltere'de 18. yüzyılın sonlarına kadar oy verme hakkı çok az bir kesimin ayrıcalığı olarak kabul edilmiş ve Aristokrasi bugüne kadar varlığını sürdürebilmiştir. Demek oluyor ki, İngiliz demokrasisinin Aristokrasi'ye karşı olmak gibi bir mecburiyeti yok. Cumhuriyet düşüncesinin çok köklü olduğu Fransa'ya karşı, örneğin Hollanda, Danimarka, Belçika, İsveç ve Norveç gibi Kuzey ülkeleri birer Cumhuriyet değildirler.⁵ İsveçre, demokrasinin en iyi uygulandığı ülke kabul edilmesine rağmen ancak 1972 yılında kadınlara oy verme hakkını tanımıştır. Benzer konumda olan İsveç laik bile değildir. İsveç, örneğin Türkiye'de çoğu İttihatçı aydın ve jakobencinin iddia ettiğinin aksine demokrasi ile laiklik arasında zorunlu bir ilişki kurulamayacağını gösterir. Kuşkusuz İsveç, insan haklarının korunduğu, demokratik bir sosyal devlettir; ama laik değildir; buna karşılık Suudi Arabistan laik olmadığı gibi demokratik bir ülke de değildir ve bu monarşide insan hakları ve özgürlükler kral ve ailesinin iki dudakları arasından çıkacak sözlere bağlıdır.

Demek oluyor ki öncelikle demokrasi sözcüğünün

5. Bkz. İsmet Özel, *Cuma Mektupları* II. s.65 vd.

etimolojik ve siyasi kullanımındaki belirsizliđi gidermek gerekir. "Kültür" gibi, "demokrasi" sözcüğünün de 300'den fazla tanımı var. Yine de "halk egemenliđi" deđişmezliđi ana unsur olarak bütün bu tanımlarda önplana çıkar. Buna göre özellikle Batılı demokrasilerin üç ana ilkeye dayandıkları söylenebilir:

1. Birey özgürlüğünün korunması ve yasalarla güvence altına alınması, (*Bireycilik*)

2. Halk yönetiminin kurumsal ifadesi olan meclis sistemi (*Vekalet veya temsil*)

3. Oy kullanma hakkı ile yönetimin çoğunluđa dayanması (*Çoğunluk*)

Bu üç temel ilke, demokrasinin bireycilik, vekalet ve çoğunluk'a dayalı üçlü karakterini ifade eder.

Bu üçlü ayırmda deđer ile mekanizma içiçe geçmiştir. Yukarıda da deđindiđimiz gibi bugün demokrasinin içerdii deđerler, başka zamanlarda ve başka siyasal kültürlerde demokratik olmayan mekanizmalarla temsil edilmiştir. Őu halde evrensel siyasal deđerleri ve idealleri sadece demokrasilere bağlamak mümkün deđildir. Belki içerdii deđerler ile bunların taşıyıcısı durumundaki mekanizma açısından demokrasinin salt Batı'nın geleneklerine ve siyaset kültürüne özgü olduğunu söylemek mümkündür. Bu anlamda demokrasi ile onun tarihsel arkaplanını besleyen sınıf mücadelesi ve mezhep farklılıđı ile geçerli mutlakiyetçi yönetimler içinde aristokrasinin ruhban sınıfıyla olan organik ittifakını da akılda tutmak lazım. Demokrasiyi Batı'nın bu tamamen kendine özgü tarihsel sosyal, dini, siyasi ve ekonomik şartlarından ayrı düşünemeyiz ve "demokrasi niçin başka yerde

gelişmedi?" sorusunu bu temel gerçeği gözardı ederek soramayız.

Burada sistemler açısından ve global anlamda dörtlü bir tasnif yapılabileceğini düşünüyorum:

1. *Siyasal mekanizması siyasal değerlerine uygun ideal sistem (Sözleşme Temelinde Çoğulcu İslâmi Model)*: Buna katılım temelinde Medine'de Peygamber'in önderliğinde imzalanan Medine Vesikası'nı örnek gösterebiliriz. Vesika, farklı dini, kültürel ve etnik grupların tam siyasal katılımına açık bir modeli öngörüp dini/hukuki özerklik temelinde çoğulculuğa dayanmaktadır. Siyasi haklar ile askeri ve mali yükümlülüklerin eşit dağılımında sosyal blokların üzerinde birleştikleri ana ilke, farklı inançlara mensup çok sayıda cemaatin bir arada ve yanyana yaşamasıdır. Vesika, karşılıklı görüşme sonunda oydaşma yöntemi ile hukuki bir metin olarak ortaya çıkmış ve bir arada yaşamayı kabul eden Şehir Devlet sakinlerinin yazılı anayasası olarak yürürlüğe girmiştir. Model siyasal katılım ve muhalefete sonuna kadar açıktır; katılım ve muhalefetin yasal dayanağını sözleşme ile elde edilen haklar teşkil eder.

2. *İdeal siyasi değerleri kısmen koruyup sürdüren ve fakat mekanizması ile halkın siyasal katılımına kapalı olan sistem (Hilafet-Saltanat Modeli)*: Kısmen Emevi ve Abbasiler'de, ağırlıklı olarak Osmanlı'da görülen bu sistem kendi içinde paradoksal bir kimliğe sahiptir. Bir yandan siyasal mekanizması itibarı ile halkın siyasal katılımına kapalı iken, öte yandan insan haklarının korunmasında ve hukukun üstünlüğü temelinde evrensel siyasal değerlere say-

gılıdır. Yönetim hukuku demek olan Örf alanında despot olan sistem, sivil toplumun alanı demek olan Şeriat alanında adildir. Medine Vesikası ile başlayıp Hz. Ali'nin şehadetine kadar süren katılımcı İslâmî modelle mukayese edildiğnide, siyasal felsefesi ve yönetim tarzı (mekanizma) ile ideal olandan radikal bir kopuşu, kesin bir sapmayı ifade eder. Ancak, çağdaşları Avrupalı monarşilerle mukayese edildiğinde daha adil ve ileri bir modeli temsil ettiği görülür.

3. *Siyasal değerleri ve mekanizması ile halkın siyasal katılımına kapalı olan sistem (Mutlakiyetçi Monarşiler, Aristokrasi)*: Bu türden yönetimlere Çin'in geleneğe dayalı monarşileri, feodalite, Hind'in Kast sistemi, İran ve Bizans imparatorlukları, Roma ve Fransız ihtilaline kadar Avrupa'da görülen krallık ve aristokrasileri örnek gösterilebilir. Bu modellerde devlet, politik alan yanında sivil alanı da ele geçirmiştir. Din-devlet ilişkisi bağlamında ruhban sınıfının yönetimi olan Teokراسiyi ve dinin devletin bünyesinde örgütlenme biçimi olan Bizantinizm'i veya Rus Çarlık sistemini de bu grup içinde mütalaa edebiliriz. Tasnif global olduğundan temel ölçüt, siyasal sistemin değer ve mekanizması açısından yönetilenlerin katılım ve muhalefet haklarına karşı takındığı tutumla belirlenmektedir.

4. *Siyasal mekanizması siyasal değerlerinin gerisinde kalan sistem (Demokratik Model)*: Felsefi anlamıyla bireyciliği bir kenara bırakacak olursak, Leslie Lipson'un deyiimiyle olgun demokrasiler, temel siyasal özgürlükler, ırk eşitliği, dinsel hoşgörü ve düşünsel özgürlük, kültürel gelişme, iş ve meslekte fırsat eşitliği, fiziksel ve toplumsal tehlikelere karşı gü-

venlik gibi deęerleri ierirler. Bu deęerlerin genel geer ve herkese kabul edilebilir deęerler olduklarını düşünsek bile, bugünkü demokratik mekanizmaların bunları ne ölçüde bireye ve topluma sağladıkları ciddi olarak sorulabilir. Kaldı ki bu deęerler, “devlet yönetimi aracılığı ile toplumun gerçekleştirmesi gereken görevler” dizisi olarak görülür ve sivil topluma geniş haklar tanındığı öne sürülmesine rağmen, politik topluma yani devlete yine de tayin edici bir rol verilir. Bence bu tersine çevrilmiş bir biçimde, Osmanlı saltanat modelinin içerdığı paradoksun benzeri bir paradoksun bugünkü modern toplumlar için de geçerli olduğunu, ancak mekanizmanın kendini son derece rafine yöntemlerle gizlediğini anlatan önemli bir durumdur. Çünkü, bütün katılımcı ve özgürlükçü söylemine rağmen, demokratik mekanizma özünde gerçek çoğulculuğa kapalıdır. Ancak pratikte gerçekleşme bile, demokratik modelin ilke olarak siyasal katılıma ve örgütlü muhalefete açık olduğunu söylemek gerekir.

Burada demokrasi, kendi karşıtı rejimlerle (monarşi, aristokrasi, saltanat vs. ile) mukayese edildiğinde, halkın çoğunluğunun rızasına dayanması ve şiddet kullanılmaksızın iktidarın el değiştirmesini mümkün kılması ile öne çıkar. Şiddet olmaksızın iktidarın el değiştirmesi demokrasinin artısı düşünülebilir, ama genel ve bünyevi kusurlarını örtbas etmeye yetmez.

Şimdi demokratik mekanizmanın yukarıda işaret ettiğimiz üçlü yapısına daha yakından bakıp ideal siyasal deęerlerin niin bu mekanizma ile gerçekleşmesinin mümkün olmadığını görelim.

1. Bireycilik:

Bireycilik Batılı bütün düşünce sistemlerinin ortak temelini teşkil eder. Konumuzla ilgisi her ne kadar Fransız devrimi arefesinde "*Ne tanrı ne efendi*" şeklinde gelişen Kilise'nin kişiliğinde din adamlarının yönetimi olan Teokrasiye ve Kral'ın kişiliğinde somutlaşan mutlakiyetçi idarelere karşı tabii düzenden ilham alan vatandaş haklarına sahip salt insanın değerini önplana çıkaran bir siyasal değer ise de, asıl felsefi kökeni daha derinlere inmektedir. Bu bağlamda bireycilik, birey (insan)ın dışında ve üstünde olan bütün ilahi, metafizik ve manevi otoriteleri reddeden, Hakikati ve gerçekliğin bilgisini bireye indirgeyen bir felsefi görüştür ki, böyle bir görüşün İslâm düşünce tarihinde ortaya çıkması mümkün değildi; nitekim hiç bir düşünce akımı veya siyasal ve itikadi fırkanın böyle bir görüşü savunduğu görülmemiştir.

Belki burda demokrasinin temel felsefi varsayımı olan değerlerin beşeri (hümanist) karakteri ile İslâm siyasal felsefesinde değerlerin ilahi karakteri arasındaki önemli farkın altı çizilebilir. Bu açıdan bakıldığında bu iki sistemin temelde bir örtüşme noktaları bulmaları mümkün değildir. Ancak hakimiyet hakkını veya yönetimi kullanma yetkisinin tamamen halka ait olduğu konusunda bir benzerlik görülür. Ancak bu şu anda üzerinde duracağımız bir konu değildir.

Yunan stoacılığı, Hıristiyanlık insan görüşü ve tabii hukuk geleneği ile birleştiğinde, bireycilik siyasal bir felsefe olarak, devlete ve hatta topluma karşı bireyin salt varlığını savunan ve bunu yasaların temi-

natı altına alan bir görüş şeklinde Batılı demokrasilerin temel ilkeleri arasında girdi. Bu anlamıyla bireycilik, kendi aleyhlerinde olarak toplum ve devlet tarafından yüceltilen bir ilkedir. Devlet, bireyin hak ve özgürlüklerini koruyan, onur ve bağımsızlığını güvence altına alan koruyucu bir rol üstlenmekle bu felsefi temelde adeta yeniden tanımlandı; bireyin manevi yücelmesinin, devlet, hukuk veya anayasalar tarafından güvence altına alınan siyasi haklarla sağlanacağı şartına bağlandı.

Ama asıl bireyciliği vazgeçilemez bir felsefe konumuna yükselten liberal kapitalizm oldu. Çünkü Max Weber'in de dediği gibi kapitalizmin gelişme zemini bulmasının ön şartı, bireyciliğin bir yaşama felsefesi şeklinde kabul edilmesine bağlıdır. Bu felsefe, bireyler arasında iktisadi rekabet ve yarışı öngördüğünden sonuç itibarıyla gelişme ve ilerlemeyi doğuracaktır. Bireyler eşit yeteneklerde donatılmadığından, eğer sağlıklı bir iş bölümü düzeni kurulabilirse, farklı rollerin serbestçe görülmesi ile toplumsal gelişme, kendiliğinden gerçekleşecektir. Darwin tarafından biyolojide savunulan, sosyolojide Max Weber ve siyasette Tocqueville tarafından formüle edilen bu görüşü iktisatta Adam Smith'in Homo Economicus, yani kendi çıkarı için yaşayan ve mücadele eden İktisadi Adamı'na kadar götürmek mümkün.

Totaliter yönetimlerin aksine, bireyin üstün ve bircik değer olduğuna inanan bu siyasal felsefe, kendini en iyi demokraside ifade etmektedir. Nitekim *Fransız İnsan Hakları Bildirisi'nden Birleşmiş Milletler İnsan Hakları Evrensel Bildirisi'ne* kadar, bütün bu hukuki metinlerin, temelde bireyin özgür bir

ortamda ve başkalarıyla yarışarak kendini gerçekleştirme haklarını teminat altına almak üzere kaleme alındıkları söylenebilir.

Bu anlamda evrensel ve herkes için genel geçer idealler olarak Batı'nın niçin insan hakları, demokrasi ve serbest piyasa ekonomisini önşart haline getirdiğini ve Atlantik'ten Pasifik'e kadar ortak Avrupa kültürünü neden bu üç temel ilkeye dayandırdığını anlamak daha kolaydır. Çünkü demokrasi, gezegen ölçeğinde yarış ve rekabeti düzenleyen bir siyasal model olarak serbest piyasa ekonomisini öngörür ve ancak böyle bir dünyada diğerlerinden daha yetenekli ve güçlü olan üstünlük kurabilir. Bu, insan hakları, özgür siyasal katılım, muhalefet, seçim vb. siyasal masum idealler görüntüsü altında kuvvet'in yayılmasının ve bugünkü konjunktürde kuvvetlinin başkaları üzerinde hegemonya kurmasının bir başka ifadesi değil mi?

Burada demokrasinin sıkı sıkıya bağlı olduğu düşünülen iki parametrenin real politik hayattaki durumlarına daha yakından bakmakta yarar var ki, bence bu her iki durumda açık paradokslar var:

a. Yarış ve Katılım Paradoksu: Robert Dahl gibi siyaset bilimcileri, demokrasilerde kaçınılmaz olarak yarış ve katılım temelinde birbiriyle çatışan iki kutup olduğunu öne sürerek, Tam Demokratik bir siyasi modelin mümkün olmadığını, ancak *Görece Demokrasiler*'den sözedilebileceğini söylemişlerdir.

Bunun açıklaması şudur:

Yukarıda değindiğimiz gibi, temelde bireyciliğe dayanan demokratik felsefe, özünde bireyler arasın-

daki yetenek ve güç farkını kabul eder ve bu farklılığın özgür bir ortamda gelişip kendini temsil etme haklarını savunur. Bireyler arasındaki yetenek ve güç farkı, pekala aynı çıkarlar ve siyasal amaçlar etrafında toplanan sosyal gruplar, sınıflar, etnik ve dini cemaatlar arasında da olur. Bu durumda daha iyi organize olmuş, üstün bilgi, teknolojik, mali ve enformatik araç ve imkânlarla sahip olanlar, kendileri gibi iyi donanıma sahip olmayanlar karşısında, daha yarışın başında üstün bir duruma ve yüksek avantajlara sahip olacaklar. Bu gayet tabiidir. Nitekim çok iyi eğitim görmüş, iyi beslenmiş, kendini iyi hazırlamış profesyonel bir atletle, ilk defa yarışmaya katılan, üstelik yeterince güçlü olmayan bir atleti aynı kulvarda yarışa sokarsanız, elbette profesyonel olan acemi amatörü daha ilk anda geride bırakacaktır.

Bu trajik-komik durumu büyük şair Muhammed İktbal şöyle tasvir eder:

Bir kaz dedi:

*— Hızır Divanı'ndan bir ferman geldi,
Artık bütün denizler serbesttir.*

Bir timsah da şu karşılığı verdi:

*— İstediyin yere gidebilirsin,
Ama beni hiç aklından çıkarma.
Çünkü ben de senin kadar serbestim.*

Bir an için bu olgunun yani kazlarla timsahları aynı sularda yarışa sokup karşı karşıya bırakan düzenin, uluslararası ilişkilerde malların ve kaynakların serbest ticaret ve mübadele yoluyla yapıldığı durum için de sözkonusu edildiğini düşünelim, ki bugünkü dünya sisteminin öngördüğü temel ilişki biçimi

mi budur. Bu durumda teknolojik güç, silah, finansman, bilimsel bilgi ve enformasyon alanlarında mutlak üstünlüğe sahip olan sanayileşmiş ülkeler ile henüz bu yolda emekleme durumunda olan yoksul ülkeler arasındaki bir yarışın adaletli bir yarış olacağı düşünülebilir mi? Hiç kuşkusuz, serbest piyasa ekonomisinin bütün ülkeleri bu şartlarda ve bu eşitsiz güç dağılımında yarışa sokması ya da serbest ticaret ve mübadele kuralları içinde karşı karşıya getirmesi, sanayileşmiş ülkelerin lehinde bir durum yaratacak ve bu karşılıklı ilişki biçimi sürdükçe yoksul ülkeler daha çok yoksullaşacaklardır. Şu halde Ortak Avrupa'nın kültürel değerleri olan demokrasi ve serbest piyasa ekonomisi evrensel ölçeklerde genel geçer değerler olamaz.

Başka bir çalışmamızda (Bkz. *Din ve Modernizm*) gösterdiğimiz gibi, bu olgunun devam etmesi halinde gezegenimizi ve türümüzü mutlak bir felaketten kurtarmak mümkün olmayacaktır. Çünkü bu gidişin kaçınılmaz sonucu, yaygın yoksulluk, açlık ve kitlesel ölümlerin geometrik büyümesi ile bütün Batılı olmayan toplumları sarıp yok etmesidir.

Benzer bir durum bir ülkenin ulusal sınırları içinde cereyan eden siyaset arenasındaki yarış için de aynıyla sözkonusudur. Elbette demokrasiler, bütün toplumsal kesimlerin, mesleki, sendikal vb. alanlarda örgütlenmesini ve siyasete katılmasını öngürürler. Ne var ki, öyle de olsa, imkanlar ve güçler hiçbir zaman bütün demokratik kuruluş ve örgütler arasında eşit olarak dağıtılamaz ve her zaman diğerlerine göre daha kuvvetli ve örgütlü bir grup bu yarışta rakiplerine üstün gelmenin yollarını keşfedip bulacaktır.

Bu demektir ki tam yarışçı ve rekabetçi bir demokrasi, katılımın alanlarını daraltır veya katılımı anlamsızlaştırıp işlevsiz bir hale sokabilir. Batılı demokrasinin bugün gözlenen genel karakteri budur. Nitekim iktidar seçkinleri, profesyonel ve örgütlü politikacılar, büyük mali şirketler ve dev tröstler, karteller, çok uluslu şirketler, kendi toplumlarında azınlık olmalarına rağmen iyi organize olmuş lobiler vb. demokratik karar mekanizmalarını, kongre, parlamento veya meclisleri derinden etkilemektedirler. Örgütlü baskı ve çıkar grupları, bu yarışçı, liberal ve özgür ortamların geçerli kurallarından yararlanarak faaliyet gösterir, sistemi kendi doğrularında işletebilmektedirler. Öte yandan ise, büyük bir çoğunluk, ancak seçimden seçime tercihte bulunma hakkını kullanabilmekte ve fakat tercihler değişse bile kendi aleyhlerinde sürüp giden sonuç değişmemektedir.

Eğer sistem, yarış alanını katılım lehinde değiştirecek olursa, bu da çoğulcu demokrasilerin vazgeçilmez şartı olan çok partili hayata bir son vermesi sonucunu doğuracaktır. Nitekim çöküşlerinden önce Sovyetler Birliği'nde ve Doğu Bloku ülkelerinde gözlediğimiz sistemin ana yapısı böyleydi. Her seçim döneminde devlet başkanı ve Komünist Partisi'ne mensup delegeler, halkın yüzde yüzü tarafından seçilir ve fakat herşey eskisi gibi devam ederdi. Türkiye'de 27 yıllık Tek Parti dönemi ve bugün bir çok Ortadoğu, Asya ve Afrika ülkesinde de tam katılıma dayalı seçimlerle diktatörler ve onların göstermelik meclisleri başa getirilmektedir. Bu sistemlerde katılım oranında yarış alanı daralmış, hatta bütünüyle ortadan kalkmış bulunmaktadır.

Bu, bizce bütün özgür seçim, örgütlü muhalefet, çok partili hayat ve siyasal katılım iddialarına rağmen batılı demokrasilerin çözümsüz bir paradoksunu teşkil eder.

b. Birey-Devlet Paradoksu: Burada sözkonusu edeceğimiz sorun, demokrasinin eksiksiz uygulandığı kabul edilen bütün Batılı toplumlar için geçerlidir. Bu paradoks, yalnız demokratik toplumlarda insan teki birey ile toplumun en geniş organizasyonu olan devlet arasındaki trajik çelişkiyi değil, fakat aynı zamanda demokratik temel değer ve felsefi varsayımlar arasında varolan temel bir çelişkiyi de ifade eder. Çünkü temelde demokratik değerler arasında bireycilik başat bir değer konumundayrsa da, modern devletin bilim ve teknoloji sayesinde artan gücü karşısında bireyin giderek atomize olduğu, devletin etkili kurumları önünde adeta bir sosyal kukla durumuna düştüğü de bir gerçektir. Bu olgu, Batı toplumlarında yaygın şikayetlere konu olmaktadır.

Modern demokrasilerde, bireyin kendini gerçekleştirmesine engel teşkil eden iki ana faktör var: Bunlardan biri *devlet*, diğeri devletle eşgüdüm halinde falaliyet gösteren *kurumlardır*. Teorik olarak demokrasilerde bireyin bütün temel hak ve özgürlüklerinin korunduğu doğrudur; ancak bu, bireyin aleyhinde devletin güçlenmesi oranında mümkündür. Çünkü demokratik düzende birey, devlet karşısında kendi başına ve yalnız bırakılmıştır. Oysa insan, kendi sosyal grubu içinde bir değer ve anlamlıdır. İlk küçük grup aile ve bunu içine alan cemaattir. Devlet, bireyi sosyal grubu ile yani sosyal blokun içindeki bütünle ilişkisi kesilmemiş doğal bir parçası şeklinde

kaale alınca, sivil toplum, politik toplum karşısında güçlenir. Bireyi devletten aldığı hak ve özgürlüklerin fazlalığı veya genişliği güçlendirmez; asıl onu güçlendiren her alanda devletin önüne geçebilen toplumdur. Ve toplumu oluşturan da çeşitli dini, hukuki ve sosyal gruplardır. Bundan dolayı İslâm siyaset modelinde, ümmet devletten daha geniş hak ve sorumluluklarla korunmuş, böylece birey güçlü kılınmıştır. Modern demokrasilerde ise bireyle ilişkiyi kuran, akitler yapan devlettir. Birey ve devlet pazarlık masasına oturunca, elbette güç devletin elinde toplandığından devlet kendi isteklerini bireye bir şekilde ve çeşitli yöntemlerle kabul ettirebilecektir. Modern toplumlarda bireyin karşı-cinsten bir bireyle akid temelinde yaptığı ilk sosyal sözleşme olan aile kurumunun giderek zayıflaması, dini, mesleki ve etnik cemaatlerin dağıtılması ve bu sürecin devlet ve kurumları aracılığıyla hızlandırılması tesadüfi değildir. Geçen yüzyılda Avrupa'da varolan geniş ve geleneksel aile bu yüzyılın ilk yarısında çekirdek aileye dönüştü, 21. yüzyıl arifesinde ise trajik bir biçimde tekil-aile'ye doğru evrilmektedir. Sosyal bloklar, gruplar, cemaat ve topluluklar dağıtıldıkça, birey atomize olmakta, bu da devletin ceberrutlaşma imkân ve isteklerini daha çok arttırmaktadır. En demokratik Batılı ülkelerde en ceberrut devletler vardır ve fakat tarihte görülen kaba ceberrutluktan farklı olarak modern devlet, bilim, teknoloji ve kurumlar aracılığıyla bu ceberrutluğunu rafine etmekte, hatta gizliyebilmektedir. Bugün modern devletin kurumları yoluyla insan hayatına karışmadığı tek bir alan kaldı mı? Sağlıktan eğitime, yasamadan cinsel hayata kadar...

Modern devletin bireyi yutan azman yapısına uygun rollerle ortaya çıkan modern kurumların kendi aralarında ve birbirlerine karşı objektifleşen ve özerkleşen yapılarında ortaya çıkan sorun, yine birey açısından tam bir trajedidir. Sağlık, hukuk, ekonomi, eğitim, sanat, tüketim ve beslenme alışkanlıkları, giyim, cinsellik, spor, bilim, haber alma vb. her önemli alanın objektif ve özerk kurumu gelişmiştir ve tüm bu kurumlar bireye nasıl davranması gerektiği konusunda birbirine aykırı telkinlerde bulunuyor, insana bir anda oynaması mümkün olmayan çapraz roller yüklüyorlar. Bu, toplumsal dokusunun olduğu kadar bireyin ruhsal kişiliğinin de parçalanmasına neden teşkil eden trajik bir durumdur.

Denilebilir ki bu trajik süreçte birey ölmüş, insan, kendi adına ve kendisi için karar veren özgür bir özne olmaktan çıkıp insan-altı bir nesne varlık derecesine düşmüştür.

Batılı demokrasilerde herşeye rağmen ve tam bir iki yüzlülükle bütün bunlar “çoğunluk” adı altında yapılmaktadır. Laslie Lipson’un güzel tasviriyle, Batılı demokrasilerde bütün kararların halkın genel arzu ve istekleri doğrultusunda alındığı yolundaki yaygın söylenti tam bir aldatmacadır. Çünkü bu görüntünün altında başka gerçekler yatar. Burada arkaplanı iyice aydınlanmaya muhtaç önemli bir soru var, o da şudur: Acaba halkın geneli ve çoğunluğu “nasıl” istiyor? Herhalde karar mevkiinde olanlar önce şöyle der: Halk bunu istemelidir.

Demek ki önce “istetilir”, sonra bu istek “çoğunluk” sınırına ulaşıncı “demokratik” bir nitelik kazan-

miş olur. Bu konuda bireyi ve toplumu sıkı sıkıya denetleyen bilim merkezleri, kurumlar ve iletişim araçlarına büyük roller düştüğünde kuşku yoktur.

2. Vekalet veya temsil

Demokrasi'nin sonuçta vekalet veya temsili bir niteliğe dayanması onun en önemli zaafı arasında yer almaktadır. Bu, yöneten ile yönetilenler arasında zaman zaman ve hatta çoğunlukla sık sık baş gösteren görüş farkının giderilmesine hala çözüm bulunmamış eski sorunlardan biridir. Yerleşik hayat süren ve bugün ulus-devletlerin geniş alanları üzerinde dâğılan kalabalık nüfuslu toplumlarda, Atina sitesinde görülen doğrudan yönetimi ikame etmek mümkün olmadığı için, temsili yönetimler bir zaruret olarak ortaya çıkmışlardır. İlk bakışta buna, coğrafi alanın genişliği ile demografik artışın yol açtığı düşünülebilir. Durum öyle de olsa, temsili sistem bütün demokratik özelliğine rağmen temeldeki sorunu muhafaza etmeye devam ediyor.

Bu konuda üzerinde durulması gereken iki önemli nokta var. Bunlardan biri yasama (teşri) yetkisinin seçilenlerin teşkil ettiği meclislere devredilmesi; diğeri aynı meclisin yetki (güvenoyu) verdiği yürütmenin (hükümet) görev süresince yasama gücünü elinde bulunduran meclisin kendisine verdiği yetkilere dayanarak çeşitli icraatlarda bulunması sorunlarıdır.

Bilebildiğimiz kadarıyla resmi toplumu, yani devleti sivil topluma, yönetilenlere karşı güçlü kılan en önemli etkenlerin başında yasamanın sivil olmaması olgusu gelir. İslâm siyasal düşüncesinde soruna yasa-

ma yetkisini sivil güçlerin doğal temsilcileri olan müctehidlere devretmekle uygun bir çözüm bulunmuştur. Burda *ictihad* kurumunu çok iyi anlamak gerekir. Kendi İslâmi parametrelerine uygun kurulan bir toplumda ictihad yapma yetkisine sahip olan müctehidler, toplumsal ve siyasal kökenleri itibariyle tamamen sivil kişilerdir. Bir toplum veya onun doğal üyesi olan herhangi bir sosyal grup (cemaat), izleyeceği müctehidin kendisi, ancak temel ilimlere ve çağının sorunlarına olan derin vukufiyetiyle bir cemaatin başına geçer. Bu olayda oy çokluğuna dayalı seçimden çok, kendiliğinden ortaya çıkan doğal tercihler belirleyicidir. Çünkü müctehidi, hukuki anlamda müctehid kılan, onun herhangi bir siyasal, sosyal statüye sahip olması değil, ilmi güç ve kudretidir. İnsanlar onu dinler, görüşlerini benimser ve zaman içinde onu izlemeye değer bulurlarsa taklid etmeye başlarlar. İşte bu durum, o kişiyi o cemaatin doğal lideri konumuna yükselten sivil ve doğal bir süreçtir.

Bir müctehidin, yönetime (usül) ve şartlara uygun ictihadları dini anlamda geçerli ve kabul edilebilir olduğundan, onun ictihadlarını ancak aynı konumda olan başka müctehidlerin görüş ve ictihadları nakzedebilir. Ancak, hukuki görüşleri nakzedilmiş olsa bile, bu görüşlere göre davranma konusunda tercih hakkı tamamen müctehidin kendisine ve onu izleyen insanlara aittir. Ne aykırı bir müctehid ne de devlet, halkın bir bölümünü herhangi bir müctehidi izleme hakkından mahrum edemez. Bir İslâm toplumunda, devlet temel görevlerinden olarak, ictihad yapabilen herkesin ictihad özgürlüğünü, tanımak ve korumakla yükümlüdür. Resmi bir din görüşü veya mezhebi

olmaması gereken devletin hakkı, kendi alanındaki sorunların çözümü için herhangi bir ictihadı tercih etmesidir; ama ictihadı tercihe şayan bulunmayan müctehid ve izleyicilerinin kendi görüşlerinde kalmaları ve ona göre davranmak istemeleri de onların temel haklarından. Öyle ise ictihad kapısı asla kapatılamaz ve ictihad ümmetin siyasi iktidara karşı teminatıdır.

Müctehidleri bağlayan ortak ilke, İslâm toplumunda bir üst-hukuk olan İslâm hukukunun bağlayıcı iki kaynağı Kur'an-ı Kerim ve sahih Sünnet'tir. Onlar, ictihadlarını bu iki üst-hukuk kaynağında karşılığı olan herhangi geçerli bir delile dayandırmak zorundadırlar. Bu aynı zamanda İslâm'da hukukun üstünlüğünün açık ifadesidir. Müctehidlerin ictihad özgürlüklerini muhkem naslar ve ictihada götürülen doğru yöntem (usül)den başka hiçbir şey sınırlayamaz. Devletin müctehidlerin hukuki görüşlerine şu veya bu şekilde karışma yetkisi yoktur. Tam aksine devlet, özgür bir ortamda ictihad yapmanın güvenli ve verimli ortamını sağlamak durumundadır. Bana göre bu anlamda devlet (resmi toplum) belirleyici ve yukarıdan ictihad emredici mutlak bir hakim değil, ictihadlar ve müctehidler etrafında toplanmış hukuk toplulukları karşısında hakem konumundadır.

Bir müctehidi doğal önder konumuna sokan, politik toplumun destek ve teşvikleri değil, tersine hitap ettiği sivil kesimlerin destek ve teveccühüdür. Eğer bir müctehid, üst-hukuk kaynaklarına ve hukuk yöntemine uygun olmayan görüşler beyan edip halkın gündelik sorunlarına sahici-çözümler bulamıyorsa, zaten hiçbir zaman göremeyeceği halk desteği onu ic-

tihad piyasasından çeker, nisyana terkeder. Teşbihle hata olmayacaksa, iktisatta geçerli olan "iyi mal kötü malı piyasadan kovar" kuralı gereğince ruhunu Şeriat'ten alan icthadı bu evsafta olmayan icthadı piyasadan siler. Ancak bunundoğal yollarla ve ümmetin uyanık bilinci seviyesinde olması gerekir ki, bu da bir İslâm düzeninde ümmeti rejimin gerçek sahibi kılan dinamik bir süreçtir.

Siyasi sistem açısından hayati önemde bir konu dikkat çeker. Eğer bir toplumda yukarıda anlattığımız şekilde yasama devletin kontrolünde değil de, sivil ellerde ise, burada devletin keyfi yönetim girişimlerini ve yürütmeden gelebilecek manipülasyonları sınırlayan, sivil toplum adına muhalefet eden etkili bir güç var demektir. Unutmamak gerekir ki, müctehid, başka müctehidlere muhalefet etme hakkına sahip olduğu gibi devlete ve hükümete karşı da muhalefet etme haklarına sahiptir. Eğer bir toplumda icthada dayalı muhalefetin önüne geçilmişse ve müctehidlerin görüş beyan etme özgürlüklerine kısıtlamalar getirilmişse, o toplumda devlet *resmi bir din görüşü* adı altında her türlü keyfi icraatta bulunabilir. Oysa, İslâm toplumunda, devletin herhangi resmi bir din görüşüne sahip olmaması ve bütün dini görüş, mezhep ve icthadlar karşısında tarafsız olması temel bir ilkedir. Bu durum niçin Emevilerin Mürctie, Abbasiler'in Mutezile, Safevilerin Şiilik, Osmanlılar'ın Sünnilik ve bugünkü Suudi Arabistan'ın Vehhabilik gibi resmi mezhep ve görüşler ilan ettiklerini yeterince açıklar. Aynı zamanda, halk adına siyasal iktidarlara karşı muhalefet eden müctehidlerin doğurdıkları rahatsızlık dolayısıyla, İslâm aleminde

Abbasilerin orta zamanlarından itibaren devlet eliyle niçin ictihad kapısının kapatılmak istendiğini de açıklar.

İslâm dünyasında ictihad kapısının kapatılması tamamen siyasidir ve bu kapı kapatıldıktan sonra devlet keyfi ve zorba yöntemlerle halkı dilediği gibi yönetme imkânlarına sahip olabilmış, zulümler, hukuk dışı uygulamalar belirli bir “meşruiyet” kazanabilmiştir. Elbette müctehidlerin sivil muhalefeti sürebilseydi, ne tarihimizde Hilafet ve Saltanat rejimleri sürecekti, ne de “siyaset” “katl”den ibaret sayılacaktı.

İslâm tarihine ait bu olgudan günümüz demokrasi-lerine dönersek, yasamanın vekalet yetkisine sahip meclislerin eline verilmesiyle benzer sakıncaların aynıyla tekrar edildiğini görürüz. Şu farkla ki parlamenter rejimlerde, yasamaya referans teşkil edecek anayasalar var ve fakat anayasaları hazırlayanlar halkın sivil güçleri ve temsilcileri değil, doğrudan ya devlet içinde örgütlenmiş güçler veya politik toplumla sıkı ilişkileri olan seçkin kimselerdir. Hele Türkiye gibi ülkelerde, anayasaların hangi olağanüstü dönemlerde (örfi idare) ve şartlarda hazırlandıklarını hepimiz biliyoruz. Anayasalar, politik toplumun uygun gördüğü kişiler tarafından hazırlandığı için yürütme, halk temsilcilerinin elinde olsa da, onların çıkaracakları bütün yasaların bu üst-hukuk metnine, yani anayasa-ya uygun olması kuralı esas olduğundan sonuç değişmemekte, meclis ancak kendisi için yukarıdan ve dışarıdan belirlenmiş sınırlı alan içinde hareket edebilmektedir. Meclisin halk iradesinin ürünü olan yasal bir teşebbüste bulunması bir çok kayda bağlanmıştır

ve bilhassa Anayasa Mahkemeleri, Parlamento, Hükümet ve Cumhurbaşkanı'na rağmen sistem üzerinde Demokles'in kılıcı gibi durmaktadır. Yine Türkiye örneğinde gözlendiği gibi, Meclis'in seçilmiş kişilerden oluşmasına karşılık, Anayasa Mahkemesi üyelerinin atanmışlardan oluşması, demokratik sistemin ruhu bakımından ilginç bir paradokstur.

Nitekim bu sistemde çok daha garip bir durum daha var. O da, Anayasa'yı yorumlama hakkının sadece atanmış kişilerden ibaret olan Anayasa Mahkemesi üyelerine tanınmasıdır; seçilmiş Meclis üyeleri ve başkalarının Anayasa'yı yorumlama hakları yoktur. Oysa İslâm hukukunda, sistemin bir üst-referansını teşkil eden Kur'an'ı ve Sünnet'i — belli formasyonları olan— herkes yorumlama ve onlardan hüküm çıkarma haklarına sahiptir. İşte İslâm'ı diğerlerine göre daha sivil ve özgürlükçü, çoğulcu kılan da budur. Çünkü üsülüne uygun, olduğu sürece kim hangi yorum ve ictihadı yapmışsa, bu yorum ve ictihad onun hukukunu teşkil eder ve bu hukuka göre yaşar.

Yasama ile ilgili bu sorunu böylece ortaya koyduktan sonra, şimdi *Yürütme* ile ilgili ikinci temel soruna geliyoruz. Bu sorun da demokrasilerin vekaletе dayanan baskın karakterinin bir sonucudur.

İslâm'da da demokraside de *Yürütme*'yi halk seçer. Bunda herhangi bir anlaşmazlık yok. Ancak demokrasilerde yürütme, tamamen ve belirli bir süre için (sözgelimi dört veya beş yıllığına) seçildiğinden, bu geçen süre zarfında halkın yürütmeyi denetleme imkân ve araçları ya çok sınırlıdır veya hemen hemen yok gibidir.

Burada sorun şudur: Acaba kendimize vekil seçtiğimiz bir parlamenter, iktidar süresince bizim irade ve isteklerimize aykırı icraatlarda bulunmaya yeltense, bu icraatlara —tam zamanında, yani iş işten geçmeden— nasıl engel olabileceğiz? Yukarıda seçimle iş başına gelen meclisin aynı zamanda ve teorik olsa bile yasama yetkilerine sahip olduğunu görmüştük. Sosyal, ekonomik, siyasal ve uluslararası konularda öylesine ciddi ve hayati önemde konular gündeme gelir ki, Meclis'teki çoğunluğu elinde bulunduran iktidar partisi bir şekilde hem ülkenin genel çıkarına hem de kendi seçmeninin temel düşünce ve isteklerine aykırı kararlar almak durumunda olabilir. Bu durumda halkın iradesine uygun davranmaları için, kanun yapma ve yürürlüğe koyma yetkisine sahip meclis'i bu kararından vazgeçirebilecek etkili mekanizmalar nelerdir, daha doğrusu var mıdır?

Son Körfez Savaşı'nda (1991-Ocak) bu türden bir olay yaşandı Türkiye'de. Meclis'te grubu bulunan siyasi partiler (DYP ve RP), Ana Muhalefet Partisi (SHP) ve Meclis dışındaki siyasi partiler (MÇP hariç), Türkiye'nin Körfez Savaşı'na katılmasına, Adana, Diyarbakır vb. üslerin Amerikan kuvvetlerinin kullanımı için açılmasına, yurt dışından Türkiye'ye asker getirtilmesine ve Türkiye'nin yurt dışına asker göndermesine hep bir ağızdan muhalefet ettiler. Ancak hepimizin bildiği gibi İktidar Partisi (ANAP) Amerika'nın önderliğindeki Müttefikler doğrultusunda davranma kararı aldı. Hatta çok ilgi çekicidir, ANAP kendi seçmeni arasında yaptırdığı kamuoyu araştırması sonucunda, İktidar Partisi'ne oy verenlerin yüzde 76'sının hükümetin izlediği politikayı onay-

lamadığı ortaya çıktı; ama buna rağmen İktidar Partisi Yasama ve Yürütme yetkisini kullanarak Türkiye'yi savaşa sokacak bir kararı Meclis'ten geçirdi.

Düşünelim ki, Türkiye izlediği politika sonucunda savaşa girmiş olsaydı; sonuç demokrasi açısından ne olurdu?

1989 yılında yapılan Yerel Seçimler'de İktidar Partisi yüzde 22'lik halk desteğine düşmüştü. Demek oluyor ki halkın yüzde 78'i bu partiyi istemiyordu. Sahip olduğu yüzde 22'lik nisbetin yüzde 76'sı da savaşa karşıydı; bu durumda savaş kararı alma durumundaki İktidar Partisi'nin Ocak-1991'deki halk desteği yüzde 5.5 civarındaydı. Ancak normal demokratik mekanizma içinde bu parti 1987 yılında seçmenin yüzde 36'lık desteği ile —bu da başka bir gariplik— iktidara gelmiş ve beş yıllığına yani 1992 yılına kadar hükümet etmek üzere Meclis'ten güvenoyu almıştı. Gerçekte İktidar Partisi'nin tutumu değişen toplumsal realiteye temelden aykırıydı; ancak normal demokratik prosedüre de tamamen uygundu. Çünkü sistem vekalet esasına dayanıyor. Bir kere vekalet hakkını ele geçiren, bunu sonuna kadar ve bildiği şekilde kullanmak isteyecektir.

Vekalet temeline dayalı demokratik sistemde destekten vazgeçen seçmenin, iktidar süresince yapabileceği hiçbir şey yoktur. O, yeni bir seçimi bekleyecek, iktidar partisini değiştirecek, fakat yeni bir beş yıllık süre için aynı prosedüre ve kadere razı olarak yeni bir partiyi iktidara getirecektir.

Tabii hiç inanmadığı ve asla istemediği bir savaşa girip ölmesi veya bir yakınına kaybetmesi de mukad-

der olabilir. Nitekim şartlar gerekli kılıp Türkiye, Körfez Savaşı'na girseydi, belki de binlerce ve onbinlerce seçmen savaşta ölecek ve 1992'de yeni bir partiyi iktidara getirme fırsatını da bulamayacaktı.

Kuşkusuz bu sorun sadece Türkiye örneğinde geçerli değil, demokrasinin en iyi uygulandığı bütün toplumlar için de geçerlidir. Çünkü vekalet, demokrasinin yapısal bir sorunudur. Bundan dolayı Joseph A.Schumpeter gibi yazarlar, haklı olarak demokrasiye halk hakimiyeti veya halkın kendi kendini yönettiği rejimler denemeyeceğini, belki en doğrusu "halkın tasvip ettiği rejimler" denebileceğini söylemektedirler.

3. Çoğunluk Rejimi

J.Stuart Mill, "Özgürlük Üstüne" adlı kitabında, Avrupa liberalizminin son nesli arasında yaygın olan siyasal düşüncüyü özetlerken, der ki: "... bir zaman geldi ki artık insanlar, kendilerini yönetenlerin mutlaka ayrı ve çıkarı kendininkilerine zıt bir güç olmasını, doğanın bir gereği saymaz oldular. Onlara, devletteki çeşitli makam sahiplerini, diledikleri zaman görevden alabilecekleri birer ücretli memur veya vekil haline getirmek daha çok uygun görüldü."⁶

Bu durumda iktidarı sınırlama, çıkarları halkın çıkarlarına zıt olan yönetenlere karşı elverişli bir önlem sayıldı. Böylece yönetenler ile yönetilenler özdeşleştirilecek, halkın çıkar ve istekleri yönetenlerin çı-

6. J.Stuart Mill, *Özgürlük Üstüne*, (Çev. A. Ertan, İstanbul, 1985) s.12-13.

kar ve istekleriyle örtüşecekti. Çünkü diyor J.S.Mill: "Halkın bizzat kendi iradesine karşı korunmaya ihtiyacı yoktu, onun kendine zorbalık yapması düşünülemezdi."

Teorik olarak uygun görünen bu çözümün pratiği nasıl olacaktı? Veya bir önceki başlık altında gördüğümüz gibi, bu yönetim teknik bakımından mümkün müdür? Bu soruya J.S.Mill'le birlikte hemen hemen demokrasiden yana olan bütün siyaset bilimcilerinin verdiği ortak cevap, halkın çoğunluğunun istek ve tercihlerinin geçerli sayılmasıdır. "Halkın iradesinin ifade ettiği anlam, halkın en çok sayıda veya en faal olan kısmının, çoğunluğun ya da kendilerini çoğunluk olarak kabul ettirmeyi başarmış olanların iradesidir."

Ama yine de sorun tümünden çözülmüyordu. Bu sefer bunun sonucunda halk, bir kesim üzerinde baskı kurmak isteyebilirdi. Bu da bir kişi, aile veya bir zümrenin diktatörlüğü yerine "çoğunluk diktatörlüğü"ne yol açmaktadır. Bu yeni tür diktatörlüğe karşı azınlıkta kalanların hakları nasıl korunacak? J.S.Mill, toplumun bizzat kendisi zorba olduğu zaman bunun önüne geçmenin zor olacağını ve bu zorbalığın diğerlerinden daha korkunç sonuçlara yol açacağını söylüyordu, ama diğerleri gibi buna uygun bir çözüm de bulamıyordu.

Bundan da anlaşılıyor ki, halk yönetimi teknik bakımından mümkün değildir ve sonuçta başvurulacak çare, halkın çoğunluğunun vereceği kararın genel geçer sayılmasıdır. Ama yine J.A.Schumpeter'in yerinde deyişiyle, çoğunluk çoğunluktur ve tabii ki halkın tamamı demek değildir.

Çoğunluk ilkesine dayalı gelişen demokrasiler, ilk günlerinden bu yana bu son derece ciddi sorunu çözebilmiş değiller. Çoğunluk, sık sık görüldüğü gibi haklı ve yetkisi olmayan alanlara karışabiliyor. Bu, sonuçta "bir toplumsal zorbalık olduğundan hayatın ayrıntılarına çok daha derin bir biçimde işleyerek bizzat ruhun kendisini tutsaklık altına alıp bireye daha az kurtuluş yolu bırakıyor." Doğal olarak çoğunluk, demokrasinin temel değerlerinden biri olan bireyciliği de zedeleme gücüne sahiptir. Bazı etkili yollarla devletten kaynaklanan baskı ve zulümlere karşı direnmek mümkün, en azından rejimi devirme umudu vardır. Ama çoğunluğun hakim eğilim ve düşüncelerinden gücünü alan diktaya karşı nasıl ve hangi araçlarla direnmek mümkün olacak?

Çoğunluğun hakim görüşüne karşı birey kendi özgün davranışlarını koymak istediğinde veya azınlıkta kalan dini, kültürel, etnik vb. gruplar kendi düşündükleri ve inandıkları gibi yaşama talebinde bulduklarında, bu talepler çoğunluğun istekleri doğrultusunda yönlendirilen devlet yönetimine ve kurumların faaliyet alanlarına nasıl yansiyabilecek? Çoğunluk buna rıza gösterecek mi? Gösterdiğini varsaysak bile, devlet ve kurumlar, bir anda iki ayrı rol oynayabilecek, iki ayrı hizmet sunabilecek mi?

Bu ve benzeri sorulara tatminkâr cevap veremeyen siyaset bilimcileri, bir başka faraziyeden hareket ederek, kaçınılmaz olarak çoğunluğun kararını teşkil eden oyları rasyonel kabul etmek zorunda olduğumuzu öne sürmüşlerdir. Bu faraziyeye dört elle sarılan Toktamış Ateş, "bu işin başka yolu yoktur, seçmeni ve

insanı rasyonel kabul etmek zorundayız” der ve adeta işin içinden çıkar. Ancak kendisinin yaptığı alıntılarla R. Wolff,‘ın kurduğu modelde çoğunluğa dayalı bir kararı almanın imkânsız olduğu ortaya çıkar. Bir an için çoğunluğun oylarının rasyonel olduğunu düşünsek, bile bu bizleri çoğunluğun ezici desteğiyle iktidara gelen Hitler‘in Nazi rejiminin de rasyonel olduğu sonucuna götürmez mi? Kuşkusuz götürür; ama iş Nazi Almanyası‘na gelince çoğunlukla ilgili bütün destekleyici argümanlar bir anda geri alınır. Böyle bir durumda çoğunluğun aldığı karar “demokratik” olmaktan çıkar ve bazılarına göre, antidemokratik azınlık çoğunluğa dönüşürse buna uymak gerekmez; Hitler örneğinde olduğu gibiyse buna isyan etmek gerekir, denir.

Ne var ki Hitler ve Mussolini‘nin yeni bir seçimle değil de, 57 milyon insanın hayatına mal olan bir dünya savaşı sonucunda devrildiklerini unutmamak lazım. Demek ki çoğunluğun yapabileceği köklü bir hata yine çoğunlukla telafi edilmeyebilir ve bunu başka yollarla telafi etmeye kalkışmanın maliyeti çok ağır olabilir. Ashna bakılırsa, geçmişte görülen bütün anti-demokratik rejimlerin bütünüyle halk çoğunluğuna dayanmadıklarını söylemek de mümkün değildir. Roma‘nın Sezar‘ı veya Neron‘u ile Ortaçağ kralları bir şekilde halkın çoğunluğunu memnun etmenin yollarını bulmuşlardı. Belki demokrasi getirdiği kendine özgün mekanizmalarla yönetim alanındaki rekabeti halk alanına indirmiş bir modeldir ki, bu yönüyle özgün sayılır.

Burda bir başka belirsizlik de var: Acaba bir siyasal düşüncenin demokratik olmadığına göstergesi nedir ve buna kimler karar verebilir?

Sözgelimi, bugün Batıcı çevreler, İslâmî siyasal modeli ya yeterince veya tamamen demokratik bulmadıklarından, müslüman halkın İslâmî temelde demokratik yarışa katılmasına izin vermemekten yandırırlar ve Cezayir'de açıkça gözlemlendiği gibi, Batı'nın desteğindeki Batıcı çevreler, seçimleri bir anda iptal etti, askerler darbe yaptı, seçim isteyenleri sokak ortasında acımasızca kurşuna dizdi.

Demek ki, İslâm dünyasında aslında sorun, demokratik mekanizmanın kullanılması ve buna saygılı olunması çevresinde dönmüyor; tam aksine Batılı değerlerin kabulü veya reddi çevresinde dönüyor. Buna göre Batılı değerleri reddeden bir İslâmî siyasi hareket demokratik kurallar içinde iktidar olmayı ve iktidarı devretmeyi taahhüd ettiğini deklare etse bile, bunun demokratik yarışa katılmasına izin verilemez. Bu olayda Batı'nın gözettiği demokrasinin bütün kurum ve kuruluşlarıyla yerleşmesi değil, kendi değerlerinin genel geçer kılınmasıdır. Eğer sözkonusu değerleri dikta rejimleri koruyabiliyorsa, bu durumda bu rejimlere göz yumulabilir. Batı'nın vesayetinde Ortadoğu'da ayakta duran dikta rejimleri açısından sorun anlaşılabilir niteliktedir. Çünkü açıktır ki, eğer bu ülkelerde tam özgür muhalefet ve seçimle iktidarı devralmak mümkün olursa, bütün bu ülkelerde bugünkü rejimler daha ilk seçimlerde iktidarlarını halka devretmek zorunda kalacaklar. Bu da kendi değerlerini bu diktacı yönetimler aracılığıyla İslâm dünyasına ihraç eden ve bu statüko ile sömürsünü

devam ettiren Batılı demokratik ülkelerin çıkarlarını derinden sarsacak bir olaydır. Öyleyse, Batılıların kendi özgün demokratik değerleri konusunda bile ikiyüzlü ve çifte-standart bir tutum içinde olduklarını söylemek onlara haksızlık olmaz.

Şimdi biz ana bir demokratik mekanizma olarak çoğunluk konusuna dönersek, bunun iki önemli sonuca yol açtığını göreceğiz: Biri manevi ve entellektüel, diğeri ahlaki ve hukuki sonuç.

Bu sonuçlar üzerinde durmadan önce çoğunluk kavramının tamamen nicel (kantitatif) bir temele dayandığını hatırlatmak gerekir. Buna göre çoğunluk matematiksel olarak 49'a karşı 51'in üstünlüğünü ifade eder. Bu da kitlenin yarıdan 1 fazlası demektir. Pluralizm ile aynı anlamda "kitlenin yarıdan fazlası olsun olmasın, en büyük parça çoğunluk" demektir. Bu ayırım, Descartes'tan bu yana kantitatif düşünen Batılıların dünya görüşü ile son derece uyum göstermektedir. Ama sayısal çoğunluk niteliğe göre ne ifade eder?

a. Nicelik ve Nitelik

Seçkinlerin diğer geri kalan avam (halk) yığınlarına göre, doğal üstünlüklerini savunanlar, demokratik çoğunluğun büyük haksızlıklara yol açtığını söylemektedirler. Bunlar genellikle zeka ve bilginin üstün gücünün aristokratlara özgü olduğuna inanan kimselerdir.

Seçkin (elit)lerin iktidarından yana olanlara göre, yönetmek zekanın hakkıdır. Bilgi, derin kavrayış ve entellektüelizm zekaya özgüdür. Halk herşeyi derin-

liğine ve etrafıca düşünemez. Yüz eşegin beyni ile bir insan beyni aynı kefeye konur mu? Bu konuda en keskin eleştirileri yapan René Guënon'a göre⁸, bütün bu karışıklıkların nedeni, seçkin bir insanla diğeri arasındaki yaratılış farkının görmezlikten gelinmesidir. Seçkinlerin farkını inkar etmek "eşitlik" ilkesinin yüceltilmesine yol açtı. Oysa iki şey aynı zamanda hem birbirinden farklı, hem de birbirinin tıpkısı olmaz. Seçkinler nitel (kalitatif=keyfiyet) olanı, halk nicel (kantitatif=kemmiyet) olanı temsil eder. Nitel ve nicel olanın eşitlenmesi, kozmik düzende, toplumda ve maneviyat dünyasında varolan hiyerarşinin inkâr edilmesine veya tersyüz edilmesine yol açar; buy-sa toplumsal kargaşanın başlıca nedenidir. Oysa demokrasilerde, siyaset hariç her alanda ve özellikle bilimlerde ve teknolojiye uzmanlık, seçkin bilgi, vasıflı iş, ısrarla yüceltilir. Peki, kesin olarak kariyer, derin kavrayış, yüksek ahlaki nitelik ve etraflı bilgi gerektiren siyaset alanına gelince niçin uzmanlıkla aynı şey olan seçkin vasıflar inkar edilir? Demokrasi, yönetimi aşağıdan yukarıya doğru oluşturur; oysa uzmanlık azınlıkların sıfatıdır ve yukarıdan aşağıya doğrudur. Öyleyse "daha üstün" "daha aşağı" olandan doğamaz, büyüğün küçükten doğamayacağı gibi. Halk kendinde olmayan bir gücü nasıl başkasına verebilir? Gerçek güç ancak "üst"ten gelir ve toplumsal düzenden üstün bir şeyin, yani manevi bir otoritenin onayından geçerek meşruiyet kazanır. Sayısal anlamda çoğunluğun görüşü daima yetersizdir; bunun

8. René Guënon, *Modern Dünyanın Bunalımı*, (Çev. N. Avcı, İstanbul, 1979) Toplumsal Kargaşa Bölümü.

canlı kanıtı bazı psikolojik gözlemlerdir. Sözgelisi bir kalabalıkta zihni tepkiler ölçüldüğünde bu tepkilerin toplamı, yığının ortalamasının da altında bir seviye tutturabilmektedir.

Bu arada siyasi hayata halkın tümünün aynı ilgiyi gösterdiği de şüphelidir. Aktif veya gündelik siyasetle ilgilenenlerden kat kat fazlası olan insanlar genellikle apolitiktir. Bu durumda bir yandan yığinsal tepkilerin en alt bir seviyede teşekkülü, öte yandan apolitiklerin sayıca fazlalığı, belirli ve profesyonel bir siyasetçi grubunun herşeye hakim olmalarını kolaylaştırır ve genellikle sonuç böyledir. Kaldı ki çoğunluk yasası, kaba gücün ve maddenin yasasıdır. Bir kütle kendi ağırlığıyla yuvarlanmaya başladığı zaman, aynı yasa nedeniyle, önüne çıkan her şeyi ezip geçer. İşte tam bu noktada demokratik düşünüş ile materyalizm arasındaki bağlantı da gerçekleşmiş olur.⁹

René Guènon'un sıraladığı bu eleştirileri geçen yüzyılın ilk yarısında J.S.Mill de sıralıyordu. Diyordu ki, çoğunluk, insanlığın şimdiki gidişinden hoşnut olduğundan —çünkü bu gidişe bu halini veren çoğunluktur— bu gidişin neden herkes için yeterince hayırlı olmadığını anlayamaz.¹⁰

Tercihini seçkinlerin yönetiminden (Aristokrasi) yana koyan R.Guènon'un bütün eleştirilene katılmayız. Bilginin bilgisizliğe, nitelin niceliğe olan üstünlüğü konularındaki görüşleri kuşkusuz yerinde-

9. R. Guènon, A.g.e., s. 101, vd.

10. J.J. Mill, A.g.e., s. 79.

dir. Ama şunu sorabiliriz: Seçkin olmakla aristokrat/soylu olmak arasında zorunlu bir ilişki var mı? "Seçkin"lik ile "soyluluk" arasında eğer zorunlu bir ilişki kurulacak olursa, bu, bizi kaçınılmaz olarak "soy"un temeli olan ontolojik değerlerin belirleyici kriter olduğu bir mukayese türüne götürür ki, bu da sonuçta materyalizmden başka bir şey değildir. Oysa Adem'le arasında ilk ontolojik mukayeseyi yapan İblis'tir. Ona Adem önünde secde etmesi emri geldiğinde, "Ben ondan üstünüm, çünkü beni ateşten, onu ise çamur(toprak)dan yarattın" (A'raf: 12) diyerek bunu reddetmişti. Adem'i yücelten İlahi Nefha ve İsimlerin Bilgisi iken, İblis, ikisi de ontolojik unsur olan "ateş" ile "toprak" arasındaki farkı önplana çıkarmıştı. O günden beri, bütün ontolojik üstünlük iddiaları ve bunlara dayalı ırk ayrımcılığı, cins farklılığı, coğrafi veya sosyal üstünlükler hep bu materyalist temelde gelişirler. Aristokrasi'nin üstünlük iddiaları da bundan ayrı düşünülemez.

İslâm düşünce geleneğinde "havass" ve "avam" ayrımı vardır. Ama havasslığın hiçbir toplumsal veya etnik ya da sınıfsal temeli yoktur. Özel çabalarla avam, havass olabilir. Bu yol ve imkân herkese açıktır.

İslâm hukukunda da durum böyledir. Şüphesiz müctehid seçkin bir kimsedir, fakat onun aristokrat kökenden gelmesi gerekmez. Müctehidi müctehid kılan onun cehd ve çabasıdır. Bundan dolayı "ictihad" "cehd" kökünden türetilmiştir. Avam/halktan kimse-ler de müctehid olabilir. Nitekim büyük hukukçu Ebu Hanife'nin yine kendisi gibi müctehid olan öğrencisi Ebu Yusuf yoksul bir ailenin çocuğuydu.

Kaldı ki Guènon, geçmişte seçkinlerin elinden hiç çıkmayan yönetimlerin insanlara ve tâbi halka mutluluk vermediğini görmezlikten geliyor. Kendi mantıki sonuçlarında Guènon, Hind'in Kast Sistemi'ni de olması gereken ve hiyerarşiye uygun görüyor. Bu konuda Medine Vesikası ve Dört Halife Modeli'nde önp-lana çıkan halkın siyasal katılımı, özgür muhalefet, seçim, biat ve şura boyutlarına yeterince dikkat etmemiş olması bir talihsizlik sayılabilir.

Belki burda bilgi (ilim) ve niteliğin hakkını veren yasama olayına yakından bakmak icap eder. İslâmi model, bu sorunu yasama hakkını sivil müctehidlere vermek ve Yasama Meclisini bu müctehidlerden teşkil ettirmek suretiyle uygun bir çözüme kavuşturmuştur. Daha önce de gördüğümüz gibi, müctehidler, devletin atadığı hukuk uzmanı memurlar değil, halkın doğal yollarla etraflarında toplanıp öne çıkardığı sivil bilginler, güvenilir önderlerdir. Bunlar Yürütme Meclisine seçilen insanlarla birlikte "*ehl-i Hall ve'l-Akd*" kurulunu teşkil edebilirler —bu alternatif bir yöntemdir, amir bir hüküm değildir— ama öyle de olsa, yönetim seçimle işbaşına gelmeli ve ardından halktan biat almalıdır. Biat, Allah tarafından seçilmiş olmasına rağmen, Peygamber için bile öngörül-müştür ve Peygambere de yapılacak olsa "*maruf*"la sınırlıdır (Mümtahine:12); dolayısıyla yönetim işle-rinde biat amir bir hükümdür. Kimi hukukçular biatın dolayısıyla (zımnen) seçim olduğunu düşünse bile, Ebu Hanife'ye göre seçim biattan önce gelir ve bir yönetici bütün halktan biat almış olsa dahi, seçimle işbaşına gelmediği sürece gayri meşrudur. Öyleyse İslâmi modelde Yasama Meclisi ve bu mecliste görev

alan müctehidler düzeyinde olması gerekmeyen halkın temsilcileri olan Yürütme Meclisinin üyelerinin seçimle işbaşına gelmesi kaçınılmazdır. Aksi düşünülemez.

İslâm kamu hukukunda halk, çoğunluk kararı ile herhangi bir görüşü totaliter olarak herkesi kapsayacak şekilde alamaz. Temel ilke, "çoğunluk" değil, "çoğulculuk" olduğundan, her bir dinî, kültürel veya etnik grup (sosyal blok), dinî ve hukuki tüm özerkliğe sahip olduğundan, seçtiği din veya siyasi görüş onun için total yani bir bütün olarak bağlayıcıdır. Dolayısıyla aynı toplum içinde çok sayıda hukuk bir anda geçerlidir; devletin görevi, her alanın kendi özgürlüğünü güvence altına almak ve başka sözleşmelerle üzerinde anlaşmaya varılan konularda yükümlülüklerini yerine getirmektir. Çünkü hukuk ve sosyal davranışlar dinden ayrı düşünülemez; bundan dolayı ve tabiatı gereği, çok-dinli bir toplum, çok-hukuklu bir toplum demektir.

Bir toplumdaki müslüman blok, İslâmiyet'i sadece kendisi için total kabul eder; hıristiyan, yahudi, ateist, mecusi vb. farklı sosyal bloklar kendi din, inanış veya görüşlerine göre yaşarlar. Müslüman bloğun yasama meclisini oluşturan müctehidler, halkın doğal önderleri olarak yasamalarda bulunurken, bu olayda çoğunluk kararlarına riayet etmek bir ilke olarak düşünülebilir. Buna İslâm hukuk metodolojisinde (Üsul-ü Fıkıh) "*el-hükümü li'l-ekser = karar çoğunluğundur*" ilkesinden hareketle "*cumhurun görüşü*" denir. Cumhur'un görüşü çoğunluk görüşüdür ve fakat en ideal çözüm icma'dır, yani bütün müctehidler bir konuda sözbirliği (ittifak) içinde ortak bir

karara varmasıdır. Ama bir konuda icma sağlanamıyorsa —ki sağlanması oldukça zordur— bu durumda bilginlerin çoğunluğunun (cumhur-u ulema) görüşü, icma'dan sonra gelen delil hükmündedir. Baş taraflarda da değindiğimiz gibi, bir müctehid ve onu izleyen halktan insanlar, icma'ya veya cumhur'un görüşüne katılmayabilirler; onları ne devlet ve ne de diğer müctehidler inanmadıkları bir görüşe göre hareket etmeye zorlayamaz. Bildikleri ictihadi görüşle amel ederler. Zaten bir müctehidin muhalefeti icmaı bozan hukuki bir etkidir.

İşte icma ve cumhur tarafından ortaya atılan ve kabul edilen görüşler niteliğe bağlıdır ve bu olayda bilgi, derin kavranış, sorunlara vukufiyet, sağlıklı çözüm yeteneği, zeka ve hukuki performans (cehd) önemli bir rol oynar.

Ancak bugünkü demokrasilerde yasama ve yürütme aynı ellerde toplandığından ve bu iki görev ve yetki halkın çoğunluğunun (yüzde 51) seçtiği kişilere vekalet yoluyla devredildiğinden, meclisin aldığı kararlar bütün bir toplumu bağlar, yüzde 49'da kaldıkları için iktidar olamayanlar da istemedikleri ve karşı oldukları halde çoğunluğun görüşüne uymak zorunda kalırlar veya bırakılırlar.

Bu durum, sorunun ikinci boyutunu, yani ahlâkî ve hukuki yönünü teşkil eder ki, bu da en az diğeri kadar ve hatta daha çok önemlidir.

b. 49'a karşı 51'in üstünlüğü

Şimdiye kadar anlattıklarımızdan genelde birer çoğunluk rejimi olan demokrasilerde 49'a karşı 51'in

üstünlüğünün mutlaklaştırıldığı anlaşılıyor. İlke olarak yönetim her düşünceye açık olsa bile, bir görüşün iktidar olmasının vazgeçilemez şartı çoğunluk temelinde yüzde 51'e ulaşmasıdır. Bu durum teknik açıdan iki sonuca yol açar.

a. Yüzde 49'da kalan muhalefet, eğer iktidar olmak ve görüşlerini —sadece kendisi veya başkaları için— geçerli kılmak istiyorsa, yapacağı şey bir sonraki seçimde şansını denemeye kalkışmaktır. Bu yol açıktır; ama beklemek ve bu arada görüşlerini destekleyen insanların sayısını arttırmak zorundadır.

b. Yeni bir seçim tarihine kadar —bu dört veya beş yıl olabilir— muhalefette kalan 49'a düşen, 51'in siyasal iktidar tarafından hakim ve geçerli kılınan görüşlerine göre davranmayı kabullenmektir. Bu konuda yapacak başka şey yoktur.

Bu hususta ülkemizde hayli tartışmalı bir konuda örnek vermek istiyorum. Diyelim ki, bir dönemde kabul edilen ve şimdi de çoğunluk tarafından onaylandığı varsayılan medeni hukukun geçerli kurallarına göre tek eşli evlilik (monogami) ilkesi kabul edilmiştir. Ancak hiç kimsesi olmayan, korumasız ve kendine göre bir iş de bulamamış orta yaşlı bir hanım, ister bir aile yuvasına sahip olmak, ister korunmak, isterse cinsel ihtiyaçlarını karşılamak veya neslini devam ettirmek düşüncesiyle olsun, kendi isteğiyle uygun gördüğü evli bir erkeğin ikinci hanımı olmayı kabul ediyor. Bu evlilik onun kurtuluşu olacak. Bu durumda sorunu hemen çözüm gereken bu kadın ne yapacaktır? İlk akla gelen eğer görüşü muhalefette ise çoğunluğa ulaşip iktidar oluncaya kadar beklemek-

tir. Kendisi bekler ama sorunları bekleyemez. Kim ne derse dersin, sosyal ve iktisadi durumlarının kötülüğü dolayısıyla bir erkeğin ikinci hanımı olmayı kendileri için uygun bir çözüm kabul eden binlerce (evde kalmış, dul veya bir sebeple çaresiz) kadın var.

Bir başka örnek düşünelim. Bilindiği gibi geçerli hukukta evlilik yaşı 18'dir. Ama diyelim ki müslüman gençler, İslâm hukukunun kendilerine tanıdığı yetkiye dayanarak ergenlik çağına ulaşır ulaşmaz evlenmek istiyorlar ki, Türkiye'de ergenlik yaş sınırı 15'tir. Bu durumda yine sorun çıkmaya devam edecektir. Çünkü eğer geçerli hukuk, damat veya gelin adayını 18 yaşına kadar bekletmeye zorluyorsa, yapılacak dört şey var: a. Beklemek, b. Gayri meşru cinsel ilişkiye geçmek, yani zina etmek, c. Yasaları ihlal etmeyi göze almak, d. Kanuna karşı hile yoluna başvurup yaşını bir iki yıl büyütme. Ülkemizde çoğunlukla b. ve d. şıklarına başvurulduğu bilinmektedir. Ancak her dört şık da gayri tabii ve aslında temel insan hakları bağlamında hukuk dışıdır. Zira evliliği kanun değil, biyolojik gelişme belirler. Böyle bir olayda, kanun biyolojinin kesin gerçekliğine karşı çıkar.

Totaliter bir rejim bir hukuku merkezden bütün topluma dayatır; demokrasi çoğunluğun tercihi olan hukuku geçerli kılar, ama azınlıkta olanlara hukuki özerklik tanımaz. Bana göre İslâm çok hukuklu ve çok dinli yaklaşımıyla bu soruna uygun bir çözüm bulmuş oluyor.

İşte bu ve benzeri temel olgular, kimi siyaset bilimcilerini demokrasinin ahlaki boyutu üzerinde düşünmeye sevketmiştir. Konuya yakından bakabilen-

ler, sorunun çözümünün hiç de kolay olmadığını itiraf etmişlerdir. Çünkü eğer demokrasileri haklı ve ahlaki kılan, halkın rızası ve kendi yönetimleri düşüncesi ise, bu çoğunluk yönetimi ile asla bir arada düşünülemez. Açıktır ki, çoğunluk yönetimlerinde daima azınlıkta kalan kimseler olacak ve bunların istekleri iktidar süresince temsil edilmeyecektir. Bu yöndeki analizlere işaret eden Lipson şöyle der:

“Eğer bir hükümetin iktidarını haklılaştıran şey rıza ise, bundan çıkarılacak sonuç, rızası olmayanlar için bu iktidarın haklı olmadığıdır. Yani bu iktidar ahlaksızdır. Çoğunluk bir niceliktir, ahlak ise nitelikten oluşur. Bir nicelik ise bir niteliğe yol açamaz.”¹¹

L.Lipson, ABD’de San Francisco’da geçen ilginç bir olayı örnek gösterir. Beyazların oturduğu bir semtte iyi eğitim görmüş, işi olan, evli ve iki çocuklu bir Çinli ev almak isteyince, semt sakinleri karşı çıkar. Sorun yaygın katılımın olduğu bir toplantıda tartışılır ve oylamaya başvurulur. Kahir çoğunluk red oyu verince Çinli o semte alınmaz. Bu oylama Atina sitesinde görülen eski bir teamülü hatırlatır. Atina’da eğer birisi herhangi bir sebeple sevimsiz bir duruma düşmüşse herhangi geçerli ve somut bir neden göstermeksizin kamoyu kararıyla Site’nin dışına sürülebilirdi. Bu olayda da gözlenen olgu ırk ayrımcılığının demokratik mekanizma ile varlığını sürdürdürebilmesidir. Yöntem hakça, ama sonuç haksızdır. Lipson’a göre yöntem itibarıyla demokratik olan bu tu-

11. Leslie Lipson, *Demokratik Uygurluk*, (Çev. F. Karagözoğlu, Ankara, 1984) s.476.

tum özüyle anti-demokratiktir. Peki, ama demokratik olan nedir ve demokratik özlere hangi yöntemlerle gerçekleşecektir? İşte bu çözümsüz bir sorundur.

Lipson ve diğerleri, demokratik bir toplumda azınlıkların bir kararı protesto hakları olduğunu söylerler. Ama bunun yeterli olmadığını kendileri de bilirler. Çoğunluğa sınır konulmazsa, zaman içinde azınlıklar ya yok olur veya haksızlığa uğramış mazlum bir kesim olarak kaderlerine razı olarak hayatlarını sürdürmeyi kabullenirler. Sosyolojik tanıma göre de, azınlık bir toplumdaki hakim çoğunluğa göre bazı mahrumiyetlere katlanmak zorunda olan dini, etik veya siyasi topluluklar değil mi? Lipson'un dediği gibi, çoğunluk görüşünün bir çok kereler doğru ya da daha iyi olduğu görülür, bu durumda geçerli olmalıdır. Öbür zamanlarda azınlığın görüşü daha üstün ise o geçerli kılınmalıdır. Ama bir görüşün doğru ve haklı olduğuna kim karar verecek? Peşpeşe azınlığın görüşü doğru kabul edilirse, bu durumda yanlış düşünme hakkına sahip olan çoğunluk gerçekten demokratik bir toplumda yaşıyor sayılabilir mi? Hem görüşler hakkında kriterler koyma yetkisi devlete verilirse, o zaman devletin doğruya yanlış, yanlışla doğru demesine kim ve nasıl engel olacak? Kaldı ki devlet gemisini yürütmek üzere çoğunluğun oylarıyla seçilen görevlilerden, kendi seçmen tabanlarına aykırı davranmalarını beklemek ne ölçüde mümkün ve makul olabilir?

Lipson bu çetin konu karşısında R.Guènon ve diğerleri gibi soru sormaya devam eder: Çoğunluk yönetimi ahlaki açıdan haklı görülebilir mi? Sayısı daha çok olana, daha az olan üzerinde egemenlik kur-

ma hakkını ahlaki olarak veren şey nedir? “Çok” demek, “haklı” demek midir? “Bu soruların koyduğu güçlük, demokratik düşüncenin en büyük ustalarının çalışmalarında açıkça görülebilir. Kaçınamıyacakları için bu sorunu ele aldılar. Fakat temel ilkeleri ile tutarlı olarak bu sorunu çözmeyi başaramadılar.”¹²

Öyleyse sonuçta demokrasiden yana tercih koymaktan başka çıkış yolu bulamıyan —bu da trajik bir durumdur— Lipson’a katılarak, çoğunlukların da yanlış yapabilecek insanlardan oluştuklarını kabul edebiliriz. Onlar da yanılabilirler ve sık sık yanılmaktadırlar. Öbür sistemleri ortadan kaldıran ve demokrasiyi getiren devrimler, siyasetten güç olgusunu çıkaramadılar. Bütün yönetimlerin olduğu gibi demokrasinin de güce ihtiyacı vardır. Demokratik devrimin yaptığı, gücü bir yönetici sınıfın elinden alarak ve halk kitlesine devrederek yerini değiştirmek oldu. Güç ortadan kaldırılmadı, sadece yer (ve el) değişti.¹³

Bizim önerdiğimiz *Medine Sözleşmesi* temelindeki İslâmi Çoğulcu Model’de bütün bu saydığımız sorunların çözümü açıkça ele alınmış ve hukuki sonuçlara bağlanmıştır. Temel çerçeve, her bir sosyal blokun sözleşme esnasında kendi özgür iradesiyle seçtiği hukuk ilkelerine göre ve başkalarıyla bir arada yaşamayı kabul etmesidir. Burada öncelikle sözkonusu olan, yekpare olarak halkın veya üniter (tekil) bir yapıda teşekkül eden bir ulusun değil, ama siyasal yapıda

12. L.Lipson. A.g.e., s.474.

13. L.Lipson, A.g.e., s.479.

yeralan sosyal blokların kendi kendilerini tanımlamaları ve kendileri için geçerli olacak bir hukuk sistemini ortaya koymalarıdır. Bu, din özgürlüğü ve serbest tercih bakımından zorunludur; bu sayede belirsizlikler ortadan kalkar ve herkesin kendini bağlayan standartları tayin edilmiş olur.

Model, 49'a karşı 51'in üstünlüğü ilkesini reddeder, ancak yerine 99'a karşı 1'in bütün temel hak ve özgürlüklerini korumayı üstlenir. Çünkü bir toplumun yüzde 99'u müslüman olsa ve bu müslümanların tümü, İslâmi kural ve telakkiye göre yaşamak istese bile —ki teorik olarak öyle olması gerekir— geri kalan yüzde 1'lik küçük azınlık (bu hıristiyan, yahudi, ateist, ateşetapar, fetişist yezidi, sosyalist, liberal vb. olabilir). İslâmi kural ve gereklere göre yaşamakla yükümlü tutulamazlar. Medine Vesikası ve sonraki dönemlerde bu metnin çoğulcu ve katılımcı ruhunu kısmen de olsa sürdüren zimmî hukuku bunun somut tarihsel kanıtıdır.


DEMOKRASİ VE SİYASAL PARTİLER

Bugün dünyada halkın siyasal katılımı ile demokrasi ve demokrasi ile siyasal partiler arasında doğrudan ve zaruri ilişkiler olduğu yolunda yaygın bir inanç var. Ben serbest piyasa ekonomisi ve insan hakları ile demokrasi arasında kurulmak istenen zaruri ilişki türünden bir ilişkinin demokrasi ile yaygın siyasal katılım arasında kurulmak istenmesine de şüphe ile bakılması gerektiğini düşünüyorum.

Siyasal partilerin demokrasinin ortaya çıkardığı kurumlar oldukları doğrudur. Ama acaba siyasal partiler olmaksızın da doğrudan veya dolaylı siyasal katılımı sağlamak mümkün değil mi? Bence böyle bir soruyu sormaya değer. Tabii eğer, siyasal katılım ile demokrasi arasında vazgeçilmez ilişkiler kurarsak böyle bir soru anlamlı olmaz. Çünkü mademki siyasal katılımın mümkün olan tek yolu sadece demokrasiden geçiyor, bu durumda birer demokratik kurum olan siyasal partiler de kaçınılmaz olarak mekanizma içinde siyasal katılımı sağlayan araçlar şeklinde kabul edilmek durumundadırlar.

Liberal demokrasiler katılımın ancak siyasal partiler aracılığıyla gerçekleşebileceğini savunur. Yakın ve canlı örnekler olarak daha bir kaç yıl öncesine kadar Doğu Bloku ülkelerinde varolan "Halk Demokrasileri"ni göstermektedirler. Batı'nın "demir perde" adını taktığı bu ülkelerde yaygın bir katılım vardı ve sözcüleri Sovyetler Birliği'nde veya Bulgaristan'da seçimlerde halkın yüzde 99'u yukarıdan belirlenmiş üyelere "evet" oyu veriyordu; ancak bu yaygın katılımın sahici bir siyasal katılım olmadığı bir gerçektir. Totaliter rejimlerde seçeneklerin yokluğuna baskı, otoriter yönlendirme ve muhalefetin parti veya devlete ihanetle eş tutulması vb. faktörlerle birleşince elbette katılım basit bir formaliteden öteye geçmez. Batılı demokrasiler, yıllardır Doğu tipi yaygın katılımı yarış faktörünü ortadan kaldırmakla suçladılar. Şüphesiz bu anlaşılabilir bir eleştiriydi. Ama acaba siyasal sistemin yarışa dayanması bir zaruret midir? Eğer biz yarış ve rekabeti herhangi bir siyasal sistem için zaruri görürsek, bu durumda siyasi partilerin varlığını da zaruri görmek zorunda kalacağız.

Burda Batı tipi demokrasilerin bizi karşı karşıya bırakmak istediği ilginç bir dilemma söz konusudur. Şöyle ki, demokratik varsayımına göre, siyasal katılım olmaksızın adil ve sağlıklı bir siyasal rejim olamaz. Siyasal katılımı sağlamak için yarış ve rekabet kaçınılmazdır. O halde siyasal partiler de zaruri olarak varolmak zorundadırlar. Çünkü yarış siyasal partiler aracılığıyla mümkündür ve yarış sonuçta halkın ya da yönetilenlerin katılımını sağlar.

Sanıyorum farklı bir siyasal felsefeden hareket eden İslâmi siyasal model, bu kurguyu kabul etmez

ve fakat niçin kabul etmediğini iyice ortaya koymak gerekir.

Ben kısaca Batılı demokrasilerin yarışçı karakterinin, Batı'nın geçirdiği 700 yıllık siyasal tecrübesiyle yakından ilgili olduğuna işaret etmek istiyorum. Bilindiği gibi Batı tarihindeki toplumsal farklılaşma ve örgütlenme sosyo-ekonomik temeldedir ve bu örgütlenme biçimini bilhassa sınıf gerçeğinden ayrı düşünmek mümkün değildir. Feodalite döneminde toprak mülkiyeti düzenine göre serf ve senyör şeklinde örgütlenen toplum, kapitalizm ve sanayii devrimiyle işçi ve patron sınıfları şeklinde yeniden örgütlendi. Marx'ın tasarladığı devrim tehdidi, anavatan dışından akan emek, sermaye ve hammadde fazlasıyla nötralize edilince, bu sefer süregelen sınıf çatışmalarına bir uzlaşma yolu bulundu. İşte anayasal düzen ve buna bağlı gelişen farklı sınıfların farklı siyasal örgütler içinde toplanıp siyasal iktidar için yarışması formülü bu uzlaşmanın ifadesidir. Her ne kadar geçen yüzyıla göre orta sınıflar geliştirse ve artık Batılı sanayileşmiş ülkelerde devrim tehlikesi ortadan kalktıysa bile, bugün halen süren siyasal örgütlenme o klasik anlamını korumaktadır. Çok partili hayata rağmen Batı'da siyasal iktidarın hep merkez-sağ ile merkez-sol arasında el değiştirmesi bunun göstergesi olmalı.

Bu tarihsel mirasa bizzat liberalizmin ekonomik faaliyetin bütün alanlarını rekabete dayandıran temel felsefesini de eklemek lazım. Toplumsal gruplar ekonomik anlamda son tahlilde birer çıkar grubu olduklarından, kaçınılmaz olarak sosyo-ekonomik temelde varolan yarış ve rekabet siyasal modelinde de

yapısal karakterini tayin edecektir. Bundan dolayıdır ki bugün çok daha yüksek sesle Batılılar, demokrasi ile serbest piyasa ekonomisi arasında mutlak ilişkiler kurmakta ve bu modeli küreselleştirmek istemektedirler. Çünkü açıktır ki şartların eşit olmadığı dünyada güçlü olan, zayıfı yutacaktır. Ama buna serbest piyasa veya siyasal partiler aracılığıyla rekabet adı verilmektedir. Oysa bu adaletsiz yarışçı sistem, kazları avlayan timsahlara yaramaktadır.

Bu açıdan baktığımızda bizim tarihimizde demokrasinin ortaya çıkmaması ve çok partili hayatın geç bir dönemde teşekkül etmesi tesadüfi değildir; aksine sosyo-ekonomik temelde değil din ve hukuk ya da sosyo-kültürel temelde örgütlenen toplum yapımızla ilgili bir durumdur bu. Çünkü bizim tarihimizde ekonomik sınıflar değil, dini ve hukuki topluluklar olmuştur.

Siyasi tarihimizde Muaviye'den sonra siyasal katılım kanallarının tıkalı olduğu doğrudur; ama partiler aracılığıyla katılımdan çok yarış ve rekabetin geçerli olduğu demokratik sistemde de adalet ve hak dağılım imkânlarının gözetilmediği ve kitlelerin ekonomik ve siyasi anlamda iyi örgütlenen güçlü azınlıklara ezdirildiği de doğrudur.

Şu halde yarışçı ve rekabetçi demokratik sistemin tabii kuruluşları olan siyasi partiler aracılığıyla siyasi adalet, yaygın katılım, sahici muhalefet ve hak dağılımını sağlamak mümkün değildir. İslâmi siyasal model, başından beri buna soğuk bakıyorsa bunun bu türden haklı sebepleri vardır.

Eğer durum buysa, artık herhangi bir siyasal par-

tinin —hangisi olursa olsun— ülkenin sorunlarını gerçekten çözeceğini düşünmek herhalde pek makul olmaz. Üstelik sistemden kaynaklanan ve bütün uzun vadeli siyasi idealleri ve ahlaki ilkeleri hiçe sayan pragmatizmi ve oportünizmi de hesaba katacak olursak durum büsbütün umutsuz demektir. Müslümanların da maalesef bu sözünü ettiğimiz, demokratik mekanizmanın tabiatında varolan pragmatizm ve oportünizme kapılıp evrensel İslâmi ideal ve ahlaki ilkelerden feragat edebileceklerini şu son yaşadığımız olaylar göstermiş oldu.

Bence en ibret verici olanı bu olsa gerek.

Demokrasi ve Mükemmellik

Abraham Lincoln (1809-1865), demokrasiyi “halkın halk tarafından ve halk için yönetimi” şeklinde tanımlamıştı. Bu, daha önce sözünü ettiğimiz yapılmış 300’ün üstündeki tanımdan sadece biridir. Biz, bütün demokrasileri kendi paydası altında toplayabileceğimiz halk yönetiminin niçin sadece bir değer olduğunu ve hangi temel sorunlar dolayısıyla neden bugüne kadar gerçekleşemediğini anlatmaya çalıştık. Amerikan siyasal tarihinde oldukça saygın bir yeri olan A.Lincoln’un demokrasi tanımı ise fazlasıyla iddialı görünmektedir. Lincoln’dan bu yana demokrasiye geçen ülkelerin tarihsel pratikleri, “halkın halk tarafından ve halk için” yönetildiğini doğrulamıyor. Türkiye ve benzeri ülkelerde “halka rağmen halk için” formülünden hareket edilerek halkın yönetildiğini gösteriyor.

Ancak bizim gibi zihinsel antenlerini Batı yönüne

çevirmiş elitler eliyle siyaset ve düşünce hayatı üzerinde tekel kurulmuş ülkelerde, demokrasinin değil “mükemmele yakın”, mümkün olan ve “en mükemmel” yönetim tarzı olduğu yolunda yaygın ve köklü bir inanç var. Oysa demokrasiye eşiklik etmiş olan Batılı ülke aydınları ve siyasetçileri bile bizimkiler kadar emin konuşamıyorlar. Sözgelimi ünlü İngiliz siyaset adamı Churchill (1874-1965), “*Demokrasi en iyi yönetim şekli değildir, ama kötü tarafları en az olan bir yönetim şeklidir*” der. Bu durum tespitinde başka rejimlerle mukayese bağlamında demokrasi lehinde belli bir gurur var, ama belli bir ihtiyat da ihmal edilmiş değildir. Churchill’in ifade biçiminin gizlediği gerçekler, Batı’nın genel gerçekleridir. Batı, —diğer bütün ana değerlerinde yaptığı gibi— demokrasiyi Batılı olmayan toplumlara ve uluslara karşı bir gurur kalıbında sunar; ama kendine ayırdığı kalıpta belli bir ihtiyat payını muhafaza etmeyi ihmal etmez. Bu, Batı’nın çifte-ahlâkı ve politik temel tutumunun bir sonucudur. Sözgelimi Batı, kültürü, uygarlığı, sosyo-ekonomik modeli ve biliminin “içeri”de tartışılmasını teşvik eder ve hatta bu iş için kaynak ayırır, ama “dışarı”da kuşku ile karşılanmasına izin vermez. Elbette geçmişte Batı, kültür, medeniyet ve özgürlük ihracatı yapmaktan çok kârlı çıkmıştı; bugün de kendi tanımına hapsedtiği insan hakları, serbest piyasa ekonomisi ve demokrasiyi bütün dünyaya ihraç etmek suretiyle sömürgecilikten bu yana hep kar elde etme alışkanlığını sürdürmek istemektedir. Batı’dan ithal ettiğimiz her bir değere; körü körüne ve taassup derecesinde bağlılık göstermeden evvel hiç değilse bu ihtimali de hesaba katmayı öğrenmeliyiz.

Diğer her konuda olduğu gibi demokrasi konusunda da kesin yargılara varmadan evvel çok yönlü ve alternatifli düşünme ilkesine sonuna kadar özen göstermek lazım. Bugün Batı'da parlamenter demokrasilerin derin bir kriz içinde oldukları yaygın olarak söyleniyor. Büyük finans kuruluşları, demokratik karar mekanizmalarını doğrudan veya dolaylı yollarla etkilemektedirler. Zaman zaman demokrasinin gerçekte bir oligarşik yönetim olup olmadığı soruluyor. Zengin sınıflar, üretim araçlarını kontrol edenler kamu işlerini yürütenler üzerinde belirgin baskılar kuruyorlar. Bu gerçeği kabul eden Raymond Aron gibi yazarlar demokrasiyi savunurlarken, zevahiri kurtarmak amacıyla bir anlamda oligarşik olmayan bir rejimin düşünülmemeyeceğini söylüyorlar. Çünkü onlara göre, bizzat politikanın ruhu, kararların topluluk tarafından değil, topluluk için alınması şeklinde tecelli eder. Demokrasi sonuçta bir halk yönetimi olsa bile, devlet maliyesine veya dış politikaya yurttaşlar kitlesinin karışması demek, anarşi ve kargaşanın çıkması demektir. Öyleyse rejimin adı ne olursa olsun —ister liberal demokrasi ister halk demokrasisi—, bir rejim tabiatı gereği oligarşiyi içerir. R.Aron'a göre, önemli olan bu olgu değil, şu soruların cevabıdır: Gizli "oligarşi hüküm sürerken tabii olduğu kurallar nelerdir? Topluluğa neye mal olmakta ve ne yararlar sağlamaktadır?"¹⁴

Bunun topluluğa neye mal olduğu pek karmaşık bir konudur. Ancak anayasal demokrasilerle yöneti-

14. Raymond Aron, *Age*, s.122.

len ülkelerde önemli politik kararların önemli bölümlerinin iş ve finans çevreleri tarafından alındığı ortadadır. Nitekim bir ara ABD Savunma Bakanlığı'nın bir sekreteri, oligarşinin müdahale hakkını "*General Motors için iyi olan, Amerika için de iyidir*" diyerek açıkça savunmuştu. Elbette bu söz büyük tepkilere yol açmıştı, ama tepkilerin asıl nedeni bu somut durum tespiti adeta deşifre edilerek önplana çıkarılması dolayısıyla idi. Oysa sekreterin açığa çıkardığı gerçek, Adam Smith'ten bu yana "tek tek bireylerin çıkarı toplumun genel çıkarını sağlar" şeklinde ifade edilen liberal düşüncenin basit bir tekrarından ibaretti. Ne var ki ortaya çıkan sonuç liberal demokrasinin bireylerin çıkarına karşılık toplumun çıkarını hiçe saydığı yönünde gelişti. 1990'larda Amerika'da milli gelirin yüzde 54'ünü nüfusun yüzde 1'i alıyordu; bu somut gerçekliğin sözde halk yönetimi olan demokratik mekanizmaya yansımayacağını söylemek hayli safdillik olur.

Demokrasiyi hararetle savunan R.Aron, bütün bu gerçekleri görüp sıraladıktan sonra, tıpkı Churchill gibi çaresiz şu itirafı yapmak zorunda kalmaktadır: "*Anayasaya bağlı çoğulcu rejimler bütün politik rejimler gibi oligarşiktir, ama bilinen rejimlerin çoğundan daha az oligarşiktir.*"

Demokrasinin en geniş anlamda savunucusu olan "Demokratik Uygarlık" kitabının yazarı L.Lipson da bütün çabalarına rağmen Churchill ve Aron gibi acı acı yakınlıkla aynı sonuca varmaktadır. Onun kullandığı argümanlarda trajik bir paradoks hemen göze çarpar. Bir yanda kusur, öte yanda *mükemmellik* özlemi. Bu, çözümsüzlüğün kendisidir. Çünkü mü-

kemmel olan, kusurlu olandan doğamaz, bu evrensel gerçekliğe aykırıdır.

Lipson, niçin böyle bir sonuca mahkum olduğumuzu şuna bağlar: "Biz mutlaka bilemeyiz. Bu nedenle desteklediğimiz her yönetim biçimi, yanlılıklarını kabul etmelidir. Bu durumda, elimizde bulunan yetersiz bilgiyi örgütleyen ve kullanan, kanıtlandığı zaman yanlışları kolaylıkla kabul eden ve tekrar edilmelerini engellemek için önlemler alan yönetim biçimi en iyi ihtimaldir."¹⁵

Mutlakı bilemeyeceğimizden hareketle Lipson, en iyi ve mükemmel yönetime bizi ulaştıracak iki ihtimale bel bağlar. Biri halkın kendini aldatmayacağı ihtimali, diğeri de bilimlerde geçerli olan deneme-yanılma yönteminin bizi daha iyi ve mükemmel olana götüreceği ihtimali. Oysa biz, halkın hem aldanacağını, hem de kolayca aldatılacağını demokrasiyi deneysel olarak yaşadığımız toplumlarda görüyoruz. Çoğunluk mekanizmasıyla halkın büyük bir bölümünün iradesi diktatörlüğe de dönüşebilir; kaldı ki halkın kendi başına özgür kararlar verdiği ve iktidarları değiştirdiği de son derece tartışmalıdır. Öyleyse ilk ihtimale fazla bel bağlamak pek umut verici görünmüyor.

Yönetimin bir deneyim işi olduğu ve demokratik yasanın, deneyim ve sonuçların değerlendirilmesi için daha büyük özgürlük tanıdığı —teorik olarak— doğrudur. Peki, ama bundan deneme-yanılma yoluyla mükemmel bir sonucun doğacağı beklenebilir mi?

15. L. Lipson, A.g.e., s. 487.

Bunun bir garantisi var mı? Lipson'a göre çaresiz evet: "Gerçek siyasi hayatta bütün verilerin hesaplandığı bir planlamadan, önceden belirlenmiş bir amaca doğru gitmeyiz. Yönetimde, aklın kabul edebileceğinden çok daha fazla kumar, talihe dayanma, sezgilerle oynama gibi öğeler yer alır. Demokratik süreçle bilimsel yöntem arasındaki bir benzerlik, her ikisinin de deneme ve yanılmaya dayanmasıdır."¹⁶

Bu analiz, bir gerçek olmakla birlikte korkunç bir ifşadır da. Üst ve yol gösterici bir bilgi kaynağını reddeden Batılı kültür ve bilimin el yordamıyla, kumar, talih ve "ya tutarsa" türünden akıl-dışı çabalarla mutluluğa ve gerçekliğe yönelişinin siyasi hayatta da mutlu ve mükemmel sonuçlar doğuracağıının bu safdil itirafı karşısında bizleri ve türümüzü bekleyen tehlikeleri düşünebiliriz. Çünkü işimiz kumar, talih oyunu ve sezgilere kalmıştır. Deneyeceğiz yanılacağız, olmayacak; bir daha yeniden ve defneyi bulunca-ya kadar denemeyi ve yanılmayı göze alacağız.

Peki, ama ne zamana kadar? Ve bu arada geçen uzun zamanlar boyunca hep ağır bedeller ödemeye devam mı edeceğiz? Görünen o ki evet, çünkü başka bir çıkış yolu yok. Ama bu, mevhum bir geleceğe umutsuzca bel bağlamakla aynı şey değil mi?

Bu, sadece demokrasilerin "en mükemmel" rejimler olmadıkları yönünde yapılmış bir itiraf değil, İlahi Vahiy ve Hikmet temelinde bir Yol Gösterici'nin (*Nubüvvet*) varlığını inkar eden Batılı felsefenin Ger-

16. L. Lipson, A.g.e., s. 487.

çeklik Bilgisi ve her konuda tam bir çözümsüzlük ve çaresizlik içinde olduğunun da itirafıdır. Ama itiraf yetmez. Çünkü insanoglunun fitri yapısı hep daha mükemmeli ve giderek en mükemmeli arama yönündedir. Biz kusursuz ve mükemmel bir yerden, Cennet'ten buraya geldik ve daima o ilk yurdumuzun mükemmelliğini ararız. Varlık dünyasındaki kozmik düzen, varlıklar arasındaki ilahi ahenge dayalı ilişki mükemmeldir.

Siyasal ve toplumsal sistem konularında da bizi mükemmeliğe ulaştıracak olan sahici değer, yöntem ve mekanizmaların ne olduğu bilgisini elde edebiliriz. Belki yine de en mükemmel olanı kuramayacağız; çünkü insan, mükemmel bir yerden kusuru dolayısıyla buraya geldi ve tekrar asıl ait olduğu Mükemmellik Yurdu (*Darü's-Selam*= Esenlik, Güvenlik ve Barış Yurdu)na geri dönebilmek için çetin bir sınavdan geçiyor. Ama öyle de olsa, hiç değilse, mükemmel olanın ne olduğu konusundaki belirsizlik ortadan kalkar; insan, kendi kusurlarını aşarak mükemmeliğe ulaşmanın sahici bilgi ve yollarından yoksun kalmamış olur. Kuşkusuz bununla, Eflatun'un İdeal Cumhuriyeti'ni veya Farabi'nin erdemli şehrini (el Medinetu'l-Fadıla) kastetmiyoruz. Ama Hz. Muhammed (s.a.)'in Medine'de kurduğu şehir-devlet modeli tarihsel bir zamanda ve bizler gibi ölümlü insanların eliyle bir yeryüzü (dünya) mekanı üzerinde kurulmuş ve hayata geçirilebilmiştir.

Elbette bizler insan olarak Mutlak'ı bilemeyiz. Ama tarih boyunca Mutlak Olan, bize hep seslendi ve sahici yollar gösterdi. Bize işaret edilen Dosdoğru Yol'a (Sırat-ı Mustakim) sırtımızı çevirip her bir defa-

sında sonu hüsrarla, büyük acı ve yıkımlarla bitecek el yordamı deneme-yanılma yöntemiyle Gerçekliğin Bilgisi'ni aramak, akıllı varlıklar olarak bizim özgün ve ayırıcı özelliğimiz olamaz. Siyasal bir sistemin mükemmelliği Adalet göstergesiyle ölçülür. İslâm temelde katılımcı ve çoğulcu siyasal model adalete dayanır. Varlık dünyasının merkezi gerçeği Tevhid iken, bu gerçekliğin bir izdüşümü olan yönetim modelinin de tam merkezinde Adalet vardır. Demokrasilerin geçerli literatüründe ise Adalet sözcüğü yer almamaktadır.

Son olarak demokrasi konusuyla ilgili şu hususun altını çizmek istiyorum: Daha önce de değindiğim gibi, kendi karşıtları rejimlerle mukayese edildiğinde,¹⁷ sözgelimi oligarşi, monarşi, aristokrasi, tek parti yönetimi ve diğerlerine göre demokrasi çok daha iyi ve "ileri" bir yönetim şeklidir. Ne var ki, tümünden kusursuz ve insanoğlunun bu alandaki siyasal arayışlarının tamamlanmış şekli değildir. En büyük yanlış Batılı demokrasileri son ve nihai aşama kabul etmektir. Bana göre demokrasi kendi karşıtlarına göre iyi, fakat Medine Sözleşmesi'nin öngördüğü çoğulcu modele göre hayli kusurludur. Bunun nedenlerini açıklamaya çalıştım.

Eğer arayış sürüyorsa daha iyi olanı bulmak mümkün demektir. Ben insanoğlunun kültür mirasının çok zengin olduğuna inanıyorum. Hegel'in Avrupa'yı insan tarihinin ve düşünce mirasının tam mer-

17. Bkz. David Spitz, *Antidemokratik Düşünce Şekilleri* (Çev. Ş. Yalçın, İstanbul, 1969).

kezine oturtan yaklaşımı Batılı insanı paranoid kıldı. Bu paranoid eğilimler, Batılı olmayan aydınlara ve siyasetçilere de sirayet etti. İşte bu durum ciddi bir hastalık halidir ve insanın ufkunu daraltmaktan başka geliştirici, iyileştirici bir sonuç vermez.

Herhalde bunun bir sonucu olarak bizde birçok aydın, demokrasiyi bir yönetim biçimi olmanın ötesinde bir “yaşama biçimi” olarak algılamakta ve başka her türden hayat biçimlerini reddetmektedirler. Bu, temelden yanlıştır; çünkü felsefi temel varsayımlarına rağmen demokrasi bir yönetim biçimi, bir idari mekanizmadır.

Elbette demokrasiyi beslediği felsefi temel varsayımları olan hümanizm, bireycilik ve modernite yönüyle de eleştirmek mümkün. Ben bu özel bir dünya görüşünün ürünü olan kavramların özünde İslâm'ın öğretisiyle çeliştiklerini kabul edip bunların eleştirisini başka kitaplarımda yaptığımdan¹⁸ ayrıca üzerinde durmadım.

Yine de demokrasinin kusurlarını yakından gören insanların, totaliter ve otokrat rejimlerde yaşayanlara göre Medine Vesikası'nı daha kolay anlayabileceklerini söyleyebilirim. Bu da demokrasinin köklü bir sıçrama yapması gereken bir model olduğunu göstermesi bakımından önemlidir.

18. Ali Bulaç, *İnsanın Özgürlük Arayışı* (4. Bsk. İstanbul, 1993); *Din ve Modernizm* (3. Bsk., İstanbul, 1992) ve *Nuhun Gemisine Binmek* (2. Bsk. İstanbul, 1994).


İkinci Bölüm İSLÂM VE TEOKRASİ

Teokrasi, Tarihi Tecrübesi ve Öncülleri

İslâm'ın niçin bir *"teokrasi"* olmadığını veya Türkiye'de sıkça sözü edildiği gibi *"teokratik bir devlet"*i öngörmediğini anlayabilmek için teokrasinin ne olduğunu doğru anlamak gerekir. Her konuda olduğu gibi İslâm ve teokrasi konusunda da bir kargaşadır sürüp gidiyor. Bu kargaşanın sürmesinde, araştırmalarında yeterince özen göstermeyen bilim adamlarının yanısıra kulaktan dolma bilgilerle kolayca yargılara varabilen aydınlar, hiçbir şeyin derinliğine inemiyen gazetelerin köşe yazarları ile siyaseti, oportünizm ve demegojiye indirgemiş politikacılar önemli rol oynuyorlar. İslâmiyet'i siyasal model yanında evrensel bir toplumsal proje olarak sunma durumunda olan müslüman aydın ve araştırmacıların da bunda sorumluluk payları olmalıdır.

Siyasal İktidarın Meşruiyet Temeli

Hangi şekliyle olursa olsun, bütün siyasal iktidarların bir meşruiyet sorunu vardır. Bundan yönetimi meşru kılan şeyin, onun kendisini dayandırdığı iktidar temelinin ne olduğu sorununu anlamak gerekir. Şüphesiz bu bağlamda teokratik yönetimler de bu sorunla karşılaşmış ve çözmeye çalışmışlardır. "Teokratik yönetimler" ifadesinden teokrasinin tek bir yönetim şekli olmadığı ve tarihte "bir örnek"e indirgenemeyeceği anlaşılıyor. Şu halde geçmişten bugüne gelindiğinde, bir değil birçok teokrasıyla karşı karşıya bulunuyoruz.

Bu anlamda denebilir ki İslâm, monarşi, oligarşi, demokrasi vb. yönetim biçimleri yanında teokrasi de temel felsefi varsayımları ve kendine özgü mekanizmalarıyla farklı bir yönetim anlayışı ve biçimidir. Şu var ki, teokrasi, diğerleriyle mukayese edildiğinde en eski (kadîm) olma özelliğiyle önplana çıkar. Tarihte görülen büyük kültür, uygarlık ve imparatorluklara ilişkin yapılacak kısa bir gözlem bu gerçeğin anlaşılmasına yetebilir.

Kelimenin etimolojisinden de anlaşılacağı gibi teokrasi ilahi/tanrısal yönetime bir atıftır. Yönetim meşruiyet temelini ilahi bir güç ve kaynaktan alır. Yunan'ın ünlü tarihçisi Homeros'a göre krallık ilahi bir kökene dayanır. Çünkü krallar Jupiter'in çocuklarıdır, egemenliklerini ondan alırlar. Benzer bir telakki yerleşik dinden gücünü alan kanunlar için de geçerlidir. Nitekim Solon'un kanunları dini kuralların formülasyonu olarak görülebilir. Yürüttüğü kanunları geçerli dinden alan ve kendisi de tanrısal bir köke-

ne dayanan kralın ilahi vasfı tartışılmazdır. Elbette bu “tanrı-kral” anlayışının sadece Yunanlılar’a özgü olduğunu sanmak yanıltıcı olur. Çünkü farklı argümanlara sahip olsalar bile, benzer bir telakkiyi başka din ve kültürlerde de gözlemek mümkündür.

Sosyoloji ve antrolojinin eski “ilkel” diye tanımladığı kabile ve toplumlarda siyasi şef aynı zamanda dini lider konumundadır. Yeni Zelanda, Amerika kıtasının yerli kabilelerinde bu durum açıkça görülür. Daha gelişmiş bir organizasyon olmasına rağmen, Eski Peru devletinde de, Yakın Asya’nın kadim kavimlerinden Sümerler’de olduğu gibi başkan dini ve siyasi liderliği kendi şahsında toplamıştı. Sümer devletinin bu “teokratik” düzeninde Patesiler, kendilerini Tanrı’nın temsilcileri olarak görüyorlardı; dini ve siyasi kurumlar da oldukça girift bir şekilde birbirlerinin içine girmişlerdi. Hititler’de de krallık dini başkanlıkla bütünleşmiş bir haldeydi.¹⁹

Uzak doğunun eski dini Şinθοizm’de Japon imparatorları kendilerini Güneş’in oğlu görmektedirler. Bu demektir ki yönetimlerinin meşruiyet temeli tanrısaldır. Uzun süre Japonya’da hüküm yürüten ve kendilerine Dairi veya Dairo denen şefler, aynı zamanda ruhani başkanlar olarak, tanrıların soyundan gelen, onları temsil eden ve Japonların hem siyasi hem dini şefleri olan kutsal kişilerdi.

Güneş-İmparator kutsal ilişkisinin bir benzeri Roma’da da izlenebilir. Nitekim Roma’da hemen he-

19. Sadri Maksudi Aral, *Teokratik Devlet ve Laik Devlet*, [Tanzimat I, 1940, İst.] s.61.

men herkesçe güneşe, Konstantinus'un yol göstericisi ve koruyucusu olarak tapılıyor, putatapanlar, bu tanrının sevdiği insana kızmış olması halinde onun nankörlüğüne ve günahkarlığına karşı öcünü alacağından kuşku duymuyordu.²⁰

Çinliler de yönetimin referansını Gök'te ararlardı. Göğün Oğlu olan İmparator, dünyanın uyumlu düzenini korumak için Gök tarafından görevlendirilmiştir.

En eski medeniyetlerden biri olan Hind'te yönetim varolan kastın hiyerarşik düzenine göre belirlenir. Yönetim kahin ve din adamlarından oluşan kastın en yüksek katmanı Brahmanlar'ın elindedir. Savaşçılardan oluşan Kshatriyalar, tarım ve ticaretle uğraşan Vaikyalar ile hizmetçilerin oluşturduğu Çudralar, kutsal metin Rig-Veda'yı korumak ve yorumlamak yanında dini törenleri yönetmekle görevli Brahmanlar'a itaat etmekle yükümlüdürler. Tanrı'nın ağzından yaratılan Brahmanlar dini ve siyasi otoritelerini kutsal bir kaynaktan aldıkları için diğer bütün kasta göre çeşitli ayrıcalıklara sahiptirler. Tanrı'nın hiçbir yerinden yaratılmayan Paryaların ise zaten kast hiyerarşisinde herhangi bir yerleri yoktur.

Hint kültür havzasında teokratik yönetimin çağımızda halen canlılığını koruyan örneği muhtemelen Lamaizm'dir. Bilindiği gibi Tibet'in dini olan Lama-

20. Edward Gibbon, *Roma İmparatorluğunun Gerileyiş ve Çöküş Tarihi*, (çev. A.Baltacıgil, 1988, İstanbul), II, 128.

izm'e göre herkesin dini lideri olan Dalayama aynı zamanda doğal ve dünyevi bir lider olmak durumundadır. Dalayama, sıradan bir dünyalı olmaktan çok, Nirvana ile tanrısal bir mertebeye ulaşmış olduktan sonra, insanlara olan sevgi ve acıma duygularından dolayı insanları bizzat yönetmek üzere ruhgöçü (tenasuh) yoluyla dünyaya gelen kutsal ve yüce bir varlıktır. Dalayama'nın ruhani önderliğinde diğer ruhbanlar dünyevi yönetime taliptirler. Dindarlığın en yüksek mertebesi rahiplik olduğundan, yönetim ruhban sınıfının denetimindedir. Ruhbanlık Tibet'te öylesine geçerli bir meslektir ki erkek nüfusun yüzde 30'undan aşağı olmamak kaydıyla bazen bu oran yüzde 60'a kadar çıkar.

Benzer bir telakkinin eski İran'da farklı biçimlerde sürdürüldüğünü görüyoruz. İran'da yönetimin başı olan Kısraların diğer bütün toplumsal sınıf ve tabakalara göre belirgin ayrıcalıkları vardır. Yaygın inanışa göre Kısraların damarlarında tanrının kanı akar ve vücutlarında kutsal/ilahi bir nesne içkin olarak bulunmaktadır. Kısralar, bu özelliklerinden dolayı herhangi bir kanuna bağlı olmaksızın hukuk üstü bir kanuma sahiptirler. İnsan-üstü varlıklar olduklarından, halk gelişi güzel onların adını ağzına alamaz, ancak dini metin ve şiirlerde onların uluhiyetlerini dile getirir. Kısralar karşısında halk herhangi bir hakka sahip değilken, hükümdarlık sadece Kısraların soyundan gelen bir hanedana ait kutsal ve devredilemez bir haktır. Bu özellikleri dolayısıyla eğer ölen Kısra'nın yerine geçecek yetişkin bir erkek yoksa, çocuk yaşta biri Kısra olur; sözelimi Şireveyh'in ölümünden sonra yedi yaşındaki oğlu Erdeşir'in hüküm-

dar olması gibi. Eğer hanedanda hiç erkek çocuğu yoksa, bu durumda hanedana mensup bir kız çocuğu hükümdar ilan edilir; babasının ölümü üzerine Kısra'nın kızı Boran'a hükümdar tacı giydirilmesi gibi.

Hind örneğinde olduğu gibi, İran örneğinde de yönetimin meşruiyetini kutsal ve ilahi bir kaynağa dayandırdığı görülür. Bu durum Babil, Mısır, Roma vb. de de ortak paydayı teşkil eder.

Babil'in en güçlü hükümdarı Nemrut (kimi İslâm kaynaklarına göre Hammurabi) tanrılık iddiasındadır. Hz. İbrahim'le giriştiği tartışmayı aktaran Kur'an-ı Kerim'deki anlatımdan bu açıkça anlaşılıyor. Yine Kur'an-ı Kerim, Firavun ile Hz. Musa arasında sürüp giden tartışmaları anlatırken, Mısır yöneticisinin tanrılık iddiasına atıfta bulunur. Firavun'a göre Mısır'ın mülk ve saltanatı kendisine aittir, bundan dolayı Mısırlıların "ilah"ı da kendisidir. (28/Kasas: /38). Genel telakkiye göre Firavun Horus tanrısıdır ve tanrı Osiris'in oğludur.

Filistin bölgesinde kutsal şehir Salem (Kudüs)'de hem dini lider ve hem kral Melkisedek de benzer bir yönetimin başı olarak hüküm sürmüştür ki, bir anlamına göre bu tanrı-kral, Hz. İbrahim zamanında yaşamıştır.

Hıristiyanlığın gelişip boy attığı Roma'da da yönetime ilişkin telakki büyük bir farklılık göstermez. Roma'da merkezi otoritenin başı tanrılık iddiasında olan yönetici kültü Sezar'dır. Etrüskler'den önce her kabilenin kendine özgü bir dini var ve Etrüskler'in civitas'larında kral (rex) aynı zamanda dini törenleri yöneten ruhani şeftir. İmparatorluğun Principatus

döneminde hükümdarın kişiliğinde siyasi ve ruhani otorite özdeşleşmiştir. Domitianus (Oniki Sezarların sonuncusu Titus Flavius, M. 51-96) devrinde ise imparator “tanrımız” anlamında “Deus Noster”dir. Hukuk da buna göre düzenlenmiş olup, sözgelimi iki kişi arasında hukuki bir ilişkinin doğabilmesi için tarafların aynı dini inanışa mensup olma şartı aranır.

Hıristiyanlık Roma’da yayılınca, bir bakıma dini çoğulculuğa dayanan Roma’nın dini ve siyasi otoritesiyle çatışmaya girdi. Çünkü Roma’da genel kural “Tanrı’ya ibadet, Sezar’a itaat” şeklinde formüle edilmişti. Her dini grup kendi tanrısına bağlanmak ve ona ibadet etmekte özgürdü, ama aynı zamanda imparator Sezar’a itaat etmekte yükümlüydü. Hıristiyanlar buna karşı çıktılar ve Roma’ya itaat etmeyi reddettiler.²¹

Bu çatışmanın din-devlet ilişkisi bağlamında ne tür gelişmelere yol açtığını anlatmak üzere ileride tekrar bu konuya döneceğiz. Şimdilik eski din, kültür ve medeniyetlerde siyasal iktidarın meşruluk sorununu nasıl çözdüğüne bakmakla yetinirsek, şunu söylemek mümkün:

Sahih vahy geleneğinin çözüldüğü veya kopukluğa uğradığı her dönemde, hemen hemen bütün siyasal iktidarlar, meşruiyetlerini kutsal, aşkın yani ilahi bir kaynağa dayandırmışlardır. Eğer teokrasiyi, siyasal otoritenin kendini ilahi bir kaynağa dayandır-

21. Altay Ünaltay, *Doğu’da ve Batı’da Din-Devlet İlişkisi*, (1990, İst.), s.16 vd.

ması ve yönetim hakkını din adamlarına veya kut-sanmış kişilere devretmesi paydalarında toplamak mümkünse, yukarıda saydığımız bütün yönetim örneklerinin üç aşağı beş yukarı teokratik bir özellik arzettikleri söylenebilir.

Ama şüphesiz bugün hiç kimse teokrasiden bunu anlamaz. “Teokratik yönetim” veya “teokratik devlet” dendiğinde, hemen hemen herkesin aklına ilk gelen bilhassa Avrupa’daki Katolik Hıristiyanlığı’nın dini ve tarihi tecrübesinde devletin dinin denetimi altına girmesi olayıdır. Bundan hareketle Kilise’nin özel siyasi tarihi tecrübesi ile yönetimlerin kendilerini şu veya bu şekilde ilahi bir temele dayandırmaları veya yönetimde “din adamları” (ruhban sınıfı)nı söz sahibi kılmaları olgusu arasındaki farkı gözönüne alan bazı araştırmacılar, bu Kilise-dışı yönetim biçimlerine *Nim-Teokrasi* adını vermeyi uygun görmüşlerdir.²² Ancak çağımızda bu ayrımı bile dikkate alınmamakta ve Batı Roma Kilisesi’nin tamamen kendine özgü yönetim anlayışından hareketle, başta İslâmiyet olmak üzere, diğer bütün dinler de, sanki benzer tarihsel tecrübeden geçmiş gibi aynı kategoriye konulmakta ve dini temeldeki her siyasi söylem ve görüş “teokrasi” ile tanımlanmaktadır.

Oysa yakından bakıldığında açıkça görülür ki, Batı Katolik Hıristiyanlığının yaşadığı tarihi tecrübe, değil İslâmiyet’i, Ortodoxluğu dahi içine almaktan hayli uzaktır. Protestanlığa gelince, ayrıca belirtmeye gerek yok ki, bugün Hıristiyanlığın üçüncü bü-

22. Bkz. Sadri Maksudi Aral, *Agm.* s.62.

yük kolu olan bu mezhep, doğuşunda Katolikliğin teokratik tahakkümüne karşı çıkmış ve Hıristiyanlığı aslına irca etmek iddiasıyla laikliğin gelişmesine elverişli bir zemin hazırlamıştır.

Teokrasi ve Öncülleri

Yunanca “*teo*” ve “*kratos*” kelimelerinin terkihi olan “teokrasi” (theokratia), güç ve iktidarın tanrısal kaynağa dayandığı ilahi yönetim demektir. Yukarıda işaret ettiğimiz gibi, yönetimlerin kendilerini ilahi kaynağa bağladıkları “tanrı-kral” fikri hayli eski olmakla birlikte, bir görüşe göre teokrasi’yi ilk kullanan Flavius Josephu’dur. F. Josephu, bu kavramı yahudilerin ileri gelen hahamlarınca yönetilen siyasi rejimlerini tarif etmek için kullanmıştır. Hahamların kutsal din adamları sıfatıyla toplumsal katmanlar içinde ilk veya en üst sınıf oldukları olgusuna Eski Ahit ve Yeni Ahit’te “*Rabbiler*”, Kur’an-ı Kerim’de de “*Rab edinilmiş Ahbar*” (9/Tevbe: /31) ifadesiyle işaret edilmektedir. Hz. İsa’nın dini tebliğ ettiği kısa hayatında bu türden kutsal “din adamları” zümresine ilişkin herhangi bir atıfa rastlanmasa bile, göğe çekilmesinden sonra Havariler ve bilhassa Pavlus tarafından teşekkül ettirilen dini metinlerde, İsa’nın ardılları Ruhulkudüs’le olan temasları sonucunda kutsallaştırılmış ve hayatta iken İsa’yı görmemekle birlikte Pavlus’un dahi içlerinde yer aldığı Havariler “resul” mertebesine yükseltilmişlerdir.

Bu durum bize Hıristiyan teokrasisinin ilk öncülünün altını çizmeye imkan vermektedir ki, bu da yönetimin genelde tanrısal bir temele dayanması ile

yönetici kişi veya kişilerin güç, iktidar ve yetkilerini doğrudan Tanrı'dan almaları olgusunu öngören teolojik varsayımdır. Buna göre, eğer yönetim tek bir kişiye dayanıyorsa teokrasinin *tanrı-kral şekli*, yok eğer aynı sifatlara sahip kişilere dayanıyorsa *din adamları* yani *ruhbanlık* şekli olarak ortaya çıkar. Biz yukarıda tanrı-kral yönetim biçimlerine kısaca değindiğimizden, artık doğrudan konumuz olan Hıristiyan dini ve siyasi tecrübesi ile dolaysız ilişkili olan Katolik Kilisesi ve onun tarihsel modeli şeklinde ortaya çıkan teokrazi ile ilgilenebiliriz.

1. Roma'nın Çöküşünden Sonra Roma Kilisesi

a. Özel Tarihi Sebepler

Resullerin İşleri'nden ve Yeni Ahit'in devamı olan Pavlus ve diğer Havariler'in çeşitli yerlere göndermek üzere yazdıkları mektuplarından ilk kiliselerin Hıristiyanlığın pek erken döneminde ve hatta Havariler daha hayatta iken kurulduğu anlaşılmaktadır. Şüphesiz Hıristiyan tebliğinin yayılması ile giderek önem kazanan kiliseler ağı arasında yakın bir ilişki düşünülebilir. Ancak yine de biz ilk kiliseleri sade, mütevazı küçük mabedler veya daha çok yerleşim merkezleri dışında kurulmuş manastırlar şeklinde tasarlayabiliriz. Buna bağh olarak Doğu'da ve Batı'da, Ortadoğu ve Afrika'daki kiliselerin gelişme seyri de birbirine benzemez.²³ Burada sözünü ettiğimiz

23. Bkz: Edward Gibbon, A.g.e. III, 309 vd.

kiliselerden, farklı dini öğretilere sahip dini ve manevi örgütlenme biçimlerini anlamak gerekir. Bu açıdan bakıldığında çok sayıda Kilise ile karşılaşırız ki, bunların hemen hemen hepsinin siyasal iktidar karşısında takındıkları tavırları birbirinden farklı olmuştur. Diğerleri arasında manevi kişiliği ve tarihi tecrübesi hayli önemli olan Doğu Roma Kilisesi'nin en belirgin vasfı, Bizans'ta bir İmparator olması dolayısıyla devlete bağlı bir kurum şeklinde önplana çıkar. Bu, belki de bütün Doğu Hıristiyanlığının (Ortodokluk) ortak özelliğini teşkil eder.

Konumuz olan Batı Hıristiyanlığı ve onun maddi kurumu olan Katolik Kilisesi'nin tarihi seyri ve zaman içinde gösterdiği gelişme hemen hemen kendine özgü tek örnektir. Bu anlamda Ortodox Kilisesi gibi, Doğu Avrupa, Ortadoğu ve Afrika'daki çeşitli kiliseleri de Katolikliğin geçirdiği tarihi ve siyasi tecrübeden ayrı düşünmek daha doğru ve isabetli olur.

Doğu'da Hıristiyanlık muktadir Bizans İmparatoru Kostantin tarafından 313'te yayınlanan Milano fermanı ile resmi din tanındıktan ve 325'te yine İmparator'un desteğinde İznik'te ilk Konsil'in toplanmasından sonra bu din Sezar'a bağlanmayı ve Bizans içinde bir devlet dini şeklinde örgütlenmeyi biraz da isteyerek kabul etmiş oldu ve bu durum Bizans'ın müslümanlar tarafından fethine kadar sürdü.²⁴

Hıristiyanlığın bu iki ayrı tarihi serencamının kuşkusuz genelde Roma İmparatorluğunun siyasi,

24. Daha geniş bilgi için bkz. Altay Ünaltay, A.g.e. s.45 vd.

idari ve askeri tarihiyle de yakından ilgisi var. Hıristiyanlığın doğuşundan çok önceleri kurulan ve dünyanın bilinen en büyük imparatorluğu olan Roma, İ.S. 3. yüzyılda önceleri iktisadi, arkasından idari bir krize girdi. Bu krizi aşmak gayesiyle Dioklatianus geçici bir tedbir olarak iki başkent oluşturdu. Batı'da Roma ve Doğu'da İznik. Bu olay, Roma'da iki Sezar döneminin başlangıcı sayılır.

İşte Konstantin'in 330 yılında İstanbul'u Doğu Roma'nın başkenti ilan etmesi ile öncesinden Hıristiyanlığı devletin resmi dini kabul etmesi arasında böylesine yakın bir ilişki var. Nitekim geçici düşünülen tedbir, anlaşmazlıklar ve çeşitli nedenlerle 395'te İmparator Theodos'un ölümü üzerine büyük Roma'nın parçalanmasıyla son buldu ve böylelikle Roma ikiye bölündü. Buna rağmen Doğu ve Batı Kilise'si Roma ile ve hemen ikiye bölünmedi. İki kilisenin tamamen birbirlerinden ayrılması ancak 1054'te gerçekleşecekti. Yaklaşık üçyüz yıl boyu büyük ıstıraplar altında dinlerini yayan, çeşitli işkencelere maruz bırakılan ve zaman zaman arenalarda vahşi aslanlara parçalattırılan ya da kılıçtan geçirilen hıristiyanlar için, her zaman öncelikli sorun, dinlerini rahatça yaşayıp yayabilecekleri güvenli bir siyasi ve sosyal ortam bulmaktı. Bu ortam, Konstantin'in tarihi kararıyla sağlanınca, durum İmparatorluğun genelinde iyileşti; ama yine de Batı Roma'daki durum Doğu'daki kadar hiçbir zaman iyi olmadı.²⁵ Çünkü Batı Roma'da siyasi ve askeri karışıklıklar sürüyor, buna

25. E.Gibbon, A.g.e., II, 126 vd.).

karşılık Hıristiyanlar yine genel kabul görmüyordu. Bundan olacak ki 5. yüzyılın son çeyreğine doğru giderek Roma'yı sarsan Norman ve Macar istilaları ile kavimler göçü hızlandıkça hıristiyanlar içten içe seviniyor ve herhangi bir tepki göstermek için kollarını bile kıpırdatmıyorlardı. Nihayet 476'da Batı Roma çökünce, onu dünyanın günahkar sitesi gören hıristiyanlar çok daha elverişli ve güvenli bir ortama kavuştukları inancına kapıldılar.

Gerçekten Roma'nın yıkılmasıyla Avrupa kıtasında büyük bir kaos ortaya çıkmış, Roma artığı güçlü askerler veya onlarla ittifak kuran küçük siyasi zümreler ve zenginler küçük küçük askeri ve mali özerk birlikler etrafında örgütlenmişlerdi ki, bu bütün Ortaçağ boyunca süren feodalitenin ilk nüvesini teşkil eder.

Bu özel tarihi gelişmelere ana hatalarıyla işaret etmemizin sebebi, Kilise'nin Batı'da hangi siyasi ve sosyal şartlar altında köklü bir kurum şeklinde ortaya çıkmasını aydınlatmak içindir. Kolayca anlaşılacağı gibi, Kilise böyle elverişli bir ortamda geniş bir yayılma alanı buldu. Günahkar site Roma'nın çökmesi baskılara son vermiş, pagan inancına sahip köylülerden, Hıristiyanlığa hınç duyan yahudilerden ve onların kışkırttığı halk kitlelerinden gelen tepkiler son bulmuş, aksine Hıristiyanlık, toplumu yine derleyip toparlayan manevi bir çekim merkezi, bir umut ve güç kaynağı olmuştu.

Ancak Hıristiyanlık, ileride de anlatacağımız gibi, Sezar ve Tanrı sorunuyla da karşı karşıya gelmişti. Çünkü bu dinin ilk kabullerinden biri "Tan-

ri'nin haklarının Tanrı'ya, Sezar'ın haklarının Sezar'a verilmesi"ydi. Bizans'ta Kilise kendine bir Sezar bulmuş ve sorun geniş anlamda çözülmüştü. Ne var ki Batı'da şimdi Sezar yoktu, merkezi otoritenin yerini feodal beylikler ve küçük küçük krallıklar almıştı. İşte Roma'nın yıkılışından 8. yüzyıla kadar süren bu uzun zaman diliminde, artık giderek güçlenen ve Roma'nın askeri, siyasi ve idari alanlarının tümünü bir ağ gibi kaplayan Kilise'nin zaman içinde bizzat Roma'nın yerine geçmeyi başardığına şahit oluyoruz. Bu dönemde Kilise'nin geliştirdiği formül şöyleydi: Krallar kendi siyasi alanlarında hükümler olacak ve fakat aynı zamanda Kilise'nin üstün manevi otoritesini tanıyacaktı. "*Krallar Tanrı'nın serfleridir*" veya "*Kral İmparator gibi hükmeder*" türündeki formülasyonlar, bu bağlamda küçük dünyevi iktidar merkezleriyle büyük dini iktidarı temsil eden Kilise arasındaki anlaşmaya atıftır. Bu manada herkes Papa'ya bağlı kalacak ve onun manevi otoritesini tanıyacaktı.

Şüphesiz bu da bir anda olmadı. Nitekim Ortaçağın başlarında Kilise'nin Frank devleti krallarına ve Alman imparatorlarına karşı olan konumunun Roma'nın yıkılışından önceki Roma İmparatorlarına karşı olan konumuna benzer olması dikkat çekicidir. Esasında bu dönemde ne Papalık kral ve imparatorlar üzerinde egemenlik kurabilecek konumdaydı, ne de krallar papaların manevi otoritelerini reddedecek durumdaydı.

10. Yüzyıldan itibaren Avrupa fiilen feodal düzene geçince Fransa, İtalya ve Almanya birçok küçük

beylik ve krallıklara bölündü. Ancak yine de Alman imparatoru, bütün Almanya ve İtalya beylerinin hükümdarı sayılırdı. İşte bu bölünme, iki büyük otoritenin de ayrı ayrı alanlarda güçlenip ortaya çıkmasına yol açtı: Bütün hıristiyanların dini ve ruhani lideri kabul edilen Roma Kilise'nin başı Papa ve bütün Almanya ve İtalya feodalleri tarafından yüksek hükümdar kabul edilen Alman imparatoru.

Bu iki otoriter güç uzun bir süre yanyana ve barış içinde yaşamadılar. Zaman geçtikçe Kilise güçlendi, taşınmaz mal ve topraklara sahip oldu; bürokratik örgütlenmesini güçlendirip her tarafa yaydı, böylelikle dünyevi iktidarları hakimiyeti altına alacak konuma gelmiş oldu.

Katolik Kilisesi, ismini Yunanca "katholikos=evrensel"den türeme bir kelimedenden aldı ve başlangıçta yerel dini cemaatlerden ayrı bir anlamda kullanırken, sonraları bütün kıtayı ve dünyayı içeren Evrensel Kilise şeklinde anlaşılmaya başlandı. Kilise zaman içinde kök salıp gelişirken, tıpkı Roma gibi örgütlendi, Roma'nın askeri ve idari hiyerarşik düzenini örnek alıp Papa'nın, tayin ettiği eyalet başkanı Kardinaller, şehir, kasaba ve köy papazları aracılığıyla her yana dal budak saldı.

Papa ile Sezar'ın bir nevi yer değiştirdiği bu yeni durumda, Kilise merkezli ve bugün adına "teokrazi" dediğimiz bir düzen ortaya çıkıyordu: Roma İmparatorluğunda, herkes inandığı Tanrı'ya ibadet edip Sezar'a itaat ederken, bu yeni teokratik düzende, her kral kendi topraklarında hüküm sürmeye karşılık Papa'ya itaat etmekle yükümlü oluyordu.

b. Kilise'nin Meşruiyet Temeli :

Petrus'un Mezarı

Batı Katolik Kilisesi tarih boyunca meşruiyet temelini Roma'da öldüğü ve gömüldüğü öne sürülen Petrus'un mezarına dayandırmakta daima ısrar etmiştir. İtalyanca: Piero-Pietro, İspanyolca: Pedro, Latince: Petrus, İbranice Kifas'ın Yunanca tercümesi, "Petros" demek olup, bu da "taş veya kaya" anlamındadır. Kitab-ı Mukaddes'in Yeni Ahit²⁶ bölümünde verilen bilgilere göre Petrus, kardeşi Andreas ile Filipus gibi Beytsayda'dandı. Petrus'un Hz. İsa'nın ilk ve gözde Havarisi olduğu (Yuhanna, 21:7) genellikle kabul edilir. Yuhanna'ya göre Hz. Yahya'dan Mesih İsa'nın geleceğini öğrenen iki kişiden biri Petrus, diğeri kardeşi Andreas'tır. Rivayete göre İsa, Petrus'u görünce şöyle der: "— Sen. Yuhanna oğlu Simun'sun, sen Kifas çağırılacaksın." (Yuhanna, 1:41-42; Markos, 4:16)

İncil yazarlarına göre Hz. İsa'nın Petrus'un ayaklarını yıkaması ona verdiği büyük önemi gösteren anlamlı bir işarettir. Çünkü bu şaşkıncu hareket karşısında Petrus "— Bu nasıl olur?" diye itiraz etmişse bile İsa ona: "— Eğer seni yıkamazsam, benimle payın olmaz" demiş (Yuhanna, 13:4-10) ve arkasından İsa, niçin Petrus'un ayaklarını yıkadığını şakirtlerine şöyle izah etmiştir: "— Benim gönderdiğim kimseyi kabul eden beni kabul eder ve beni kabul eden beni göndereni kabul eder." (Yuhanna, 13:20).

26. Bkz. Kitab-ı Mudaddes Şirketi Y. (1988, İstanbul), s.93.

Petrus'la ilgili daha önemli ve ileride Kilise'nin meşruiyet temeline yardımcı olacak bir başka anektod da, İsa'nın çarmıha gerilmesinden üç gün sonra üçüncü defa kıyam ettiğinde, bir sabah şakirtlerine görünmesi ve özellikle Petrus'a üç defe "*— Beni bunlardan çok sever misin?*" sorması üzerine, onun üç defe "*evet*" demesi ve İsa'nın da yine üç defa şunları söylemesidir: "*— Koyunlarımı güt ve otlat...*" (Yuhanna, 21:15-17) Bu anlatım, İsa'dan sonra diğer Havarilere göre Petrus'un Mesih'e daha çok mirasçı olmasının kanıtıdır.

Tabii Petrus'la ilgili argümanlar bu kadarla bitmiyor. İsa'dan sonra onun bir resul olarak Ruhulkudüs'le dolu olduğunu (Resullerin İşleri, 4:8) ve ayrıca Peygamberlik makamına yükseltildiğini görüyoruz. Anlatıma göre Petrus, yazdığı 2. mektubunda der ki: "*Ve bizde daha sabit peygamberlik sözü vardır. Çünkü Peygamberlik asla insanın iradesiyle gelmemiştir, fakat insanlar Ruhülkudüs tarafından sevkolunarak Allah'tan söylediler.*" (Petrusun II. Mektubu, 1:19-21) Sonraki rivayetler, Petrus'un aynen İsa gibi olağanüstü şeyler yaptığını, mucizeler gösterdiğini kaydeder. İşte bunlardan bir kaç tanesi:

"*İsa'nın tamamen çekilmesinden sonra Petrus ve Yuhanna, Mabedin kapısında yatan anadan doğma topal bir adamı Mesih'in ismiyle sıhhatine kavuşturlar.*" (Resulların İşleri, 3:1-10). "*Petrus geçtiği zaman, hiç olmazsa onun gölgesi onların birini gölgelendirsin diye hastaları sokaklara çıkarıp döşekler ve kerevetler üzerine koyarlardı.*" (Resullerin İşleri, 5:15) "*Petrus, Yafa'da ölen Tabita (Ceylan) isminde bir şakirt kadını diriltti.*" (Resullerin İşleri, 9:36).

Petrus'un efsanevi kişiliği ve Hıristiyan teolojisi-
sindeki yeri ile ilgili bu kadar şey yazmamızın özel
bir nedeni var. O da, "Yol ve hakikat ve hayat benim;
ben vasıta olmadıkça Babaya kimse gelmez" (Yuhan-
na, 14:6) diye söylediği öne sürülen Hz. İsa'nın, Pet-
rus'u Kilise'nin kuruculuğuna ataması ve her yaptığı
ve yapacağı şeyi kendininkileriyle aynı şey tutması-
dır. İlahi temeldeki meşruiyetini savunan Kilise, me-
zarı üzerinde kurulduğunu iddia ettiği Petrus'a İsa
tarafından verilen yetkilerin bu yolla kendisine de
verildiğini öne sürmüştür. Söz konusu "ilahi yetki" İn-
cil'de şöyle ifade edilir:

*"Ve İsa cevap vererek ona dedi: Ben sana derim ki:
Sen Petrussun ve ben kilisemi bu kayanın üzerinde
kuracağım ve ölümler diyarının kapıları onu yenmeye-
cektir. Göklerin melekutu anahtarlarını sana verece-
ğim; yeryüzünde bağlayacağın her şey göklerde bağ-
lanmış olur ve yeryüzünde çözeceğin her şey göklerde
çözölmüş olur."* (Matta, 16:17-19).

İşte İbranice ismi Simun iken, İsa Mesih tarafın-
dan Kifas (Yunanca Petros, yani kaya) diye değiştirilen
ve yine İsa Mesih tarafından kendisine göklerin mele-
kûtunun anahtarları verilen ve bu özelliğinden dolayı
yeryüzünde bağladığı veya çözdüğü her şey, göklerde
de bağlanıp çözülen Petrus'un adeta "ilahi bir yönlendirme"
ile Roma'ya gelmesi ve orda ölmesi ile Katolik
Kilisesi'nin tam onun mezarı üzerinde kurulması, bü-
tün dünyevi iktidarlar karşısında Kilise'nin ebedi ve
tartışılmaz üstünlüğünün belgesi yerine geçmiştir.

Petrus'un mezarının Kilise'ye kazandırdığı mut-
lak meşruiyet, 11. yüzyılda bir kere daha tartışma
konusu olurken, İmparator'a karşı —ki bu dönem

Kutsal Roma-Cermen İmparatorluğunu kurma ve sürdürme zamanıdır— Papa'dan yana olanlar, "çoğu verenin elbette azı da verdiğini, göklerin yeryüzünü kuşattığını ve Petrus'un zarf"ın anahtarını elinde bulundurduğuna göre, 'zarfın içindeki'nin anahtarına da sahip olduğunu iddia ettiler. 'Yeryüzünde bağlayacağın herşey göklerde bağlanmış olacaktır.' Papa'nın teologları, bundan, papaların, ulusları krallarına ettikleri bağlılık andından çözüp, tekrar o andla bağlamak ve bütün krallara diledikleri gibi egemen olmak haklarına sahip oldukları anlamını çıkardılar."²⁷

Kilisenin ve kendilerinin meşruiyetlerini Petrus'tan alan Papalar, acaba bu iddialarında ne kadar doğruya yakındılar?

Reform hareketi başladığında en çok tartışılacak konulardan biri de Petrus'un gerçekten Roma'ya gelip gelmediği ve Kilise'nin onun mezarı üzerinde kurulup kurulmadığı konusu olacaktır.

Rivayete bakılırsa, bir gün Neron'un gözde adamı Simon ile Petrus karşılaşır. İkisine uçuş yarışması önerilir, havada kim daha çok yükseğe çıkarsa o kazanacaktı. Simon uçmağa başlar, ama ermiş Petrus istavroz çıkarınca, Simon aniden düşer ve bacağı kırılır. Buna öfkelenen Neron, Petrus'u başasağı çarmıha gerdirir. İşte Petrus'un Roma'ya gittiği, çarmıha gerildiği ve orada yattığı konusunda yerleşen inanışlar burdan kaynaklanıyor.²⁸

27. Voltaire, *Felsefe Sözlüğü*, (Çev. C. Ay, 4. Bsk. İstanbul,1977) II, 283-284.

28. Voltaire, *A.g.e.*, I, 206.

Nitekim sonraları Lutherçiler, İsa'nın Petrus'a söylediği iddia edilen sözlere karşı çıkacaklar ve Babil'de yaşayan Petrus'un hiçbir zaman Roma'ya gelmediğini kanıtlamak için özel araştırmalar yapıp bu konuda kitaplar yazacaklar.

Lutherçilerin bu yöndeki iddia ve araştırmaları, şüphesiz başı İsa olan Tanrı'nın Yeryüzündeki aygıtı olan Kilise'nin temelinden sarsıntı geçirmesine yol açacaktı; sonunda açtı da.

Yukarıda Batı Kilisesinin hangi özel şartlarda güçlü bir kurum şeklinde ortaya çıktığına kısaca değinmiştik. Şüphesiz bu özel şartların başında kavimler göçü ile yıkılan Roma'nın yerini feodal beylerin almasıyla acze düşen kralların, Papa'dan yardım almak zorunda kalmaları gelir. Bu dönemde feodal beylerin baskı ve zulümleri altında bunalan yoksul ve savunmasız halk kitleleri, "Tanrı rahmeti" gözüyle baktıkları Kilise'ye dört elle sarıldılar. Bu durumu yerinde değerlendirmekte gecikmeyen Kilise, Roma'nın açtığı boşluğu doldurdu; Papa, Sezar'ın rolünü oynamaya başladı. Bu, Kilise'nin manevi bir merkez ve sosyal birliği sağlayan etkileyici bir faktör olmasına yaradı ki, bundan sonra ve bu gelişmeye paralel olarak Kilise'nin dünyevi iktidarla ilgilenmeye veya siyasi iktidar üzerinde üstünlük sağlamaya başladığına şahit oluyoruz.

Bunun teolojik ve siyasi savunmasını yapanların fikirleri yeniden ele alındı ve Kilise'nin iktidar meşruiyetine yeni temeller arandı. Bilindiği gibi St. Pavlus, her türlü iktidarın kaynağı tanrısaldır, (*Omnis Potes tas a deo*) diyordu. Ona göre Allah tarafından

olmayan hükümet yoktur. (Romalıları, 13:1-7). St. Agustinus, "Tanrı Sitesi" adlı eserinde, ilk günahın ürünü olan ve bu yüzden şeytani bir kurum olan dünya devletinin, Tanrı devletine boyun eğmesi gerektiğini savunuyordu.

St. Agustinus, bu analizleriyle bir bakıma dünyevi devlete de uygun bir "meşruiyet" temeli arıyordu. Madem ki devletin kökeni şeytani idi ve insanın günahkâr tabiatına verilmiş bir cevaptır; bu durumda devletin varlık ve devamı ancak Tanrı'nın irade ve izniyle mümkün olabilirdi ki, bunun da önşartı, Tanrısal devlete ulaşmak için katlanılacak bir araç görülüp Kilise'ye itaat etmeyi kabul etmesiydi. Her halükârda Papalar kral ve imparatorlara üstün tutulacaktı.

İleride de göreceğimiz gibi, bu argümanın en önemli gerekçesi *ruh-beden* veya "iki kılıç" ayırımına dayanıyordu. Buna göre, madem ki beden ruha tâbidir, o halde dünyevi iktidar ruhani iktidara tâbi olmalıdır. İşte bu ve benzeri düşünceler sonucunda Batı'da Papa krallara veya imparatora üstün geldi; bunun bir göstergesi olarak, IV. Henri, Cannosa'da Papa'nın ayaklarına kapanarak af diledi. Papa Boniface VIII. yayınladığı üç ruhani emirname ile Kilise ve Papalığın hakimiyetini şu sözlerle bütün dünyaya ilan ediyordu: "*Beşeri her varlık papalığın emrine uymak zorundadır.*"

Kilise, Ortaçağ boyunca dünyevi iktidarlar üzerindeki hakimiyetini bütün "*dünya krallarının reisi olan İsa Mesih*" (Yuhanna Vahyi, 1:5)ten alıyordu. İsa Mesih, Kilise'nin başıydı ve o dünyadaki en büyük

tanrısal aygıtı yöneten başındaki Papa'ya ve onun emrindeki kutsal din adamları (ruhban) sınıfına güç ve meşruiyet kazandırıyordu.

Yeri gelmişken "hakiki iktidarın kaynağı" ile bunu kimlerin ve nasıl kullanacağı meselesine değinmekte yarar var.

Anlaşıldığı kadarıyla, İslâm da diğer ilahi dinler gibi hakimiyetin gerçek sahibi olarak Allah'ı görür. Kur'an, "*O hakimlerin hakimi değil midir?*" (Tin Suresi) diye sorar. Yani Yaratan, yöneten, emreden Allah'tır ve bu anlamda nihai ve gerçek "*hakimiyet hakkı Allah'ındır.*" Ancak, hıristiyan öğretisi bu hakimiyeti din adamlarına özgü bir hak ve yetki şeklinde görüp, ruhban sınıfına dahil olmayan (laicus-laikleri) herkesi Kilise'ye itaat etmeye zorlarken, İslâmi öğretiyi bunu ümmete, yani topluma veya halka ait bir yetki görür. Buna göre *hakimiyet Allah'ındır ve fakat bunu kullanma hakkı halkındır.* Halk, bunu isterse seçimle işbaşına getirdiği (ulu'l-emr) temsilcileri aracılığıyla kullanır. Bunu sağlayan mekanizmanın üç sac ayağı seçim, biat ve şura'dır. Hıristiyanlıkta Kilise Tanrı adına yönetir; İslâm'da kimse Allah adına yönetemez, halk adına ve halktan aldığı yetkiyle yönetir. Bu durum İslâm'ın teokrasi olmadığını gösteren değişmez bir ilkedir.

Buna göre:

1. Yönetim, kutsal din adamlarına, hanedana veya bir sınıfa ait değil, halkındır.

2. Halk, yöneticilerini seçimle işbaşına getirir ve onlarla belli bir hukuk üzerinde biatleşir, sözleşme akdeder.

3. Yöneticiler, ilahi hukuka ve halkın rızasına muhalif icraatta bulunamazlar. Yönetim, yönettiği kimselerle istişare ve mutabakat halinde olmak zorundadır.

4. Bu dominant sınırlar çiğnendiği zaman, halka muhalefet etme ve yönetimi değiştirme hakkı doğar.

5. Resmi toplum, hukuk temelinde bir siyasal sözleşme olduğundan, temel ilkeler (seçim, biat, şura) korunduğu sürece, yönetimin şekli, mekanizması zamandan zamana, toplumdaki topluma değişir, farklılıklar gösterebilir. İslâm bu konuda emredici ve sabit hükümler içermediğinden, bunu özel şartlara ve konjunktürel durumlara göre ayarlanmak üzere ümmete bırakmıştır. Kısaca yönetimin şeklini tespit etmek, muhkem nassların değil, ictehad alanına dahildir.²⁹

2. Din Adamları (Ruhban) Sınıfı

Hıristiyan Katolik teokrasisini tarihteki benzerlerinden ayıran en önemli vasfı, dünyevi iktidarı denetleme hakkını seçkin bir din adamları sınıfına vermesi olarak gösterilebilir. Hıristiyanlığın bilinen tarihinde belki Hz. İsa'dan sonra en önemli şahsiyet olan ve bu tarihin ikinci kilometre taşı sayılan Pavlus'a göre, Tanrı'nın mesajını insanlara aktarmakla görevli kılınan Resuller "*Mesih'in hizmetçileri ve Allah'ın sırlarının kahyaları*"dır. (I. Korintoslulara, 4:1) İslâm bakış açısından, Havarilerin ve bunlara katılan Pav-

29. Bu konunun ictehadında açık lduğuna bkz. M. Fethi Osman, Min usul el-Fikri es-Siyesi'l-İslâmi (2. Bsk., Beyrut, 1984-1404), s.37 vd...

lus'un "Resul" sıfatına sahip olmaları calib-i dikkattir. İki din arasında eğer bir mukayese yapılacak olursa, şu hiyerarşik sıra ortaya çıkar: Hıristiyan hiyerarşisinde İsa, müslümanlıkta Tanrı'ya, Havariler Peygamber'e yani Hz. Muhammed(s.a.v.)e tekabül eder. Bunun sonucu olarak hıristiyan inancına göre Resuller teslisin üçüncü uknumu olan Ruhulkudüs aracılığıyla (Baba ve Oğul'dan) vahy alırlar. Şu halde öğretiye bakılırsa Hz. İsa, vahyin kendisi, bu vahyi alan kişiler de Resullerdir.

Luka İncilinde yer alan bir kayda göre, Hz. İsa 12 Havarisine şöyle demektedir: "...geçirdiğim imtihanlarda benimle beraber dayanmış olanlar sizsiniz. Ve Babam bana melekût tahsis ettiği gibi, ben de melekûtumda soframda yiyersiniz ve içersiniz ve İsrail'in oniki sıptına hükmedecek tahtlar üzerinde otursunuz diye size bir melekût tahsis ediyorum." (Luka, 22:28-30).

Havarilerin Hıristiyan ilahiyatında ve bu ilahiyatın tarih içinde aldığı şekilde merkezi bir rol oynadıklarında şüphe yoktur. Hz. İsa'nın dini tebliğ ettiği sıkıntılı zamanlarda Havarilerin ona en geniş anlamda ve içten destek verdikleri Kur'an'ın tanıklığıyla da desteklenmektedir. Ancak yine de İncil'deki anlatımlarla Kur'an'daki anlatım arasında bir fark müşahede edilmektedir. Kur'an'a göre Hz. İsa anlaşılan zor günler yaşadığı bir dönemde: "Bana Allah için kim yardımcı (Ensar) olacak?" (3/Al-i İmran: 52; 61/Saff: /14) diye sorar, bunun üzerine tebliğini yakından izleyip inanan Havariler ona "destekçi ve yardımcı (Ensarullah)" olmaya kendileri talip olurlar. Markos İncilinde yer alan anlatıma göre ise, Hz. İsa, ünlü Dağ Va'zı esnasında Havariler bizzat Hz. İsa tarafından

özel şakirtler olarak seçilmektedirler. Bu bize garip gelebilir. Sebebi de şu: Bilindiği gibi, Hz. İsa'yı Ferisiler ve Sadukilerin ısrarlı kışkırtma ve muhalefetleri sonucunda Romalılar tutuklayınca, daha hemen tutuklamanın ardından onu ihbar denenen kişinin 12. havari Yahuda İstariyot olduğu ortaya çıkıyor. Bu durum, bizce vahy koruması altında hareket ettiğini düşündüğümüz Hz. İsa (a.s.)'nın gerçek vasfına aykırıdır; hele Hıristiyan inancının ısrarla öngördüğü İsa'nın uluhiyet vasfı gözönüne alındığında, ileride "bir hain" olacak olan Yahuda'nın durumunu bilememesi bir çelişki teşkil eder. Her ne kadar İnciller'deki kayda göre, sonraları Hz. İsa, Yahuda'nın farkında olduğu ve "kaderin tecellisi" için duruma müdahale etmediği yazılıyorsa bile, yine de bu izah pek tatmin-kâr gözükmemektedir.

Bu durumu Hz. Muhammed (s.a.)'in münafıklarla ilgili durumuyla karşılaştırabiliriz. Bilindiği gibi Medine'de Peygamber'e inanan müslümanlar arasında kendini gizleyen "münafıklar" da vardı. Bunlar müslüman gibi görünüp gerçekte İslâm'a büyük bir kin ve nefret besliyor, elverişli şartlarda başkaldırmayı tasarlıyorlardı. Ne var ki Allah'ın koruması altında olan Peygamber, bunları bir bir biliyor, ancak isimlerini açıklamıyordu. Onun yaptığı sadece hile ve desiselerine karşı uyanık olmak ile genel bir tipoloji çizerek *nifak ve münafıkların* vasıflarını çizmekti.

Her ne ise, Markos'taki anlatıma bakılırsa, Hz. İsa'nın "Ekinci ve Ekin" va'zını verdikten sonra, şakirtleri, kalabalık dağıldıktan sonra ona mesellerin anlamlarını sorarlar. O da mesellerin iç (gerçek) anlamlarını açıkladıktan sonra onlara şöyle der: "Allah'ın melekütununun sırrı size verilmiştir; fakat dışarı-

da olanlara her şey mesellerle oluyor.” (Markos, 9:10-12). Bundan anlaşılın şu ki, Hz. İsa, tebliğinin iç anlamlarını sadece şakirtlerine anlatırdı: “Fakat kendi şakirtlerine ayrıca bütün şeyleri açardı.” (Markos, 4:34; Luko, 8:10).

Havarilerin bu özellikleri onları oldukça özel bir konuma yükseltir. Öyle ki, İncillere göre Hz. İsa bunu yapmakla yetinmemiş, ayrıca Allah’tan şakirtlerini “takdis” etmesini de istemiştir: “Onları hakikatte takdis et, senin sözün hakikattir. Sen beni dünyaya gönderdiğin gibi, ben de onları dünyaya gönderdim. Ve onların uğruna ben kendimi takdis ediyorum ki, onlar da hakikatte takdis olsunlar. Yalnız onlar için değil, fakat onların sözü ile bana iman edecek olanlar için de, hepsi bir olsunlar diye yalvarıyorum.” (Yuhanna, 17:17-20).

Bu anlatımda Hz. İsa’nın Havarileri takdis ettiği, onları birer tebliğci (Resul) gönderdiği ve onların sözü ile iman edeceklerin aynı manevi birliğe katılacakları ifade edilmektedir. Böylelikle “Resul” vasfı kazanan Havariler, bir peygamberin tarihte sahip olduğu her sifata ve yetkiye sahip olmaktadır; hem de fazlasıyla. Bu durum, çarmıha gerildikten üç gün sonra tekrar kıyam eden Hz. İsa’nın doğrudan onlara yönelttiği iddia edilen bir beyanıyla desteklenmektedir:

“— Size selamet. Baba beni gönderdiği gibi, ben de sizi gönderiyorum.’ Bunu dediği zaman onlara üfürdü ve ‘Ruhulkudüsü alın’ dedi. ‘Kimlerin günahını bağışlarsanız, onlara bağışlanmış olur ve kimlerinkini alıyorsanız alıkonmuş olur.’” (Yuhanna, 20:21-23).

Şimdi bu alıntıdan önce, Havarilerin bir peygambere verilen hak ve yetkilere niçin “fazlasıyla” sahip

oldukları yolunda kullandığımız ifade böylelikle anlaşılmiş oluyor. İslâm'ın nübuvet gelenegini yakından bilenlerin hemen hatırlayacağı gibi, son Peygamber Hz. Muhammed'in dahi başkalarının günahlarını affetme yetkisi yoktur. Çok tartışmalı olmakla birlikte, zikretmekte yarar var ki, eğer ahirette insanların günahlarını silmeye yarayacak bir "şefaât" sözkonusu olacaksa, Kur'an'ın açık beyanından anlaşıldığı gibi bu, Peygamber veya bir başka salih müslümanın kendi inisiyatifini kullanmak suretiyle değil, tamamiyle Allah'ın "izin vermesi" sonucunda olacaktır. (2/Bakara: /255).

İsa'dan hemen sonra Baba, Oğul ve Ruhulkudüs öğretisini kurumlaştıracak olan Pavlus, Tevrat'ta yer alan: "*aralarında oturacağım ve yürüyeceğim ve onların Allahu olacağım ve onlar kavmim olacak*" (Çıkış, 29:45; Levililer, 26:12) şeklindeki ifadelere atıfta bulunarak: "Biz hay olan Allah'ın mabediyiz" (II. Korintoslulara, 6:16) diyecek, böylelikle Hıristiyan azizler ile kutsal din adamlarının yönetimindeki Kiliseyi Ruhulkudüs yoluyla vahy alan ve kutsanan kendisi ve resulleri ile özdeşleştirecektir.

Belki burdan, resuller ve Kilise arasında kurulan ontolojik ilişkinin mahiyetine geçebiliriz. Yeni Ahit'te yer alan bazı bilgilere bakılırsa, Kilise'nin kuruluşu Hıristiyanlığın doğuşuna kadar uzanır. Buna göre ilk kiliseler daha Havaîiler devrinde kurulmuştur. Nitekim Yuhanna, gördüğünü iddia ettiği vahyi İzmir, Efesos, Bergama, Filadelfiya, Sardiste, Laodikya ve Tiya-tira kiliselerine iletmek üzere aldığı söyleniyor.³⁰

30. Bkz. Yuhanna Vahyi, 1 ve 3. Bablar.

Dünyada varolan çok sayıda tarihi Kilise içinde şüphesiz en önemlisi Batı Roma Katolik Kilisesidir. Bir önceki bölümde anlattığımız gibi, halen dünyanın en büyük dini kurumu olan bu Kilise, kendini Hz. İsa'nın birinci derecede önem verdiği Havari (resul) Petrus'a dayandırır. Matta'ya göre Petrus'u kilisenin kuruculuğuna bizzat Hz. İsa atamıştır. (Matta, 16:13-19). Ve fakat Kilise'nin başı bedenin kurtarıcısı olan İsa Mesih'tir (Efesoslulara Mektup, 5:23). Pavlus'un tanımıyla "*Kilise Mesih'in kendi bedenidir*" (Koloselilere, 1:18 ve 24). Bu argümandan hareketle, Tanrı'nın İsa'da bedenlenmesi gibi, İsa'nın da Kilise'de bedenlendiğini söylemek mümkün.

Bu bağlamda Katolik Kilisesi hiyerarşisinde papaların konumuna baktığımızda, papaların meşruyetlerini resullerden ve özellikle Kilise'nin mezarı üzerinde kurulduğu öne sürülen Petrus'tan aldıklarını görürüz. Bununla da kalmayarak papalar, aynı zamanda süren vahyin birer halkasıdır. Bir papanın ölümünden sonra, yeni seçilen papa, artık Ruhulkudüs'le beraberdir; çünkü onu seçen Konsil, Tanrı'nın eli üzerinde olan kutsanmış bir kuruldur.

Bu anlamda Hıristiyanlık Kilise ile özdeşleşmiştir dense, pek abartma olmaz; nitekim yaygın telakkiye ve esasında sonraları oluşmuşsa bile yerleşik öğretiye göre, Kilise Tanrı'nın yeryüzündeki aygıtıdır ve hatta "*görünmez İsa*"dır veya İsa ile bedenlenmiş kutsal bir kurumdur. Böylesine kutsal ve dokunulmaz bir kurumun başı olan papanın artık "*İnocetti*" sıfatını almasında, yani masum, her türlü günahtan uzak ve yanılmaz (layuhti) sayılmasında şaşılacak bir taraf yoktur.

Bilinen mutlakiyetçi yönetimler içinde, hem mutlak hem de seçimle işbaşına gelen Papalık tek örnek sayılır. Papa, Kilise, ruhban sınıfı yani piskoposların ve bütün Katoliklerin başkanıdır. 13 ve 14. yüzyıllarda hakimiyeti zirveye ulaşan Papa, o zamana kadar sadece Roma'nın piskoposu sayılırdı. Yetkilerini doğrudan Tanrı'dan alan Papa ve piskoposların bu yetkileri Havarilere vekil olmalarından ve bilhassa "bağlama ve çözme" sıfatına sahip olan Petrus'tan aldıklarına daha önce değinmiştik. Bu, Papa'ya yeryüzünde Hz. İsa adına karar verme güç ve hakkını kazandırır. Dini inanç ilkelerini tespit etme yetkisine sahip Papa'nın yanılmazlığı, 1870'de toplanan Vatikan 1. Konsili tarafından bir kere daha teyid edilerek, onun açıkladığı hususların "bütün mü'minleri bağlayıcı" olduğu kesin olarak karara bağlandı.³¹

Kilise ve Papa'nın kutsal konumu, ileriki tarihlerde, özellikle Reform hareketi ile gelen Protestan dalga ile geniş ölçüde ve şiddetli tartışmalara konu olmuştur. Bilindiği üzere, Protestanlık, bu kurumu alabildiğine eleştirdi. Bu eleştiriye Aydınlanma çağı filozofları, laik ve seküler düşünürler de katıldı. Bu alandaki acımasız ve cesur fikirleriyle önplana çıkan Voltaire, Kilise'nin başı papalara şu ağır eleştirileri yöneltmektedir: "Papalar antik çağın tanrılarından çok daha üstündürler. Çünkü bu tanrılar sadece büyük güçlere sahip oluyorlardı, oysa papalar bu güçlere gerçekten sahiptirler."³²

31. Bkz. Suat Yıldırım, *Mevcut Kaynaklara Göre Hıristiyanlık*, (1988, Ankara), s.188.

32. Voltaire, *Age.*, II. 288.

3. Zorla İçeri Sokma veya Baskı Yoluyla Hidayet

Avrupa'da Kilise ve onu kontrol eden din adamlarının insanın vicdanı ve düşünce hayatı üzerinde kurdukları baskı ve buna karşı verilen mücadeleler, Batı tarihinin en trajik hikayesidir. Halk ebelerinin riskli doğumlarda anneyi çocuğa tercih etmeleri dolayısıyla geniş çaplı koğuştırmalara tâbi tutulmaları, başlangıçta Hıristiyanlığın yayılmasında etkili rol oynayan kadınların sonraları Kilise tarafından horlanması, cadı veya büyücü damgasını yiyen onbinlerce insanın ateşte diri diri yakılmaları³³ ile sonraları bu feci kıyımın bilim adamları düşünür ve sanatçılara da yönelmesi Ortaçağ tarihinin belki en çok bilinen "karanlık" yüzüdür.

Bir çok araştırmacı şunda ittifak eder: İlk üçyüz yılında Hıristiyanlar, hangi ölçülerde baskı ve kıyımlara uğradıysa, o ölçülerde ve hatta daha fazla kendileri de baskı politikaları kurup onbinlerce insanı kıyımdan geçirdiler. Bir kayda göre Engizisyon mahkemeleri kısa bir zaman diliminde 30 bin insanı ateşte yakılmak üzere ölüme mahkum etmiştir.

Biz Ortaçağ hıristiyanlığının iyi bilinen bu trajik hikayesini tekrar edecek değiliz. Ancak, bütün bunları yaparken, Kilise'nin hangi "dini gerekçe"lere dayandığını araştırıp gün yüzüne çıkarmak önemlidir. Bizce bu, teokrasinin ana öncüllerinden birini teşkil etmektedir.

Öncelikle bilinmesi gereken şu ki, Hıristiyanlık

33. Bkz. Ali Bulaç, *Din ve Modernizm*, (3. Bsk. 1992, İstanbul), s.161 vd.

da diğer dinler gibi hidayeti temsil ettiğini, öğretilerinin tamamıyla doğru olduğunu kabul eder. Bu, elbette bu dinin müntesiplerinde inandıkları dini eksiksizce yaşama isteği yanında başkalarını da bu dinin hidayetine katma ve daha çok mutlu olma arzusunu uyandıran motive edici ve anlaşılır bir sebeptir. Bu açıdan bakıldığında Yahudilik hariç, bu durum diğer büyük dinlerde hayli etkili bir düşünce olarak karşımıza çıkar. Ancak Kilise'nin bundan anladığı diğer dinlerden hayli farklı olmuştur.

İnciller'deki anlatımlarda, gelen hidayetin kabulü ile reddi arasında belli belirsiz bazı ayırıcı sınırlar çizilmiştir. Sözelimi Luka'da: *"Ve her kim beni kabul ederse beni göndereni kabul eder"* (Luka, 9:48) veya *"Beni reddeden ise beni göndereni reddeder."* (Luka, 10:16) türünden ifadelere rastlanır.

Belki benzer ifadeler diğer kutsal kitaplarda da rastlamak mümkün. Ama gözlenen şu ki, ağırlıklı sevgi ve barış mesajlarına rağmen, İncillerde "hidayet dışı" kalanlar için ifadeler giderek sertleşmektedir: *"Benimle beraber olmayan bana karşıdır ve benimle beraber devşirmeyen dağdır."* (Matta, 12:30; ayrıca bkz. Markos, 9:40 ve Luka, 10:50, 11:23).

İncil'de yer alan bu türden ifadeler, sözelimi Kur'an-ı Kerim'deki. *"Sizin dininiz size, benim dinim bana"* (Kafirun Suresi) veya *"De ki: 'Ben dinimi yalnızca O'na halis kılarak Allah'a ibadet ederim. Artık siz O'nun dışında dilediklerinize ibadet edin."* (39/Zümer: 14-15) gibi ifadelerle mukayese edildiğinde nisbeten katı görünürler. Ancak iş bu kadarla kalsaydı, yine de İncil'e dayanarak vicdanlar üzerinde baskı

kurmak daha zor olabilirdi. Ne var ki başka anlatım ve rivayetler, İsa sırasında din adamları ve Kili-se'nin baskılarına dayanak teşkil etmektedir ki, Hıristiyanlık ilk doğuşunda, kurumlaşmasında ve sonraları örgütlü misyonerlik faaliyetleriyle sömürgeciliğin ön keşif kolu rolünü oynamasında hep bu dini argümanlara dayanarak baskı politikasını meşrulaştırmaya çalışmıştır.

Burda Hıristiyanlığı diğer dinlerden ve özellikle İslâmiyet'ten ayıran en önemli nokta, bu dinin kurumlaştırdığı din adamları sınıfına, Tanrı tarafından İsa'ya yüklenen görevlerin aynısını yüklemesidir. Buna nasıl dini bir temel bulunduğuna daha yakından bakalım:

Hıristiyanlık da İslâmiyet gibi bir kurtuluş yolu olarak gördüğü hidayet öğretisinin bütün insanlara ulaştırılmasını öngörür. Bu görev İsa hayatta iken kendisi tarafından yerine getiriliyordu; fakat ondan sonra görev Şakirtlerine yüklenmiştir. Anlatıma göre, İsa çarmıha gerildikten üç gün sonra Galile'de şakirtlerine görününce onlara şöyle der:

"Gökte ve yeryüzünde bütün hakimiyet bana verildi. İmdi siz gidip bütün milletleri (İsrailoğulları dışında kalan herkes -A.B.-) şakirt edinin, onları Baba, Oğul ve Ruhulkudüs ismiyle vaftiz edin; size emrettiğim her şeyi tutmalarını onlara öğretin ve işte ben bütün günler, dünyanın sonuna kadar sizinle beraberim." (Matta, 28:16-20).

Markos'ta bu görev *"önce bütün milletlere İncil'in va'z olunması gerekir"* (Markos, 13:10) ve *"Bütün dünyaya gidin, İncili bütün hilkate vazedin. İman edip*

vaftiz olunan kurtulacaktır; fakat iman etmeyen mahkum olacaktır." (Markos, 16:15-16) ifadeleriyle resullere yüklenir.

Burada diğer dini öğretilerden farklı olarak Hıristiyanlığa özgü iki ana parametre önplana çıkar:

1. Hıristiyan inancında merkezi bir yer tutan ve Tanrı'nın kendisinde bedenlendiği varsayılan İsa, "Hakikat"ın ta kendisidir. Bu telakki İncillerde şöyle ifade edilir: "*Yol ve hakikat ve hayat benim; ben vasıta olmadıkça, Babaya kimse gelmez.*" (Yuhanna, 14:6).

İsa ister ilahi ister beşer tabiatlı kabul edilsin, onun "hakikat ve hayat"ın kendisi olduğu yolundaki inanç hemen hemen bütün Hıristiyan mezhepleri tarafından kabul edilir. Bu durumda, hakikat İsa olduğuna göre, kendini ona adayanın artık hakikati başka yerde araması gerekmez; böyle bir teşebbüs sapıklıktır. Bu telakki, Rönesans ve Reform hareketlerinin temel tartışma konularından biriydi. Çünkü bilhassa İspanya müslümanlarından felsefe-din tartışmalarını devralan Hıristiyan teologlar ve İbn Rüştüçüler, hakikatin akılla bulunabileceğini öne sürdükleri zaman, bu teolojik varsayımı dolayısıyla Kilişe'nin sert tepkileriyle karşılaşmışlardı.

2. İsa'nın temsil ettiği hakikati anlatma, açıklama ve başkalarına öğretme görevi sadece üzerlerine Rühulkudüs inen resullere ve onların izleyicileri olan Kilişe din adamlarına aittir. Çünkü onlar Pavlus'un tanımıyla "*Mesihin hizmetçileri ve Allah'ın sırlarının kahyaları*"dırlar. (I. Korintoslulara, 4:1) Şu halde dini öğretinin öğretilmesinde ve hatta yeniden tespitinde din adamları sınıfı en az İsa kadar önemli yetki ve

güçlere sahiptirler. Nitekim zaman zaman toplanan Konsiller, Hıristiyan inancını gözden geçirir, teoloji ve inanç esaslarıyla ilgili yeni kararlar alır, kısaca Hıristiyan Amentüsünü tespit eder.

Güç ve yetkileri tamamen ilahi olduğuna inanılan din adamlarının başkalarını zorla da olsa bu dinin hıdayeti kapsamına sokmalarına hakları var mı? Bu soru bizlere garip gelse de, Hıristiyanlığı yakından tanıyanlar için hiç de garip değildir. Çünkü temel bir varsayıma göre, Kilise ve din adamlarının zor yoluyla da olsa başkalarını Hıristiyanlığa sokma hak ve yetkileri vardır. Nitekim bununla ilgili iddialara İncillerden destek aranmış ve bulunmuştur.

Sözde buna dayanak teşkil eden gerekçe, İncil'de anlatılan bir meselle ilişkilendirilerek dini ve meşru bir temele oturtulmuştur. Mesel şu:

“İsa dedi: —Adamın biri bir büyük akşam yemeği yaptı, çok kimseyi çağırdı ve yemek vaktinde çağırılanlara: —Gelin çünkü şimdi hazırdır, demek için hizmetçisini gönderdi. Hepsi birden özür dilemeye başlayarak, birincisi ona dedi: —Bir tarla satın aldım, çıkıp onu görmekliğim lazım, sana rica ederim beni mazur gör. Ve bir başkası dedi: —Beş çift öküz satın aldım, onları denemeğe gidiyorum, sana rica ederim beni mazur gör. Bir başkası da dedi: —Ben evlendim bundan dolayı gelemem. Ve hizmetçi gelip efendisine bu şeyleri söyledi. O zaman ev sahibi kızarak, hizmetçisine dedi: —Çabuk şehrin meydanlarına, sokaklarına git, fakirleri, sakatları, körleri ve topalları buraya getir. Ve hizmetçi dedi: —Efendi senin emrin yapıldı, daha yer var. Ve efendi hizmetçiye de-

di:— Yollara ve çiftlerin boyuna çık, bulduklarını içeri girmeğe zorla da evim dolsun. Çünkü size diyorum ki, çağrılan adamlardan hiç biri akşam yemeğinden tatmayacaktır.” (Luka, 14:15-24).

Mesel’de sözü edilen sofrta göklerin melekutu olan hidayetdir. Tanrı bunu kulları için hazırlamış. Davete icabet etmeyenlerden ilk insan grubunun hali vakti yerinde olup dünyayı kendileri için meşgale seçmiş zümreler’ oldukları anlaşılıyor. Bunlar tarım, hayvancılık ve ticaretle uğraşan ya da kadın, cinsellik ve evliliği hidayete değıştiren umursamaz sınıflardır. Bu durumda toplumun daha düşük kesimlerine davetin götürülmesi gerekir. Her ne kadar bunlar da cahillikleri dolayısıyla davete icabet etmemekte ısrar edeceklerse de, içinde zengin sofranın yer aldığı şölen evine “zorla da olsa” sokulmalarında bir sakınca yoktur; çünkü bu, sonuçta onların yararına olacak ve gerçekten “içeri sokulduktan sonra” zorlandıkları şeyin kendileri için ne büyük mutluluk sebebi olduğunu anlayacaklardır.

Tarih içinde Kilise, bu anektdtan baskı yoluyla hidayetin kabul ettirilmesi sonucunu çıkardı ve insanların vicdanları üzerinde baskı ve şiddet kurma hakkını kendisinde buldu. Bu durumda zor ve şiddetle Kilise öğretisini kabul edenler bu dünyada kurtuluşa eriyorlardı; ama eğer direnecek olurlarsa onların afroz edilerek ateşte yakılmaları ve bu dünyada tadacakları ateşin kendileri için ahiretteki kurtuluşa vesile olacağını kabul etmelerinden başka yapacak şey yoktur.

Genellikle Kilise’nin dünyevi ceza olarak inanma-

yan kâfirleri, halk ebelerini, cadı veya büyücüleri, kısaca hasımlarını ateşe atıp yaktığı bilinir. Bunun sebebi, İsa dolayısıyla “*Kilise kılıçtan nefret eder*” genel ilkesine duyduğu bağlılıktır. Ancak ateşle verdiği cezalar hiçbir zaman kılıç cezasını aratmamış, tam aksine daha acımasız ve vahşiyane olmuştur.

Kilise'nin tarih boyunca izlediği bu “*dine zorla dahil etme*” politikasını eleştiren Voltaire gibi düşünür- lere göre, bu hidayet ve kurtuluş teolojisinin cinayet- ten hiç farkı yoktur. Diyor ki Voltaire: Dua etmek hük- metmek demek değildir; uyarmak zorbalık demek de- ğildir. İyi bir papaz ruhların doktoru olmalıdır. Hi- pokrat hastalarına, dediğini yapmazlarsa asılmak ce- zasına çarptırılacaklarını söyleyerek, marulcuk otu yemelerini buyurmuş olsaydı. Phalaris'ten daha çılgın, daha barbar olurdu, pek hastası da olmazdı. Bir papaz: “Tanrıya tapın, doğru, hoşgörülü, acımalı olun” derse, o zaman çok iyi bir doktordur. “Bana inan- nın, yoksa yakılacaksınız” derse, bir katildir.³⁴

Voltaire'e göre, o gün için alınacak en iyi örnek, Osmanlı'da genel geçer olan din anlayışı ile çok farklı din ve milliyetlere mensup insanların tam bir hoş- görü ve özgürlük içinde yaşadıkları İslâmi modeldir. Oysa o dönemde Kilise'ye göre herkesin hıristiyan ol- ması gerekirdi. Bundan dolayı Kilise babaları Hıris- tiyanlığı kabul edinceye kadar bütün dünyanın zo- runlu olarak düşmanlardı.

Ne garip bir tecelli ki, geçmişte dini baskılardan bunalan Avrupalılar, Osmanlı'da yürürlükte olan ve

34. Voltaire, a.g.e., II, 297.

tamamen hoşgörüyü ve dini çoğulculuğa dayanan İslâmi modele özenirlerken, şimdi bizler kendi tarihimizi Avrupa Ortaçağına benzetiyor ve Batılı modele özeniyoruz.

4. Ruh ve Beden – Tanrı ve Devlet

a. İki Varlık – İki Alan : Ruh ve Beden

Herkesin bildiği gibi Hıristiyanlığın en esaslı vasıflarından biri, iki alan fikrine dayanan Ruh ve Beden ayrımını öngörmesidir. Bu esaslı ayırım, teokrasinin de önemli öncüllerinden birini teşkil eder. Temelde diğer peygamberlerin tarih boyunca yaptığı gibi, Tevhid geleneğini sürdürmesi gereken Hz. İsa'nın İncillerdeki dini tebliğinde bu önemli konunun yeterince belirgin olmaması şaşırtıcı olsa da, yer yer tamamen ve saf tevhidi öğreten ifadelere de rastlanmadığı söylenemez. Bu durum, İnciller'in sonraki dönemlerde yazılması esnasında belli ki bir karışıklığa düşülmüş olduğu fikrini kuvvetlendiriyor.

Öyle de olsa, gerek İnciller'deki hakim hava, gerekse Hıristiyan dininin tarihi gelişmesi, bu dinin da-ima iki alan fikrine dayandığı gerçeğini değiştirmez. Herhalde bunda yine bir Roma vatandaşı olan Yahudi Pavlus'un önemli payı olsa gerek. Pavlus, Galatyalılara yazdığı ünlü mektubunda, *"fakat diyorum" der. "Ruh ile yürüyün ve bedeniniz arzusunuzu asla icra etmezsiniz. Çünkü beden ruha karşı ve ruh bedene karşı arzu eder çünkü istediğiniz şeyleri yapmıyasyınız diye, bunlar birbirine zıttırlar."* (Galatyalılara, 5:16-17).

Pavlus'un öğretilerinde beden ile ruhun birbiriyle uyuşması mümkün değildir. İnsanın asıl yüceltmesi

gereken beden değil, ruhtur. Kişi ne ekerse onu biçer. Kendi bedenine eken, bedenden çürüme biçecektir, fakat ruha eken ruhtan ebedi hayat biçecektir. (Galatyalılara, 6:7-8).

İnciller'de ve resullerin öğretilerinde bedenün dünyaya, ruhun ise melekuta tekabül ettiğini tespit etmek kolaydır. Burada her iki kavramı biraz daha özelleştirirsek, bedenün dünyevi iktidar ve onun çeşitli istek ve arzularla kışkırttığı şeylere karşılık, ruhun İsa'da sembolize edilen ebedi kurtuluş olduğunu görürüz.

Hz. İsa, dini öğretilerinde gerçek ve nihai kurtuluşu, ruhsal arınma ve temizlikte görüyordu. Roma'nın zevk, cinsellik, dünyevi tutkular ve zorba iktidarla insanı dejenere ettiği günahkâr dünyasında o, diğer tebliğciler gibi insanın Allah'a dönüşüne çağrı yapıyordu. Bu açıdan kurumuş ruhlara, katılaştırmış kalblere sevgi, merhamet ve yumuşak davranışı aşılması, insanları zorbalığa, mal tutkusu ve haram yiyiciliğe karşı direnmeye çağırması anlamlıydı. Hz. İsa, şüphesiz öğretisini salt sevgi, güzel ahlak ve merhamete dayandırmakla yetinmiyor, bunun yanında süregelen Hz. Musa şeriatine de uyulması gerektiğine işaret ediyordu. Nitekim *"sanmayın ki ben şeriatı yahut peygamberi yıkmaya geldim; ben yıkmaya değil, fakat tamam etmeye geldim"* (Matta, 5:17) diyor ve fakat özellikle Ferisiler eliyle, asıl ruh ve amacından sapmış, kuru şablon ve içi boş törenlere dönüşmüş Yahudi şeriat anlayışına karşı çıkıyordu.

"Gökke yerin geçmesi, şeriatın bir noktasının düşmesinden daha kolaydır." (Luka, 16:17) diyen Hz.

İsa'nın, Yahudiler'in Musa şeriatini özünden saptırmalarına karşı verdiği mücadele, sonunda onun çarımha gerilmesi cezasına çarptırılmasına mal olacaktı.

Hız. İsa'nın şeriatı doğrulama, yabancı unsurlardan arındırma ve tamamlama yolunda harcadığı çabının kendisinden sonra tam bir kesintiye uğradığını görüyoruz. İlk defa, İsa'nın ardından 22 sene sonra Kudüs'te toplanan Resuller Konsili, üyulması gereken kuralları birkaç madde ile sınırlandırdı,³⁵ peşinden Pavlus, Hıristiyanlığı tümünden şeriatatsız bir din haline soktu. "Birbirinizi sevmekten başka, kimseye bir şey borçlu olmayın; çünkü diğerini seven Şeriatı itmam etmiştir." (Romalılara, 13:8) diyen Pavlus'un yorumuna göre, şeriat dolayısıyla günah vardır. Pavlus şöyle düşünüyordu: İnsanlar, şeriat olduğu için günahkârdılar, ancak İsa'nın gelişiyile günah ortadan kalktığından zorunlu olarak şeriate de gerek kalmamıştır. Tanrı "biricik oğlu"nu insanların günahlarına karşılık bir keffaret olarak feda etti, böylelikle günah da ortadan kalkmış oldu.

Şüphesiz Tarşuslu Pavlus'un geliştirdiği bu dini öğretinin, içinde yaşadığı siyasi ve sosyal şartlarla yakından ilgisi vardı. Onun çalışmalarında hemen sezilen amacı, Hıristiyanlığı İsrailoğulları'na özgü bir "Yahudi dini" olmaktan çıkarıp Milletler (yahudi olmayan topluluklar) arasında da kabul edilebilecek bir hale getirmektir. Bunu sağlamak için Musa şeriatinde yer alan hükümlerin hafifletilmesi veya geri

35. M.Ebu Zehra, *Hıristiyanlık Üzerine Konferanslar*, (Çev. A.Nuri, 1978, İst.) s.225.

plana itilmesi gerekirdi. Nitekim erkeklerin sünnet olması kuralını, dinin amir bir hükmü olmaktan çıkarması bu amaca matuftu. Diğer önemli bir husus da, Roma'nın pagan inancına bağlı kitlelerden ve en çok Yahudilerden gelecek kışkırtmalarla Roma devletinden kendisine yönelecek baskı ve saldırıların önüne güvenli bir sed çekmeyi planlıyordu. Bunu da, Hıristiyan mesajını salt sevgi ve merhamete indirgemekle onu kural öngören normatif özelliğinden soyutluyarak yaptı. Böylelikle geriye şeratsız bir din kalıyordu ki, bu da, Roma'nın kurulu düzenine yönelen maddi ve siyasi bir tehlike olmaktan çıkıyordu. Bir sorun da şuydu: Hıristiyan yayılmasının Roma siyasal iktidarı ile ilişkileri nasıl olacaktı? Pavlus bunu da usta bir politika ile çözmeyi başardı.

İşte bizce Pavlus'un müdahaleleriyle Hıristiyanlığın tarih içinde teşekkül eden dualist karakteri ve dini mesajının tarihsel dayanağını oluşturan ruh-beden ya da "*İki kılıç-İki İktidar (Deux Glaives)*" formülasyonu bu şekilde ortaya çıkmıştır.

Pavlus, ısrarla Hıristiyan yayılmasının Roma'nın kurulu düzenine yönelmiş bir tehlike olmadığını belirtiyordu:

"Herkes yönetime inkiyad etse, tâbi olsa gerektir, kendi üzerindeki güce boyun eğse gerektir. Her yönetim Allah'tandır, çünkü nerede yönetim, siyasi teşkilat varsa, Allah onu takdis etmiş, varlık vermiştir. Kim yönetime karşı gelirse ilahi nizama karşı gelmiştir." (Romalılara, 23:1-2).

Benzer bir yaklaşımı, önde gelen Havari Petrus'a izafe edilen yazılarda da görebiliriz. Petrus'un yazdığı

öne sürülen birinci mektubunda, Rab uğrunda “her insani düzen”e, krala, onun emri altındaki valilere ve hatta yalnız iyi olanlara değil, “ters huylu olanlar”a da tam korku ile itaat etmeyi tavsiye eder. Petrus niçin itaat edilmesi gerektiğini açıkladıktan sonra sözlerini şöyle bağlar: “Allah’ın iradesi böyledir... Allah’tan korkun (ve) krala saygı gösterin.” (Petrus’un Birinci Mektubu, 2:13-18). Petrus’un gerçekten siyasi iktidar karşısında böyle düşünüp düşünmediğinden tarihsel olarak emin olamayız. Hz. İsa’dan doğrudan tebliğ alan ve hep yanında bulunan bu seçkin havarinin günahkâr ve zorba bir yönetim karşısında niçin böyle teslimiyetçi bir tutum takınıyor, bu yeterince açık değil. Ancak Hıristiyanlıkta ilk köklü reformu yapan Pavlus’un iki alan doktrini ve onun dünyevi iktidar tanımı garip değildir. Çünkü geliştirdiği öğretilerle Hıristiyanlığı tarih boyunca derinden etkileyen Pavlus’un bu dinle ilgili düşünceleri ve kendini çözmekle karşı karşıya gördüğü temel sorunları farklıydı.

Pavlus’a göre meşruiyetini ilahi kaynaktan alan hükümetler karşısında hıristiyanların takınacağı tutum itaat etmekten başka bir şey olamazdı. Bundan dolayı hükümete karşı gelenler Allah’ın tertibine karşı gelmiş olurlar ve kendi aleyhlerine bir iş yapmış olurlar. Elbette hükümetler sadece iyilere değil, bu arada kötülere de hükmederlerdi; ama durum böyle de olsa, iyi insanların bundan korkmaları gerekmezdi. Çünkü eğer sen yönetimden korkmamak istiyorsan, yapacağın tek şey iyi olanı yapmaktır. Böyle yaparsan hükümet tarafından korunur ve övülürsün. Yönetim iyilik için Allah’ın hizmetçisidir. Allah’ın hizmetçisinden ancak kötü kişiler korkar, çün-

kü yönetimler kılıcı boş yere taşımıyorlar; kılıç kötülük yapana bir gazab ve intikam aracıdır. İyi bir hristiyan, yalnız gazab ve korku dolayısıyla değil, vicdandan ötürü de uysal bir vatandaş olmalıdır. Öyleyse, vergi hakkı olana vergiyi, gümrük hakkı olana gümrüğü, korku hakkı olana korkuyu ve saygı hakkı olana saygıyı, kısaca herkese haklarını eda etmek lazımdı. (Romalılara, 13:1-7).

Açıktır ki, Pavlus'un bu dini öğretileri veya Hristiyan retoriği Roma'nın zorba siyasi iktidarı tarafından yeni dine girecek olanlara yönelmesi muhtemel olan tehlikeleri bertaraf etme gibi, o gün için pratik ve konjunktürel bir işe yarıyor, siyasal düzen katında bir güvence teşkil ediyordu.

Ancak Pavlus, sanıldığı veya görüldüğü kadar da saf bir muallim değildi. Gelecekte hristiyanların güçleneceğini hesaba katarak, şimdilik dünyevi iktidarlara bıraktığı alanın, gerektiğinde dini alan içine katılabileceğine veya en azından dini-ruhsal olanın dünyevi (seküler) olana göre daha üstün tutulması gerektiğine işaret etmeyi de ihmal etmiyordu.

Şöyle soruyordu Pavlus: *"Madem ki biz size ruhani şeyler ettik, sizin cismani şeylerinizi biz biçeceksek büyük şey mi? Eğer başkaları size hâlâ hakimiyette hissedar iseler, biz daha ziyade değil miyiz?"* (I. Korintlulara, 9:11-12). Bundan anlaşılıyor ki, hristiyanların canları üzerinde bekçilik eden dünyevi güçler, her ne kadar itaat edilmeye layık iseler bile, asıl olan ruhtur ve dolayısıyla ruha ekenlerin ettikleri ruh ve bedende biten şeyleri biçmeleri onların doğal haklarıdır.

Pavlus, bununla iki alanı birleştirme yönünde herhangi bir çabaya girişmiyor; tam aksine derinleştirdiği ruh-beden çelişkisini önplana çıkararak, ikincisinin birinciye, yani dünyevi iktidarın tanrısal iktidara göre daha aşağı konumuna işaret ediyordu ki, bu, Kilise'nin siyasi tarih içinde en önemli kartını teşkil edecektir.

b. İki Kılıç-İki İktidar : Tanrı ve Sezar

Hıristiyanlığın tüm tarihinin, Batı'da ve Doğu'da gözlenen Katolik, Ortodox ve Protestan mezhepleri çevresindeki dini ve siyasi tecrübesinin İnciller'de yer alan şu ifadenin tam bir özetinden ibaret olduğunu söyleyebiliriz:

"Kayser'in şeylerini Kayser'e, Allah'ın şeylerini Allah'a verin." (Markus, 12:13 vd.; Matta, 22:15 vd.; Luka, 20:25 vd.).

Hız. İsa'nın ağzından İncil yazarları tarafından rivayet edilen bu cümlede Kayser'in Sezar, şeylerin haklar olduğunu hatırlatmak gerekir. Hıristiyan kültüründe imparator her zaman "Sezar" olarak ifade edilmiştir ki, Rus imparatoru "Çar"ın da Sezar'dan bozma olduğunu ayrıca zikretmeye gerek yok. Siyasal otoritenin Sezar'la öylesine yakın bir ilgisi var ki, Kostantin tarafından Doğu Roma'ya bir başkent olmak üzere kurulan İstanbul'un hâlâ Rusça ve Bulgarca'daki isimlerinden biri "Sezar'ın şehri" anlamında "Çarigrat"tır.

St. Augustinus'un yukarıda değindiğimiz fikirlerinin iki alana meşruiyet tanıdığına işaret etmiştik: Dünyevi devlet, şeytan kökenli ve günah ürünü oldu-

ğundan, meşruiyetini, kendini Tanrı'nın isteklerine dayandırarak elde edebilirdi. Tanrı'nın isteklerini en iyi Kilise adamları bildiğinden devletin Kilise'ye bağlanması mantıksal bir sonuçtur.

Kilise'nin başı olarak Papa'nın devleti onaylaması ve takdis etmesi fikrine İncil'deki şu söz bir kanıt olarak getiriliyordu:

"Ve onlar: —Ya Rab, işte burda iki kılıç, dediler. İsa onlara:— Yeter (kâfi), dedi." (Luka, 22:38).

Yoruma göre, Tanrı hıristiyanlığı savunmak için papalara "iki kılıç" bağışlamıştı. Bunlardan biri manevi kılıç olan Ruhani liderlik, diğeri maddi kılıç olan Dünyevi egemenliktir. Kilise'ye göre her iki kılıç da Tanrı tarafından Aziz Petrus'un varisi olan papalara tevdi edilmiştir. Papalar bu kılıçlardan manevi olanı kendi ellerinde tutuyorlardı; diğeri yani maddi olanını Almanya imparatoruna (veya dünyevi krala) tevdi etmişlerdir. Bu maddi kılıç imparatorlara Papa tarafından verilmiş olduğundan, ancak papalar sayesinde, imparatorlar her iki kılıcın gerçek sahibi olan papalara itaat etmekle yükümlüdürler. Çünkü manevi kılıç maddi kılıçtan üstündür ve her ikisi de papaya aittir. Bundan dolayı papalar, bu maddi kılıcı ancak papaların dini önderliğine ve manevi hakimiyet haklarına saygı gösteren papalara itaat eden hükümdarlara teslim edebilirler. Hükümdarın hakimiyeti, ancak Papa'ya itaat şartıyla meşrudur.³⁶

36. Sadri Maksudi Aral, *Teokratik Devlet ve Laik Devlet*, (Tanzimat, I, İstanbul, 1940), s.58 ve 65-66; Ayrıca bkz. Cemal Bali Akal, *İki Kılıç*, İstanbul, 1991.

Bu düşünce genel kabul görmekle birlikte, 11. yüzyıldan itibaren Almanya imparatorları ve daha sonraki krallar ile Kilise arasında yer yer anlaşmazlık ve çatışmalara yol açtı. Dünyevi hükümdarlar iki kılıç fikrine itiraz etmiyorlar ve bunlardan birinin papanın elinde olduğunu da kabul ediyorlardı. Ancak maddi kılıcın doğrudan imparatora verildiğini ve bundan dolayı Papa ve Kilise'nin dünyevi siyasete müdahale etmemesi gerektiği fikrini savunuyorlardı.

Bu çatışmanın Alman İmparatoru IV. Henri (1050-1106) ile Papa VII. Greguar arasında had safhaya vardığını biliyoruz.

Önceki bölümlerde geniş olarak anlatmaya çalıştığım gibi, Hıristiyan dîninin temel problematiği iki alan fikrinin kabulü sonucunda ruh ve beden arasında kurulmaya çalışılan ilişki biçiminde toplanır. Bunun siyasal ve sosyal sonuçlarının olacağı tabiidir. İşte Hıristiyanlığın siyasal kültür tarihini dolduran yoğun, acılı ve yıkıcı mücadelelerin bundan dolayı özeti Tanrı ile Sezar'ın haklarını tayin etmede ortaya çıkan temel zorluk teşkil etmektedir.

Diğer tartışmalı konularda olduğu gibi, bu konuda da kendimize şunu sorabiliriz: Acaba gerçekten Tevhid dininin en büyük peygamberlerinden (Ulu'l-Azm) biri olan Hz. İsa (a.s.) böyle bir ayırım yapmış mıydı? Hıristiyanlığın bize intikal eden yazılı kutsal metinlerinden hareketle bu sorunun tatminkâr bir cevabını bulamayız. Ancak İnciller'deki farklı varyantlar ve Kur'an'ın Hz. İsa'ya ilişkin verdiği bilgilere bakılırsa, onun böyle bir ayırım yapmış olması im-

kânsız görünüyor. Ancak yine de biz Hıristiyanlığın bilinen siyasi tarihini, Hz. İsa'nın bugün gizli kalan gerçek kişiliğinden çok, bu dinin kutsal referanslarıyla açıklamak durumunda kaldığımızdan, müracaatımızı Hıristiyanlığın bilinen kaynaklarına ve tarihine yapmak durumundayız.

Bu açıdan İnciller'de iki alan veya iki iktidar fikrine destek olacak çok sayıda argüman bulunabilir. Ferisilerin Hz. İsa'yı tuzağa düşürmek ve Romalıları ona karşı kışkırtmak amacıyla "Roma'ya vergi verelim mi?" diye sormaları üzerine, onun Roma'nın tedavüldeki parasını eline alıp "Tanrı'ya ve Sezar'a haklarını vermek gerekir" şeklinde verdiği cevap, sonraları yüzyıllar boyunca "*dini ve dünyevi iktidar*" ayrımına geçerli bir dayanak teşkil etmiştir. Oysa aksi yönde argümanlar da hayli düşündürücüdür. Nitekim bir başka anlatımda Hz. İsa —adeta bir manifesto üslubuyla— şu çarpıcı sözleri söyler:

"Hiç kimse iki efendiye kulluk edemez. Çünkü ya birinden nefret eder ve diğerini sever veya birini tutar diğerini horgörür. Siz Allah'a ve Mammona kulluk edip bağlanamazsınız." (Matta, 6:24; Luka, 16:13).

Bu gerçekten bir peygamberin ağzından çıktığı anlaşılan söz ile varlık dünyasını iki özerk alana ayıran ifadeler birbirleriyle uyuşmuyor. Burada sözü geçen "Mammon" Sezar mı, Tağût mu, yoksa servet ve dünyevi ihtiras mı, bu şimdilik bizim konumuz değil.³⁷

37. Daha geniş bilgi için bkz. Prof.Hüseyin Hatemi, *Çağdaşlaşma ve Toplum*, (1987, İst.) s.358 ve *İnsan Hakları Öğretisi*, (1988, İst.) s.54.

Şu var ki Hıristiyan yorumcular ve Kilise babaları ruh ve bedene karşılık olacak Tanrı ve Sezar ayırımını kendilerine temel almayı hiç ihmal etmemişlerdir. Bu ayırımın siyasi ve sosyal sonuçlarının ne büyük mücadele ve savaşlara yol açtığını biliyoruz. Belki bunun sonuçlarından çok, böyle bir ayırımın siyasi hayatta nasıl ve hangi yollarla kurumlaştığını araştırmak daha anlamlı olacak. Bu konuda da şaşırtıcı bir durum var. Şöyle ki:

Bilindiği gibi kendisine dayandırılan bir anlatımda Hz. İsa: *"Benim krallığım bu dünyada değildir"* (Yuhanna, 18:35) diyordu. Bu söze paralel olarak Hıristiyanlık yayılmasının başlangıç yıllarından itibaren, insanların aynı kaynaktan geldiklerini, aynı ilahi öze sahip olduklarını savunmaya başladı. Asıl kurtuluşu melekût alemine bağlı olan insan, "Tanrı'nın küçük bir modelidir, çünkü bütün varlık dünyası tek bir Akıl tarafından yönetilen bir bütündür ve bütüne hakim olan ilkeler o bütünü oluşturan parçacıklara da hakimdir."

Yunan metafiziğiyle temasa geçildikten sonraki döneme ait felsefe kokan bu teoloji, her şeye rağmen ontolojik açıklama biçimiyle o günün çeşitli faktörlere dayalı ayırımcı dünyasında yaşayan insanlara ferahlatıcı bir mesaj veriyordu.

Şehirli-köylü, efendi-köle, siyah-beyaz, yoksul-zengin, Yahudi-Milletler vb. her türlü ayırımı reddeden ilk hıristiyanı mesaj, kuşkusuz özünde devrimciydi. Bu, bütün Roma'yı ve Asya'yı saran evrensel öğreti, kişiyi ilahi bir kökene bağlayarak yüce bir manevi değere sahip ve saygı değer bir varlık konumuna yükseltiyordu. "Sosyal statüsü ne olursa olsun,

her insan Tanrı önünde ve Tanrı karşısında eşit ve özgürdür. Bu özelliği dolayısıyla kişinin vicdanı siyasal iktidarların emretme gücünün dışında kalan bir alandır. Kişinin amacı manevi hayatı olduğundan, devlet kişi için bir amaç değildir.³⁸

Ancak bu evrensel mesaj, esasında siyasal ve dini iktidar ayırımına yabancı ilkçağ düşüncesiyle de örtüşürken, zaman içinde Hıristiyanlığın iki iktidar düşüncesiyle yer değiştirmeye başladı. Yeni öğretiyeye göre, kişi iki ayrı otoriteye tâbi olmakla karşı karşıya getirildi. Kişinin toplum içinde maddi ihtiyaçlarına cevap verecek bir siyasal örgüt yanında, bu siyasal örgütten ayrı ve kendine özgü yasaları, organları, kural ve personeli olan Kilise de vardı. Kilise ve siyasi örgütün iki ayrı ve özerk-objektif varlıkları bir sorun teşkil ediyordu. Peki, bir hıristiyan böylesine güç bir sorun karşısında nasıl bir tutum içinde olacaktı?

Yunan felsefesiyle haşır neşir olmuş ilk büyük teologlardan biri sayılan Plotinus (203-270)'a göre, Tanrı'nın sitesini kurmaktan başka çare yoktu. Roma'nın zayıfladığı bir dönemde, günahkâr dünya sitesi olan Roma'nın yıkıntıları üstüne, eğer İsa'nın iradesini temsil eden Tanrı Sitesi kurulursa, bu sitede bütün kavimler ve diller huzurlu bir hayat sürebilecekti.

Benzer bir sorun üzerinde düşünen St. Augustinus (354-430) ise farklı şeyler söyler. Ona göre de iki site'den söz edilebilir: *Tanrı Sitesi* ve *Dünya Sitesi*. "İnsan önceleri yalnız (mahza) iyinin geçerli olduğu cennette mutlu ve özgür yaşıyorken, ilk günahla Tanrı Sitesi (Civitate Dei)'nden kovulmuş ve bu Dünya

38. Ayferi Göze, *Siyasal Düşünce Tarihi*, (2. Bsk. 1983, İst.) s.90).

Sitesi (Civitate Terrana)'ne gelmiştir. Ancak arada İsa'nın görünmez bedeni olan Kilise de var. St. Augustinus'a göre Kilise, Tanrı Sitesi sayılmaz. Açık ki, Kilise, yalnız Tanrı'nın seçkin kullarını değil, kurtuluş umudu olmayan veya ahirette günahları bağışlanmayacak kulları da barındırır. Bir açıdan bakıldığında Devlet de tam olarak Yeryüzü Sitesi sayılamaz; çünkü zındık ve günahkârların yanında iyi hıristiyanlar da onda yaşar. Öyleyse Kilise ile Devleti, Tanrı Sitesi ile Yeryüzü Sitesi'ni ayırdığımız gibi ayıramayız. Aradaki makul ilişki, aralarında uygun bir anlaşma yapılması sonucunda kurulabilir. Her ikisi bağımsızlıklarını korumalı; ama Kilise insanların iç hayatlarını düzenlerken, Devlet de dış hayatlarını düzenleme görevini yerine getirmelidir.

Bu durumda bir hıristiyanın Devlet'ten bekleyeceği şeyler, Devlet'in onun güvenliğini ve barış içinde yaşamasını üstlenmesiydi. Buna karşılık Devlet de, hıristiyanlardan bazı şeyler bekleyebilirdi. Ashında bir Devlet'te hıristiyanların yaşıyor olması zaten Devlet için büyük bir nimetti. Çünkü "günahları bağışlanmış hıristiyan topluluğunun bir Devlet'in vatandaşları arasında bulunması, doğal olarak, gerçek adalet duygusu, karşılıklı sevgi, cömertlik vb. erdemlerin öteki vatandaşlar arasında da yayılmasına yol açar. Bütün kurumların ve insanların soysuzlaştığı, Devlet'in çökmeye yüz tuttuğu günlerde, vatandaşları arasında hıristiyanların bulunduğu bir toplum, yalnız zındıklardan kurulu bir toplumdan her bakıma üstündür."³⁹

39. İlhan F.Akın, *Kamu Hukuku*, (2. Bsk. 1980, İst.) s.47.

St. Augustinus'un Kilise ile Devlet arasında kurmaya çalıştığı uyum veya karşılıklı bağımlılık hiç değilse kendi döneminde ve özellikle Roma'nın yıkılışına tekabül eden zamanlarda olumlu sonuçlar vermedi. Roma'dan sonra St. Augustinus'un analizleri çok işe yarasa da, o zamanlarda hristiyanlar aynı anda hem Tanrı'ya ve hem Devlet'e bağlanmak istemediler. Onlara göre, Tanrı şüphesiz Devlet'ten daha üstündür ve eğer bağlanılacaksa siyasal iktidara değil, göklerin melekûtuna bağlanılmalıydı. Hristiyanlar Roma'nın koyduğu kural ve yasaları tanımıyor, ona karşı vicdanları nefretle dolup taşıyordu. Roma'nın putatapıcı yüksek tabakalarının hristiyanlara dayatmak istediği imparatorun tanrılığını kabul etmiyor ve Tertulien'in diliyle "insan zalim kanunlara itaate zorlanamaz"⁴⁰ diyorlardı.

Daha önce değindiğimiz gibi, Roma çökerken, hristiyanlar bu çöküş sürecini durdurmak veya hızını yavaşlatmak için hiçbir gayret göstermediler. "Onlarca önemli olan, İmparatorluğun kurtuluşu değil, ruhların kurtulmasıydı. Roma çökebilirdi; ama Roma'nın, bütün sitelerin üstünde ve hiçbir zaman çökmecek başka bir site, bir Tanrı Sitesi vardı. Gerçi Kilise, Tanrı Sitesi sayılmazdı, hristiyanlar azınlıktaydı, fakat egemenliğini Devlet gibi 'beden' üzerine değil, 'ruh' üzerine kurduğu, yargıları insanoğlunun iç hayatını ilgilendirdiği, prensin kılıcına karşılık 'sevgi'ye dayandığı için onun çökmesi düşünülemezdi. Her Devlet gibi belli, sınırlı bir topluluğa değil de,

40. Suat Yıldırım, A.g.e., s.70.

irk, gelenek, millet ayrılıklarına bakmadan bütün insanlığa kanat geren Kilise, çöken, gelişip dağılan devletlerin karşısında olanca kıvılcımlaşıyla sürüp gidecekti.⁴¹

Hiç şüphesiz bu içinden çıkılması güç sorunu en iyi çözüp her iki alan arasındaki ilişkiyi formüle edecek olan Kilise'nin en büyük teologlarının başında gelen St. Thomas (Aquino'lu) (1227-1274) olacaktır. St. Thomas felsefi ve teolojik görüşlerinin önemli bir bölümünü İspanya üzerinden devraldığı müslüman filozoflardan ve bilhassa İbn Rüşd'ten hareketle geliştirmiştir. Bize göre siyasal görüşlerinde yer yer Sünni-İslâm'ın bazı silik izlerine de rastlanabilir. Ancak St. Thomas'ın asıl büyük çabasının onun hıristiyan imanı ile Aristo metafiziği arasında kurduğu uyumlu ilişkide başarılı olduğunu hatırlatmak gerekir.

St. Thomas, Petrus ve Pavlus gibi bütün siyasal iktidarları ilahi bir temele dayandırmakla işe başlar. Tanrı'dan gelmeyen hiç bir iktidar yoktur. Ama buna rağmen siyasal iktidar ile onun yönettiği kişiler arasında önemli bir ilişki var; çünkü sonuçta siyasal iktidar belirlenmediğinden, insanlar kendileri onu belirler. Öyleyse siyasal iktidarın insandan kaynaklandığı da söylenebilir.

St. Thomas'a göre bütün siyasal iktidarların meşru ve arzulanan görevi ortak adalet ve yararı sağlamaktır. İşte ortak adaleti, iyiliği ve yararı gerçekleştirmek üzere bir düzenin kurulması hem toplumun, hem de onu temsil eden yöneticilerin görevidir. Bun-

41. İlhan F.Akın, A.g.e., s.48.

dan başka insanların bir arada yaşaması yöneticinin varlığıyla ilgilidir. Şüphesiz yönetici gücünü Tanrı'dan alır. Bu da gösteriyor ki, her iktidar —Tanrı'ya dayansa da— hukuk ve kurumlar bakımından insanların eseridir. Bu anlamda değişen şartlar içinde ortaya çıkan politika düzeni de insani özellikler taşır. Tanrı'dan gelen iktidar fikridir, ancak bunun kullanılışı veya elde edilişi Tanrı'nın dışında bir olaydır.⁴²

Siyasal iktidarın kaynağı ve kullanılışı ile ilgili bu sorunu çözdükten sonra, St. Thomas ikinci bir sorunu ele alır. O da yasalar konusudur.

Elbette her yönetim, belli kural ve yasalara dayanmalıdır. Peki, kaynağı tanrısal olan dünyevi iktidarlar ne türden yasalara dayanarak toplumu yöneteceklerdir?

St. Thomas, Farabi ve İbn Sina gibi İslâm filozoflarının Aristo metafiziğine atıflar yaparak geliştirdikleri kozmolojik görüşlerini düzenli bir ontolojik felsefe içinde yeniden yorumlayarak bundan siyasi ve hukuki sonuçlar çıkarır. Buna göre dört temel yasadandan söz edilebilir:

a. Ebedi Yasa: Tanrı'daki üstün akıl demek olup, Tanrı bu yasa ile hem kendisinde hem de yeryüzü ile kurduğu ilişkilerde bu akla göre düzenlemeler yapar.

b. Tabii Yasa: Tanrı yüce aklını içimize yansıtır. Böylece biz bir tür Tanrı'yla işbirliğine girer, ebedi yasanın izini içimizde taşırız. İşte bu tabii yasadır.

c. Kutsal Yasa: Tabii ve dünyevi yasaların eksi-

42. İlhan F.Akın, A.g.e., s.57; Ayferi Göze, A.g.e., s.98.

ğini gideren yasadır. Dünyevi yasanın amacı bu dünyada mutluluk sağlamak iken, kutsal (tanrısal) yasa öbür dünyadaki mutluluğu hedefler.

d. Dünyevi Yasa: En aşağı düzlemdeki yasa olup, çoğunlukla kaynağı korkuya dayanır. Oysa kutsal veya tanrısal yasanın dayanağı sevgidir. Dünyevi iktidarlar dünyevi yasalar yapıp teb'alarını yönetirler.

Dünyevi yasalar insan eseri olduklarından, bunları ya toplumun kendisi yapar veya onun adına onu yöneten kişi veya kişiler düzenler. Ancak hatırdan çıkarılmaması gerekir ki, bazan uygun olmayan, zorbalığı ve zulmü öngören yasalar da olabilir. St. Thomas'ya göre, bir yasanın uygun olup olmadığını anlamak için, onun ortak adalet ve yarara uygunluğuna bakmak yeterlidir. Eğer yasa ortak amaca uygunsa ve onu koyanlar yetkileri dahilinde hareket etmişlerse bu yasa iyi bir yasadır.

Cevabı aranması gereken son bir soru var: Eğer siyasal iktidar kötü bir yasa çıkarırsa veya yasaları ihlal ederse durum ne olacaktır? St. Thomas, uzak mesafeden de olsa Sünni İslâm bilginlerini hatırlatır-casına, tek bir kişinin harekete geçmesini veya başaramıyacak toplu bir isyanı uygun görmez. Ama böyle bir durumda halk Tanrı'ya başvurabilir. St. Thomas, böyle kritik dönemler için Tanrı'ya atıf yaparken, elbette aynı zamanda Kilise'ye de atıf yapıyordu. Çünkü Kilise'nin temsil ettiği Tanrı, bütün krallıkların üstünde bir iktidar olup, Kilise ve onun başında ki Papa aracılığıyla zorbaları yola getirebilir.

Burada St. Thomas'nun ruhani güçle dünyevi-siyasi güç arasında önemli bir ayırım yaptığını görüyo-

ruz. Bu ayırımıda Kilise, Tanrısal bir kurum olarak yasalar hiyerarşisinde ilk üç yasaı bilir, yorumlar ve açıklar; sonuncu yasa ise dünyevi olup Devlete aittir. Bu şu demektir: Dördüncü yasa, yani en aşağı yasa kendisinden üstün ilk üç yasaya nasıl aykırı olamazsa, Devlet de Dine, dolayısıyla Kilise'ye aykırı olamaz, üstünde sayılamaz. Tam aksine, Kilise devletten üstün olduğu için, anlaşmazlık vukuunda, çözümü Papa sağlar. Bu anlamda halkın Kilise'nin yanında ve emrinde olması gibi, Devlet de Kilisenin yanında ve emrinde olmalıdır.

İnciller'de *"gök Allah'ın tahtı, yeryüzü onun ayaklarının basamağı"* (Matta, 5:34) olarak tanımlanır. Tanrı'yı onun kutsal aygıtı Kilise temsil ettiğine göre, Devlet, yeryüzünün bir kurumu olarak bu tahtın ancak ayaklarının basamağı mesabesindedir. Din ile Devlet arasında düzen bu şekilde kurulursa, İsa'nın haber verdiği melekût gelmiş olacaktır. Çünkü o şöyle demiştir: *"Gökte olduğu gibi, yerde de senin iraden olsun."* (Matta, 6:10).

Başından bu yana anlattıklarımız, Kilise'nin nasıl adım adım merkezi bir güç haline gelip sonunda devlete egemen olduğunu göstermiş oldu. Başlangıçta dünyevi iktidar ile ruhani iktidarın birlikteliği ve ikisinin özerkliği savunulurken, gelişen konjunktürel durumlar ve bunların doğurduğu çatışmaların Kilise'nin lehinde cereyan etmesiyle, Din Devlet'e baskın çıktı. 11. yüzyılda yaşayan Papa VII. Gregorie'nin güçlendirdiği Kilise örgütü artık rakipsiz bir kuruma dönüştü. Ruhun bedene üstün olması gibi, Kilise de Devlet'e üstün sayıldı. 1077'de bu kesin üstünlüğün bir göstergesi olarak Kral VII. Henri, Pa-

pa'ya günahlarını affettirmek için Canossa şatosuna gider ve fakat Papa onu aç ve çıplak bir vaziyette karların üzerinde üç gün bekletir. Bu olay, artık iki kılıcın da Kilise'nin eline geçtiğinin somut göstergesi olur. Kilise, kılıçlardan birini, yani dünyevi iktidarı vekalet yoluyla İmparator'a devreder, ama ayakların başa tâbi olması gibi siyasi iktidarı kendine tâbi ve bağımlı kılar.

Ayrıca belirtmeye gerek yok ki, bütün bu anlattıklarımız, Katolik Hıristiyanlığının Avrupa'nın siyasi tarihinde yaşadığı acılı tecrübenin bir hikayesidir. Biz yine daha önce söylediğimiz bir şeyi burda tekrar edecek olursak, Hıristiyanlığın her üç mezhebinin geçirdiği siyasi tecrübe, İnciller'de yer alan "*Tanrı'nın hakkını Tanrı'ya, Sezar'ın hakkını Sezara verin*" ünlü cümlesinin geniş ve tarihsel açılımı, hayata geçen değişik pratiğidir.

Çünkü Katolikliğin geçerli mezhep olduğu zamanlarda ve yerlerde Tanrı, Sezar'a baskın çıkmış ve Devlet Din'e bağımlı hale gelmiştir. Bu, Batı Avrupa siyasi tarihinin asla hafızasından silemeyeceği kötü ve acılı bir hatıradır. Doğu-Roma'da yani Ortodox mezhebinin geçerli olduğu Bizans'ta ise Sezar, Tanrı'ya baskın çıkmış ve Din Devlet'e bağımlı olmuştur ki, buna biz kısaca Bizantinizm diyebiliriz. 16. yüzyılın ilk yıllarından itibaren, Katolikliğe muhalefet etmek üzere ortaya çıkan Protestanlık mezhebi ise, Hıristiyanlığı ilk şekline —ki buna muharref şekli de denebilir— irca etmek istemiş ve böylelikle Tanrı ile Sezar'ı birbirinden ayırarak *Laik* yönetim biçimini doğurmuştur.

İşte 1789 Fransız devrimiyle gerçekleşen şey, Din ve Devlet'in birbirinden ayrılmasını sağlamış olan laikliktir.

Ancak burda kullandığımız "din" terimini tamamıyla "Kilise" karşılığında anlamamız gerekir ki, bu hayli önemli bir konudur. Çünkü başından bu yana anlattıklarımız şunu açıkça ortaya çıkarmış bulunmaktadır ki, Hıristiyanlık, başlangıçta devlet dışında ve özel bir dini hareket olarak başladı; ardından Kilise denen özel bir kurum tarafından temsil edildi ve Roma'nın çöküşünden ve özellikle 11. yüzyıldan sonra devlete egemen bir konuma geçti. Bu tarihsel sürecin her safhasında "din=kilise" ile "devlet" ayrı ayrı varlıklar şeklinde birbirleriyle ilişkiler içinde oldular. Fransız devrimiyle gerçekleşen şey, bütün felsefi, metafizik, ahlaki varsayım ve mesajıyla "din"in değil, "kilise"nin "devlet"ten ayrılması olayıdır. Bugünkü Avrupa'nın sosyal, siyasi ve kültür hayatında, bizdeki laiklerin sandığının aksine din devletten ve siyasi hayattan ayrılmış değil, fakat Kilise ayrılmıştır ki bu süreci tamamlayan son halka 1905 yılında Fransa'da yürürlüğe giren yasadır.

Ancak bu önemli durum, bizim gibi İslâm dünyasında yaşayanların unuttuğu önemli bir husustur. Bütün bu tarihi serencam, Hıristiyan siyasi tarihinin kendine ait bir tecrübesi ve onun tarihinin ürünüdür. Biz ne böyle bir tarih yaşadık ne de bu türden bir tecrübemiz oldu. İslâm da şüphesiz Hıristiyanlık değildir. Bundan dolayı en geniş anlamında Din-Devlet ilişkisinin her üç şekli de bize hayli yabancıdır.

Üçüncü Bölüm

İSLÂM VE TOTALİTERİZM

Modern Devletin Değişen Anlamı

Modern zamanlarda yaşadığımız köklü ve kapsamlı değişimler başdöndürücü bir hızla sürüyor. Düşünceler, görüşler, telakkiler artık her bir yüzyılda değil, her on yılda bir aşınıp insan zihninin gündeminden çekiliyor. Eskiden üzerinden uzun zamanlar geçen şeyler “klasikleşir” veya gelenekselleşirdi.. Tabii “klasik”leşen şeyin değeri artar, “gelenek”şelleşen şeyin ise bir bakıma zamana karşı dayanıklılığı ispatlanmış olurdu. Yüzyılımızda ise yaşadığımız hızlı değişim temposunda aşınanlar neredeyse bir anda unutuluyor, iz bırakmadan “nisyan”a terkediliyor.

Açıktır ki, fabrikaların ürettiği mallar gibi, iletişimin yaydığı haberler, üniversitelerin ürettiği bilgiler ve buna bağlı olarak siyaset ve devlet felsefeleri de bu hızlı tüketim temposunda adeta kısa zamanda aşınıyor, bir dönem revaçta olan bir modelin yerini kolayca bir başkası alabiliyor. Herşeyin tüketime su-

nulduđu ve gerekten knhne varılamadan tketildiđi modern dnyada devletin ve devlete iliřkin bakıř aasının da bu yařanan sreten payını alması kaınılmazdır.

Genel grř olarak bu deđiřimde birinci derecede teknolojik geliřmenin amil bir rol oynadıđına inanılır. Gerekten teknolojik geliřmeler "belirleyici" deđilse bile, "etkileyici"dir. Teknolojiye ve retim tekniklerinin geliřmesine paralel olarak aynı hızla ilerleyen iletiřim ve ulařım imknlarının artması dnyayı kk bir kye dnřtrd. Yeryz gezege­ninin bir ucunda meydana gelen bir olay, eđer akřam haberlerinden bir iki saat nce vukubulmuřsa, gezege­nin br ucunda yařayanlar tarafından zaman ařımına uđramadan ve kolaylıkla izlenebiliyor. Ama eđer iletiřim organları vukubulmuř bir olaya zamanında yer vermeyecek olursa, ertesini gn vukubulmamıř gibi unutulur gider. Kitleler medyanın ađır, yođun ve srekli bilgi ve haber bombardımanını altında yzlerce geliřme ve olaya pasif zneler konumunda tanık oluyorlar. Bilgi ve haber ađında, bilgi ve haberin geerli ve srekli bir anlamı kalmadı artık. Bir konumda insan pasif zne iken, bir bařka konumda haberin kendisine konu bir nesnedir. Bu ylesine bir akıntı ki, hi kimse bu akıntıya karřı krek ekmeyi akıl bile edemez. Belki de medya gcn buradan alıyor. Bir bakıma bize, kendisine karřı konulamıyacađını telkin ediyor ve bizler bu telkini geerli bir kader řeklinde algılayıp kabul ettike medya ve onu kontrol eden gler saltanatlarını srdrebiliyorlar.

Byle bir dnyada veya herřeyin neredeyse mutlak bir belirsizliđe gmldđ zaman diliminde hızlı

değişime paralel olarak, herşey anlam kaybına uğruyor, herşey herşeyden nasibini alıyor. Bundan bütün bu “şeyler”den biri olan modern devletin etkilenmeyeceği elbette düşünülemezdi.

Henüz daha hafızalarını tümenden kaybetmeyenler, şöyle bir geriye dönüp baktıklarında “devlet” denen en büyük siyasal ve toplumsal aygıtın bu gelişmelerden fazlasıyla ve giderek hızla etkilendiğini görebilmektedirler.

Yüzyıllar boyunca insanların zihnini yakından ilgilendiren devletin anlamı ve görmesi gereken işlevleri konularında zamanımızda yaşayan insanların telakkileri eskilerin telakkilerinden hayli farklıdır. Belki ana hatlarıyla devletin geçmişten bugüne şu büyük değişimlerden geçerek geldiği söylenebilir:

1) Mitolojik veya kutsal devlet: Konfüçyüs'ten Platon'a, Farabi'den Hegel'e kadar geleneksel devletin anlamı, metafizik referansları olan mitolojik veya kutsal bir temelden besleniyordu. Devletin kendisi meşruiyetini bu temelden alıyordu. Devlet ile devlet mekanizmasını sahiplenenler adeta bir referans noktasında örtüşmüşlerdi. Herşeyin, otorite ve ondan kaynaklanan kararların kutsal bir anlamı vardı. Kral veya padişah ya tanrının kanını damarlarında taşıyan kutsal bir varlık ya da tanrının yeryüzündeki gölgesiydi. Devlet erişilemez, dokunulamaz ve hatta eleştirilemezdi.. Kararlar “yüksek” bir merciden neş'et ettiği için otorite de kutsaldı. Bundan dolayı devletin başına geçmek kutsal, anlaşılır bir hak ve tanrısal bir imtiyazdı..

Bu imtiyaz tabiatı gereği seçkin kimselere veya ailelere tanındığından, siyasal hayatta katılım kanallarından da söz edilemezdi. Elbette tanrı katında düşük mevkilerde olanlar, diyelim ki toplumsal hiyerarşide veya kastta alt sıralarda yer alanlar, görüş beyan etme haklarına sahip olamazlardı.

İslâm, çok kısa bir zaman dilimine mahsus olmak üzere (622-661) bu telakkiyi sarsıp insanları kendi karar ve siyasal kaderleri konularında aktif ve sorumlu özneler durumuna yükseltmek istedi ve bunu bir ölçüde başardı da. Ama kısa bir zaman sonra, yönetilenlerin seçimle ve özgür iradeleriyle başa getirdikleri "*Resul'ün Halifeleri*", "*Allah'ın Halifeleri*" konumuna geçtiler, kılıç zoruyla da olsa ele geçirdikleri siyasal iktidarlarına bir anda tanrısal sıfatlar eklediler.

2) Modernleştirmeci ulus-devlet: Doğu'da veya Batı'da mitolojik veya kutsal temelde yükselen karizma telakkisi sanayi devrimine kadar sürdü. Sanayi devriminin gerçekleştiği 19. yüzyılın sonlarından ve bu yüzyılın ilk yarısından itibaren devletin belli bir süreç izleyerek profanlaştığını, amaç ve işlevleri bakımından seküler, yani dünyevi ve laik bir kimliğe büründüğünü görüyoruz.

Bu aşamada biraz da Fransız devriminin etkisiyle yeni bir devlet tanımı ve kimliğiyle karşı karşıya gelindi. Bu yeni devlet, ulus veya bizdeki deyimıyla "milli devlet" şeklinde ortaya çıktı. Ulus devlet'te yer alanlar kutsal bir iradeye bağlı birer teb'a olmaktan çıktı, her biri siyasal otorite tarafından bir "yurttaş" veya vatandaş olarak tanımlandı. Bundan sonra kişinin aidiyeti sınırları açıkça belirlenmiş toprak (ülke)

ve bu toprak üzerinde kurulmuş laik siyasal otoriteye bağılı olacaktır.

Söz konusu yeni devlet telakkisinin geniş ölçüde ilhamını pozitivizmden aldığına kuşku yoktur. Devlet meşruiyetini pozitif bilimlerin sağladığı ve insan zihniyle uygunluk içinde olan gerçekliklerden alacaktı. Dolayısıyla devletin kaçınılmaz olarak aydınlanmacı ve aydınlatıcı bir misyonu olacaktır.

Bu yeni dönemde devlet eskisinden farklı fonksiyonel bir misyon yüklendi ve onun misyonu, toplumu bütün kaynaklarını seferber ederek modernleştirmek şeklinde ortaya çıktı. Batı'da fizik bilimler yanında gelişen sosyal bilimler, mevhum, fakat refaha doğru yönelmiş devletin hem bireyi hem de toplumu tam anlamıyla kontrol etmenin bütün imkân ve araçlarını sundu. Bu haliyle devlet görünürde "gevşek markaj" bir mekanizma şeklinde duruyordu, ama yakından bakıldığında, modern devletin mitolojik ve geleceksel ceberrut devletten çok daha "sıkı markaj" bir yapısı vardı. Ancak teknoloji ve bilimler dolayısıyla insanlar bu gerçeği hiç bir zaman farkedemediler ve halen da modern devletin ne büyük ceberrut bir devlet olduğunun tam olarak bilincinde değillerdir.

Ulus-devletle yöneticiler, artık kutsal kişilikleri ve görevleri olan karizmalar olmaktan çıkmış, dünyevi rolleri olan beşeri aktörler durumuna geçmişlerdi. Bu aktörlerin özellikle henüz sanayileşmemiş ve Batı dışında kalan toplumlarda çok daha etkin, tartışılmaz roller yüklendikleri hemen gözleniyordu. Bu dönemde en sözü edilmeyecek olan konu, devlet karşısında bireyin veya toplumun haklarıydı. Devlet bir

ölçüde eski kutsal kimliğini sürdürüyordu; ama "kutsal" olan "profan"la yer değiştirdiğinden, bütün bir toplumun metezori yöntemlerle de olsa zapt-u rapt altına alınıp modernleştirilmesi tartışılmaz bir konuydu. Bizdeki bunun en canlı örneği İttihad ve Terakki olgusudur. Devlet, milli birlik ve beraberlik içinde toplumun tevhid edilmesini, yekpare bir parça haline gelmesini ve bu sıkı birlik içinde ilerlemesini kendine görev olarak seçmişti.

Cumhuriyet bu mirası olduğu gibi devralıp devam ettirdi, toplumu çok daha sıkı ve otoriter yöntemlerle "altı ok" temelinde adeta yeniden örgütlemek istedi. Kuşkusuz bu dönemde devlet ile halk arasında belli bir yabancılaşmanın olmadığı söylenemezdi. Halk tamamen dünyevi amaçları anlamakta güçlük çekmiyordu, ama devletin kendini salt bu görevlerle tanımlayıp sınırlandırmasını anlamakta güçlük çekiyordu. Elbette refaha ulaşmak, üretim artışıyla zenginleşmek halkın temelden karşı çıkacağı şeyler olamazdı. Ama acaba devletin bütün görev ve fonksiyonları bu mu olmalıydı? Bir etnik grubun egemenlik temelinde üniter (tekil) olarak örgütlenen devlet, kendine çizdiği ulusal sınırları içinde herşeyi yapmaya, kararları dilediği gibi almaya hak sahibi miydi? Şüphesiz bu sorular yönetici kadrolar açısından önemli değildi; nitekim onlar da bunun farkında olarak "halka rağmen halk için" formülünü ortaya atmışlardı.

Ulus-devlet başlangıçta bir bölgede güçlenen bir sınıfın siyasal mekanizmanın imkânlarını arkasına alarak daha da güçlenmesi amacını güdüyordu. Referansını din'den ulus'a çevirmekle seküler karakterini ortaya koymuştu. Zaman içinde gözlenen üretim artı-

şı ve buna bağı artan sermayenin hacmi ulusal sınırların da yetmez olduğı gerçeğini ortaya çıkardı. Birinci ve İkinci dünya savaşları, ham madde kaynakları ve pazarlar üzerinde meydana gelen korkunç paylaşım savaşlarıydı ve şüphesiz başta Avrupa'ya olmak üzere, bütün dünyaya çok pahalıya mal olmuşlardı. Özellikle bu yüzyılın ikinci yarısından sonra Batı'da yaşayan insanların yeni bir savaşa hazır olmadıkları açıkça görüldü. Bunda refaha ulaşmış insanların bu refah seviyesini koruma ve sürdürme istekleri önemli rol oynuyordu. Ancak yine de dünyanın iki bloka ayrılmış olması, soğuk savaşın süren etkisi dünyanın bu refah içinde yaşayan zengin kesimlerini her zaman tedirgin ediyordu. Gerçi dünyanın diğer bölgelerinde savaşlar hiçbir zaman eksik olmadı; ama önemli olan Batılı sanayileşmiş ülkelerin refahının sürmesi olduğundan, bölgesel savaşlar ve çatışmalar her nedense hep bu bölgelerde yaşayan insanların barbar ruhlu oluşlarına, geri kalmışlıklarına, gelişmemişliklerine yorumlandı.

Sovyet Bloku'nun çökmesinden ve komünizmin uluslararası piyasadan çekilmesinden sonra devlet de geleneksel modernleşirmeci misyonunu kaybetme sürecine girdi.

3) Organizatör-şirket devlet: Şüphesiz teknolojinin gelişmesi, ekonomilerin birbirine bağımlı hale gelmesi ile artan iletişim ve enformasyon imkânlarının dünyayı küçük bir köye dönüştürmesi bu gelişmede önemli bir rol oynamaktadır. Bu, bir bakıma modernleşirmeci ulus devletin miadı ile birlikte fonksiyonlarını da tamamladığının somut bir göstergesidir. Çünkü modern zamanlarda, bütün bir dünya

bir tüketim toplumu halinde adeta yeniden yapılanmaktadır. Bu gelişme sürecinde ulusal bağımsızlık kavramı anlamını kaybediyor. Bir ülke sahip olduğu ulusal sınırlar içinde herhangi bir mal üretebilir, ama artık malını ancak uluslararası pazarda ve pazarın geçerli kurallarına göre satabilir. Ürettiği malın cinsi, hacmi ve değeri ne olursa olsun, asıl önemli olan sanayileşmiş ülkelerin ürettiği malları tüketmeye alıştıran insanların tüketim ihtiyaçlarını zamanında karşılamak, dışarıdan yapılacak ithalatın akışını sağlamaktır. Bu süreçten hiçbir ülke kendini ayrı tutamaz. Doğu Avrupa olsun, Afrika veya İslâm ülkeleri olsun, herkesin en büyük hedefi daha çok tüketmek, Batı'da üretilen mallara sahip olmaktır. Belki de bundan sonra siyasi iktidarların geleceğini bu olgu tayin edecektir.

Şimdi gözlenen şu ki, modern ulus-devlet'in yerini dünyanın globalleşmesine paralel olarak devletin salt bir organizasyon göreviyle yükümlü olduğu yeni "şirket devlet" modeli almaktadır. Bütün dünyada ekonomik, ticari, siyasi ve askeri faaliyetlerin global belli başlı bir kaç merkezde toplanması ulus-devlet'in gücünü zayıflatıyor. Bu dönemde Birleşmiş Milletler'in gezegenin yönetiminden sorumlu olan tek merkez durumuna geçmesi tesadüfi bir gelişme değildir. Eğer gerçekten çeşitli uluslararası platformlarda gündeme geldiği gibi, dünyada ve BM bünyesinde "global alarm merkezi" kurulursa, bunun anlamı ulusal egemenlik denen kavramın hepten yok olmasından başka bir şey değildir. Bu yeni süreçte, hiçbir ulus devlet kendi başına özgür kararlar alamaz. Birbirine bağımlı hale gelen ekonomiler, siyasi ve askeri

kararların da merkezileşmesini kaçınılmaz kılıyor. Bir ulus devletin aldığı kararların geçerliliği uluslararası yardım ve desteğin sağlanmasıyla orantılıdır. Yatırımlar dünya sisteminin öngörülerine göre düzenlenmekte, finansman belli merkezlerden sağlanmakta, buna bağlı olarak ekonomik ve siyasal kararlar bu merkezlerin hedef ve amaçları doğrultusunda alınmaktadır. Bu durumda devlet, milyonlarca insanı iyi organize eden, uluslararası sermaye, hizmet, tüketim malları ve kültürün akış düzeni önündeki engelleri ortadan kaldırmakla yükümlü olan koca bir şirkete dönüşmüştür. Devletler, kendilerini yeni uluslararası gelişmelere, kurulmakta olan universal düzene uyarlayabildikleri oranda yaşayacak, buna mukabil kendi ulusal politikaları ve değerleri bağlamında direndikleri ölçüde dünya sistemi tarafından cezalandırılacaklardır.

Bütün bunlara ulusal kültür ve değerlerin yeni global değerler karşısında sürekli gerileyişi olgusunu da eklemek gerekir. Çünkü iletişim ve enformasyonla birlikte ulusal değerlerin geri çekilmesi, buna karşılık küresel zevk, eğilim ve alışkanlıkların her ülkede hevesli bir taraftar kitlesi bulması yaşadığımız yeni gerçeğin bir parçasıdır. İletişim teknolojisi tek-tip bir kültür, evrensel bir yaşama tarzı, alışkanlıklar ve davranış kalıplarını hızla yaygınlaştırıyor. Ulusal, yerel veya yöresel kültür ve değerler bir yandan korunup önplana çıkartılıyor, ama öte yandan salt folklorik bir anlama büründürülüyor. Bu paradoksal gelişmede, hacmi bütün gezegeni kaplayan uluslararası dev sermayenin önemli bir rol oynadığı gözden uzak tutulamaz. Çünkü ulusal sınırlar, tek tip kültür

kalıbının bütün dünyayı yutmasına engel teşkil ediyorlar. Geçerli bir çözüm olarak görünürde ulusalcı olan akımların desteklenmesi ve bu ulusal akımların kendilerine özgü ulusal kimlik ve varlıklarını önplana çıkarması bir tesadüf değildir. Dünya sistemi, ulusal sınırlar içinde ve üniter (tekil) bir anlayışla örgütlenen çok sayıda etnik grubun farklı özelliklerini önplana çıkarmakla bu yapının kırılmasını, parçalanıp dağılmasını hedefliyor.

Sistem burda da tam bir ikiyüzlülük içindedir. Bir yandan yöresel kültürlerin canlanıp ulusal kimliklerin önplana çıkmasına çalışır gibi görünüyor, öte yandan çok daha global politik yöntem ve etkili araçlarla bu kültürlerin hayat sahalarını daraltıp zaman içinde yok ediyor. 1970-1990 arası geçen yirmi yıllık kısa zaman diliminde dünyanın çeşitli bölgelerinde geçmişte konuşulan 50 dilin tümünden yokolması bunun açık bir göstergesi değil mi?

Elbette, bir yörede ulusal kültürler ne kadar etkili ve motive edici olursa olsun, modern kültürün herşeyi salt kendine indirgemeci tutumuna karşı uzun süre direnmesi veya sistem-dışı sahici bir alternatif konumuna geçmesi mümkün olamaz. Bu acımasız süreçte, yerel ve ulusal olan her bir unsur, modern paradigmanın dayattığı global gelişmeyi kolaylaştırması oranında sistem tarafından teşvik değer bulunur. Bu durumda ulusal olanın üniversal olana kendini feda etmekten başka hiç bir şansı olamaz.

Bu açıdan bakıldığında, ulusal sistemlerin bunalıcı baskılarına karşı, gerek yerli elitler ve gerekse bunların dirsek teması halinde buldukları dünya

sistemi tarafından körüklenen yerel ve ulusal değerlerin, globalleşmeyi kolaylaştıran birer siyaset aracı olma gibi yeni rolleri vardır.

İlk bakışta tamamen ulusalcı veya ayrılıkçı görünen hareketler, yakından bakıldığında bunların bir an önce dünya sistemine eklenmek gibi modern amaçlar içerdikleri görülebilir. Bu açıdan bakıldığında F.Fukuyama'nın "Liberal ekonomilere İslâm yanında milliyetçi akımlar karşı koyuyor" dediği şeyin hiç de doğru olmadığı anlaşılıyor. Bu süreçte İslâm'ın meydana okuyan bir kimlikte tekrar gündeme gelmiş olması doğrudur, ama milliyetçiliğin tekrar ve otantik ruhuyla yeniden dirildiği ve sisteme meydan okuduğu doğru değildir.

Sovyet cumhuriyetlerinde, eski Yugoslavya'da veya başka bölgelerde birden bire kalkışa geçen milliyetçi akımlar ve bunların getirip dayattığı ayrılma ve bağımsızlaşma istekleri yanıtıcı olmamalı. Çünkü hiçbir bölge veya etnik grubun sistemden kopma gibi bir amacı yoktur. Tam aksine eğer ayrılmak istiyorsa, içinde yer aldığı ulusal devleti önünde bir engel gördüğü için ayrılmak istemektedir. Bir düşünelim, Baltık cumhuriyetleri Sovyet sistemi içinde yer almakla mı, yoksa ondan kopmakla mı daha çabuk ve rahat Batı'ya ekleneneceklerdi? Kuşkusuz kopmakla.. Benzer bir olgu, bugün bağımsızlık isteyen bütün milliyetçi akımlar için de sözkonusudur. Şu halde dünya sisteminin bu akımlara sempati ile bakması ve bağlı oldukları geleneksel ulus devletlerden kopma isteklerini önplana çıkarması anlaşılabilir bir durumdur.

Modernleştirmeci ulus-devletin ömrünü tamamlaması kendisiyle birlikte ne gibi gelişmelere yol açacaktır?

Bu yeni durum, yeni bir arayış imkânı ve şansının ortaya çıkması olabilir mi? Geçmişte birbirlerine sıkı ve sahici kültürel değerlerle bağlı olanları ulus-devletler parçaladı. Ümmet, kabile ve milletlere bölündü. O gün bugün, büyük bir trajedi yaşıyoruz; ve en azından İslâm dünyasında bu yüzyılın başlarından beri ulus-devlet adına işlenen zulümlerin ne tahammül edilemez olduğunu hepimiz biliyoruz. Bir avuç iktidar seçkini, ele geçirdiği siyasal iktidarın bütün imkânlarını kullanarak toplumu modernleşme yönünde tam bir dönüşüme uğratmak için hiçbir özgürlüğe ve hakka saygı göstermedi. Kendi seküler ve laik felsefelerini hakim kılmak için dini olan herşeye, her kuruma ve her sembole karşı acımasız bir savaş başlattı, adeta bir vandalist gibi yıkmak ve tahrip etmek için yıktı ve tahrip ettiler. Şimdi bu sürecin sonuna gelmiş mi acaba? Ama kuşkusuz insan hakları bağlamında özgürlükleri elinden alınan, baskı ve zulüm gören bugünkü ulusal temeldeki akımların da sonuçta hakimiyetleri altına geçirecekleri halkları veya toplumları farklı hedeflere yöneltecekleri bekenemez. Belki bugün bir etnik grup adına yapılan baskı ve sömürüler, yarın bir başka etnik seçkin grup tarafından sürdürülecektir. Çünkü üniter devletten yana olanlar da, etnik temelde bağımsızlık isteyenler de aynı yolun yolcusudurlar.

Bu anlamda tamamen paradoksal bir manzara arzeden süreçte, yerel-ulusal kültürlerin doğrudan dünya-sistemi ile değil de, bağlı oldukları ulus-dev-

letlerle çelişki ve çatışma içine girmiş gibi görünmeleri hayli anlamlıdır. Bunun bazı anlaşılır nedenleri vardır.

İlki, ulusal devlet üniter temeldeki meşruiyetini resmi kültür ve politikalara dayandırdığından, ulusun genel sınırları içinde üretilen toplam hasılanın bölüşümünde, hakim etnik ve kültürel grup, diğerlerine göre daha fazla pay alabilmektedir. Ancak eğitimin ve iletişim teknolojisinin gelişmesine paralel olarak, küçük etnik grupların yeni yetişen aydınları ve siyasi elitleri, bu bölüşüm düzenindeki adaletsizlikten haklı olarak yakınmakta ve fakat son tahlilde, kendilerini hakim etnik grupla eşit düzeye getirecek imkânların ancak kendi ulusal azınlıklarının ulus-devletten kopmaktan geçtiğini görmekte-dirler. Çünkü sözgelimi Türkiye örneğinde gözlendiği gibi, ulusal ve yerleşik sistem (statüko) onların katılımına kapalıdır; açık olduğu kanallarda da ulusal-kimliğin inkârını önşart koşmaktadır. Oysa, iletişim kanallarından akan ortak modern kültür, onların bu ikincil konumlarını kışkırtmakta, bütün ulusun nimetlerinden diğerleri gibi niçin kendilerinin yararlanmadığı sorusunu önplana çıkarmaktadır. Burda çatışma iki etnik grup veya iki ulus arasında değil, iki ulusun elitleri arasında cereyan etmektedir. Nitekim bağımsızlık hareketlerinin ve kopmaların gerçekleştiği her yerde yeni ulus-devlet içinde kalan halk kitlelerinin durumunda eskisine göre esaslı bir değişikliğin olmadığı, yönetici zümre ve elitlerin yer ve el değiştirdiği görülmektedir.

Bu durum 19. yüzyıldan beri yaşama mücadelesi veren ulus-devletlerin kaderidir. Ulus-devletler, ken-

di toprakları üzerinde yaşayan halkları modern eğitimden geçirdiler; onları modern taleplerle kışkırttılar ve dünya sistemi ile tam entegrasyonun sağlanabileceği bir kıvama getirdiler. Artık, fonksiyonlarını tamamladıkları için, ulus-devletlerin de sonu geldi. Elbette devlet veya devletler olgusu devam edecektir; ama artık eski modernleştirmeci misyona sahip ulus devlet, yerini toplumu globalleşmeye göre regüle eden yeni bir “Şirket Devlet” modeline terketmektedir.

Bütün bu anlattıklarımın milliyetçi veya ulusalcı akımların sahici çözümler olmadıkları sonucunun çıkması lazım. Ben yine Fukuyama'nın dediğinin aksine, sadece İslâm'ın tarihin sonuna itiraz ettiğini ve bu itiraz gücü ve hakkının yalnızca müslümanlarda olabileceğini düşünüyorum. Bu anlamda ulus-devletin gerilemesi, yeniden ümmet ruhunun güçlenmesi önündeki engellerin ortadan kalkmasına yarayacak bir gelişmedir. Unutmamak gerekir ki, ümmet sadece devlet'i hedefleyen salt bir siyasal model değil, fakat onu da aşan toplumsal bir projedir. Şüphesiz sadece bu din temelindeki proje, modernizmin globalleşme eğilimlerine meydan okuyan evrensel bir alternatiftir.

Burada dikkate alınması gereken ana husus şudur:

Modern devlet çevresinde meydana gelen değişimler nitel değil, tamamiyle niceldir. Modern ulus devletin, belki yerel ve ulusal sınırlı alanlar üzerindeki işlevsel konumunda bir daralma meydana geldi, ama temel felsefi ve yapısal kurgusundaki amaçlarda

radikal deęişimler olmadı. Yeni durumda ulusal alandaki modernleřtirme çabalarının uluslararası boyutlara tařtıęı söylenebilir.

Bu ise, moderniteden kaynaklanan sorunun çok daha yaygın ve derinlemesine sürdüęünün ifadesidir. Ulus devlet, modernitenin rahminde hayat bulmuřtu; řimdi aynı rahimde bütün dünyayı yutmaya yönelmiř “evrensel homojen devlet” boy göstermektedir. Fukuyama, bu devlet biçimiyle “tarihin sonuna geldiğimizi öne sürmektedir.”⁴³ Evrensel homojen devlet, 19. yüzyıldan 20. yüzyılın sonuna kadar olanların 21. yüzyıldan itibaren bütün gezegen ölçeğinde olması demektir.

řu halde ulus-devletin zayıflaması modern devletin bizzat kendisinin zayıflaması anlamına gelmez, tam aksine devletin modern yapısında gizlenmiř olan totaliterizmin ve ceberrutluęun daha da yaygınlařıp pekiřmesi anlamına gelir. Bu durum devlet, siyaset ve iktidar türünden karřı karřıya olduęumuz sorunları bir kat daha arttırıyor. Benim kanaatim bu artık küresel nitelik kazanan sorunlar, salt bir devlet projesi veya farklı bir devlet modeli ile deęil, evrensel bir toplum projesiyle ařılabilir. Bu kritik dönemde müřlümanların bu türden alternatifleri olmalı ve bence İřlâm'ın ahlaki ve hukuki öğretileri böyle bir toplum projesi için uygun ve elveriřli imkanlara sahip bulun-

43. Bkz. Françis Fukuyama, *Tarihin Sonu ve Son İnsan*, (Çev. Z. Dicleli, İst. 1992), Fukuyama'nın bu görüşlerinin eleřtirisi için bkz. Ali Bulaç, *Nuhun Gemisine Binmek*, (İstanbul, 1992) s.90 vd... ve Fukuyama, *Tarihin Sonu*, (Ed. Yusuf Kaplan, Kayseri, 1992).

maktadır. Ben böyle bir projenin sosyal, siyasi ve hukuki çerçevesi ile zamana karşı dayanıklı kurucu ilkelerini Medine Vesikası'nda görebiliyorum.

Bu Vesika'nın genel çerçevesi içinde hayat bulan bu toplumsal projeye geçmeden önce, İslâm'ın niçin bir totaliterizm olmadığını veya neden totaliter bir rejim öngörmediğini de anlatmamız gerekecektir.

İSLÂM VE TOTALİTER REJİM SORUNU

İslâm dünyasında ve özelde Türkiye’de “teokrazi” konusunda olduğu gibi “totaliter rejim” konusunda da tam bir kargaşa yaşanmaktadır. Siyaset kültürümüzde varolan bu kargaşanın içinden çıkmak şu açıdan zor görünmektedir: Diğer bir çok konu yanında bu konuda da yakın tarihimizde başlayan Batılılaşmaya paralel olarak kurulmakta olan yanlış analogiler sonunda zihinsel bir soruna dönüştü.

Temeldeki meşruiyetini ilahi vafından alan teokrazi ile ilahi kökene dayalı Hukuk (Şeriat)un üstünlüğü ilkesine göre meşruiyetini halkın özgür iradesi ve seçiminden alan İslâmi siyasal model arasındaki büyük fark, “farkın farkı” iken, devleti yücelten felsefi temel varsayımlardan hareketle bireyi ve her türden toplumsal grubu devletin öncülleri, resmi görüşü veya ideolojisi içinde eriten totaliterizm ile din birliği temelinde hukuk toplulukları farklılığını kabul eden İslâm arasında da bu türden benzer bir fark vardır ve bu fark da her iki siyasal sistem arasında farkın farkıdır. Ancak sorunu büsbütün karmaşık hale sokan durum, yalnızca Batı’dan çevrilen kitapları okuyarak İslâm ile totaliter yönetim şekilleri arasında analogiler kuran Batılılaşmış kesimler değil, buna ek olarak doğru bir takım öncülleri yanlış bir bağlamda kulla-

nan bazı İslâmi kesimlerin de belki çoğu zaman farkında olmaksızın içine düştükleri paradoksal tutumdur.

Aslında İslâm'ın salt, kuşatıcı ve global anlamında bir "din" olarak değil de, bir "siyasal model" olarak niçin totaliter bir rejimi öngördüğünü veya totaliterizme tekabül ettiğini her iki taraf da tatmin edici bir tarzda ya da doğru argümanlarla açıklayamazlar. Bunun başlıca nedeni, bir tarafın iki modelin öncülleri arasında kurduğu yanlış analogiler ile diğer tarafın kendi özgün öncüllerini yanlış bir bağlamda kullanmaya kalkışmasından kaynaklanmaktadır. Şu halde bu zihinsel karışıklığa (teşevvüş) bir son vermek için ilk iş olarak İslâm ve totaliterizm'in temel öncüllerini doğru tanımlamak ve onları yerli yerine oturtmak gerekecektir. Şurası açık ki, öncüller temel hareket noktalarıdır ve eğer bir konuda yanlış bir noktadan hareket edilmişse, yanlışlık yol boyunca ve sonuna kadar hep böyle sürecektir. Çünkü doğru bir öncülün bizi yanlış bir yöntemle doğru bir sonuca götürmesi nasıl mümkün değilse, aynı şekilde yanlış bir öncülden hareketle doğru bir yöntemin de bizi doğru bir sonuca götürmesi mümkün değildir. Demek ki sorun, bir yönüyle doğru düşünme konusu ve yöntemle ilgilidir.

Totaliterizmin Siyasal Öncülleri

Siyaset bilimcileri totaliterizmi genelde Faşizm'e izafe ederler. Bu bir ölçüde doğru olmakla birlikte eksiktir. Çünkü totaliterizm içerdiği temel felsefi varsayımları ve gözettiği nihai amaçları bakımdan tarihte

görülen bir çok yönetim tarzı için de sözkonusu edilebilir. Eğer bireyi ve toplulukları bütünüyle kendi eritici kazanına atıp yekpare bir siyasal yapı inşa etmek anlamında ele alınırsa Türkiye’de tek parti dönemi (1923-1950) ile Stalin yönetimi (1924-1953) de birer totaliter sistemdirler. Yine de totaliter rejimin hemen fazişmi çağrıştırmasının bazı anlaşılır sebepleri var. Bunda ilk defa 1920’lerde Benito Mussolini’nin İtalyan Faşizmi’ni bu kelime ile yani “totalitario” ile tanımlaması yanında Alman Nasyonalizmi ve İtalyan Faşizmi’nin totaliter rejimi belirgin bir şekilde kuramsal bir çerçeveye oturtmaları, bunu önplana çıkarmaları önemli rol oynamıştır. Buna faşizmin yine belirgin olarak diktaya dayanmış olması faktörünü de ekleyebiliriz.

Bu örneklerde totaliter rejimlerin öncülleri arasında devlete yüklenen özel anlam ilk sırada yer alır. Buna göre anlamı ve amaçları ile devlet, yüceltilmiş bir kavram olarak yalnızca siyasal iktidarı değil, toplumsal hayatın her alanını kendine sıkı sıkıya bağlayan bütüncül karakteriyle önplana çıkar. Bu anlamda totaliterizm bireyin özgürlüğünü tanımayan bir yönetimdir. Birey yaşamını devletin mutlaklaştırılmış otoritesine devreder. Totaliter rejimlerde herkes devlet içindedir; dışında veya karşısında bir yerde düşünülemez. Elbette başta birey olmak üzere, toplumsal gruplardan kaynaklanan farklılıklar kabul edilmediğinden, totaliter rejim baskı yoluyla da olsa bireyin ve toplumun hayatını denetlemek ister. Bu kendiliğinden güçlü bir merkezi yönetimi ve katı bir idari hiyerarşiyi öngörür.

İkinci öncül, resmi görüş ve ideolojiye sahip devle-

tin dışında kalan her görüş ve düşüncenin açık bir sapma veya ihanet kabul edilmesi olgusudur. Bu da çoğulcu temeldeki bütün görüş ayrılıklarına rejimin kapılarını sınıksız kapatması demektir. Bu tutumuyla totaliter rejim tasfiyeci olmak zorundadır. Ve ister istemez geleneksel kurum ve örgütlenme biçimleri ağır bir baskı altına alınır. Amaç toplumsal dokunun önce çözülmesi, arkasından toplumun yeniden ve fakat yekpare bir ideoloji ve amaçlar etrafında topyekün inşa edilmesidir. Bu yeniden yapılanmadan din de nasibini alacaktır. Totaliter rejimde dini düşünce ve kurumlar devlet ideolojisine bağlanır ve zaman içinde devletin yeniden tanımlanan anlam ve amacına uygun bir değişime uğramasına çalışılır. Eğer gerekiyorsa ve mümkünse dinde reform yapılması öngörülür, hatta buna zorlanır. Her türlü sınıf ve zümre farkını reddedip görmezlikten gelen totaliter devlet, kendi gücünü arttırmak amacıyla ulusal kaynakların bir parçası kabul ettiği ekonomik, beşeri ve kültürel değerleri denetlemeleyi kendi tabii hak ve yetkileri arasında sayar. Eğitim ve din bu merkezi örgütlenmenin elverişli araçları şeklinde ele alınır. Eğer mümkün olacaksa bireylerin iç dünyaları ve özel hayatlarının da devletin yüceltilmiş amaçları doğrultusunda seferber edilmeleri tasarlanır. Nitekim 1933'te Goebbels, kendi bakanlığını "ulusal zihni hayatı etkileyen faktörlerden sorumlu" olarak görmüştü.⁴⁴

Totaliter rejimin genel çerçevesi böylece çizilince,

44. George Sabine, *Siyasal Düşünceler Tarihi*, (Çev. Ö. Ozankaya, Ankara, 1969), III, 300.

Türkiye'nin 1923 ila 1950 yılları arasında geçirdiği tek Partilik Cumhuriyet tecrübesinin totaliterizme fazlasıyla yakınlaştığını müşahede etmek mümkündür. Milli birlik ve beraberliğin devleti yücelten amaçlar yönünde kullanılması, rejimin Kemalist ilke ve inkılaplar (Altı Ok) temelinde yükselmesi, dini ve geleneksel kurumların radikal ve otoriter yöntemlerle tasfiyesi ve yerlerine yenilerinin ikame edilmek istenmesi ile bu yeniden yapılanmanın dini hayatın ilahiyat, kelim ve ibadet şekillerinin değişimine kadar uzanması, yeni Cumhuriyet rejiminin totaliterizmin öncülleriyle olan sıkı akrabalığını gösterir. Hıristiyanlık bir zaman Aryen ırkının temel özelliklerine uygun bir hale getirilmesi için Hitler Almanyası'nda yoğun tartışmalara neden oldu; aynı dönemlerde Türkiye'de de Türkler'in milli karakterlerine uygun bir İslâmiyet tasarlandı ve bu yönde atılmış bir adım olarak bütün İslâm tarihi boyunca ve her yerde arapça okunan ezan türkçeye çevrildi.

Yerel ve yöresel kıyafetlerin batılı giyim tarzıyla değiştirilmesi ile şapka devrimi, bireyler ve gruplar arasındaki çeşitliliği, farklılığı azaltmayı ve zaman içinde sıfırlamayı amaçlamaktaydı. Tekke, zaviye ve tarikat benzeri Osmanlı'dan devralınan sivil kurumlar, toplumu tepeden tırnağa devletin yeni resmi ideolojisi içinde yekpareleştirmek isteyen Kemalistler gözünde "kontrol dışı" kalabilir tehlikesiyle kapatıldı. Totaliter rejim sonuçta tek parti ve tek kişi (Duçe, Führer, Ulu Önder, Milli Şefi, Başbuğ vs.) hakimiyetini öngördüğünden, Türkiye'de de 27 yıl boyunca CHP, Mustafa Kemal ve İsmet İnönü önderliğinde devletin resmi ve tek partisi oldu; bütün illerde en

yüksek idari mevkide görev yapan valiler aynı zamanda partinin il başkanları sayıldı.

Demek ki verilen örneklerden de anlaşılacağı gibi totaliter rejimlerde aşağıdaki öncüllerin temel alındığı söylenebilir:

1. Devlet yüceltilmiş en üstün değerdir.

2. Devletin mutlaklaştırılmış resmi biri görüşü ve ideolojisi vardır.

3. Birey ve toplumsal hayatın bütün alanları devletin sıkı kontrol ve denetimi altındadır.

4. Devlet, güçlü bir merkezi yönetimi öngörmektedir.

5. Toplumun devletin yüceltilmiş amaçları doğrultusunda inşa edilmesi ve yekpare hale getirilmesi için baskı ve şiddete başvurulur; bu meşrûdur.

6. Yönetimde tek parti ve buna bağlı olarak karizması abartılmış lider kültü merkezi bir öneme sahiptir.

Bunları da üç ana başlık altında toplamak mümkündür.

1. En üstün değer olarak devlet.

2. Devletin total niteliği.

3. Diktatörlük.

Felsefi Arka-plan

Devletin en üstün bir değer olarak yüceltilmesinin tarihi Batı tarihi kadar eskidir. Eflatun'la iyice felsefenin gündemine giren bu konu Hegel'de doruk noktasına ulaşır. Bu açıdan bakıldığında yalnızca totaliter devleti değil, modern devleti ve siyasal düşün-

ce tarihinde geçirdiği aşamaları doğru anlamak için Hegel'e bakmak adeta bir zarurettir.⁴⁵

Son tahlilde amacı Alman ulus devletini kurmak ve modernleşmenin önündeki engelleri bertaraf etmek olan Hegel'e göre devlet, kamu hizmetlerini görme, yasaları uygulama, yürütme işlerini üstlenme ve ekonomik çıkarları birbirine uydurma gibi sıradan işlerle uğraşan bir kurum değildir. Bunlar gerekli olmakla birlikte sivil toplumun işleridirler. Bazı durumlarda devlet bu işlere bir yön ve düzen verebilir. Ancak devletin daha üst amaçları vardır; bundan dolayı sivil toplum ahlaki bir anlam kazanmak için devlete mutlak olarak muhtaçtır. Devletin sivil topluma ihtiyacı, onun sahip olduğu araçlar dolayısıyladır. Oysa devlet araç değil, bizzat amaçtır. O, gelişmedeki akılcı ideali ve uygarlığın özündeki manevi unsurunu temsil eder. Bu özelliğiyle sivil toplumu kendisi yaratır, yarattığı için de kullanır.

"Devlet ilahi irade ve arzudur. Yeryüzünde varolan ve dünyanın yürürlükteki biçimi ve örgütü olarak ortaya çıkan bir düşünce" olarak devlet, sivil toplumun kör eğilimlerine oranla bilinçli amaçlara, belli kanun ve ilkelere itaat eder. Devlet mutlak surette akılcı olan şeydir, kendini bilen ve emreden ilahi iktidardır, ruhun sonsuz ve zorunlu varoluşudur. Kısaca devlet, Tanrı'nın dünyadaki yürüyüşüdür.⁴⁶

45. Daha geniş bilgi için bkz. G.W.F. Hegel, *Tarihte Akıl*, (Çev. Ö. Özer, İstanbul, 1991); Hegel, *Hukuk Felsefesinin Prensipleri* (Çev. C. Karakaya, İstanbul, 1991); Hegel, *Seçilmiş Parçalar*, (Çev. N. Bozkurt, İstanbul, 1986); W.T. Stace, *Hegel Üzerine*, (Çev. M. Belge, Ankara, 1986).

46. Sabine, A.g.e., III, 38-39.

Hegel'in mutlaklaştırdığı bu devlet görüşü, tarihsel yürüyüşte bireylerin katılımına rağmen bireylerin bilincinden farklı ve dışında bir şeydir. Bu görüş ister istemez ulus-devlete yüksek bir değer veriyordu. Nitekim onun da amacı modernleşme hedefi olan Alman ulus-devletinin kurulmasına engel teşkil eden bütün tarihsel karışıklıkları ve toplumsal kargaşalıkları bertaraf etmektir. Onun tarih felsefesinde, diyalektik yollarla her ulusun başarıları, sürekli gelişen bir dünyada uygarlığın bir unsuru yerine geçiyordu. Çünkü ulusun ruhu ve dehası, hukuk, sanat, felsefe, ahlak ve dinin gerçek yaratıcısıdır. Bundan dolayı uygarlığın tarihi, birbirini izleyen ulusların ve ulusal kültürlerin tarihinden başka bir şey değildir.

Bu durumda eğer devlet, ulusal gelişimin yöneticisi ve amacı ise, ulusal devlet teorisi bu amacı gerçekleştirebilirdi. İnsan aklı Mutlak'a ulaşırken madem ki bu zorunlu aşamalardan geçecekti, şu halde kuvveti ve kudreti, dolayısıyla siyasal iktidarı hakla özdeşleştirmek gerekirdi. Ancak bir dikta ile ayakta kalabilen böylesine totaliter bir rejimde, olan şey, muhakkak olacak olan ve zaten olması gereken şeydir. Devlet, toplu halde mülkünü koruyan bir gruptur. Buna göre de devletin kendini korumak ve daha çok güçlenmekten daha yüce bir görevi olamazdı.

Hegel'in modernlik, ulus ve devlet arasında kurduğu zorunlu ilişki, modern zamanların ruhunu tasvir eder. Ona göre modernite, tarihin kendi idesine yöneldiği nihai amacdır.

Devlet, somut özgürlüğün fiil halindeki realitesidir, diyen Hegel'e göre bu, kendi kendisine açıkça görünen, kendi kendisini bilen ve düşünen ve bildiğini,

bildiği için yapan cevheri irade olarak ahlaki espri'dir. Devlet, örf ve adetlerde dolaysız olarak, bireyin kendilik bilincinde, bilgisinde ve faaliyetinde dolaylı olarak mevcuttur. Buna karşılık, birey de devlete, kendi öz mahiyetine, gayesine ve faaliyetinin bir ürününe bağlanır gibi bağlanarak onda kendi cevheri özgürlüğünü bulur.

Bu argüman, bireyi objektif espri olan devlete bağlar; böylelikle birey, ancak devletin bir üyesi olduğu takdirde objektifliğe, hakiki bireyliğe ve ahlakiliğe sahip olabilir. Bireyin sivil toplumun bir üyesi olmasının bu anlamda çok büyük bir önemi yoktur. Çünkü sivil toplum yönüyle birey, eğer devlette somutlaşan bu en üst ahlaki amaca bağlanmamışsa, kendi menfaatini kendi başına ve en yüce amaç bilir ve bundan da bir devlete üye olmanın ihtiyari bir şey olduğu sonucunu çıkarır. Gerçekte ise, bireyin devlete bağlılığı ihtiyari değil, zorunlu bir ahlakılıktır.

Hegel'e göre modern devlet tarihin finaline ulaşmış bulunuyor. Çünkü modern devlet, fevkalade güçlü ve derin bir prensibe sahiptir; bu prensip hem subjektiflik prensibini son sınırı olan özerk kişisel özelliğe varıncaya kadar geliştirmekte serbest bırakır, hem de aynı zamanda bunu tekrar cevheri birliğe indirgererek, bu birliği subjektiflik ilkesi içinde korur.

Bu açıdan bakıldığında kişisel hak ve çıkarlar sferleri, yani aile ve sivil toplum karşısında devlet, bir bakıma, bir dış zorunluluk ve daha yüksek bir otoritedir, onların kanunları ve çıkarları, bunun tabiatına tâbi ve bağımlı durumdadır.⁴⁷

47. G.W. F. Hegel, *Hukuk Felsefesinin Prensipleri*, s.199-205.

Şüphesiz Hegel'in bu devlet görüşü —ki bu modern ulus devlet şeklinde özetlenebilir— despotizmi öngörüyordu. Gerçi O, “devletin gücü mutlaktır, ama keyfi değildir” diyordu; ama sonunda Alman nasyonalizminde gücü mutlaklaştırılan devletin, despot olduğu da açıkça görüldü. Sol Hegelci'ler bu gerçeği hep görmezlikten geldi. Ama Sağ Hegelci'ler, İtalya ve Almanya'da Hegel'in tarih ve siyasal felsefesinden hareketle faşist karakterde totaliter ve diktacı bir devlet türetmeyi başardılar.

Faşizm ve onun ikiz kardeşi Komünizm çöktü, ama modern dünyanın ruhunda derin izler bırakan Hegel'in devlet felsefesi ve onun son tahlilde öngördüğü totaliterizm değişik kılık ve şekiller altında varlığını hâlâ sürdürüyor. Daha önceleri çeşitli vesilelerle ifade ettiğimiz gibi, modern devlet, tarihteki benzerlerine oranla çok daha ceberrut (baskıcı) ve totaliter bir kimliğe sahiptir. Belki modern devletin ulus yanı zayıfladı, ama şimdi evrensel ve homojen bir kimliğe doğru evrilerek çok daha güçlü bir şekilde sürüyor.

İslâm ve Devlet

İslâmi bir perspektiften bakıldığında, yukarıda Hegelyen felsefeden hareketle tasvir ettiğimiz devletin birey ve toplumla ilişkisinin yanlış vazedildiğini tespit etmek mümkün. Burada belki birey-devlet ve toplum-devlet ilişkisinin nasıl olması gerektiği konularından önce devlet'in bizzat kendisinin ne olduğunu sormak gerekir. Bana kalırsa, ilk defa 1920'lerde kaleme aldığı “Hilafet” kitabıyla Reşit Rıza'nın başı-

mıza musallat ettiği “devlet” ve “İslâm”, yani “İslâm Devleti” kavramı daha işin başında paradoksal bir görünüm arz etmekteydi. Reşit Rıza, “hilafet” kavramının tarihsel miadını doldurduğunu ve artık onun yerine “İslâm devleti” demenin gerektiğini söylerken, kendi modernist eğilimlerine uygun, Batı’da yüz yıldır ulusal ve modernleşmeci kimliğini kazanmış modern devlete İslâmi bir atıf yapmaya çalışıyordu.

Fakat Reşit Rıza vb.nin ihmal ettiği asıl nokta, Batı’da ortaya çıkan devlet kavramının, Kilise geleneğinde kazandığı ilahi (teo) karakteri sekülerleştirilirken dahi bireyden ve toplumdaki bağımsız, onların üstünde ve amaçları mutlaklaştırılmış olmasıdır. Hegel, devleti Tanrı’nın dünyadaki yürüşü, irade ve arzusu olarak görüyor, onu kendini bilen ve emreden iktidar şeklinde tanımlıyordu. Yönetilenler ancak kendilerini bu kutsal ve mutlaklaştırılmış amaca adadıkları oranda uluslaşıp modernleşeceklerdi.

Bu tanımda “devlet” ve “Tanrı” adeta yer değiştiriyordu. Daha öncesinde insan, kendini Tanrı’nın iradesine ve ilahi amaçlara adanarak suretiyle gerçekleştirirken, Hegel’le birlikte birey, Tanrısal irade ve amaçlarla özdeşleşmiş devlette gerçekleştirecekti.

Burada Hıristiyanlıkta sözü edilen Göklerin Krallığı’nın yeryüzüne indirilişini ve Avrupalı insanın kendini Kilise’nin ruhu olan İsa yerine devletin kendisine ve ruhu olan kutsal amacına adayışının seküler-dini anlatımını bulmak mümkündür. Geçmişte kendini İsa’ya adayarak kurtuluşa eren Hıristiyan, şimdi kendini onun gelişmesini sağlayacak devlete adayarak kurtuluş bulacaktı. Bu demektir ki modern

ulus-devletin çok esash bir misyonu vardır ve görü-
nürdeki seküler-laik kimliğine rağmen, özünde Hıris-
tiyan geleneğine sadıktı. Kısaca modern devlet, bi-
reyden kendine ruhunu ve bedenini, yani bütün var-
lığını adamasını istiyordu.

Birey ve Ümmet

Böyle bir devlet tanımı İslâm'a hayli yabancıdır.
Çünkü bireyin ve toplumun (ümme) üstünde ve dı-
şında, amacı kendinde saklı mutlaklaştırılmış bir
varlık yoktur. Hiç bir şey Tanrı'nın dünyadaki yürü-
yüşüne veya mutlak doğru İlahi Akl'a karşılık ola-
maz. Allah'ın yeryüzündeki iradesini ne birey ne top-
lum ve ne de devlet gerçekleştirir; ancak birey ve üm-
met bu iradeye uygun tarihsel yürüyüşe katılır.

Batı'da hemen hemen bütün siyaset felsefeleri ile
bunların ürünü ortaya çıkan devlet şekilleri karşısın-
da birey'in daima başı dertte olmuştur. Ortaçağ'ın ki-
lise ile bütünleşen mutlakiyetçi idarelerine karşı, hü-
manizm ve aydınlanma felsefesinin bireyi ve bireyci-
liği önplana çıkardığını biliyoruz. Bireycilik, son tah-
lilde gerçekliği bireye indirgeyen ve bireyin üstünde
veya dışında hiç bir ilke veya varlığın yol göstermesi-
ni, otoriteyi, aşkın ve ilahi bilgiyi kabul etmeyen iki
gözü kör bir felsefedir.

Bireyin Tanrı, Kilise, devlet ve toplum karşısında
bu şekilde yüceltilmesi, mutlakiyetçi ve totaliter bas-
kı ve saldırganlığa verilmiş doğru bir cevap mıdır?
Kuşkusuz hayır. Biz tamamen Batı'yı ilgilendiren bu
sorunu bir kenara bırakıp kendi siyaset kültürümüz-
deki bireyin karşılığını ararsak, durumun çok farklı

bir mahiyet arzettiğini görürüz.

İslâm'a göre birey bir gerçektir. Allah'ın kendi ru-
hundan üflediği ve elan varlığında taşıdığı İlahi Öz
(Nefha-i Ruh) ile yüceltilmiş (Mükerrerem) bir varlık-
tır, bu özelliğiyle de bütün yaratıkların üstünde bir
Eşref-i Mahlukât'tır. Birey, mutlak özerk ve özgür
olamaz; ontolojik cevheriyle varlık alemine bağlı, ba-
ğlımlı, sonlu, sınırlı ve ölümlüdür. Asıl ait olduğu ye-
re geri dönmek üzere bu dünya gurbetinde acılı ve
zorlu bir yolculuğa çıkmıştır. Eğer Allah'ın yol göster-
mesi, Kitap ve Peygamber indirmesi olmasaydı büs-
bütün şaşkınlık içinde kaybolup giderdi.

Ancak bütün bunlara rağmen müslüman birey
kendi başına sorumludur. Gerçekliğin Bilgisi'ne ula-
şabilir, kendini gerçekleştirip daha çok yücelebilir.
Onun Kemali'nin dünyevi ölçülerle bir sınırı yoktur.

Bireyin varlık'la birlikte kozmik düzeni paylaş-
ması, herşeyin zamanın bir yerinde son bulacağına
dolaylı göstergesidir. İnsan varlık dünyasıyla birlikte
ortak bir amaca yönelmiştir; Varlık Alemi'nin bilin-
cinde olduğu ve fakat insanın bilincine varması ge-
rektiği amaç, Allah'ı tanımak, O'na ibadet etmek ve
O'nun iradesine teslim olmaktır. İnsan, günün birin-
de, belki de en Büyük Bir Gün'de, (Yevmü'd-Din) bü-
tün yaratıklar arasında son ve en doğru, dolayısıyla
adaletli hükmün verileceği İlahi Kat'ta o da yaptıklarının
hesabını verecektir. Öyleyse tarihsel akış içinde
insan belirli, önceden haber verilen ve fakat zorunlu
bir gayeye doğru yönelmiş olarak bir yürüyüşe katıl-
mış bulunmaktadır. Bu tarihsel yürüyüşün amacı
her şeyde içkin olan İlahi Niyet ve Amac'ın bilincine

varıp İlahi İrade'ye uygun varlık âleminin evrensel serüvenine katılmaktır. İşte Ümmet'in en geniş anlamda siyasal olarak örgütlenmesi olan yönetim (devlet ?), bu tarihsel yürüyüşün kendi doğru yönünde akışına kısaca İlahi Vahy ile katkıda bulunmak, işaret edilen yasaklardan (nehy) kaçınılmasını, yapılması gereken şeylerin (emr) yerine getirilmesini sağlamak, (emr-i bi'l ma'rif ve nehyi ani'l-münker) böylelikle o en Büyük Gün'e dünya sınavından başarı ile çıkılmasına yardımcı olacak elverişli ortamları temin etmekle yükümlüdür. Ancak ister buna devlet veya yönetim ya da salt politik toplum diyelim, bu görevleri yüklenecek olan insanlardır; devlet bu insanların ne dışındadır ne de üstünde... Gerçek olan, somut ve sorumlu olan müslüman birey ve ümmet'tir. Birey, ümmet'in tekil cüzüdür ve fakat tek başına Allah karşısında sorumludur. O, dünyaya çıplak ve tek başına yapayalnız geldi, Allah'ın huzuruna da tek başına, çıplak ve yalnız çıkacaktır. Yani gelişi de bireyseldir, gidişi de... "Andolsun, sizi ilk defa yarattığımız gibi (bugün de) 'teker teker, yapayalnız ve yalın (bir tarzda)' bize geldiniz ve size lutfettiklerimizi arkanızda bıraktınız." (En'âm Sûresi; 94).

Bu anlamda birey, ümmetin nüvesidir. Nasıl ki tasavvufi anlatımda insan küçük bir kainat ve kainat da büyük bir insan ise, aynen öyle müslüman birey küçük bir ümmet ve ümmet de büyük bir müslüman bireydir. Bunun en açık örneğini Hanif dininin en görkemli tebliğcisi Hz. İbrahim (a.s.) ortaya koymuştur; çünkü o tek başına bir ümmetti.

Öyleyse, İslâm'da devlet'ten çok, ümmet, önemlidir. Ümmet yönetimin önünde ve üstündedir. Yöne-

timler ve devletler yıkılır; çöker, ama ümmet süreklidir. Ve eğer devlet ya da yönetim, ümmetin özgür iradesi, seçim, biat ve şûra'sıyla teşekkül edip İlahi Hukuk'un yani Şeriat'in üstünlüğü ilkesine sıkı sıkıya bağlı olması zorunlu bir kuralsa, bu durumda ümmetin ve devletin de üstünde başka bir şey daha vardır. İşte bu da İlahi Hukuk'tur. Devlet, meşruiyetini bu Hukuk'tan alır. Yine eğer devletle birlikte ümmet'in de Hukuk'a riyeti vazgeçilemez bir kuralsa, bu durumda ümmet devletten önce gelir; çünkü devleti oluşturan ümmetin kendi içinde akdettiği sözleşmedir. Bu sözleşme (Biat) ümmetin irade, arzu ve hedeflerini yansıtır ve fakat yönetimi değiştirmek, alaşağı etmek ya da ona muhalefet etmek yine ümmetin hakkı ve görevidir.

İslâm'da devlet her şey olabilese bile, mutlak bir otorite; din, hukuk, ahlak ve kültürün kaynağı ya da yaratıcısı olamaz. Dr. Ali Şeriatî'nin veciz deyimiyile, din Allah'ındır, yani insanlarındır. 'Bundan şu çıkar; Mülk (hakimiyet) de Allah'ındır; demek ki onu kullanma hakkı halkın, yönetilenlerin yani ümmetindir. "Mülkün temeli adalet" olduğuna göre, devletin birinci vasfı adil olmasıdır. Adalet, hukukla sağlanır. Bundan dolayı birey-devlet, toplum-devlet ilişkisini tayin edecek olan, kısaca ümmetin üzerinde yükseleceği temel, ekonomi, refah, ortak çıkar, ulusal amaç, coğrafi mekan, dil birliği, etnik köken değil hukuktur.

İslâm bakış açısına göre, varlık, tarih ve toplumsal hayat, biri diğerine ifade aracı olan iki ana parametreden teşekkül eder. Bunlar da Tevhid ve Adalet'tir. Tevhid, bütün varlık âlemini, ontolojiyi ve koz-

mik düzeni Hakikat'in Birliđi'ne bađlayan ve aynı zamanda Dinler'in Birliđi'ni aynı kökte gören ilkedir. Adalet, Tevhid'in bir iz-düşümü olarak tarihte ve toplumsal hayatta bireyin ve ümmetin kendisine yöneldiđi hedeftir.

Çoğulcu Temelde Ümmet ve Hukuk Toplulukları

Bütün bu anlattıklarımızdan İslâm'ın bir devletten çok bir ümmet projesine sahip olduğu sonucu ortaya çıkar.

Burada ilk öncülün altını çizebiliriz, o da şudur:

Hukuk temelinde yükselen ümmete göre yönetim veya devlet, kendi başına bağımsız ve mutlak bir mekanizma veya aygıt (varlık) değildir. Politik toplum olarak yönetim (devlet), ümmetin en geniş siyasal organizasyonundan çok, ümmetin kendisinin siyasal olarak örgütlenmesi, organize olmasıdır. Bu ikisi arasında önemli bir fark var. Şöyle ki:

Eğer devleti en geniş anlamda siyasal bir organizasyon olarak görürsek, bu organizasyon ayrı bir aygıt veya varlık olarak ortaya çıkar; bu da ümmetin bu varlığa yabancılaşmasının potansiyel imkânlarını içerir. Devletin ayrı bir varlık olduğu her yerde, devlet ile toplum arasında belirli bir mesafe vardır. Oysa bizim tanımımızda ümmetin kendisinin organize olması ilkesi esastır.

Bu tanım siyaseti toplumda içselleştirmek suretiyle devlette somutlaşan iktidar sorununu da bir ölçüde çözer. Çünkü siyaset, iktidar ilişkisine dayandıkça otoritenin kullanımı sorunu çözülemez; ancak sözleşme temelinde hukuka dayanırsa siyasette iktidar ikincil konuma düşer.

Öyleyse burda ümmetin ne anlama geldiğini anlamak gerekir.

Ümmet en geniş anlamında siyasal bir birliktir. Bu birlik, sözleşme temelinde teşekkül eder. Ümmet'in bu tanımının en açık şekliyle Medine Vesika-sı'nda yer aldığını görebiliriz.

Vesika'nın 1, 2 ve 25. maddeleri ümmet'i müslümanları ve müslüman olmayanları kapsayan siyasi bir birlik şeklinde tanımlar.

Tarih'in ilk yazılı anayasası olan Vesika'nın ilgili maddelerine yakından bakalım:

"Bu kitap (vesika) Peygamber Muhammed tarafından Kureyşli ve Yesrib (Medine)li mü'minler ve müslümanlara ve bunlara tâbi olanlarla yine onlara iltihak etmiş olanlar ve onlarla beraber cihad edenler için (olmak üzere düzenlenmiştir)."

"İşte bunlar, diğer insanlardan ayrı bir ÜMMET teşkil ederler." (Madde; 1, 2).

Bu iki maddeye göre sözleşmede taraf olanların hepsinin müslüman olduğunu düşünebiliriz. Ümmet olarak vasıflanmaları teknik anlamda siyasi birlik (câima) oluşlarına işaret eder. Bu, tarih içinde gelişen ümmet kavramımıza yakın olmakla birlikte, yine de siyasi anlamda teknik bir kavramdır; dolayısıyla inanç ve din birliğini içine alan ve fakat onu da aşan

orijinal bir semantiğe sahiptir. Ancak bizi şaşırtan durum, 25. maddede aynı kavramın kazandığı anlamdır. Madde şöyle:

“Benü Avf Yahudileri, mü’minlerle birlikte bir ÜMMET teşkil ederler. Buna gerek mevalaları ve gerekse bizzat kendileri dahildirler.” (Madde; 25).

Vesikanın 25 ila 35. maddeleri özel isimlerini zikrederek diğer yahudi kabilelerini aynı ümmet kapsamına alır. Daha da çarpıcı olanı; 20. maddenin Medine toplumunun bir parçası olan ve yaklaşık nüfusları 4.500 olan müşrikleri de aynı organizasyona dahil etmesidir.

Bu durumda Vesika’nın karşılıklı uzlaşma —buna oydaşma da diyebiliriz— yoluyla bizzat politik veya resmi toplumun kendisi olduğu ve bu çoğulcu temeldeki politik toplumun Hukuk Toplulukları’ndan teşekkül ettiği görülmektedir. İşte siyasi düşünce alanında İslâm’ın siyaset tarihine ve insanın binlerce yıl süren acılı tecrübesine kazandırdığı katkılardan biri de budur.

Totaliter rejimlerde, devletin müdahil olmadığı hiçbir alan ve sosyal grup yoktur. Peygamber’in genel çerçevesini çizdiği ve bundan 1400 sene önce hayata geçirdiği Medine Vesikası’na göre müslüman olsun olmasın, politik toplumun kurulmasına katılan bütün taraflar, yani her bir topluluk dini ve hukuki özerkliğe sahiptir. O günkü Medine’nin toplumsal dokusunu meydana getiren Müslümanlar, Yahudiler ve Müşrikler’i bağlayan tek hukuki belge, kendi özgür iradeleriyle ve karşılıklı uzlaşma temelinde imzalandıkları sözleşmeydi. Bu durumda Kur’an’ın sadece

müslümanlar için total bir kitap olduğu, Kur'an'dan ve Sünnet'ten neş'et eden hukuki teamüllerin sadece müslümanları kapsadığı anlaşılıyor. Benzer şekilde Yahudiler için geçerli olan Tevrat, müşrikler için de geçerli olan kendi örf ve teamülleri idi. Bu, üç ayrı hukuk topluluğunun birlikte katıldığı Vesika'nın Kur'an, Tevrat ve Örfün üstünde bir karakterde olduğunu söylemek şaşırtıcı olmamalıdır. Aksi olsaydı yahudi ve müşrikler Kur'an'ın öngördüğü emir ve yasaklarla, kısaca İslâm hukuku ile yükümlü tutulmaları gerekirdi. Oysa Vesika, birlikte ve bir arada yaşamının zaruri ve ortak kurallarına tam riayet ve bağlılık dışında her bir hukuk topluluğunu kendi dininde ve yaşayış tarzında serbest bırakmaktadır.

Burada modern zamanlarda gerek müslüman gerekse gayr-ı müslimlerin kafasında yer etmiş yanlış bir yargıya işaret etmemiz gerekir.

Hemen hemen herkes İslâm dininin insan ve toplum hayatının bütün alanlarını kapsayan düzenleyici hükümler getirdiğin ittifakla kabul eder. Kuşkusuz bu doğrudur. Ne var ki eksik olan, bu düzenleyici hükümlerin sadece İslâmiyet'i bir din ve yaşama tarzı seçenler, kısaca yalnızca müslümanlar için geçerli olduğu gerçeğinin bilerek veya bilmeyerek ihmal edilmesidir. İslâm'a girmek bir tercih ve özgürlük sorundur. Kişi eğer özgür iradesiyle İslâmiyet'i seçiyorsa, onu bir bütün olarak kabul etmek zorundadır. O zaman müslümanların lehinde ve aleyhinde olan herşey onun da lehinde ve aleyhinde olur. Bu anlamda İslâm dini total bir dindir; hayatı bir bütün olarak görür ve kendisine bir bütün olarak uyulması ister.

Ancak müslümanlarla birlikte yaşamak duru-

munda olan başka din ve inançlara mensup kişiler için İslâmiyet'i değil bir bütün, herhangi bir hükmüyle dahi kabul etme ve onun öngördüğü kurallara göre hareket etme mecburiyeti yoktur. Onlar tam aksine, dinleri veya siyasi, felsefi ve hukuki görüşleri neyi öngörüyorsa, ona göre yaşama hak ve özgürlüğüne sahiptirler. Ve eğer Medine Vesikası'nda olduğu gibi uzlaşma temelinde müslümanlarla birlikte politik toplumun oluşmasına taraf olarak katılmışlarsa, onlar hangi dinden ve görüşten olursa olsunlar bu siyasi birliğin, yani ümmet'in bir parçasıdır. Ümmet'i meydana getiren farklı dinlere mensup hukuk topluluklarıdır. Her bir hukuk topluluğu kendi dini-hukuki özerk dünyasında özgürce yaşar. Hukuk topluluklarının toplamı ümmetin çoğul yapısını teşkil eder.

Bu durum İslâm ve diğer dinlere mensup (Hıristiyan, Yahudi, Mecusi, Sabii, Yezidi, Fetişist, Ateist vs.) hukuk toplulukları için sözkonusu iken, aynı çoğulcu yapı İslâm dinini bir bütün olarak kabul eden müslümanlar için de geçerlidir. Burada sözkonusu olan çoğulculuğun temelinde yine hukuk farklılığı vardır ve bu ictihad yoluyla farklı müctehidler etrafında toplanmak sonucunda ortaya çıkar. Genel ilkelere ve yönetime uygun yapıldığı sürece bütün ictihadlar birbirleriyle çelişse de geçerli ve meşrudur. Devlet, siyasi katılım temelinde ve bir sözleşme sonucu ortaya çıkmış resmi toplum yoluyla ümmet'e resmi bir mezhep kabul ettirmeye kalkışamaz. Devletin bu türden felsefi ve hukuki (dini) dayanakları yoktur. Bütün dini görüşler ve farklı yorum biçimleri (dinler, mezhepler, ekoller) Vesika'nın teminatı altında kendi hukuk topluluklarını kurma ve siyasal katılımında bu-

lunma haklarına sahiptirler. Bölünemez ve ortak olan hizmetleri seçim yoluyla işbaşına gelen yürütme meclisleri gerçekleştirir.

Devletin gücünü ilahi kaynaktan alan dini ve la-yuhti bir zümre (ruhban sınıfı) eliyle resmi bir din ve ya mezhep görüşünü benimsemeye kalkışması onu teokratik, bu resmi görüşü siyasi birliğe katılan her-kese kabul ettirmeye yeltenmesi de totaliterist kılar. İslâmi siyasal model ise teokrasiye de totaliterizme de eşit mesafelerde uzaktır. Teokrasi ve totaliteriz-min sonuçta baskıcı ve diktacı rejimler olmak zorun-da oluşları tarihsel bir realitedir.

Öyleyse İslâm ile totaliterizm arasında yapmaya çalıştığımız bu mukayeseden İslâm'ın öngördüğü si-yasal model'in veya daha geniş anlamıyla toplumsal projenin şu öncüllere dayandığını söyleyebiliriz.

1. İslâm'da en üstün değer din ve ondan neş'et eden hukuktur.

2. Hukuk temelinde örgütlenen bireyler ve üm-met devletten önce ve onun üstündedir. Müslüman birey küçük bir ümmet, ümmet büyük bir bireydir.

3. Devlet veya yönetim, siyasi birliği meydana ge-tiren ümmetin en geniş anlamda siyasi olarak örgüt-lenmesidir.

4. Bu siyasi birliğin çatısını çoğulcu temelde orga-nize olan farklı din ve hukuk toplulukları kurar.

5. Her bir dini ve hukuki topluluk kendi değerler sistemine göre özerk ve özgür olarak yaşar.

6. Devlet, ümmetin bu gerçek çoğulcu yapısı dola-yısıyla herhangi resmi bir din görüşüne sahip olamaz.

7. Birlikte yaşamının sonucu olan ortak ve bölünemez hizmetleri ve yükümlülükleri yerine getirmek, seçimle işbaşına gelen meclislerin yetki alanı içine girer.

8. Politik toplum, yasama, eğitim, ekonomi, ticaret, sağlık, bilim, sanat vb. alanları sivil topluma bırakmak durumundadır.


Dinî Arka-plan

Hicri birinci yılda Peygamber (s.a.) tarafından hazırlanan ve Müslüman, Yahudi ve Müşrik sosyal blokların katılımına açık tutulan Medine Vesikası, anlaşmaya aykırı olarak yahudilerin Mekkeli müşriklerle işbirliği kurmalarına kadar sürdü. "Katılım" temelinde kurulan bu çoğulcu modelin daha uzun yüzyıllar sürmesi İslâm'ın arzusu ve hedefiydi. Ne var ki yahudilerin anlaşma şartlarını açıkça ihlal etmeleri, siyasal yapının "katılım" temelinden "hakimiyet" temeline doğru değişmesi sonucunu doğurdu. Bu kaçınılmaz ve fakat nihai hedeflere ulaşılmasını geciktiren gelişmenin en önemli sonuçlarından biri, özellikle Muaviye'nin bilinen yollarla siyasi iktidarı ele geçirmesiyle durumu gayr-ı müslimlerden çok, doğrudan müslümanların aleyhine çevirmesi oldu. Bu tarihten sonra, genelde müslüman olmayan topluluklar, Peygamber (s.a.)'in işaret ettiği koruyucu çerçeve içinde özgür ve rahat bir ortamda yaşarlarken, asıl İslâm toplumunun ana gövdesini teşkil eden müslüman toplum büyük acılar çekip baskıcı bir ortamda yaşamak zorunda bırakıldı.

Yine de Medine Vesikası'nın imzalandığı Hicret'in ilk yılından Osmanlılar'ın son yıllarına kadar, gayr-ı müslim cemaatlerin genelde dini ve hukuki özerk topluluklar şeklinde çeşitli İslâmi idarelerde yer almış olması, İslâm'ın bugün de otantik ruhuna uygun din ve hukuk temelinde çoğulcu bir toplumsal projeyi kurabilecek teorik ve tarihsel potansiyel imkânlarla sahip olduğunun en açık göstergesidir. Kur'an ve Sahih Sünnet'in bu konuda öngördüğü canlı ilke ve hedefler, bugün vekalet ve çoğunluğa dayalı kusurlu demokrasilerde ve halen sürmekte olan kimi diktacı kimi totaliterist rejimlerde yaşayan kitlelerin biricik umudu ve çıkış yoludur.

Kur'an'ın evrensel bakışı açısından, farklı dini, fikri, siyasi ve sosyal yönelimlere sahip insan toplumlarının bir arada ve birlikte yaşamaları sorununa bakılınca, devletin modern baskıcı ve total ceberrutluğunun ancak bu ilahi yol gösterme ile aşalabileceğini tespit etmek mümkündür.

Çoğu kişinin sandığının aksine, İslâmiyet bütün bireyleri ve toplumsal grupları kendi eritici kazanına atıp yok eden veya yekpareleştirmek isteyen bir projeyi öngörmez. Böyle bir yönelim devleti diktacı ve totaliterist kıldığından İslâm'ın evrensel ve özgürlüğü önplanda tutan ilahi tabiatına aykırıdır.

Bunun ne anlama geldiğini öğrenmek için İslâm'ın varlık, tarih ve toplum felsefesine yakından bakmak gerekir:

Kur'an'ın da defaatle vurguladığı gibi İslâm'ın alem tasavvurunda Tevhid inancı, yani Allah'ın birliği fikri merkezi bir yer tutar. Bütün varlık alemi ve

onun ifadesi olan ontolojik gerçeklik bu Bir İlkesi'nin teyididir. Tarih Tevhid ilkesini doğrulayan insanoglunun zaman içindeki yürüyüşüdür. Nasıl ki her bir varlık alanı, Bir Olan Allah'ı doğrulayıp O'nu hatırlatıyorsa, aynı şekilde tarihsel zamanların birer kilometre taşı olan her bir peygamber de bu ontolojik gerçekliğin biri iz-düşümü olarak Allah'ı hatırlatıp dinlerin aşkın birliğini doğrulama görevini yerine getirmiştir. İnsan toplumlarının çeşitliliği ile her bir toplumun farklı dini ve hukuki pratiklere sahip olması ve kültürlerin bu farklılıkta gelişmesi bu ezeli ve ebedi gerçeği değiştirmez.

Bu bağlamda üç öncülün altını çizmek gerekir:

1. İlahi kökenden gelen ve zaman içinde farklılaşan bütün dinler temelde aynı kaynaktan birleşir. Bu dinlerin birliği ilkesinin teyididir. Çünkü hiçbir peygamber, ilahi tebliği yaptığı kavmine kendisinden önce gelen peygamberlerin tebliğ ettiklerinden farklı bir şey tebliğ etmedi veya onların öğrettiği dini terk etmelerini istemedi. Ebu Hanife'nin anlatımıyla; bütün peygamberler aynı dindedir ve kardeşlerdir. Hz. Adem'den Hz. Nuh'a, Hz. İbrahim'den Hz. Musa'ya ve Hz. İsa'dan Hz. Muhammed'e kadar gelen vahyeler ve vasiyet edilenler aynı şeylerdir. Şu halde din ne değişime uğradı ne de bir din'in yerine bir başka din ikame edildi.

2. İnsanların yeryüzü gezegeninde ayrı ayrı topluluklar şeklinde yaşamaları tarihsel bir realite ve toplumsal bir zarurettir. Eğer Allah dileseydi insanların hepsini tek bir ümmet yapardı. Nitekim tarihin şafağında insanlar tek bir topluluk (ümmet) şeklinde ya-

şadılar. Ancak nüfus artışı ve buna paralel doğan ihtilaf ve çatışmalar onların yeryüzü coğrafyasının çeşitli bölgelerine yayılmalarına yol açtı; böylelikle çeşitli aşiretler, kabileler, kavimler ve halklar teşekkül etti. Ama her defasında onlara gelen peygamberler hep aynı İlahi Mesajı ve Hakikat'i tebliğ edip onları insanlığın ve dinlerin birliğine davet ettiler.

3. İnsanlar farklı toplumlar şeklinde örgütlenip kendilerini dinlerin birliğine davet eden peygamberlerin çağrılarına uygun olarak zaman içinde farklı şeriatlere, değişik yol ve yöntemlere sahip oldular.

Ebu Hanife'nin "el-Alim ve'l-Müteallim" adlı risalesinde güzelce açıkladığı gibi, her yeni gelen peygamber bir yandan Tevhid dinine işaret ederken, öte yandan kendi Şeriatine, yani hukukuna da davet ediyor ve bu arada dikey anlamda kendisinden önce gelen peygamberin şeriatini ya tümünden değiştiriyor veya bir kısmı ile tashih edip tamamlıyordu. Çünkü peygamberler sayısınca Şeriatler (hukuklar) vardı. Bunun kanıtı olarak Allah, Kur'an'da: "Sizden her biriniz için bir şeriat ve bir yol-yöntem kıldık. Eğer Allah dileseydi, sizi bir tek ümmet kılardı; ancak (bu,) size verdikleriyle sizi denemesi içindir." (Mâide, 48) buyurmaktadır. Şu halde değişen veya birbiri yerine ikame edilen dinler değil, şeriatlerdir.⁴⁸

Bu tarihsel gerçek, yatay anlamda bir İslâm toplumunda da dinlerin birliği temelinde farklı ve birbi-

48. Bkz. İmam-ı Azam'ın Beş Eseri (Çev. M. Özel, *el-Alim Ve'l-Müteallim Risalesi*, Türkçe ve Arapça nüsha bir arada-İstanbul, 1992) s. 12; Rıdvan es-Seyyid, *İslâm'da Cemaatler Kavramı*, (Çev. M. Can, İstanbul, 1991), s. 117 vd...

rinden ayrı şeriatler olabileceği ve bunların birlikte ve bir arada yaşayabileceklerinin somut göstergesidir. İslâm dini; diğer Şeriatlere (Hıristiyan, Yahudi vb.) mensup dinî toplulukların dinlerin birliği ve menşei olan Tevhid'e gelebileceklerini umut ve arzu eder; ama onları buna zorlamaz. Çünkü halihazırda üzerinde buldukları Şeriat'in de geçmişte bir peygamberin tebliğinden neşet ettiğini kabul eder. İslâm bakış açısından dinlerin birliği birincil, şeriatlerin farklılığı ikincil bir konudur. Bundan dolayı, Kur'an Ehl-i Kitabı ortak ve tek bir kelime üzerinde birleşmeye çağırır ki, o da Allah'ın birliği fikri Tevhid'tir:

“De ki: “Ey Kitap ehli, bizimle sizin aranızda müşterek (olacak) bir kelimeye gelin. (Ki o da şudur:) Allah'tan başkasına kulluk etmeyelim, O'na hiç bir şeyi ortak koşmayalım ve Allah'ı bırakıp kimimiz kimimizi Rabler edinmeyelim.” Eğer yine yüz çevirirlerse, deyin ki: “Şahid olun, biz gerçekten müslümanlarız.” (Âl-i İmrân, 64).

İslâm'ın başlangıç döneminde bu kapsayıcı bakış sadece hıristiyan ve yahudilere uygulanırken, özellikle Hz. Ömer'in İran'ı fethinden sonra ve onu izleyen dönemlerde Ehl-i Kitap kavramının kapsamı Mecusi (ateşetapar), Sabii (yıldızatapar), Fetişist ve hatta Dehri (ateist)leri de içine alacak şekilde genişletildi. Esasında Peygamber Efendimiz'in Medine Vesikasında Yahudiler yanında Müşrikleri (putataparları) da taraf olarak toplumsal projeye katması, İslâm dışında kalan farklı din mensuplarının katılımına hukuki bir dayanak teşkil ediyordu; dolayısıyla Sünnet'in işaret ettiği uygulama örnekleri bakımından

büyük hukuki zorluklar yoktu. Ama yine de sonraki tarihlerde, gayr-ı müslimlerle ilgili hukukun İslâm devletlerinin onlarla ilgili ilişki biçiminden ve ortaya çıkan uygulama örneklerinin her iki tarafın tarihsel ve siyasal tecrübelerinden etkilendiği söylenebilir.

Modern zamanlarda karşı karşıya kaldığımız sorunun ise bambaşka bir mahiyet arzettiğinde şüphe yoktur. Bugün, Zimmi ve Cizye Ehli gibi geçmişteki tecrübemizin etkisini üzerinde taşıyan tarihsel İslâm'ın hukuk ve siyaset modellerinden çok, Peygamber'in Medine'de yahudi ve müşrik sosyal bloklarla imzaladığı Vesika'nın içerdiği kurucu ilkelere dönmek uygun bir çıkış noktasıdır.

İnsanoğlu tarihte ve özellikle yakın geçmişte gerek teokratik nitelikteki dini baskı ve zulümlerden, gerekse bireyi ve toplumu bunaltan monarşilerden, diktacı ve totaliter yönetimlerden çok çekti. Modern devlet, insan hakları ve demokrasi gibi idealleri önp-lana çıkarmakla birlikte, yine de son tahlilde baskıcı ve totaliter eğilimlere sahiptir. İletişim ve bilimler ile teknolojik araçlar modern devletin ceberrutluğunu sadece rafine yöntemlerle gizleyebilmektedirler. Dünyadaki globalleşmeye uygun olarak insanların sorunları artmakta ve fakat buna karşılık yerleşik paradigma ve onun ürünü olan modern proje sağlıklı herhangi bir çıkış yolu göstermemektedir.

İslâm'ın teokrasiden uzak, anti-total ve her türlü diktaya kapalı hukuk toplulukları temelindeki otantik çoğulcu projesi tek başına bir seçenektir. İslâm ve bugünkü dünyanın sorunları üzerinde kafa yoranların, "siyasal iktidara nasıl ve hangi yöntemlerle ula-

şılabilir” gibi sorunları bir kenara bırakıp, insanın ve yeryüzü gezegeninin mutlak ölümüne doğru gittiği bu zaman diliminde evrensel bir ümmet projesi konusuna yönelmeleri hayati önemde bir zorunluluktur. Aksi halde müslümanlar da bu global gidişe teslim olup dünya sistemine entegre olmaktan kurtulamayacaklardır. Nitekim İslâmi mesajı salt devletle veya siyasal iktidarla özdeşleştirmenin Batı modernizmine karşı geçerli bir çözüm olmadığını açıkça gördük. Yakın tarihimizde yaşadığımız sayısız tecrübe ile bu defalarca kanıtlanmış bulunmaktadır.

Öyleyse madem ki bu yeni bir gündür, bu yeni güne yeni bir başlangıçla girelim ve Peygamber (s.a.)’in Medine Vesikası ile Medine’yi kurduğu gibi, biz de “yeni bir Medine kuralım”.

Allah kısmet ederse bundan sonraki çalışmamızın konusu “Medine Vesikası —Alternatif Bir Toplum Projesi—” olacaktır.

Yine de herşeyin en doğrusunu bilen Allah’tır ve biz sadece O’na teslim olmuşuz.