
T.C.

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

SĠYASET BĠLĠMĠ VE KAMU YÖNETĠMĠ (SĠYASET BĠLĠMĠ)

ANABĠLĠM DALI

“ĠSTĠSNA HALĠ” KAVRAMI IġIĞINDA SĠYASAL OLANA BAKIġ

Yüksek Lisans Tezi

Hande Dönmez

Ankara-2016

ii

T.C.

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

SĠYASET BĠLĠMĠ VE KAMU YÖNETĠMĠ (SĠYASET BĠLĠMĠ)

ANABĠLĠM DALI

“ĠSTĠSNA HALĠ” KAVRAMI IġIĞINDA SĠYASAL OLANA BAKIġ

Yüksek Lisans Tezi

Hande Dönmez

TEZ DANIġMANI

Yrd. Doç. Dr. Pınar Ecevitoğlu

Ankara-2016

iii

T.C.

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

SĠYASET BĠLĠMĠ VE KAMU YÖNETĠMĠ (SĠYASET BĠLĠMĠ)

ANABĠLĠM DALI

“ĠSTĠSNA HALĠ” KAVRAMI IġIĞINDA SĠYASET TEORĠSĠNE BAKIġ

Yüksek Lisans Tezi

 Tez DanıĢmanı:

 Tez Jürisi Üyeleri

 Adı ve Soyadı Ġmzası

………………………………… ……………………………

………………………………… ……………………………

………………………………… ……………………………

Tez Sınavı Tarihi : ……………………

iv

TÜRKĠYE CUMHURĠYETĠ

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranıĢ

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği

olarak, çalıĢmada bana ait olmayan tüm veri, düĢünce ve sonuçları andığımı ve

kaynağını gösterdiğimi ayrıca beyan ederim.(……/……/200…)

Tezi Hazırlayan Öğrencinin

Adı ve Soyadı

……………………………………

Ġmzası

…………………………………....

i

ÖNSÖZ

 Bu tez istisna halinin gündemde olmadığı günlerde Siyasal‟da yazılmaya

baĢlandı. Ġstisna halinin hem ülkenin hem de dünyanın gündemine yeniden giriĢ yaptığı

bir dönemde Siyasal‟ın çok uzağında nihayete erdi. Konuyu belirlememden son aĢamaya

gelinceye kadar sadece teze yaptığı katkılarla değil, bu tezin aĢama aĢama ortaya

çıkması ve sonuçlanması için hem düĢünsel hem manevi anlamda bana destek olan ve

tezin yazılmasını mümkün kılan danıĢmanım Pınar Ecevitoğlu‟na, sadece derslerinden

değil sohbetlerinden de faydalandığım Ahmet Murat Aytaç‟a, düĢünme ve yazma

pratiklerimi etkilemiĢ olan Aykut Çelebi, Zeliha Etöz, Alev Özkazanç, Ayhan

Yalçınkaya ve Özkan AğtaĢ‟a, tez jürisinde yer almayı kabul ederek yorumları ve

eleĢtirileriyle bana yol gösteren Fırat Mollaer‟e teĢekkür ederim. Bu tezde Ankara‟nın

denizsizliğinden, Siyasal ve Çınar‟daki sohbetlerden, Ģehrin dört bir yanındaki farklı

masalardan bana kalmıĢ olan çok Ģey var. Yazarak düĢünmek, konuĢarak anlamak bana

bu muhabbetlerden yadigâr.

 Tezin her aĢamasında, her konuda, sorgusuz sualsiz yardımıma koĢan ve

dostluklarıyla, sohbetleriyle hep yanımda Ali Orhan Yılmaz‟a ve Mert Karbay‟a çok

teĢekkür ederim. Her daim yanımda olan aileme, annem Gülen Apak‟a, babam Feridun

Dönmez‟e ve kardeĢim Nihan Dönmez‟e bilhassa teĢekkür ederim. Çok sevgili eĢim

Çağın Gülenoğlu‟na beni kaybolmaktan koruduğu için müteĢekkirim.

ii

ĠÇĠNDEKĠLER

ÖNSÖZ ... i

ĠÇĠNDEKĠLER ... ii

KISALTMALAR ... v

GĠRĠġ .. 1

BĠRĠNCĠ BÖLÜM:

EGEMENLĠK KAVRAMININ ORTAYA ÇIKIġI

1. ORTA ÇAĞ VE “ĠKĠ”LĠK .. 12

1.1. “Ġki Kılıç Kuramı” ya da Ġlahi Yasanın Dünyevi Alan Üzerindeki

Hakimiyeti .. 13

1.2. Padovalı Marsilius: Societas‟ı Hatırlamak .. 16

2. EGEMENLĠĞĠN DĠĞER YÜZÜ: HĠKMET-Ġ HÜKÜMET 19

2.1. Machiavelli ve Kurucu Ġktidar Sorunu .. 20

2.2. Bir Zorunluluk Kuramı Olarak Ragion di Stato .. 24

3. ÖLÜMLÜ KRALIN DOĞUġU ... 27

3.1. Bodin DüĢüncesinde Egemen Güç‟ün Ortaya ÇıkıĢı: J.Bodin ve Gücün

Sürekliliği Sorunu .. 29

3.2. Egemen Söz‟ün Gücü: Karar Nosyonu ... 31

4. BARIġIN YARATICISI OLARAK “ÖLÜMLÜ TANRI” ... 34

4.1. Hobbes‟un Siyasal DüĢüncesi ... 36

4.2. Toplumsal SözleĢme ya da Leviathan‟ın Ortaya ÇıkıĢı 42

iii

ĠKĠNCĠ BÖLÜM:

EGEMENLĠK VE ĠSTĠSNA

1. MEYDAN OKUMA OLARAK SĠYASAL KAVRAMI .. 47

1.1. DüĢmanlık ... 49

1.2. Dostluk .. 51

2. SAVAġ ... 54

2.1. Agonal SavaĢ vs. Siyasal SavaĢ .. 58

2.2. Haklı SavaĢ vs. Adil SavaĢ.. 62

3. SĠYASAL BĠRLĠK OLARAK DEVLET .. 64

3.1. Tayin Edici Birlik Olarak Devlet .. 65

3.2. Jus Belli Hakkı Açısından Devlet ... 68

4. SCHMĠTT‟ĠN EGEMENLĠK ANLAYIġI .. 73

4.1. Ġstisna Hali .. 77

4.2. Karar .. 82

5. WALTER BENJAMĠN CONTRA CARL SCHMĠTT: KARġILAġTIRMALI BĠR

OKUMA OLARAK AGAMBEN‟ĠN ĠSTĠSNA KAVRAYIġI 85

ÜÇÜNCÜ BÖLÜM:

ĠSTĠSNA HALĠ VE BĠYOPOLĠTĠKA

1. FOUCAULT‟DA BĠYO-ĠKTĠDAR KAVRAMI: HAYATIN YÖNETĠMĠ 96

1.1. Öldürme ve YaĢatma Hakkı: Klasik Egemenlik Kuramı 96

iv

1.2. Modern Dönem Ġktidarı Olarak Biyo-Ġktidar .. 104

2. AGAMBEN VE ĠSTĠSNA-YASA(K)-BĠYOPOLĠTĠKA ĠLĠġKĠSĠ 112

2.1. Ġstisnanın Ġstisnası: Homo Sacer ... 114

2.2. Egemenliğin Sınırı: Zōḗ vs. Bios... 118

3. AGAMBEN VS. FOUCAULT: HAYATIN SĠYASALLAġ(TIRIL)MASI 123

SONUÇ .. 130

ÖZET ... 141

ABSTRACT .. 142

v

KISALTMALAR

A.g.e. Adı Geçen Eser

A.g.m. Adı Geçen Makale

Bkz. Bakınız

Vb. Ve benzeri

Vba. Vurgu Bana Ait

Vd. Ve devamı

1

GĠRĠġ

Bu tez; egemenlik ile hayat arasındaki kırılamaz bağı, Ģiddet ile yasanın

kökensel birliğini, sınır ve boĢluğun birbiri üzerindeki dönüĢtürücü etkilerini, içeri ile

dıĢarıyı belirleyen gücün gerçek suretini bize görünür kılan bir kavram ve olgu

üzerine, “istisna hali” üzerine yazılmıĢtır. Tezin temel iddiası, hukukun egemen

tarafından askıya alınması anlamına gelen istisna halinin modern devleti karakterize

eden siyasal egemenliğe içkin oluĢudur. Ġstisna hali kavramının egemenlik ile insan

hayatı arasında kökensel olarak var olan bağı dıĢa vuran kırılma noktalarından biri

olduğunu öne sürmekteyim. Tez bağlamında, hayat ile egemen olanın iliĢkisini

anlamlandırabilmek adına “istisna kavramı ile egemenlik arasındaki kurucu bağlantı”

ve “istisna halinin biyoiktidar ile iliĢkisi” olmak üzere birbiriyle bağlantılı iki büyük

izlek takip edilecektir.

Egemenliği istisna hali temelinde tanımlayan düĢünür Carl Schmitt‟tir. Öte

yandan geliĢimini Marsilius‟tan Hobbes‟a kadar izleyebileceğimiz klasik egemenlik

teorisinde de egemenlik ile istisna arasında kurulan bu bağın izlerini tespit etmek

mümkündür. Bu bağ, egemenlik teorisini iki temel hat üzerinden okumak suretiyle

kurulabilir. Bunlardan ilki, zorunluluk nosyonu, ikincisi ise auctoritas ve potestas

arasındaki iliĢkinin siyasal egemenliğe varan süreçteki dönüĢümüdür. Tezin birinci

bölümü, egemenlik ile istisna arasındaki bağı egemenlik teorisinin bu iki hattı

üzerinden okuma çabasına karĢılık gelmektedir.

2

Belirmeye baĢladığı andan itibaren egemenlik kuramında “zorunluluk”

nosyonunun önemli bir yeri vardır. Egemenlik kuramlarında; beklenmedik durumlar

olarak tanımlanabilecek zorunluluk hallerinde, devletin ya da egemenin ne yapması

gerektiği, bir diğer deyiĢle egemenliğin bu beklemedik durumlarda nasıl muhafaza

edileği üzerine sıklıkla durulmuĢtur. Bu tez kapsamında, takip edilecek çizgilerden

biri “zorunluluk” nosyonu ile istisna hali kavramı arasındaki kökensel iliĢkidir. Bu

bağlamda egemenlik ile zorunlu hal arasındaki yakın iliĢkinin mahiyeti anlaĢılmaya

çalıĢılacaktır. Bu doğrultuda benim iddiam istisna halinin egemenin doğasına iliĢkin

bir kavram olduğudur. Egemenliğin zorunluluk ile iliĢkisinde bu kökensel

birlikteliğin içeriği araĢtırılacaktır.

Daha önce belirttiğim üzere, bu iliĢkinin biçimsel ayağı için ise takip edilmesi

gereken baĢka bir hat olduğunu önermekteyim: Ġktidarın ilkesi (auctoritas) ile

kullanımı (potestas) arasındaki iliĢkiyi takip eden hat. Egemenlik kavramı

siyasal düĢünceler tarihi içerisinde görece yeni ve modern bir kavramdır. Modern

siyasal birlik modeli olan devletin ortaya çıkabilmesi için ihtiyaç duyulan anahtar

kavram olarak egemenlik, siyasal iktidarının kendi kendisinin nedeni olması

anlamına gelmektedir. Bir baĢka deyiĢle egemenlik, her sosyal kuruluĢun ihtiyaç

duyduğu dıĢsallığı kendisine aĢkın bir güce referans vermeden temellendirme

kapasitesini haiz olmaktır. Gauchet‟ye göre her toplum kendi “dıĢsallığına” ihtiyaç

duymaktadır. Bu dıĢsallık ihtiyacının, “kendi dünyalarının düzenini baĢkalarının

müdahalesine borçlu oldukları yolundaki derin ihtiyaçlarından” kaynaklandığını

3

söyleyen Gauchet, bu ihtiyacı “anlam borcu” olarak adlandırmaktadır.
1
 Denilebilir

ki, dini iktidar tiplerinin aksine, modern devlette toplumun anlam borcu dolayısıyla

ihtiyaç duyduğu dıĢsallık olarak “kutsal ihtiyacı” artık dünyevi ve insan üzerinden

temellenen bir iktidar modelinden sağlanmaktadır.

Ġçkin bir güç kavrayıĢı olan egemenlik kuramında, “yeni” olan iktidarın

uygulaması ile ilkesinin aynı birlik içerisinde olmasıdır. Ġktidarın ilkesi olan

auctoritas egemenlik kuramıyla birlikte aĢkın bir düzlemde, Tanrısallık düzleminde

temellendirilmez. Bir baĢka deyiĢle iktidarın ilkesi dıĢarıdan içeri alınmıĢtır. Bundan

sonra, iktidarın uygulaması olan potestas kendinden baĢka bir Ģeye bağlı değildir.

Ġktidar artık aĢkın bir kutsala ihtiyaç duymayacaktır, kutsallığını kendisinde

bulacaktır. Egemenlik kuramında kutsal olan bizzat iktidarın kendisidir. Egemenlik

kuramından önce potestas, ihtiyaç duyduğu Ġlkeyi Tanrısal güçte bulurken,

egemenlik ile birlikte bu Ġlkesini kendi içerisinde bulabilmektedir. Denilebilir ki,

auctoritas ile potestasın tek elde toplanmasıyla birlikte, ikisi arasındaki mesafe

giderek azalmaya baĢlamıĢtır. Bu tez, egemenlik kuramını anlayabilmek için takip

edilmesi gereken izlek olarak iktidarın ilkesi olan auctoritas ile kullanımı olan

potestas arasındaki mesafeye odaklanacaktır. Tezin temel iddialarından ilki, basitçe

“hukuku askıya alma” olarak özetlenebilecek istisna halinin, Ortaçağ‟dan itibaren

birbirine giderek yaklaĢan iktidarın ilkesi ile kullanımının geldiği son aĢama

olmasıdır. Aralarındaki mesafe yakınlaĢtıkça, iliĢkinin tersine döndüğünü ve

potestasın auctoritası belirleyebilme gücüne kavuĢtuğunu göstermeye çalıĢacağım.

1
 Gauchet, Marcel, “Anlam Borcu ve Devletin Kökenleri: Ġlkelerde Din ve Siyaset”, Çev.Ozan

4

Ġstisna haline “karar veren”in siyasal egemen olması çerçevesinde iktidarın

uygulaması potestasın “karar” formunda, auctoritası belirleme gücünü haiz olduğunu

göstermeye çalıĢacağım. Böylelikle bahsedilen gücün en somut ve açık ifadesini

istisna halinde bulunması sebebiyle, istisna halinin egemenliğin özüne iliĢkin bir

kavram olduğunu iddia edeceğim. Egemenlik ile istisna hali arasındaki bu kökensel

iliĢkiyi göstermek adına Carl Schmitt‟in, olağan olanı yani kural olanı anlamak ve

belirleyebilmek için olağandıĢı olandan yola çıkmak gerektiği fikriyle yola

çıkıyorum.

Carl Schmitt‟in istisna ile egemenlik arasında kurduğu kökensel birlik sınır

nosyonuyla yakından iliĢkilidir. Sınır nosyonu siyasal üzerinde her zaman kilit bir

noktada durmuĢtur. Ġçeri ile dıĢarı, biz ile öteki, aynılaĢtırma ve farklılaĢtırma, içeri

alma ve dıĢarı atma gibi siyasal düĢüncede belirleyici olan tüm ikilikler sınır nosyonu

üzerinden ĢekillenmiĢtir. Özellikle modern devletin ortaya çıkıĢıyla birlikte coğrafi

sınırların kesinleĢmesi hızlanmıĢ; bu geliĢme de kimlik ve düĢüncenin daha belirgin

sınırlar üzerinden yerleĢmesiyle sonuçlanmıĢtır. Ayrıca sınırın nerede olduğunu

bilmek, sınırın ötesinde ve içinde neyin olduğunu bilmek anlamına da geldiği için

daha açık bir bakıĢ açısı sunma imkânı sunar. Bu durumun mantıksal sonucu olarak

denilebilir ki; sınırı belirleyebilmek ayrım yapma gücüne muktedir kılar. Bu sınırı

görebilmek ise kimin muktedir olduğunu anlayabilmemize olanak sağlar. Dolayısıyla

sınırların ortadan kaldırılmasına bir imkân yaratabilme gücünü içinde

barındırmaktadır. Schmitt‟e göre egemenlik istisna olan ile doğrudan iliĢkisi

Erözden, Devlet Kuramı, 2005, s.35 vd.

5

sebebiyle bir “sınır-kavram”dır. Ġstisna hukukun aynı anda hukukun hem içinde hem

dıĢında konumlandığı için sınır kavram olarak düĢünülmüĢtür. Dolayısıyla durumun

istisnai olup olmadığına karar veren egemen aynı anda hem hukuk alanında hem de

hukukun üzerinde hareket edebildiği için hukuk ile hukuk dıĢı arasındaki sınırda yer

almaktadır. Böylelikle, istisna hali bize neyin normal olduğuna neyin olmadığına

karar verebilme kudretini elinde bulunduran egemenliği bizzat göstermiĢ olur. Bir

diğer deyiĢle, normal Ģartlar altında düzenin olağan iĢleyiĢi içerisinde görünürlüğünü

yitiren egemen, istisna halinde düzende bir kırılma yaĢadığında “karar alma”

edimiyle kendini görünür kılmıĢ olmaktadır. Nitekim Schmitt de egemenliğin olağan

koĢullar içerisinden anlaĢılamayacağını, ancak “uç olaylar” dolayısıyla

anlaĢılabileceğini vurgulamıĢtır. Bu sebeple ikinci kısımda Carl Schmitt‟in istisna

hali kavrayıĢı ile egemenlik ve istisna iliĢkisine odaklanacağım. Bu çerçevede Walter

Benjamin‟in günümüzde istisnanın kural haline geldiği bir dünyada yaĢadığımızı

iddia ettiği “gerçek istisna hali” belirlemesinin Schmitt‟in egemenlik kuramıyla

iliĢkisini ele alacağım. Bu minvalde, son baĢlıkta, Agamben‟in bu iki düĢünürü

birlikte ele aldığı düzlem üzerinden egemenliğin insan hayatı ile kurduğu iliĢkinin

istisna ile olan bağının kökenselliği vurgulanacaktır.

Egemenlik ve istisna arasındaki kökensel bağlantı, egemenliğin insan hayatı

ile kurduğu iliĢkinin de anahtarı niteliğindedir. Bu özellikle Schmitt ve Hobbes‟da,

egemenin meĢruiyetinin koruma-itaat prensibi temelinde açıklanması ile ortaya

çıkmaktadır. Bu nedenle iktidarla insan hayatı arasındaki bağlantıyı iĢaretleyen

biyosiyaset paradigması, siyaset kuramında egemenlik ile istisna arasındaki

6

bağlantıyı yakalayabileceğimiz ikinci büyük izleği oluĢturmaktadır. Bu izleğin

konumuz açısından önemi, biyosiyaset kavramının Foucault tarafından tam da klasik

egemenlik anlayıĢında ve pratiğinde ortaya çıkan bir dönüĢümü iĢaretlemek üzere

geliĢtirilmesidir. Öte yandan bu dönüĢüm, egemenlik ile istisna arasındaki bağı

kesmemekte, tam tersine bu bağın, yeni iktidar mekanizmaları çerçevesinde nasıl

kurulduğunu gözler önüne sermektedir. Foucault iktidar mekanizmalarında önemli

bir dönüĢümü iĢaretlediği biyopolitika nosyonu çerçevesinde, aslen yaĢatmaya dayalı

bir siyaset anlayıĢının nasıl bir ölüm makinesine dönüĢtüğü sorusunu

cevaplandırmaya çalıĢır. Agamben ise biyopolitika yaklaĢımını, iktidar ile insan

hayatı arasındaki zamansız bağı teĢhis etmeye yönelik bir kavrayıĢ olarak ele alır. Bu

nedenle üçüncü bölüm biyopolitika konusuna odaklanmaktadır

Bu bağlamda, ilk olarak Michel Foucault‟nun biyoiktidar tanımlamasına

odaklanılacaktır. Foucault klasik egemenlik teorisi ile biyoiktidarı birbirinden farklı

ancak bir diğerini ortadan kaldırmayan iki ayrı iktidar modeli olarak

kuramsallaĢtırmıĢtır. Buna göre biyoiktidar, anomo-politika ve biyopolitika olmak

üzere, ilki bedenler ikincisi yaĢam üzerinde iĢlev gören iki ayrı teknikten

oluĢmaktadır. Foucault‟nun bu belirlemesi modern siyasal düĢünce içerisinde pek

çok önemli dönüĢüme yol açmıĢtır. Tezin bağlamı içerisinde ise, daha çok

Agamben‟in biyopolitika tanımıyla karĢıtlaĢtırılarak ve ortaklaĢtırılarak ele

alınacaktır. Bu çerçevede son bölümün amacı biyoiktidarın Foucault ve Agamben

tarafından kavramsallaĢtırmalarında ortaklıklar ve farklılıklar ile bu iliĢki

7

çerçevesinde Agamben‟in biyopolitika kavramında istisna-yaĢam iliĢkisinin nasıl

düğümlendiğini göstermek olacaktır.

Giorgio Agamben‟e göre istisna hali kuramı canlıyı “hem hukuka bağlayan

hem de ona terk eden” iliĢkiyi tanımlamak için ön koĢuldur.
2
 Bir baĢka deyiĢle

Agamben, egemen-hukuk ve hayat arasındaki iliĢkinin merkez noktasını istisna hali

kavramının oluĢturduğunu iddia etmektedir. Agamben istisna halinin hukuki düzenin

ne içinde ne dıĢında yer aldığını, tersine birbirini belirlediği bir “eĢik”, bir “ne o, ne

bu”
3
 bölgesinde bulunduğunu belirtmektedir. Böylelikle Agamben de, daha önce

belirttiğim gibi, istisna halinin hukuk düzeninin “sınır”ında yer aldığını

söylemektedir. Siyasal düzenin kendini korumak adına, yani bir nevi hikmet-i

hükümet düĢüncesinin bir parçası olarak, hukuku askıya almak yoluyla canlı hayatı

kendi içine aldığı özgün yapıyı “istisna hali” olarak adlandıran Agamben, istisna

halinin biyopolitik anlamının izini sürmektedir.

Agamben egemen güç, siyasal ve hayat arasındaki bağlantıyı tahlil ederken,

Jean-Luc Nancy‟nin yasak nosyonunu, Carl Schmitt‟in egemenlik kavrayıĢı ve

istisna hali kavramını ve Walter Benjamin‟in kalıcı istisna hali mefhumunu bir araya

getirmiĢtir. Buna göre Aristoteles‟in zoé ve bios, yani “biyolojik hayat” ile “nitelikli

hayat” Ģeklinde iki farklı hayat Ģekli tanımladığını belirten Agamben, Batı siyasal

düĢüncesinin bu iki hayat tarzının karĢıtlığına yaslandığını vurgulamaktadır.

2
 Agamben, Giorgio, İstisna Hali, Çev.Kemal Atakay, Otonom Yayıncılık, 2006, s.10

3
 Agamben, 2006, s.33

8

DüĢünür, siyasalın, zoénin bios tarafından “içlenerek dıĢlanması”na dayandığını ileri

sürmektedir. Agamben‟e göre bu “içlenerek dıĢlama” pratiği istisna olanın doğasıyla

benzerlik göstermektedir. Nasıl ki istisna hali hukukun kendini askıya almasıyla

hukuka dâhil ediliyorsa, biyolojik hayat da nitelikli hayatın yani siyasal hayatın

dıĢında bırakılarak, ona, yani biosa dönüĢmeye zorlanmaktadır. Bu ayrım Antik

Yunan düĢüncesinin özel ve kamusal alan arasında yaptığı ayrımın bir uzantısıdır.

Biyolojik hayat yani zoé, oikosun (hane) alanında görülürken, nitelikli yani siyasal

hayat olan bios kamusal hayatın, polisin bir parçası olarak görülür. Giorgio Agamben

canlı hayat ile egemen arasındaki iliĢkiyi göstermek adına bir baĢka figüre daha

baĢvurmaktadır: homo sacer (kutsal insan) figürü
4
. Eski Roma‟ya ait bir olan homo

sacer figürü “öldürülebilen ancak kurban edilemeyen” kutsal insandır. Agamben‟e

göre öldürülebilir oluĢuyla dünyevi yasanın, kurban edilemez oluĢuyla ilahi yasanın

dıĢında bırakılmıĢ olan homo sacer, bu muammalı yapısıyla siyasal egemenliğin

gerçek yüzünü ortaya çıkarmaktadır. Hukuk düzenine ancak onun dıĢına atılmasıyla

dâhil olabilen kutsal insan figürü, her türlü nitelikli hayat yani bios imkânından

mahrum bırakılmıĢ yani çıplak hayata zoéye indirgenmiĢ insandır. Homo sacer bu

yapısından dolayı, Agamben‟e göre, tarihsel bir figür olmaktan ziyade egemenliğin

önemli bir paradigmasını dıĢa vuran ontolojik bir kavramdır.

Giorgio Agamben, istisna olarak dıĢlanan Ģeyin, kuralla iliĢkisinin tamamen

kesilmediğini belirtir. Ġstisna olarak dıĢarı atılan Ģey, kuralla olan iliĢkisini artık

istisna olan üzerine kuralın geçerli olmaması, eĢ deyiĢle kuralın istisnai olandan

4
 Agamben, Giorgio, Kutsal İnsan: Egemen İktidar ve Çıplak Hayat, Çev.Ġsmail Türkmen, Ayrıntı

9

çekilmesi olarak devam ettirmektedir. Agamben, bu durumu daha açık ifade

edebilmek adına Jean-Luc Nancy‟nin yasaklama (ban) nosyonuna baĢvurmuĢtur.

Ġstisna bir tür yasaklama iliĢkisidir. Yasağa maruz kalan kimse, örneğin homo sacer,

tam anlamıyla hukukun dıĢında yer almaz. Kutsal insan, hukuk tarafından terk

edilmiş, hayat ile hukuk arasında, dıĢarı ile içeri arasında bir sınır bölgede, bir eĢikte

yer almaktadır. Hukukun dıĢına terk edilme aracılığıyla bu eĢikte “öldürülebilir

hayat”a indirgenen insan, hukukun dolayısıyla egemenliğin hayatla kurduğu ilk iliĢki

biçimi olarak ortaya çıkmaktadır.

Bu kurguyu takip edebilmek adına en baĢa dönerek, ilk bölümde egemenliğin

ortaya çıkıĢını ele alacağım.

Yayınları, 2013

10

BĠRĠNCĠ BÖLÜM:

EGEMENLĠK KAVRAMININ ORTAYA ÇIKIġI

Modern devleti kendisinden önce gelen siyasal birliklerden ayırt eden özellik

“egemenlik” kavramıdır. Egemenlik, Orta Çağ siyasallığının belirleyici unsuru olan

iktidarın ilkesi (auctoritas) ile ondan ayrı konumlandırılan iktidarın kullanımının

(potestas) bir araya getirilmesiyle mümkün olabilmiĢtir. Böylece modern devlet,

kendi ilkesini kendi belirleyen birlik olarak ortaya çıkmıĢtır. Daha öncesinde,

auctoritas yani iktidarın ilkesi, dıĢsal ve aĢkın bir konumdan potestas‟ın yani

iktidarın kullanımının meĢruluğunun kaynağıydı. Egemenlik kuramıyla birlikte,

uygulama aĢkın ya da dıĢsal bir ilkeye, Yasa‟ya ihtiyaç duymadan, kendi meĢruiyet

ilkesini kendi içinde bulabilmiĢtir. Auctoritas ile potestas, yani yasa ile uygulama

arasındaki mesafenin Orta Çağ siyasal düĢüncesiyle beraber kapanmaya baĢladığını

vurgulayan Figgs; bundan dolayı modern devletin baĢlangıç noktasını Orta Çağ

siyasi düĢüncesine yerleĢtirir.
5
 Figgs, Gerson‟dan Grotius‟a Siyasi Düşünceler

Üzerine İnceleme‟sinde; Orta Çağ‟da kilisenin bizzat devletin kendisi olduğunu

belirtir. Sivil otorite ya da devlet ancak kilisenin kolluk gücü olarak

değerlendirilebilirdi. Kilise tüm tikel kurumları kapsayan tek toplumdu, bir diğer

deyiĢle modern anlamda bütünsel toplumdur.
6
 Avrupa‟da egemen kurum ve bütünsel

toplum olarak devletin, kilisenin yerini alabilmesi için uzun ve karmaĢık bir süreç

gerekecektir.
7
 Akal, laik modern devlet tahayyülünde Orta Çağ Hristiyan

düĢüncesinin izlerinin olduğunu söylemektedir. Devletin ya da Bir‟in ortaya

5
Akt. Dumont, Louis, “Bireycilik üzerine Denemeler:DoğuĢ. XIII.Yüzyıldan BaĢlayarak Siyaset

Kategorisi ve Devlet”, Devlet Kuramı, Der. C.B.Akal; Dost Kitabevi Yayınları, 2013, s.145
6
 Akt. Dumont, a.g.m., s.146

7
 Dumont, a.g.m., s.147

11

çıkabilmesi için, tek tanrı inancının geliĢmesine ihtiyaç duyulmuĢtur. Buradan

hareketle diyebiliriz ki söz konusu inanç, Akal‟a göre, Orta Çağ ile modern devlet

arasındaki bağlantıdır.
8
 Her ne kadar “egemenlik” kavramı Bodin‟e kadar

belirmeyecek olsa da, bu kavramın ortaya çıkacağının ilk iĢaretleri Orta Çağ‟da

bulunmaktadır. Bu sebeple egemenliğin ve modern devletin kökenlerini bulabilmek

için, Figgs‟i takip ederek, Orta Çağ‟ı baĢlangıç noktası olarak seçmenin isabetli

olacağı düĢünüyorum.

 Orta Çağ‟dan itibaren auctoritas ile potestas arasındaki mesafe giderek

daralmaya baĢlamıĢtır. Carl Schmitt‟in teorize ettiği “hukuku askıya almak” olarak

tanımlanabilecek “istisna hali”nde iktidarın kullanımını yani gücü ifade eden

potestas‟ın, auctoritas biçimini alabilmesi nedeniyle egemenliğin alamet-i farikası

olan “ilke-uygulama” yakınlaĢmasının bir biçimi olduğunu düĢünüyorum. Bu

bağlamda, bu bölümde “istisna hali” kavramının modern devlet Ģeklinde son tezahür

biçimine ulaĢmıĢ egemenlik kuramının özü olduğu ileri sürülecektir. Bir baĢka

deyiĢle, istisna hali hem kavram olarak farklı isimler ve kavramsallaĢtırmalar altında

egemenlik kuramı içerisinde hep olagelmiĢtir; hem de uygulamada egemenlik

mefhumunun hep bir parçasıdır.

8
 Akal, Cemal Bâli, İktidarın Üç Yüzü, Dost Kitabevi Yayınları, 2014, s.40

12

1. ORTA ÇAĞ VE “ĠKĠ”LĠK

Ruhani otorite (auctoritas sacerdotium) ile dünyevi iktidar (regalis

potestatis) arasında ayrım yaparak, Kilise ile devletin birbirinden ayrı alanlarda

iktidar sahibi olduklarını söyleyen Gelasius öğretisi; zamanla yerini Orta Çağ‟a

damgasını vuracak olan İki Kılıç Kuramına bırakacaktır.
9
 Auctoritas‟ın tamamen dini

iktidar tarafından belirlendiği ve iktidarın kullanım ilkesi olan potestas üzerinde

mutlak kontrolü olduğu iddiasına yaslanan İki Kılıç Kuramı Padovalı Marsilius‟un

Yasa temellendirilmesiyle bir dönüĢüme girmeye baĢlayacaktır. Bu dönemin, bizim

argümanımız açısından önemi Marsilius ile baĢladığı savunulan auctoritas‟ın

potestas ile arasındaki iliĢkiyi formüle etme biçiminin, egemenlik öğretisine giden

yolda ilk önemli adımı oluĢturmasıdır. Marsilius, savunduğu özerk sivil toplum

düĢüncesiyle, egemenliğin ilkesinin dünyevi alanda düĢünülebilmesine imkân

sağlamıĢtır. Marsilius‟un kendi için var olan toplum anlayıĢı, aĢkın ideallerden azade

özerk bir siyasallığın tasavvur edilebilmesini olanaklı kılmıĢtır. Bu bağlamda bu

bölümde Orta Çağ‟ın genel siyasal anlayıĢı ve auctoritas-potestas iliĢkisi ele

alınacak ve Padovalı‟nın yarattığı dönüĢümün egemenlik kuramının içindeki yeri

gösterilecektir.

9
 Ağaoğulları, Mehmet Ali & Köker, Levent, İmparatorluktan Tanrı Devletine, Ġmge Kitabevi

Yayınları, 2006, s.198

13

1.1. “Ġki Kılıç Kuramı” ya da Ġlahi Yasanın Dünyevi Alan Üzerindeki

Hakimiyeti

 Batı Roma‟nın yıkılmasının ardından, Doğu Roma imparatoru I.Anastasius

kendisini Eski Roma‟nın varisi ilan etmiĢtir ve Batı‟dan farklı olarak Doğu‟da kabul

görmüĢ Kilise ile devletin Ġmparator‟da bir araya gelmesi doktrini çerçevesinde

Kilise üzerinde üstünlüğü olduğunu ileri sürmektedir. Buna karĢılık olarak Papa

I.Gelasius (492-496) Roma Kilisesi‟nin özerkliğini belirtmek adına imparatora bir

mektup yazmıĢtır. Gelasius‟un mektupta dile getirdiği ünlü öğretisine göre, iktidarın

ilkesi olan auctoritas kiliseye, iktidarın kullanımı olan potestas ise imparatora aittir:

“Bu dünyanın yönetiminde kullanılan baĢlıca iki Ģey vardır, August

Ġmparator: piskoposların kutsanmıĢ otoriteleri ve kral iktidarı.

Bunlardan piskoposların [otoritesi], kutsal yargılamada insanlığın

kralları hakkında hakkında bile bir hesaplaĢma yaratacağı için,

daha ağır bir yük altındadır. Bilirsin, en merhametli oğlum, onurda

(dignitas) bütün insanlığa üstün gelsen de, yine de kutsal iĢlerde

yetkili olanların önünde imanla boynunu eğersin ve onlardan kendi

kurtuluĢunun araçlarını istersin. Ve gördüğün gibi, kutsal ayinlerin

kabulü ve gereği gibi yürütülmesinde din alanında (religionis

ordine) yönetici olmaktan çok tabi olmalısın. O halde bu iĢlerde

onların [piskoposların] yargısına bağımlısın ve onları kendi iradene

boyun eğdirmeyi amaçlamıyorsun. Çünkü kamu düzeni alanı (ordo

publicae disciplinae) söz konusu olduğu ölçüde, piskoposlar

imparatorluk makamının (imperium) size kutsal olarak tevdit

edilmiĢ olduğunu bilirler ve dünyevi sorunlardaki otoriter

kararınıza karĢı görünmesin diye sizin yasalarınıza itaat ederler.

Böyleyse size soruyorum, saygı duyulan ayinlerin yönetiminden

sorumlu olanlara itaat etmek hangi amaçla uygun ve yerindedir?”
10

 Gelasius‟un bu mektuptaki auctoritas ve potestas kullanımı iki farklı

yorumun ortaya çıkmasına neden olmuĢtur. Bilindiği üzere, auctoritas kavramı

bölünemez, nihai ve üstün kararlar koyan iktidarın Yasa‟sını ifade etmektedir.

10

 Ağaoğulları&Köker; 2006, s.159-160

14

Potestas ise bölünebilir niteliktedir. Bu bağlamda Gelasius‟un dünyevi iĢlerden

sorumlu olan, bölünebilir potestası Ġmparator‟a; bölünemez nitelikteki auctoritası

Kilise‟ye atfetmiĢ olması, Kilise‟nin dünyevi iktidar üzerindeki üstünlüğünün bir

ifadesi olarak ele alınmıĢtır.
11

 Bir diğer bakıĢ açısına göre ise Gelasius her ne kadar

yasa üzerinde söz sahibi olma sıfatıyla Kilise‟ye belli bir üstünlük tanımıĢ olsa da;

esasen dünyevi makam ile ilahi makamı kendi özerklikleri içerisinde

konumlandırmıĢtır. Kilise‟nin manevi alandaki üstünlüğünü vurgulama çabası

içerisinde kullandığı auctoritası ve potestası kullanımında Roma anayasasındaki

anlamlarını kastetmediği düĢünülmektedir. Bunun en açık kanıtı olarak ise bahsi

geçen mektupta “iki iktidar”dan bahsetmesi gösterilmiĢtir.
12

 Gelasius‟un dünyevi ve

ilahi alandaki iktidarlara özerklik sağlama adına nafile çabası yapmıĢ olduğu

auctoritas-potestas ayrımı neticesinde Batı Roma‟nın çöküĢünden sonra merkezi ve

güçlü bir iktidardan mahrum kalan Batı‟da dünyevi-siyasal iktidar üzerinde mutlak

hak iddia edecek Kilise‟nin üstünlüğünün kabul edilmesine imkan sağlamıĢtır.

Böylelikle, birazdan göreceğimiz üzere, Yasanın sadece uygulayıcısı olan

imparatorun dünyevi iktidarı, Kilise‟nin sahip olduğu ilahi iktidarın ilkesine tâbi

olmuĢtur.

Ġsmi İki Kılıç Kuramı‟yla özdeĢleĢen Papa VII. Gregorius‟tan önce dünyevi

düzeni sağlayan “maddi kılıç” ile ruhani otoriteyi koruyan “manevi kılıç” birbirinden

ayrık ama iĢbirliği içerisinde düĢünülüyordu.
13

 Örneğin belirttiğim üzere, Gelasius‟a

göre Kilise ve Ġmparator iki ayrı alanda, her biri kendi alanında iktidara sahip olan iki

11

 Ağaoğulları&Köker, 2006, s.160-61
12

 Ağaoğulları&Köker, 2006, s.162; Ecevitoğlu, 2012, 174-5
13

 Ağaoğulları&Köker, a.g.e., s.200

15

farklı makamdır. Gregorius bu iki kılıç arasındaki uyumu bozmuĢ ve üstünlüğü

Kilise‟ye vermiĢtir. Ġmparator, kral ya da prensler sadece Tanrı‟nın hizmetkarları,

yani Kilise‟nin vassalları konumuna getirilmiĢtir. Kilise‟nin özerkliğini sağlamaya

çalıĢan Gelasius öğretisinden farklı olarak İki Kılıç Kuramı, Kilise‟ye hem dünyevi

iktidarı hem de manevi otoriteyi tahsis etmiĢtir. Dünyevi iĢleri idare etmesi için

maddi kılıcı elinde bulunduran krallar ise bu kılıcı Kilise‟nin buyruklarına uygun

kullanmak zorundadır.
14

 Bu bakımdan auctoritas ile potestas arasındaki ayrımın

belirgin tema olduğu Orta Çağ siyasal düĢüncesinde, asıl belirleyici olan iktidarın

uygulamasından ziyade iktidarın ilkesi olmuĢtur.

 Mairet‟e göre iktidarı ilk kez Orta Çağ sorunsallaĢtırmıĢ olsa bile, bu

egemenlik odağında gerçekleĢmemiĢtir. Nitekim teokratik iktidar anlayıĢı, egemenlik

çerçevesinde düĢünülemez:

“Egemenlikte, hükümdar kendi kendini meĢrulaĢtırır; bir baĢka

deyiĢle egemenlik kendi kendisinin nedenidir. Tersine, atanma,

iktidar dıĢında bir temeli – Ġmparatorun ya da Papa‟nınkini-,

iktidarın ilkesi karĢısındaki bir bağımlılığı gerektirir.”
15

 Bu durumda Orta Çağ‟da devletin oluĢumunu engelleyen Ģey, dindıĢı, aĢkın

bir güce bağlı olmayan güç tasavvurunun yokluğudur. Ġktidarın ilkesi hep tanrısallığa

bağlı kalmıĢ, aĢkın olan kutsaldan kopamamıĢtır. Siyasi gücün kaynağının dünyevi

sınırların içine çekilmesi gerekmektedir. Ancak iktidarın kullanım ilkesinden

Tanrı‟nın çıkarılıp yerine en üstün güç olarak serbest iradenin gelmesi
16

 de

egemenlikten bahsedebilmek için yeterli değildir, formüle eklememiz gereken bir

14

 Ağaoğulları&Köker, a.g.e., s.202
15

 Mairet, Gérard, “Padovalı Marsilius‟tan Louis XIV‟e Laik Devletin DoğuĢu”, Devlet Kuramı,

(Der.) C.B.Akal, Dost Kitabevi Yayınları, 2013, s.218

16

bileĢen daha vardır: Auctoritas ve potestas‟ın bir araya gelmesi. Egemenlik kendi

meĢruiyet kaynağını kendi içinde bulan Ģeydir. Artık dıĢsal bir Tanrı iktidarın ilkesini

belirlemez, dıĢsal bir kutsala dayanan ilahi güç iktidar olarak tanımlama içerisinde

yer almaz. Egemenlik, iktidarın Orta Çağda ifadesini bulan tanrısal, aĢkın kutsallıkla

bağının yok olmasıdır.
17

 Daha açık söylemek gerekirse, her iktidar hep bir dıĢsallık

odağına, dolayısıyla bir kutsala ihtiyaç duyar. Ancak Orta Çağ‟da dünyevi iktidar,

henüz, kendi kutsalını oluĢturabilme kudretini haiz değildir. Modern devlete özgü

olan, iktidarın hep ihtiyaç duyduğu kutsallığın baĢka bir güç odağı tarafından temsil

edilmemesi, kendi kutsalını bizzat egemenliğin kendisinde bulabilmesidir.

1.2. Padovalı Marsilius: Societas’ı Hatırlamak

 Mairet, Padovalı Marsilius‟un siyaseti dindıĢı bir temelde düĢünerek, modern

siyasetin temellerini attığını söylemektedir. Padovalı, Papa‟nın teokratik “eksiksiz

güç” öğretisini eleĢtirmesiyle birlikte modern siyasi düĢünceyi baĢlatmıĢ olmasa

dahi; Bodin, Hobbes, Rousseau gibi isimlerin ilerleyeceği yolu göstermiĢtir. Bahsi

geçen bu yol ise, iktidarın kendisini dayandırdığı Yasanın içkin bir temelde

tanımlanmasıdır. Marsilius; sivil toplumu (societas) kendi ihtiyaçlarını mübadele ile

kendisi karĢılayan ve varlık amacı ve nedeni kendisi dıĢında olmayan bir soyut bütün

olarak düĢünür. Marsilius‟un tanımladığı societas, yasaların yaratıcısı olarak –kral

sadece bunların uygulayıcısıdır- kendi iç dinamiğinden kaynaklanan ihtiyaçlara

16

 Mairet, 2013, s.218
17

 Mairet, 2013, s.219

17

cevap arayan bir toplumdur.
18

 Padovalı kendisi için var olan sivil toplum

düĢüncesinden yola çıkarak siyasal olanın özerkliğini kavramıĢtır.

 Marsilius‟un, siyasetin özerkliğini ve devletin monizmini açıkça ortaya

koymasına karĢın hala egemenlikten bahsedemeyiz. Keza ne prens ne de halk tam

olarak egemen değildir.
19

 Padovalı‟nın kuramında prens, Societas‟ın yaptığı

yasaların sadece yürütücüsüdür, onlara bağlıdır. Yani prens iktidarın kullanımına

(potestas) sahiptir; ancak iktidarı kötü kullanırsa meĢruluğunu yitirir, çünkü iktidarın

ilkesinden (auctoritas) yoksundur.
20

 Halk ise auctoritas‟ı elinde bulundurmasına

rağmen egemen değildir; keza yasaları uygulamak için prense ve onun zor gücüne

muhtaçtır. Auctoritas ve potestas‟ı iki ayrı yerde konumlandıran Padovalı, böylece

hala egemenlik düĢüncesinden uzaktır. Çünkü egemenlik kuramı, Orta Çağ‟ın ayrı

tuttuğu iki Ģeyi devlette birleĢtirir; yani iktidarın ilkesi ile kullanımını.
21

 Auctoritas

ve potestas‟ın ayrı tutulmasından kaynaklanan bu “iki güç” çatıĢmasının

çözülebilmesi için, Yasa‟nın dayanağının Tanrı‟dan alınıp insanlara verilmesi

gerekiyordu. Padovalı Marsilius‟un katkısı da bu noktada olmuĢtur: Siyasal olanın

toplumsallığın maddi boyutuyla iliĢkisini vurgulayarak, toplumun maddi boyutundan

bağımsız bir Yasa fikrine karĢı çıkmıĢtır. Böylece iktidarın ilkesini aĢkın

uhrevilikten, toplumun içine aktararak güç ayrımının ikiliği düĢüncesindeki kırılmayı

baĢlatmıĢ olur.
22

 Orta Çağ‟da sadece Tanrı‟dan gelen ilkeye bağlı iktidarı kimin

kullanacağı sorunu vardır. Bu ilkenin dünyevi bir temelde tanımlanması ile birlikte

18

 Akal, 2014, s.41
19

 Mairet, 2013, s.238
20

 Ağaoğulları&Köker, 2006, s.68
21

 Mairet, 2013, s.226
22

 Cassirer, Ernst, Devlet Efsanesi, Say Yayınları, 2015, 2.kitap, VIII.Bölüm

18

auctoritas ve potestasın tek elde toplanması anlamına gelen egemenliğin yolu

açılmıĢtır.

 Siyaseti din dıĢı bir etkinlik olarak kavrayan Padovalı‟nın kuramındaki temel

unsur olan özerklik fikri, kendi dıĢında var olan her türlü ilkeden bağımsızlaĢmıĢ ve

kendi kendisiyle sınırlanan bir iktidar fikrinin doğmasını sağlamıĢtır. Toplumun

amacının kendisine yetmek olduğunu belirterek aĢkın ereklere yer vermeyen

Marsilius‟un amacı, siyasal iktidarın meĢruiyet kaynağı olarak toplumun kendisi

olduğunu göstermektir. Nitekim Padovalı, toplumu “kendi kendine yeten bir birlik”

olarak görür. Bu sivil toplum “kendisi için kendiliğinden” var olmaktadır
23

, yani

toplumun ve iktidarın amacı aĢkın olandan toplumun kendisine doğru kaymıĢtır.

Egemenlik fikrinin tasavvur edilebilecek olmasının ilk olanağını özerk bir siyasallık

düĢünebilmesiyle Marsilius hazırlamıĢtır. Ancak hala egemenlik kuramına ulaĢmak

için kat edilmesi gereken uzun bir yol vardır. Bu uzun yolda Machiavelli dünyevi bir

Yasa tasarlamakla kalmamıĢ, iktidarın kullanımı olan potestasın, Yasa‟dan bağımsız

hareket edebileceği bir alan göstermiĢtir. Sonraki bölümde tezin bağlamı içerisinde

önemli bir kırılma noktası olduğunu düĢündüğüm bu auctoritas-potestas

yakınlaĢması ele alınacaktır.

23

 Maire, 2013, s.220-221

19

2. EGEMENLĠĞĠN DĠĞER YÜZÜ: HĠKMET-Ġ HÜKÜMET

 Schmitt‟e göre Avrupa 16.yüzyıldan itibaren “yeni bir kara mekan düzeni”

olan devletleĢme çağına girmiĢtir. Bu tarihten itibaren, devlet, “her Ģeye hükmeden

düzen kavramı” ve “siyasi birliğin tek olağan görünüm biçimi”dir.
 24

 “Devlet”

sözcüğü Avrupa siyasal düĢüncesine Machiavelli tarafından kazandırılmıĢtır.
25

 Buna

rağmen, Schmitt‟e göre, Machiavelli hiçbir zaman bir devlet teorisi geliĢtirmemiĢ;

mutlak güce sahip hükümdarlık üzerine çalıĢmıĢtır. Nitekim Akal‟ın belirttiği üzere,

devlet düĢüncesi bakımından Machiavelli‟yi önemli kılan nokta; modern devlet

teorisinin, onun diktatörlük teorisinden geliĢmiĢ olmasıdır.
26

 Egemenlik kuramının

ve modern devlet kavramının ortaya çıkmasında, Machiavelli‟nin siyasal iktidarın

merkezine yerleĢtirdiği raison d‟etat (hikmet-i hükümet) kavramı çerçevesindeki

eĢitsiz güç iliĢkileri kavramsallaĢtırmasının önemi büyüktür.
27

 Bu çerçevede,

öncelikle Machiavelli‟nin iktidarı nasıl ele aldığı sorusunu cevaplamaya çalıĢacağım.

Devamında Machiavelli‟nin “zorunluluk” ve egemen arasında kurduğu bağa

odaklanıp, bu bağın istisna halinin ilk kuramsallaĢmıĢ nüvesi olduğunu göstereceğim.

24

 Schmitt, Carl, “Somut ve Çağa Bağlı Bir Kavram Olarak Devlet”, Devlet Kuramı, (der.) C.B.Akal,

Dost Kitabevi Yayınları, 2013, s.245-246
25

 Schmitt, a.g.m., s.247. Devlet sözcüğünün kökeninde “durum” ya da “varolma biçimi” anlamına

gelen Latince status sözcüğü bulunmaktadır. Machiavelli devlet yani stato sözcüğünü tutarlı bir

Ģekilde kullanmamıĢtır. Ancak hemen her Ģekilde kastettiği “siyasetin özgül nesnesi olan ve her zaman

aynı kalan kolektif bir birlik”tir. d'Entrèves, Alessandro Passerin, “Devlet Kavramı”, Devlet Kuramı

(Der.) C.B.Akal, Dost Kitabev, Yayınları, 2013, 195-7
26

 Akal, 2014, s.16
27

 Kaya Günsoy, Funda, Felsefe ile Teolojinin Kavşağında Carl Schmitt ve Leo Strauss‟ta “Politik

Olan”, Paradigma Yayıncılık, 2010, s.108

20

2.1. Machiavelli ve Kurucu Ġktidar Sorunu

Machiavelli‟nin devleti sorunsallaĢtırması pratik bir meseleydi: “Kuruculuk”

sorunu. Devletin meĢruiyet kaynağını kavramsallaĢtırmaktan ziyade, ona olgusallık

kazandırmak isteyen Floransalı düĢünür bu amaçla hükümdarın eylemlerine

odaklanmıĢtır. Bu hükümdarın uyguladığı iktidarın mahiyetini
28

 anlayabilmek için

Bodin‟in sahneye çıkmasını ve böylece devletin soyut bir bütün olarak ele alınmasını

beklemek gerekecektir.

Machiavelli‟yi çağdaĢ kılan Ģey dünyevi güç iliĢkileridir. Tanrısal odaklı

toplum kavramının parçalanmasıyla, yeni bir sosyal yapıyı dünyevi güç kavramını

devreye sokan Machiavelli
29

, böylece laik iktidarın temellerini atmıĢtır. Siyasal

iktidarı araç olarak değil, toplumsal hayatın amacı olarak gören Machiavelli‟ye göre

iktidarın kendisini meĢrulaĢtırmak için aĢkın ya da Tanrısal bir güce artık ihtiyacı

yoktur. İl Principe‟ın yazarına göre siyaset bir düzen kurmaktan ibarettir. Devletin

kuruluĢu hükümetin eyleminin tamamıdır.
30

 ĠĢte bu “kuruluĢ” vurgusuyla oluĢan

Machiavelli‟nin egemenlik tanımı, siyasetin temelinin aĢkın, metafizik olandan

dünyevi, insani olana doğru bir değiĢim geçirdiğinin göstergesidir. Ġktidarın ilkesi

olan auctoritas artık Tanrı tarafından verilen ya da atanan bir Ģey değildir. Ġnsanın

kendi eylemiyle kurularak varoluĢ bulan iktidar, ilahi bir dayanağa ihtiyaç

duymaktan azade kılmıĢtır. Machiavelli siyasi gücü onu meĢrulaĢtırmaya yönelik

28

 Mairet, 2013, s.234
29

 Akal, 2014, s.51
30

 Mairet, a.g.m., s.232

21

aĢkın her türlü odaktan bağımsız kendi sınırları içinde düĢünerek
31

, onu skolastik

düĢünceden kopararak iktidarı laik bir temele oturtan ilk düĢünürdür.
32

 Schmitt gibi Machiavelli de siyaseti tek ve en yüce amaç olarak görür.

Siyasal olan, diğer tüm hedeflere varoluĢsal anlam kazandıran yegâne Ģeydir.
33

Machiavelli siyaseti “kurucu” temelde anlayarak, auctoritas-potestas iliĢkisini

geleneksel bağlamından koparmıĢ, tersine çevirmiĢtir. MeĢruiyetin kaynağı olan

Yasa artık siyasal eylemin ön koĢulu olmaktan çıkar. Bundan böyle, “yasa artık,

siyasi eylemden kaynaklanır ve meĢruiyetin kaynağı da siyasal eylemin kendi

sınırları”dır.
34

 Machiavelli‟de meĢruiyet sorunu terkedilmemiĢ, teorik alandan pratik

alana aktarılmıĢtır. Bir baĢka deyiĢle, meĢruiyet iktidarı elde etme ve koruma olgusu

içine konumlandırılır.
 35

 Ġktidara bu bakıĢ açısı, iktidarın uygulaması olan potestas‟ın

kendi bağımsızlığını kazanarak, iktidarın ilkesi olan auctoritas‟ın sınırını ve içeriğini

belirleme imkânının koĢullarını hazırlar.

Klasik siyaset felsefesi “Daha iyi bir yaĢam nasıl mümkündür?” sorusunu

ahlak ve etik üzerinden yanıtlamaya çalıĢır. Yani olandan ziyade olması gerekenle

31

 Akal, a.g.e., s.53
32

 Cassirer, 2015, s.140
33

 Ağaoğulları & Köker, Tanrı Devletinden Kral-Devlete; Ġmge Kitabevi, 2008, s.176; Ayrıca Schmitt

için Bkz. Meier, Heinrich, The Lesson Of Carl Schmitt: Four Chapters On The Distinction Between

Political Theology and Political Philosophy, Çev. Marcus Breinard, the University of Chicago Press,

2011, s.35 “…çünkü politik olan her Ģeye nüfuz eder, politik karar her Ģeyi etkileyebilme gücüne

haizdir. Siyasal olan kaderdir.”
34

 BaĢtürk, Efe, “Modern Egemenliğin „Nomos‟u Olarak Ġstisna Hali”, Felsefe ve Sosyal Bilimler,

sayı:15, 2013, s.78
35

 Zeybekoğlu, Emre, “Machiavelli ve Biz”, İÜHFM, Cilt:64, Sayı:1, 2006 s.112. Ayrıca Bkz. Strauss,

Leo, “Tabii Hak ve Tarih”, Devlet Kuramı, (Der.) C.B.Akal, Dost Kitabevi Yayınları, 2013, s.277

22

ilgilenilmiĢtir. Machiavelli ise daha realist bir tavırla
36

, toplum içindeki adalet

sorununa çözüm bulabilmek için insanların “nasıl yaĢadıkları” sorusu üzerinden

hareket edilmelidir.
37

 Modern siyaset felsefesine giden yolda, klasik felsefenin

öğretilerini radikal bir Ģekilde reddeden, Machiavelli, siyaseti dinsel dogmatizmden

kurtarmakla kalmamıĢ aynı zamanda katı ahlaki öğretilerden bağımsızlaĢtırmıĢtır. Bir

baĢka deyiĢle, siyaseti ahlakın dıĢına taĢımakla Machiavelli‟nin hedefi ahlaksızlığın

meĢruiyetini ilan etmek değildir. Onun temel hedefi siyaseti topluluğun dıĢındaki

soyut ve aĢkın bir auctoritas üzerinden düĢünmeyi reddederek, “kendi kendisinin

ilkesi olan bir siyasallık biçimi” tahayyül edebilmektir.
38

 Bu bakımdan Machiavelli

devlet düĢüncesinde bir dönüĢüm yaĢanmasına neden olmuĢtur. Devlet, kendisi

dıĢında bir doğruluk ölçütüyle sınırlandırılamayacak, bizzat kendisi “doğru olan”

olarak belirecektir. Böylelikle iktidarın uygulanması olarak potestasın iktidarın

ilkesini yaratma kudretine sahip olduğu kabul edilmiĢ olur.

Birçok kent devletinden oluĢan çok parçalı bir yapıya sahip bir Ġtalya‟da

eserlerini yazan Machiavelli‟nin ideal devleti tek ve güçlü iktidara sahip bir

cumhuriyettir. Bu yüzden “güç” düĢüncesini siyasi bakıĢ açısının merkezine

yerleĢtirmiĢtir. Güç devletin sadece varlık koĢulu değil, aynı zamanda kurucu

unsurudur. Machiavelli “Buyurma yetkisine (imperio) sahip olan, güce (forze) sahip

36

 Schmitt‟e göre Machiavelli ve Hobbes insanın “kötücül” doğasının farkında oldukları içine

“gerçekçi”, bu sebeple de en “büyük” siyasi düĢünürlerdir. Yani Schmitt için rasyonel düĢünce insan

doğasının iyi ve kötü yanlarının ayırdında olup bunun üzerine bir düĢünce geliĢtirmeyle hemhal

olmaktadır. Bkz.Schmitt, Carl, Siyasal Kavramı, Çev. Ece Göztepe, Metis Yayınları, 2012, s.95 vd.
37

 Ağaoğulları&Köker, 2008, s.177
38

 BaĢtürk, 2013, s.77

23

değilse, çökmeye mahkûmdur”
39

 belirlemesiyle, güce sahip olmayan devletlerin

yıkılmaya mahkûm olduğunu vurgulamıĢtır. Machiavelli için bir devletin meĢruiyet

kaynağı kendi eylemlerinin baĢarısıdır. Bu baĢarının ölçütü ise güç ile belirlenir. Bir

devletin (cumhuriyetin) amacı kendi iç düzenini ve dıĢ varlığını korumak olarak

belirlendiğinde, Machiavelli bu hedefe ulaĢıldığı sürece izlenecek yolla ilgili ahlaki

ölçütleri kesin olarak belirlememiĢtir.
40

 Nitekim Machiavelli‟ye göre her olayda

eylemin yönünü belirleyen Ģey, ahlaki yönelimlerden çok “zorunluluklar”dır.
41

Dünya üzerindeki iktidar ya da virtu hep aynı miktarda bulunmaktadır. Bu sebeple

birinin iktidarının çoğalması ancak bir diğerinin iktidarının azalmasıyla mümkündür.

Bu bakımdan, Machiavelli‟nin tasvirinde, siyaset iktidarı kazanmak ya da korumak

için giriĢilen mücadelelerden veya savaĢlardan fazlası değildir. Dünyanın

değiĢkenliği sebebiyle, devletler de durağan kalamazlar: Ya büyümek zorundadırlar

ya da düĢüĢe geçip yıkılırlar. Siyasal baĢarı için gerekli yolu ise akıl belirleyemese de

“zorunluluk” belirler. Machiavelli‟nin deyiĢiyle, “Zorunluluk, genellikle aklın

yönlendirmeyi düĢünmediği bir ereğe doğru yöneltir bizi: Büyümeden varlığını

sürdürmesini istediğiniz bir cumhuriyet kurmuĢsunuzdur; oysa zorunluluk,

kuruluĢunun amacına karĢın onu yine de büyümeye zorlar.”
42

 Bir baĢka deyiĢle,

dünyanın değiĢkenliği sebebiyle ortaya çıkan bu “zorunluluğa” siyasal erkin

verebileceği tek yanıt iktidarını korumak ve güçlendirmektir.
43

 Machiavelli

açısından sivil toplum adaletten ziyade adaletsizliğe dayalıdır; çünkü tüm sosyal ya

39

 Akt. d'Entrèves, Alessandro Passerin, “Devlet Kavramı”, Devlet Kuramı (Der.) C.B.Akal, Dost

Kitabevi Yayınları, 2013, s.200
40

 Akt. Ağaoğulları&Köker, 2008, s.228
41

 Strauss, 2013, s.277
42

 Machiavelli, Niccolo; the Discourses on Livy, the University of Chicago Press, 1996, s.23 (Kitap I,

Bölüm 6)
43

 Ağaoğulları&Köker,2008, s.182 vd.

24

da ahlaki düzenler meĢruiyeti ve ahlakiliği sorgulanabilir araçlar tarafından

oluĢturulmuĢtur. Bu sebeple, sivil toplumun kuruluĢu sıradan olaylarla değil ancak

kırılma yaratan “uç olaylar” ile takip edilebilir. Machiavelli “uç olayların” sivil

toplumun temellerini ve dolayısıyla onun gerçek niteliğini ortaya koymak açısından

normal olaylardan daha elveriĢli olduğunu söyler.
44

 Bu durumda, kökeninde

olağandıĢı olanı barındıran toplumun ve devletin ontolojisi olağanda değil;

olağandışı olanda aranmalıdır. Ġleride göreceğimiz üzere, bu ontolojik köken Carl

Schmitt‟in istisna hali kuramsallaĢtırmasında da benzer Ģekilde kurulmuĢtur.

2.2. Bir Zorunluluk Kuramı Olarak Ragion di Stato

 Siyasette iyi amaçların araçları meĢru kılması anlamına gelen hikmet-i

hükümet ya da orijinal dilinde ifade edersek “ragion di stato” ilk defa 16.yy‟da

Giovanni Della Casa tarafından kullanılmıĢtır.
45

Hikmet-i hükümet doktrininin en

temel eylem kılavuzu siyasette devlet olmanın ve/veya devlet yönetiminin

“zaruretleri”nin tanınmasıdır. Genel olarak devlet olmanın zaruretleri yanında her bir

devletin ayrıca kendine özgü zorunlulukları vardır. Machiavelli‟nin vurguladığı gibi

bu zorunluluklar siyasal baĢarı için gerekli yolu belirler. Ġktidarı elde etmek ve

korumak için “sebep-sonuç iliĢkisinin demirden zinciri”
46

 içerisinde hareket etmek

gerekir. Bu zorunluluklar çerçevesinde iktidar sahibi etik-ahlaki ilkeleri ve hukuk

kurallarını yok sayabilir; ancak devletin bekası için adalet, hakkaniyet gibi ilkelere

44

 Strauss, a.g.m., s.278
45

 Burke, Peter; “Tacitism, Scepticism, and Reason of State”, the Cambridge History of Political

Thought; Der.J.H.Burns, Cambridge University Press, 1991, s.479

25

de ihtiyaç duyabilir. BaĢka bir deyiĢle, hikmet-i hükümet kimi zaman adil ve ilkeli

hareket etmenin, gerektiğinde ise genel amaç doğrultusunda hukuku ve ahlaki yok

sayabilmenin ve en önemlisi tüm bunları yeri ve zamanına göre belirleyebilmenin

sanatıdır.
47

 Machiavelli için fortuna (talih),ihtiyatlılığın ya da aklın kontrol veya tahmin

edemediği durumlarda belirir. Bu durumu Hükümdar‟ın XXV. bölümünde “(fortuna)

eylemlerimizin yarısının nedenidir ancak (…) diğer yarısını bizim kontrolümüze

bırakır” Ģeklinde ifade etmektedir
48

. Yani virtu (erdem) insanların fortuna‟yı

boyunduruk altına alabilme ya da onunla uyumlu hareket edebilme yeteneğidir.

Akal‟a göre Machiavelli‟nin talih üzerine geliĢtirdiği bu bakıĢ açısı, Hobbes‟un

yaptığı gibi soyut bir egemenlik fikri olmasından kaynaklanır. Bir baĢka deyiĢle

Machiavelli iktidara kimin sahip olduğundan ziyade iktidar fikrinin kendisiyle

ilgilidir:

“…Machiavelli‟nin siyasi iktidar düĢüncesine yeniden göz atılırsa,

hükümdarın düzenlenme çabasının ya da eĢitsiz güç iliĢkilerinin

belirlendiği somut bir mekanizma olarak siyasi eylemlerinin,

hükümdarın bedensel varlığına bağlı, her hükümdarla yeniden

kurulan bir artefact olduğu görülür. Hükümdar, koĢullar

doğrultusunda, bu eylemler arasında seçim de yapabilmekte, bir

strateji çokluğundan yararlanabilmektedir. Hiçbir aĢkın odağa bağlı

olmayan, dıĢsallıksız güç düĢüncesi Machiavelli‟nin talih

sözcüğüyle dile getirdiği bir belirsizlik taĢımaktadır. Hükümdar,

bir eĢitsiz güç iliĢkileri alanında, siyasi iktidarı yeteneğiyle yeniden

kurar ama bunun için talihin de kendisine yaver olması gerekir”
49

46

 Akt.Erdoğan, Mustafa; “ „Hikmet-i Hükümet‟ten Hukuk Devletine Yol Var Mı?”, Doğu Batı,

No.13, 2000,s.47
47

 Erözden, Ozan; “Makyavelizm, Hikmet-i Hükümet ve Modern Devlet”, Machiavelli, Makyavelizm

ve Modernite, Der.C.B.Akal, Dost Kitabevi Yayınları, 2014, s.64
48

 Machiavelli, Niccolo; Prens, Çev.Kemal Atakay, Can Yayınları, 2012, XXV.Bölüm
49

 Akal, 2014, s.64-5

26

Machiavelli kriz durumlarında hukukun karar mekanizmalarını kısıtladığı

durumlarda salus populi‟nin yani insanların/toplumun refahının tehlikeye

girebileceğini söylemektedir. Ona göre, hukuk sadece kriz durumlarında kararları

kimin alacağını belirlemelidir, kararların içeriğini ya da boyutunu değil. Machiavelli,

kriz durumunda alınan kararların bazen kanun dıĢı (extra-legal) olabileceğini de

belirtir. Hatta Bodin bu sebeple Machiavelli‟nin “keyfi güç kullanımı”nın bir

savunucusu olduğunu ileri sürecektir. Açıktır ki, Machiavelli‟nin kanun dıĢı/üstü

kararlar alabilen egemen iktidarı tıpkı tiran gibi yasa ve uygulamayı birleĢtiren bir

güç yoğunluğu durumuna tekabül eder. Ancak egemen iktidar ile tiran arasındaki

önemli fark; tiran sadece kendi iradesine tabiyken, egemen kendisini yine kendi

oluĢturduğu bir ilke ile sınırlar. Egemenliğin güç kullanımı bu durumda, devletin

varlığına dair güç ve iradeyi korumak dolayısıyla, salus populi‟yi yani toplumun

refahını koruma isteğiyle sınırlıdır. Machiavelli açısından egemen iktidarın yani

devletin kendini koruması demek aynı zamanda himayesi altındaki insanları

koruması demektir. Yani Machiavelli için de ileride Hobbes ve Schmitt‟te de

göreceğimiz üzere bir “koruma-itaat” (protection-obedience)
50

 yasası geçerlidir.

Devletin özü, ona tabi olan halkı korumak ve tam da bu sebeple itaat talep etmek

üzerinden belirlenir. Devlet vatandaĢlarının fiziksel varlığını korumak için, kendi

varlığının korunmasını bu aksiyom üzerinden meĢrulaĢtırır
51

.

50

 Ġleride daha ayrıntılı ele alınacak olsa da, bu aĢamada bu noktayı biraz açmanın gerekli olduğunu

düĢünüyorum: Schmitt, ölüm korkusundan kaynaklanan güvenlik ihtiyacının devletin temelinde

olduğunu belirtir. Bu “koruma-itaat” iliĢkisi olmadan bireylerin devlete biat etmesi de devletin

meĢruiyeti de mümkün değildir. Schmitt‟e göre protego ergo obligo (koruyorum, o halde kendime

bağlıyorum), devletin cogito ergo sumudur (düĢünüyorum, o halde varım). Daha önce değinildiği gibi

Schmitt‟e göre Machiavelli, Hobbes gibi tüm “gerçekçi” dolayısıyla gerçek siyasal düĢünürler insanın

bu kötücül doğasının farkında olanlardır. Bkz. Schmitt, Siyasal Kavramı, s.70

27

 Meinecke‟ye göre devlet diğer tüm toplumsal örgütlemelerden farklı olarak,

insanın içindeki güç arzusu ile düzen ve güvenliğe dayalı toplumsallığını bir araya

getiren tek yapılanmadır. Devlet de diğer topluluklar gibi üstün bir ilkenin (hukuki,

ahlaki, etik) korunmasına ihtiyaç duyar; ancak dayandığı bu üstün ilkeyi gerektiğinde

yok saymaktan da geri durmaz. Meinecke‟nin bahsettiği devlet öncesiz ve sonrasız,

yani tarih dıĢı bir devlettir. Bir baĢka deyiĢle, devlet olarak adlandırılan siyasi

yapının zaman ve çevreden bağımsız olarak, yani evrensel olarak kendisine ait bir

özü vardır. Meinecke‟ye göre hikmet-i hükümet de bu değiĢmez öze içkindir.
52

 En

eski siyasi birlik biçimlerinden modern devlete kadar tüm siyasi yapılanmalar

hikmet-i hükümeti kendi varlıklarını korumak için kullanmıĢtır.

Egemenlik düĢüncesinin son ve esas kurucu adımı Jean Bodin‟in kuramında

atılmıĢ, Thomas Hobbes‟un Leviathan‟ıyla en yetkin haline ulamıĢtır. Sonraki

bölümde Bodin‟den Hobbes‟a ilerleyen yolda iktidarın ilkesi ile yasası arasındaki

mesafenin hızla azalması üzerinde duracağım.

3. ÖLÜMLÜ KRALIN DOĞUġU

 Akal, Yeni Çağ düĢüncesini belirleyen en önemli unsurlardan birinin zamanı

düĢünmedeki fark olduğunu söyler. Orta Çağ‟ın dünyevi hayat karĢısında göksel

hayata ağırlık veren geleneksel anlayıĢının yerine; Yeni Çağ‟ın dünyevi hayatı ön

51

 Machiavelli, 1996, Kitap I, Bölüm 30, 33, 34. Ayrıca bkz. Machiavelli, Prens, Bölüm 14
52

 Akt. Erözden, 2014, s.66

28

plana çıkaran anlayıĢının gelmesiyle yeni bir düĢünme biçimi, yeni bir épistème
53

ortaya çıkar. ĠĢte Tanrı‟nın dıĢlandığı bu dünyevi alanda, artık yeni bir yönlendiriciye

ihtiyaç duyulmuĢtur. LaikleĢme bu arayıĢta, bu épistèmedeki farkta ortaya çıkmıĢtır.

Bu arayıĢ modern kavramların varlık nedeni olmuĢtur.
 54

 Hatırlanacağı üzere, Machiavelli siyaseti İl Principe‟de “devletin kuruluĢu”

olarak tanımlar. Bir düzen kurmak olan siyaset, hükümdarın eylemidir. Machiavelli,

bu kuruluĢ temasıyla, iktidarın ilkesinin, yani meĢruiyet temelinin Tanrı‟dan

insanlara geçmesine neden olan kökten bir değiĢikliğe imza atmıĢtır. Böylece

egemenlik kuramının iktidarı kendi kendisinin nedeni olarak gören anlayıĢına giden

yolda önemli bir adımı daha katetmiĢ olur: “Siyaset kendi kendisinden kaynaklanır,

iktidar kendi kendisinin nedenidir”.
55

 Ancak; daha önce de vurguladığımız gibi

Machiavelli, kuramını oluĢtururken hükümdarın eylemlerine odaklanır, egemenliğin

özünü saptamaya çalıĢmaz. Yani devleti kuramsallaĢtırmadan bir “olgu” olarak

siyaseti inceler; bir baĢka deyiĢle devleti “kurucu” sorunu açısından ele alır.

Egemenlik kuramının ortaya çıkabilmesi için, devletin yapısının soyut bir bütün

olarak hükümdarın eylemleri karĢısında öncelik kazanması gerekmektedir.
56

 Yeni Çağ‟da egemenlik kavramının ortaya çıkıĢıyla birlikte, dünyevi güç

iliĢkileri kaynağını, kendisine süreklilik kazandıran dindıĢı, aĢkın olmayan bir ilkede,

53

 Aristoteles‟e göre bilmenin iki biçeminden biri olan épistème, deneyimleme bilgisi olan techneden

farklı olarak Ģeylerin hakiki bilgisi anlamına gelmektedir. Michel Foucault, épistèmeyi belli bir

dönemde etkili olaran, o döneme özgü düĢünme ve bilgi biçimleri anlamına gelecek Ģekilde

kullanmıĢtır.
54

 Akal; 2014; s.67-9
55

 Mairet, 2013, s.232
56

 Mairet, a.g.e.., s.233

29

dünyevi Yasa‟da bulmaktadır. Siyasal iktidarın laikleĢmesinin kuramsal düzlemdeki

karĢılığı, aĢkın kutsallığın, yani tanrısallığın, iktidarın meĢruiyet kaynağı olmaktan

çıkmasıdır. Öte yandan dünyevi, yani içkin bir temelde tanımlanan ilkenin meĢruiyet

kaynağı olabilmesi içi, onun hükümdarın bedensel-tarihsel varlığıyla sınırlı olmayan

bir süreklilik anlayıĢıyla tanımlanması gerekir.
57

 Machiavelli her ne kadar iktidarın

kendi meĢruiyet kaynağını kendi içinde görerek, iktidarın Ġlkesini aĢkınlıktan

kurtarmıĢ olsa da; iktidarın kullanımını elinde bulunduran hükümdarın kiĢiliğinden

bağımsız, soyut bir iktidarı tahayyül edememiĢtir. Bu tahayyülün imkânı için Jean

Bodin‟i beklemek gerekecektir.

3.1. Bodin DüĢüncesinde Egemen Güç’ün Ortaya ÇıkıĢı: J.Bodin ve Gücün

Sürekliliği Sorunu

Fransız hukukçu Jean Bodin Les Six Livres de Rèpublique„de (Devletin Altı

Kitabı) egemenliğin iki özelliğinin “bölünmezlik” ve “süreklilik” olduğunu belirtir:

“Egemenlik, bir devletin mutlak ve sürekli iktidarıdır”.
58

 Yani, egemenlikten söz

edebilmek için gücün bölünmez ve mutlak olması yeterli değildir; aynı zamanda

yöneticinin bedensel varlığından bağımsız varlığını sürdürebilmesi gerekir. Bodin,

devletin egemenlik erki olmadan düĢünülemeyeceğini söyler. Bu nokta önemlidir,

çünkü egemenliğin, hükümdarın eylemini nitelendiren Ģey olmaktan çok, devleti

tanımlayan Ģey olduğu anlamına gelir. Bir baĢka deyiĢle, egemenlik, somut figür

57

 Akal; 2014; s.72

30

olarak hükümdarın eylemlerinde değil, soyut devletin bizzat kendisine

atfedilmektedir. Böylece, Bodin, egemenliği onu kullanandan ayırt etmiĢtir.
59

Kısaca,

Bodin‟in temel sorunsalı iktidarın/devletin kuramsal özü olarak egemenliği ortaya

koymaktır.

 Machiavelli, iktidarı fethedilen Ģey olarak görmüĢtü; Orta Çağ düĢüncesinde

ise sahiplenilen Ģey olarak düĢünülmüĢtür. Bodin ise bu düĢünürlerden farklı olarak

gücü kullananları, egemenliğin “süreli” vekilleri olarak tanımlamıĢtır. Mairet, bu üç

tanımlamada ortak ve önemli olan Ģeyin, egemenliğin hep onu kullanandan bağımsız

olarak var olması olduğunu vurgular. Hükümdar egemen iktidarın iki boyutu olan

güç ve otoriteyi yani auctoritas ve potestas‟ı kiĢiliğinde birleĢtirir; egemen devlet ise

ilkesi kullanma biçimlerinden bağımsız olarak süregiden bir güç tasarımıdır.

Bodin‟de yeni ve özgün olan Ģey de tam olarak budur: Onun odak noktası hükümdar

değil, “egemen güç” olarak devlettir. Böylece egemenlik hükümdarın eylemini

niteleyen olmaktan ziyade devleti tanımlayan Ģey haline gelmiĢtir.
60

 Yani, egemenlik

öncelikle iktidarın ilkesi ile uygulamasının birleĢtirilmesidir. Ġkinci olarak ise bu

birleĢimin yöneticinin kiĢiliğinden bağımsız, ezeli ve ebedi bir süreklilik içerisinde

olmasıdır.
61

Bölünmezlik potestas‟a iliĢkindir, somuttur. Bodin‟in, egemenlik formülüne

eklediği diğer nitelik olan süreklilik ise, ilkeye iliĢkindir. Kavrama dıĢsal anlamını

58

 Bodin‟den Akt. Schmitt, Carl, Siyasi İlahiyat; Çev. A.Emre Zeybekoğlu, Dost Kitabevi Yayınları,

2014, s.15
59

 Maire,; 2013, s.234
60

 Mairet, a.g.m., s.234-5
61

 Ağaoğullar&Köker, Kral-Devlet ya da Ölümlü Tanrı, s.30

31

kazandırır. Soyuttur ve bu yüzden, egemenliği egemenlik yapan özelliktir

denilebilir.
62

 Devletin, hükümdarın tarihsel ve bedensel varlığından bağımsız bir

Ģekilde, hükümdarın fiziksel varlığından etkilenmeden, var olmaya devam

edebilmesi egemenliğe içkin kılınan süreklilik kavramsallaĢtırması sayesindedir.

Buradaki “güç” kavramının ayırt edici özelliği kendi kendisinin ilkesi olmasıdır. Orta

Çağ‟ın sadece iktidarın kullanımını yani potestası elinde tutan hükümdarlarına karĢıt

olarak egemen hükümdar hem iktidarın kullanımını hem de ilkesini yani auctoritası

elinde tutar. ĠĢte bu iktidarın kullanımı ve ilkesinin çakıĢmasına “güç” denir. Orta

Çağ‟da iktidarın kaynağı olan Tanrı‟nın yerini; Yakın Çağ‟a geldiğimizde “güç”

almıĢtır. Güç hem soyut ve ilkeye bağlıdır, hem de somut ve uygulamayı haizdir.
63

3.2. Egemen Söz’ün Gücü: Karar Nosyonu

Bodin‟in egemenlik kuramındaki bir diğer önemli nokta da egemenin

buyurma gücüdür. Bu olguyla, potestas yani iktidarın uygulanma biçimi, egemenlik

vasıtasıyla auctoritas‟ı belirleme olanağına sahip olur.
64

 Buyurma erkiyle beraber,

devlet Yasa‟nın salt uygulayıcısı olmaktan çıkar ve Yasayı söyleyene dönüĢür.

Böylelikle egemenlik, devredilemez-bölünemez niteliğinin de etkisiyle, baĢka bir güç

tarafından sınırlandırılamaz. Bu mutlak egemen yasaları dilediği gibi yapabilir ve

kendisi tüm yasalardan azadedir. Bodin Yasa ve hukukun farklı Ģeyler olduğunu

belirtir ve Yasa‟yı hukukun üstüne koyar. Yani egemenin buyruğu olan Yasa,

hakkaniyet ve doğruluk hedefleyen hukuktan üstündedir. Bodin‟e göre egemen

62

 Akal, 2014, s.72

32

iktidarın ilk belirtisi; özel olarak her birey, genel olarak da herkes için yasa yapma

gücüdür; ama bu tanım hala eksiksiz değildir, Ģunu da eklemek gerekir: Kendisinden

büyük, kendisiyle eĢdeğerde ya da kendisinden küçük birinin rızası gerekmeden Yasa

yapabilir, yasayı değiĢtirebilir veya kaldırabilir.
65

 Bir baĢka deyiĢle, egemen yasaları

tek baĢına ve sadece kendi iradesiyle belirleyendir. Bodin‟e göre yasaları koyarken

baĢka bir güce baĢvuran egemen, gerçek egemen değildir. Ancak tek bir egemen

varsa devletten bahsedilebilir. Yasaların, egemenin ya da devletin iradesine bağlı

olması, Bodin‟in egemenlik kuramında çok önemlidir. Çünkü egemenin diğer mutlak

hakları bu noktadan temellendirilir. Egemen ya da devlet tüm kararları tek baĢına

almaya muktedirdir. Bodin‟e göre en uygun yönetim biçiminin monarĢi olmasının en

önemli sebebi de devletin tek bir egemen güçle yönetilmesi gerektiğini düĢünmesidir.

Birden fazla yöneticinin olması iki anlama gelir; ya egemenlik bölünmüĢtür ya da

egemen baĢkalarının yönetimine tabidir. Her iki durum da tek bir siyasal figürün

egemen olması fikriyle çeliĢir; bu nedenle Bodin‟in kurguladığı modern egemenlik

tek iktidarla bağdaĢır.
66

 Bodin‟in egemenlik kavramı yaĢadığı dönemde yani XVI. yüzyılda

Avrupa‟nın ulusal devletlere ayrılması ve mutlak hükümdarlık ile soylular arasındaki

çatıĢma döneminden doğar. Bir baĢka deyiĢle, egemenliğin geliĢiminin tarihsel-

olgusal düzlemdeki karĢılığı iktidar mücadeleleridir.
67

 Bu bağlamda, Bodin,

egemenlik sorununu “(…) bir anlaĢmazlık durumunda kamusal çıkarı veya devletin

63

 Mairet, 2013, s.228
64

 BaĢtürk, 2013, s.76
65

 Akt. Mairet, 2013, s.238
66

 Hardt&Negri‟den akt. BeriĢ, Hamit Emrah, Egemenlik, Tezkire Yayıncılık, 2014, s.5
67

 Schmitt, 2014, s.23-24

33

çıkarını, kamu güvenliği ve düzenini, la salut public‟i (kamusal selamet) vb. neyin

oluĢturduğuna kimin karar vereceği” sorunu olarak görmüĢtür. Egemenlik

kavramının hukuk tarafından öngörülemeyen ve devletin varlığını tehdit eden kritik

durumlarla, yani istisna hali ile ilgili olduğunu Bodin belirtmiĢtir. Egemenin

kanunlara ve tebaasına verdiği sözlere bağlılığı, acil bir durumda genel ve doğal

temel prensipler çerçevesinde kesintiye uğrar. Bu anlamda, Schmitt açısından

Bodin‟in baĢarısı “karar” kavramını egemenlik kavramı içinde merkezi bir konuma

yerleĢtirmesidir. Schmitt açısından Bodin düĢüncesindeki çarpıcı nokta egemenliği

bölünmez birlik olarak düĢünerek “devlet içerisindeki iktidar sorununu nihai bir

çözüme” ulaĢtırmıĢ olmasıdır. .
68

 Schmitt, Bodin‟in egemenlik kavramı ile ilgili temel meselesinin, en yüksek

güç olarak egemenin yasalarla ne ölçüde bağlı olduğu sorusu olduğunu

vurgulamıĢtır.
69

 Egemenlik, normal düzenin dıĢında kalan istisnai durumlarda karar

verme gücü olduğu için, devlet içindeki “en üstün güç” olarak egemen, legibus

solutustur, yani mevcut yasalara bağlı değildir. Bodin‟e göre yönetici doğal hukuk ile

bağlıdır ama aynı zamanda yasanın da üstündedir.
70

 Schmitt açısından bu durum bir

çeliĢki yaratmaz. Çünkü acil, münferit bir durumda “yürürlükteki kanunu ilga etme

yetkisi egemenliğin alametifarikası”dır.
71

 Bu bağlamda, egemen normal Ģartlar

altında hem doğal hukuka hem de tebaasına verdiği sözlere karĢı sorumluyken,

istisnai halde bu sorumluluktan azadedir. Bir baĢka deyiĢle, Bodin, prens ile tebaası

68

 Schmitt, a.g.e.., s.14-6
69

 Schmitt, 2014, s.16
70

 Bkz. Bodin, Jean, Six Books of Commonwealth, Çev. M.J.Tooley, I.Kitap, X.Bölüm
71

 Schmitt, 2014, s.17

34

arasındaki iliĢkileri çözümlerken, egemenliği acil duruma gönderme yaparak bir

“ya/ya da” iliĢkisine indirgemiĢtir.
72

 Bodin karar kavramını egemenlik teorisinin içine yerleĢtirerek modern devlet

teorisine bir adım daha yaklaĢmıĢtır. Ġstisnai durumlarda ortaya çıkan hukuk-karar

çeliĢkisini, karar alma eyleminin yasaya üstün olacağını söyleyerek çözüme

kavuĢturmuĢ olur. Nitekim yasayı ortaya çıkaran karar olduğu için bu çıkarım akla

yatkındır. Böylelikle potestasın auctoritası belirleyebileceğini ortaya koymuĢtur. Bu

bakımdan, Schmitt‟in egemenlik teorisinde merkezi konumda olan “istisna” ve

“karar” kavramlarının ilk nüveleri Bodin‟in siyasal düĢüncesinde görülür.

4. BARIġIN YARATICISI OLARAK “ÖLÜMLÜ TANRI”

Egemen otorite meĢruiyetini, yasanın kaynağının yeryüzüne indirilmiĢ

olmasından alır.
73

 Bodin‟e göre; egemenlik, savaĢ ve barıĢa karar vermek, memur

atamak, vergi koymak gibi düzenleyici yetkilerden ziyade yasa yapma ve yasayı iptal

etme gücüdür. Nitekim Bodin düĢüncesinde egemenlik yetkisine sahip olan kral,

hukukun kaynağı olarak belirir.
 74

 Bu kral önceki yasaları iptal edebilir ve yeni

yasalar yapabilir. Yasanın uygulanması için zora baĢvurabilir ve kendisi yasaya

bağımlı değildir.
75

72

 Schmit, a.g.e.., s.16
73

 BeriĢ, 2014, s.95
74

 Akal, 2014, s.75
75

 Machiavelli açısından da yasa ve zor aynı bağlamda yer almalıdır. Kendi sözleriyle ifade edersek;

“Ġyi orduların olmadığı yerde iyi yasalar bir iĢe yaramayacaktır. Yasa eğer zor ile desteklenmezse

insanın bencil doğası sebebiyle uygulanamayabilir ve toplum bütünlüğüne zarar verir”

;Machiavelli‟den akt.BeriĢ, a.g.e., s.96

35

 Bodin, egemeni yasa yapma gücüyle donatarak pozitif hukukun temellerini

atmıĢ ancak yeterince pozitifleĢtirememiĢtir. Egemen güç Tanrı‟ya karĢı sorumludur

ve yeryüzü yasalarını yaparken tabii yasayı örnek alması gerekir. Akal‟a göre Bodin

süreklilik kavramını bugünkü güncel anlamıyla kullanmamıĢ ve “[Bodin] egemenliği

yalnızca sınırlı süreli olarak siyasi gücü kullananların kiĢiliklerinden soyutlamak

istemiĢtir”.
76

 Yani Bodin egemenliği kralın Ģahsi otoritesinden bağımsızlaĢtırmıĢtır

ancak kralın dünyevi olanı aĢan bir egemenliğe sahip olduğunu düĢünmez. Kralın

üstünde hala, en üstün güç olarak Tanrı bulunur. Bu nedenle, kralın üstün gücü

Tanrı‟nın ve doğanın yasalarıyla sınırlıdır. Dolayısıyla, Bodin, egemenliği kraldan,

kralı ise Tanrıdan bağımsız düĢünmemiĢtir. Böylelikle Bodin, karar nosyonunu

egemenlik kavramı içine yerleĢtirerek modern devlet teorisinde önemli bir geliĢimi

sağlamıĢ olsa da, hala aĢkın bir sınırla hemhal olan bir egemen tasavvur ediyor

olduğu için tam bir egemenlik kuramından bu aĢamada bahsedemeyiz. Seküler bir

güç olarak modern devleti tahayyül edebilmek için, güce dünyevi bir dıĢsallık

bulmak ve soyut bir bütünle yani societas ile bağlantı kuracak “sosyal sözleĢme”

kavramını beklemek gerekecektir.
 77

 Mairet‟e göre Bodin egemenliği yalnızca monark açısından düĢünmüĢ, halkın

her egemenliğin sınırını oluĢturduğunu görememiĢtir. Bodin‟de egemenlik,

tanrısallıktan tam soyutlanamadığı için “eksik unsurlu bir güç” olarak tanımlanmıĢtır.

Hükümdar, egemenliğini tanrısal ve tabii hukuka dayanarak meĢrulaĢtırıyordu.

Sosyal sözleĢme ile yeni bir meĢruiyet anlayıĢı doğacak ve egemenlik güç kendisine

76

 Akal, 2014, s.75
77

 Akal, a.g.e.,s.76

36

aĢkın bağlardan kurtulacaktır. Sosyal sözleĢme kuramı, egemen gücün meĢruiyet

kaynağını Tanrı yerine toplumda bularak, consensus ile egemenliği eksiksiz hala

getirecektir. Artık soyut gücün varlığı yönetilenlerin rızasına dayanmaktadır.
78

Bu çerçevede, sonraki baĢlıkta, sosyal sözleĢme kuramcılarının en yetkini

olarak kabul edilenThomas Hobbes‟un siyasal düĢüncesini ele alacağım.

4.1. Hobbes’un Siyasal DüĢüncesi

Hobbes tabii hukukla pozitif hukuk arasındaki bağlantıyı keser.
79

 Bu kesinti

tabiatın zorunlu düzeni karĢısına, insani olanın iradesinin getirilmesiyle meydana

gelir. Hobbes için siyaset, kurucu ve yaratıcı bir etkinliktir. Bu “kurma” teması

sayesinde, Hobbes‟un eseri Leviathan, geleneksel siyasi düĢünceden modern siyasi

ve hukuki düĢünme çağına geçiĢi sağlayan kırılmayı ifade eder. Hobbes‟un siyaseti

bir “kurma” edimi olarak görüĢü, daha önce bahsedilen Machiavelli‟nin “kuruculuk”

sorunsallaĢtırmasından farklıdır. Machiavelli‟nin kuruculuktan bahsetmesindeki tek

amaç iktidarın nasıl kurulduğu ve korunacağıydı. Hobbes ise, bu kurma temasını,

devlete meĢruiyet kazandırmak amacıyla hem insan doğasının hem toplumsal olanın

temeline yerleĢtirmiĢtir. Tüm siyasallığı insan eylemleri sonucunda kurulan, inĢa

edilen bir Ģey olarak görmesi nedeniyle, onu aĢkın bağlarından kurtarabilmiĢtir.

AĢkın bir dıĢsallığa ihtiyaç duymadan icra edilebilen bir eylem biçimi olarak

“kurma” fikri nedeniyle Hobbes‟un siyaset anlayıĢı insanı merkeze alan bir biçime

78

 Akal, a.g.e.,s.77

37

bürünmüĢtür. Devleti, siyaseti ve hatta aklı bile bir artefact (insan yapımı, yapay)

olarak ele alır. Artefact‟ın tabii olanla bağlantısını kesmesiyle, iktidara aĢkın bağların

yerine insan eylemini yerleĢtiren Hobbes laik modern devletin ilk kuramcısı

olmuĢtur. Egemenlik ilkesini en temelde “insanların iradi olarak dünyayı kurması”

olarak anlamak gerekir. Machiavelli‟ye göre de siyaset en temel insani etkinliktir.

Ancak Hobbes bu bakıĢ açını bir adım daha ileri taĢıyarak insanın kendi tarihinin ve

düĢüncesinin yaratısı olduğunu söylemiĢtir. Yani Hobbes, Bodin‟in hukuki temelde

gerçekleĢtirdiği iĢlemi felsefi düzleme taĢır: Egemenlik hukuk felsefesinden değil,

insani Ģeylerin yapısı üzerinden ortaya konur.
80

 Hobbes‟a göre siyasetin hedefi barıĢı sağlamaktır. Hobbes kendinden önceki

düĢünürleri iki açıdan eleĢtirir. Ġlk olarak; önceki düĢünürler bilimsel bir yönteme

sahip değillerdir, neden-sonuç iliĢkilerini açığa çıkaramadıkları için eksiksiz bir

kuram oluĢturamamıĢlardır. Hobbes‟un eksiksiz bir kuram oluĢturma konusunda

kendine güveni “Siyaset felsefesi benim yapıtım De Cive‟den daha eski değildir.”
81

diyecek kadar tamdır. Hobbes‟un yöntemi “ayrıĢtırıcı-birleĢtirici” yöntemdir; yani

parçalardan yola çıkarak nesnesini tanır. Bu sebeple, kuramını oluĢturmaya toplumun

en küçük parçasından, yani insandan yola çıkarak baĢlamıĢtır.
82

 Ġnsan aklının bile

kurulu olduğunu temellendirdiği noktada, barıĢın sağlayıcısı ve koruyucusu olan

devletin kurulmasının yolunu açmıĢ olur. Ġnsanların; aĢkın bir dıĢsallığa ihtiyaç

duymayan, kendi kutsalını kendi içinde bulan bir devleti kurabilme gücü bu kurma

teması dolayımından temellendirilmiĢtir.

79

 Akal, a.g.e., s.92
80

 KardeĢ, M.Ertan, Schmitt‟le Birlikte Schmitt‟e Karşı, ĠletiĢim Yayınları, 2015, s.68-69
81

 Akt. Ağaoğulları& Köker, 2004, s.183

38

 Klasik düĢünürlere olan diğer eleĢtirisinde ise Machiavelli ile aynı itirazda

bulunur. Hatırlanacağı üzere, Machiavelli geleneksel siyaset felsefesini yeterince

“gerçekçi” olmadığı için eleĢtiriyordu. Machiavelli‟ye göre ideallerden yola çıkarak

değil somut gerçeklerden yola çıkılarak düĢünülmeliydi. Sivil toplumun kökenine bu

anti-idealist temeli yerleĢtiren Machiavelli, izlenecek yöntem olarak da

“zorunluluklar”ı takip etmeyi önermekteydi. Machiavelli, uç olayların, sivil

toplumun temellerini ve dolayısıyla onun gerçek niteliğini ortaya koymak açısından

normal olaylardan daha elveriĢli olduğuna inanmaktaydı.
83

 Hobbes, Machiavelli‟nin

klasik siyaset felsefesine yaptığı eleĢtiriyi kendi öğretisi için temel almıĢtır. Hakim

siyaset felsefesi geleneği, tabii yasayı ya da siyaseti insanın amaçları üzerinden

ĢekillendirmiĢtir. Hobbes‟a göre ise siyasetin temeli yönelmiĢ olduğu amaçta değil;

insanın kökenlerinde yani ilk tabiatında aranılmalıdır. Ġnsanların çoğunluğu

mantığından ziyade tutkularıyla hareket eder. Bu sebeple, tabii yasanın kökeni de

tutkularda aranmalıdır.
84

 Hobbes‟a göre insanın iki tür ilkel duyumu vardır: Ġstek ve nefret. Ġstek,

insanı kendisi için faydalı olan Ģeyi elde etmeye yönlendirirken; nefret ise kendi için

zararlı olduğu Ģeyden kaçınmaya yöneltir. Bu belirlemeden de anlaĢılabileceği gibi,

Hobbes‟a göre insanın her davranıĢını belirleyen temel itki kendini korumadır.

Ġnsanlar temel güdüleri gereği devamlı kendilerini koruma çabasında oldukları için,

doğal olarak bencildirler. Hobbes, Aristoteles‟in insanları zoon politikon olarak

belirlemesine karĢı çıkar. Ona göre insanlar doğaları gereği toplumsal varlıklar

82

 Ağaoğulları ve Köker, a.g.e.,s.183-4
83

 Strauss, 2013, s.278
84

 Strauss, a.g.m., s.277-8

39

değillerdir; kendilerini koruma isteğinden dolayı toplumsal halde yaĢarlar.
85

 EĢ

deyiĢle, insanların siyasal bir birlik için toplumsallık kazanmalarının sebebi doğaları

gereği paylaĢımcı ya da iletiĢim kurmaya meyilli olmaları değil; güvenlik içinde

yaĢayacak tek olası durum olarak bu toplumsal-siyasal birliği görmeleridir.

 Hobbes, merkezi ve güçlü bir devletin gerekliğini ispat etmek için devletin

bulunmadığı bir durum olan “doğa durumu” nu tasvir eder. Bu tasvir için daha önce

bahsedilen yöntemiyle hareket etmiĢ, topluluktan “ayrı ele alarak” gözlemlediği

bireysel insanları doğa durumu halinde “birleĢtirmiĢ” olur. Amerika‟daki vahĢiler ya

da devletsiz küçük aile toplulukları Ģeklinde yaĢayan çeĢitli insanların doğa

durumunda yaĢadığı düĢünülebilir olsa da; Hobbes tasvir ettiği bu halin hiç

yaĢanmamıĢ olabilecek bir kurgu olduğunu ifade eder.
86

 Buna göre, doğa durumu

tarihsel bir gerçeklik değil; kuramının gerekliliğini göstermek için kullandığı teorik

bir varsayımdır. Hobbes‟a göre tabii halde “devlet olmadıkça, herkes herkese karĢı

daima savaĢ halindedir.”
87

 Ġnsanları sınırlandıracak bir güç olmadığı için, herkes

birbiriyle eĢit olduğu için herkes herkesle savaĢ halindedir. Devletin bulunmadığı bu

toplumsallık “en kötü durum”dur; çünkü “hep Ģiddetli ölüm korkusu ve tehlikesi”

vardır.
88

 Tabii halde, insanları sınırlayacak hiçbir kural yoktur. Ġnsanların ne yapıp ne

yapamayacakları konusundaki tek ölçüt güçtür ve herkese eĢit olarak dağıtılmıĢtır.
89

Hobbes‟a göre tabi halde insanlar güç açısından eĢittir. Fiziksel olarak zayıf olanlar

açıklarını zihinsel güçleriyle kapatırlar ya da bir baĢkasıyla birleĢerek güçlü olanı alt

85

 Ağaoğulları, Mehmet Ali & Köker, Levent; Kral-Devlet ya da Ölümlü Tanrı, Ġmge Kitabevi, 2009,

s.184-7
86

 Hobbes, Thomas, Leviathan, Çev. Semih Lim, YKY, 2013, s.102
87

 Hobbes, Leviathan s.101
88

 Hobbes, Leviathan, s.101

40

ederler. Bu güç eĢitliği, insanların amaçlarına ulaĢma eĢitliği anlamına gelir. Bu

durum iki kiĢi aynı Ģeyi istediği durumda birbirlerine karĢı düĢman olmaları

sonucunu doğurur. Bu güvensizlik ortamı, herkes “kendisi için tehlikeli olabilecek

kadar büyük bir baĢka kuvvet kalmadığını görünceye kadar”, kendi varlıklarını

korumak amacıyla giriĢtikleri bir savaĢ haline dönüĢür. SavaĢ sadece çatıĢma veya

fiziksel dövüĢ anlamına gelmez Hobbes için; “çarpıĢma iradesinin yeterince güçlü

olduğu zaman süresidir.”
90

 Hobbes‟a göre insan doğasında üç temel kavga nedeni

vardır: Rekabet, güvensizlik ve Ģan-Ģöhret.
91

 Tabii halde insanları bu amaçlarına

ulaĢmaktan alıkoyacak bir güç olmadığı için bu savaĢ hali genel duruma dönüĢür.

Akal‟a göre Hobbes‟un mutlak eĢitlik savı “bir taĢla iki kuĢ vurma” amaçlıdır: “Her

insanın her insanı öldürebileceğine dayanan mutlak eĢitlik savı, bir yandan tabii halin

ne kadar tehlikeli bir hal olduğunu gösterirken, öte yandan tabii halden sivil hale

geçiĢi sağlayacak sözleĢmeye biçimsel tutarlılık kazandıracaktır.”
92

 Nitekim

Hobbes‟a göre insanları barıĢa yönelten duygu da “ölüm korkusu”dur. Ġnsanlar ölüm

karĢısında eĢit oldukları için, bir eĢitlik hali olan doğa durumunun karĢıtı olarak inĢa

edilen, bu sebeple eĢitsiz olan sivil hale geçmeyi kabul etmektedirler.

 Hobbes‟un öğretisinde doğal hak “Yazarların genellikle jus natural dedikleri

DOĞAL HAK, kendi doğasını, yani kendi hayatını korumak için kendi gücünü

dilediği gibi kullanmak ve kendi muhakemesi ve aklı ile bu amaca ulaĢmaya yönelik

89

 Akal, 2014, s.94
90

 Machiavelli de savaĢın doğasını elde etme isteği üzerinden analiz eder; ancak onun için savaĢ

siyasal alanın bir parçasıdır. Hobbes ise savaĢı siyasetin bulunmadığı doğa durumunun bir özelliği

olarak görür. Yani Hobbes için devlet ya da siyasal olan barıĢ durumudur, savaĢın dıĢlanmasıdır. Bkz.

Ağaoğulları ve Köker; Kral-Devlet ya da Ölümlü Tanrı, s.199 vd.
91

 Hobbes, Leviathan, s.99-101
92

 Akal, 2014, s.95

41

en uygun yöntem olarak kabul ettiği her Ģeyi yapma özgürlüğüdür.” Temel doğa

yasası yani lex naturalis ise “(…) akılla bulunan ve insanın kendi hayatı için zararlı

ve hayatını koruma yollarını azaltıcı olan Ģeyleri yapmasını yasaklayan veya insanın

hayatını en iyi Ģekilde koruyabileceğini düĢündüğü bir ilke veya denen kuraldır”.
93

Yani Hobbes, özgürlüklerin sınırlarını yasa ile çizmektedir. Hak özgürlük, yasa ise

yükümlülüktür. Yasanın insan hayatını “iyi hale” getirme iĢlevi beraberinde haklar

üzerinde söz söyleme yetkisini de barındırır.

Hobbes‟a göre herkesin özgür olduğu doğa durumunda kimsenin hayatta

kalması mümkün değildir. Bu nedenle temel doğa yasası “barıĢı aramak ve onu

izlemek”tir. Dolayısıyla “Bir insan, barıĢı ve kendini korumayı istiyorsa, her Ģey

üzerindeki hakkını bırakmalı ve kendisi için ancak baĢkalarına tanıyacağı kadar

özgürlükle yetinmelidir”
94

. Hobbes için bu “doğal hakları bırakma” hali sözleĢmenin

temelini oluĢturmaktadır. Ġnsanlar güvenlik ve barıĢ ihtiyaçları doğrultunda doğal

haklarından yani güç kullanma haklarından vazgeçip, bu haklarını egemene

aktarırlar. Sosyal sözleĢmenin ortaya çıkma nedeni ölüm korkusudur. Ġnsanlar mutlak

eĢitlik ve özgürlüklerinden güvenlik isteği ile vazgeçerek egemene itaat etmeyi kabul

ederler. Devletin ortaya çıkma sebebi yurttaĢların güvenliğini sağlamaktır. Nitekim

Hobbes egemene itaat etmemenin tek nedenini de bu noktadan yola çıkarak belirler:

Eğer devlet yurttaĢların güvenliklerini sağlamazsa, onlardan itaat de bekleyemez.
95

Bu meĢruiyet bağını kuran ve hakların devrini sağlan sözleĢme kuramına biraz daha

yakından bakmak gerekli görünmektedir. Hobbes‟un genel siyasal kuramını nasıl

93

 Hobbes, Levithan, s.103-4
94

 Hobbes, Leviathan, s.103
95

 Akal, 2014, s.96

42

oluĢturduğunu bu bölümde ele aldığımıza göre, sonraki bölümde doğrudan toplumsal

sözleĢme kuramına odaklanabiliriz.

4.2. Toplumsal SözleĢme ya da Leviathan’ın Ortaya ÇıkıĢı

 Hobbes için egemenliğin kaynağı “sözleĢme”dir. Yani societas‟ın haklarını

bırakıp yönetici erke aktarma iradesidir. Bir baĢka deyiĢle, Hobbes, Bodin‟in ötesine

geçmiĢ ve egemenliğin kaynağını Tanrıdan alıp topluma vermiĢtir.
96

 Böylelikle

egemenliğin kaynağı tamamen dünyevileĢmiĢtir. Kral tek ve mutlak egemen güç

olarak siyasal birlik içindeki tek iktidar sahibi haline gelmiĢ; Tanrısal yasa doğa

yasasıyla eĢdeğer tutularak yasal yükümlülüğünün Tanrısal buyruk yerine

geçmesinin önü açılmıĢtır. Bu anlamıyla kral, Tanrısal kutsallığın yeni ifadesidir. EĢ

deyiĢle, Hobbes‟un teorisinde Kutsal Tanrı yerine Kutsal Devlet geçmiĢtir.

Böylelikle kutsallık Tanrı‟dan Doğa‟ya ve oradan da Devlet‟e aktarılmıĢ olur.

Egemen meĢruiyetini artık aĢkın olandan değil, “akıl”dan türetilmiĢ Yasa‟dan

almaktadır. Yasa‟nın önemini belirleyen ise kaynağının Kutsal bir varlığa dayanması

değil, “vazedilmiĢ” olması, yönetici erk tarafından “buyurulmuĢ” olmasıdır.
97

 Siyasal

olanın meĢruiyeti böylece aĢkın olmaktan çıkar, meĢruiyet kaynağı artık dünyevidir.

Böylelikle iktidarın ilkesi olan auctoritas kendisini aĢkın bağlardan tamamen azade

edilmiĢtir. Egemenin buyurma gücüyle varlık bulan Yasa ile birlikte, potestasın

auctoritas üzerindeki etkisi belirgin hale gelmiĢtir.

96

 Akal, 2014, s.97
97

 KardeĢ, 2015, s.75

43

Hobbes da Bodin gibi, egemenin “bir” ve mutlak olduğunu vurgular. Yine

Bodin‟in öğretisine benzer bir biçimde egemen erkin ana unsuru olarak “yasa yapma

gücü” nü belirler. Hobbes yasanın tanımını Ģöyle yapar: “Yasa ise tam anlamıyla,

baĢkaları üzerinde buyurma yetkisine meĢru olarak sahip olan kiĢinin sözüdür”.
98

Egemen sözleĢmeye taraf olmadığı için kendi yaptığı yasalardan bağımsızdır
99

 ancak

yasalarla yönetir. Egemen güçten baĢka hiç kimse yasaları yürürlükten kaldıramaz,

ancak egemenin yapacağı yeni bir yasayla eski yasa uygulamadan kalkabilir. Hobbes

için sivil yasanın en önemli niteliği “emredilmiĢ” olmasıdır; yani bir öğüt

niteliğinden ziyade “mecburiyet” yükümlülüğü yaratıyor olmasıdır. Egemen, Yasa

üzerinde söz sahibi olan tek güç olarak kendi yasalarının üstündedir; ileride

göreceğimiz üzere Schmitt‟in Hobbes ve Bodin‟e büyük önem atfetmesinin en

önemli nedenlerinden biri de egemenin yasadan azade konumunu temellendiriyor

olmalarıdır.

 Hobbes‟a göre yasaları yapmak yeterli değildir, egemenin onları uygulayacak

“zor gücüne” de sahip olması gerekmektedir. Machiavelli‟yi anımsatan bir ifadeyle

“Kılıcın zoru olmadıkça ahitler sözlerden ibarettir ve insanı güvence altına almaya

yetmez.”
100

 diyerek gücün önemini vurgulamıĢtır. Strauss, egemenin bilgeliği veya

erdemi için değil, ortak rızaya dayalı sözleĢme ile egemen kılınarak egemen

olduğunu vurgulamaktadır. Buna göre, egemenliğin ana unsuru düĢünme ya da

mantık değil; düzen ve iradedir. Yasalar da egemenin akıl yürütmesi sebebiyle

98

 Hobbes, Leviathan, XV.bölüm
99

 Hobbes egemen gücün toplum yasalarına tabi olmasının mantıksız olduğunu Ģöyle açıklar:

“…Çünkü yasa yapma ve kaldırma kudretine sahip olduğundan (…) egemen güç aslında o yasalar

varken de özgürdü. Sadece kendine bağımlı olan kiĢi aslında bağımlı değildir.”, Leviathan, Kitap

XXVI, s.201

44

mantık veya akla uygunluk sayesinde değil; sadece otorite sayesinde yasa

olmuĢlardır.
101

 Hobbes, düzen ve istikrarın var olabilmesi için mutlak iktidarın ve

otoritenin gerekli olduğunu söyler: Auctoritas non veritas facit legem. Ġleride daha

ayrıntılı olarak değineceğim üzere Hobbes‟u en önemli düĢünürlerden biri olarak

gören Schmitt‟e göre bu çıkarımın önemi, artık auctoritas ile potestas arasında

yapılacak bir ayrımın geçerli olmadığını ifade etmesidir.
102

 Devlet daha önceden var

olan doğal ya da ilahi bir düzenin koruyucusu değil, bizzat kendisi düzen

yaratıcısıdır:

“Egemen, Tanrıya dek geri götürülebilir bir barıĢın Defensor

Pacisi değildir; o, dünyevi bir barıĢtan baĢka hiçbir Ģeyin yaratıcısı

değildir. O bir Creator Pacistir.”
103

 Hem Hobbes hem de Schmitt için tek ve güçlü bir otoritenin oluĢması gerçek

toplumsal birliğin temelidir. “Yeni Tanrı” olarak devlet, sivil savaĢı sona erdirerek

barıĢı ve düzeni sağlamıĢtır. MeĢruiyetinin ve dünyeviliğinin kaynağı da budur.

Devletin, Weber‟in ünlü kelimeleriyle “meĢru Ģiddet tekeline” sahip olmasının

nedeni de, kamusal alandaki düzen ve adaleti sağlayabilme kapasitesinden

kaynaklanır. “Tanrıvari egemen karakterini „sınırsız güc‟ünden çıkarmasına rağmen,

üstün devlet gücü meĢruiyetini Tanrı‟dan değil halktan alır.”
104

 Devletin doğuĢu

bireysel iradenin egemene aktarıldığı “sosyal sözleĢme” ile mümkündür.

Machiavelli ve Bodin‟den farklı olarak sosyal sözleĢme teorisi egemenliğin bir

parçası haline getirilmiĢtir. Sosyal sözleĢme teorisi, egemeni tüm aĢkın bağlardan

100

 Hobbes, Leviathan, s.133
101

 Strauss, 2013, s.282
102

 Schmitt, Carl, the Leviathan in the State Theory of Thomas Hobbes, Çev. George Schwab,

Greenwood Press, 1996, s.45
103

 Schmitt, 1996, s.32-3
104

 Schmitt, 1996, s.33

45

kurtarır. Böylece Leviathan bir yandan mutlak otoriteyi temsil ederken, aynı

zamanda iktidarın dünyevileĢmesini de temsil etmektedir.

 Bu bölümde, Orta Çağ‟da baĢlayıp toplumsal sözleĢmenin belirmesiyle

tamamlanmıĢ olan egemenlik kuramının ortaya çıkıĢını ele aldım. Auctoritas ile

potestas arasındaki mesafenin Orta Çağ‟dan Hobbes‟a ulaĢıncaya kadar geçen

süreçte nasıl auctoritas lehine evrildiğini göstermeye çalıĢtım. Bahsedilen değiĢimin

yani iktidarın uygulaması olan potestasın meĢruiyet kaynağının kendi dıĢında aĢkın

bir Yasa‟ya yani aĢkın bir auctoritasa bağlı oluĢunun, egemenlik ile uygulamanın

Yasa‟yı belirlediği hale dönüĢmüĢ olmasının, tezi sorunsalı açısından önemi; Schmitt

tarafından istisna haline karar vermek üzerinden tanımlanan egemenliğin aslında

egemenlik kuramı içerisindeki olağan bir geliĢime tekabül ettiğini göstermesidir. Bir

diğer deyiĢle, istisna hali aslında “olağanüstü” bir duruma değil; hem zorunluluk

nosyonunun egemenlik kuramındaki yeri hem de auctoritas-potestas iliĢkisinin

yaĢadığı dönüĢüm dolayısıyla “olağan” bir durumu iĢaret etmektedir.

 Hem zorunluluk nosyonunu hem de auctoritas ve potestas iliĢkisini takip

ettiğim bu bölümün ardından, istisna hali kavramıyla adı birlikte alınan Carl

Schmitt‟in egemenlik anlayıĢının ile istisna kavramı ile iliĢkisine odaklanmak

yerinde olacaktır.

46

ĠKĠNCĠ BÖLÜM:

EGEMENLĠK VE ĠSTĠSNA

 Schmitt‟in bir “meydan okuma”
105

 olarak nitelendirdiği eseri Siyasal

Kavramı ilk olarak 1927 yılında, daha önce verdiği derslerin özeti olarak bir makale

Ģeklinde basılmıĢtı. 1932 yılında ise yine aynı isimle (Der Begriff des Politischen/

The Concept of the Political) kitap olarak basılmıĢtır. Ġkinci basım 1927 tarihli

makalenin geniĢletilmiĢ ve argümanları büyük oranda değiĢmiĢ kitap halidir.

Hitler‟in iktidara geliĢinden sonra yapılan 1933 baskısında ise Nasyonal Sosyalist

Parti ile olan iliĢkisinden kaynaklı önemli değiĢiklikler yapmıĢtır. 1963 tarihli son

baskı temelde 1932 basımıyla aynıdır. Bir “günah çıkarma”
106

 olarak 1933 baskısı

yerine 1932 baskısını tercih eden Schmitt, son baskıda montaj tekniğine baĢvurarak

ana metne farklı metinler eklemiĢ ve yeni bir içerik ve anlam kazandırmayı

hedeflemiĢtir.
107

 Schmitt‟e göre “devlet çağı artık sona ermektedir”.
108

 Bu sebeple devlete

dayanan tüm kavramlar gibi, siyasal olanın da anlamı belirsizleĢmiĢtir. Devletin

siyasal olan üzerindeki hakimiyetini kaybetmesi sonucu, siyasal ve politika birbirine

indirgenmiĢtir. “Ġçte barıĢı sağlamıĢ, dıĢta da diğer egemenlerin karĢısına mutlak

egemen olarak çıkan” siyasal birlik modeli olarak devlet çağı artık kapandığı için,

politika ve siyasal arasındaki ayrımı belirginleĢtirmek, Schmitt‟e göre, Ģimdi her

zamankinden daha mühimdir.

105

 Schmitt, Carl, “Önsöz”, 2012, s.39-42
106

 Bkz. Çelebi, Aykut; “SunuĢ”; Siyasal Kavramı, 2012, s.12
107

 Çelebi, 2012, s.12
108

 Schmitt, 2012, s.40

47

1. MEYDAN OKUMA OLARAK SĠYASAL KAVRAMI109

Carl Schmitt‟in Siyasal Kavramı isimli eseri iddialı bir tezle açılır: “Siyasal

kavramı devlet kavramından önce gelir”.
110

 Nitekim Schmitt‟e göre bir eserin

kaderini çoğunlukla ilk cümlesi belirler.
111

 Çoğu zaman “siyasal” kavramının

“devlete iliĢkin olan”la eĢdeğer kabul edilmesine
112

 karĢı çıkan bu tez; devletin

siyasal olanı ön gerektirdiğini ve siyasal kavramı olmadan devletin statüsünün

anlaĢılamayacağını iddia eder. Schmitt‟e göre kullanılmakta olan hukuk ve siyaset

kavramları sanki üzerlerinde bir consensus varmıĢ gibi kullanılmaktadır ancak

kavramların temelleri ve niçin kullanıldıkları unutulmuĢtur.
113

 Bu sebeple, içeriği

boĢamıĢ olan ve politikayla aynılaĢtırılmıĢ olan siyasalın kavramsallaĢtırmasını

yapmak Schmitt‟in öncelikli hedefidir.

 Schmitt için siyasal tek karar alma tekeli olarak beliren 18.yüzyıl devletinin

siyasal olanla eĢdeğer kabul edilmesi anlaĢılabilir bir durumdur. Çünkü bu mutlak

devlet bir karĢı aktör olarak “toplum”u kabul etmez ve kendini belirgin bir güç olarak

toplumun üzerine yerleĢmiĢtir. Ancak devlet ve toplumun etkileĢim içinde olduğu ve

toplumun devlet karĢısında bir aktör olarak belirdiği andan itibaren devlet-siyasal

eĢitliği “yanlıĢ ve yanıltıcı” olur. Çünkü bu eĢitlemeden devlete iliĢkin olmayan din,

109

 Schmitt, kavramın bir isim olan “politika”dan farkını belirtmek için, ismi sıfatlaĢtırarak “politik

olan” olarak kullanmıĢtır. Kaya‟nın da belirttiği gibi “fikirler sıfatlarda gizlidir”. (Kaya Günsoy,

Funda; Felsefe ile Teolojinin Kavşağında: Schmitt ve Strauss‟ta „Politik Olan‟, s.59. SıfatlaĢtırma ile

vurgulanan ayrımın önemli olduğunu belirtmekle birlikte, eserin çevirisini yapan Ece Göztepe‟nin

TürkçeleĢtirmesi olan “siyasal”ı “politik olan” yerine kullanmanın daha uygun olacağı düĢünüyorum.
110

 Schmitt, a.g.e., s.49
111

 Schmitt, a.g.e., s.43
112

 Schmitt, a.g.e., s.50
113

 KardeĢ, 2015, s.43

48

kültür, eğitim gibi tüm alanların apolitik olduğu sonucu çıkar.
114

 Böylelikle Schmitt

siyasal kavramının özgül yanlarını ortaya çıkarabilmek adına “devlet nedir?”

sorusunun bir kenara bırakılmasını önermektedir.
115

 Siyasal olanın önsel oluĢu, onun özgül bir ölçüte ihtiyacı olduğunu gösterir.

Devlet modern bir örgütlenme formudur; siyasal olan ise devletten önce de vardır,

sonra da var olmaya devam edecektir. Bu nedenle, Schmitt çalıĢmasının amacını

siyasal olanın ölçütlerini netleĢtirmek olarak belirler.
116

 “Siyasal kavramı, özgül

anlamda her türden siyasal eyleme kaynaklık eden, kendine özgü nihai ayrımlarla

tanımlanmak zorundadır.” Schmitt‟e göre bu özgül siyasal ayrım dost-düşman

karşıtlığıdır. Dost-düĢman ayrımı bir tanım değil, kavramsal bir ölçüttür. Ahlaktaki

iyi-kötü, estetikteki güzel-çirkin karĢıtlıkları gibi, dost-düĢman karĢıtlığı da baĢka bir

karĢıtlığa dayanmama ya da onlardan kaynaklanmama bakımından özerktir.
117

 Schmitt‟in siyasal düĢüncesini kavrayabilmek için onun farklı Ģekilde

anlamlandırdığı dost, düĢman, savaĢ nosyonlarını daha ayrıntılı ele almak

gerekmektedir.

114

 Schmitt, 2012, s.52-3
115

 Böylelikle Schmitt “devleti siyasal olana” bağlayarak, Max Weber‟in “siyasal olanı devlete”

bağlayan tezine karĢı çıkmıĢ olur. Bir baĢka deyiĢle, eseri siyasal olanın devletten referansla

tanımlanmasına bir eleĢtiridir. Bkz. Kaya, 2010, s.57-8
116

 Schmitt, a.g.e., s.39
117

 Schmitt, 2012, s.57

49

1.1. DüĢmanlık

Siyasal kavramının özgül kriteri dost-düĢman ayrımı, ahlaki, estetik, ekonomik

ya da kültürel baĢka hiçbir karĢıtlığa ihtiyaç duymadan pratik ve teorik varlığını

sürdürebilir. Bir baĢka deyiĢle diğer tüm karĢıtlıkları ilga eder.
118

 Siyasala dair asli

bir kategori olarak ortaya çıkan bu karĢıtlık, siyasalın her iliĢki momentinde bir

birleĢme ve ayrıĢmanın en “uç yoğunluk derecesini” ifade etmektedir.
119

 Dost ve

düĢman kavramları normatif ya da “saf düĢünsel” kavramlar değildir. Siyasal

kavramının varoluĢsal özerkliği sebebiyle, bu kavramların da somut ve varoluĢsal

anlamlarıyla kavranması gerekir. Schmitt, dost-düĢman ayrımının bir varsayım ya da

norm olmadığını, ayrımın kendisinin varoluĢsal bir gerçeklik ve bu ayrımın

gerçekten gerçekleĢme ihtimali olduğunu vurgular.
 120

 Dost ve düĢman arasındaki

ayrım insanın ontolojik durumuna tekabül eder.

 Siyasal olana ait kategori olarak sunulan dost-düĢman ayrımı kamusal alana

aittir. DüĢman, bireysel rakip ya da nefret ettiğimiz kiĢi değildir. Buradaki düĢman

kavramında belirleyici olan, düĢmanın “kamusal düĢman” oluĢudur. Schmitt‟e göre:

“.DüĢman sadece, gerçek bir olasılık olarak, insanlardan oluĢan bir

bütün karĢısında mücadele eden benzer bir bütündür. Ġnsanlardan

oluĢan bir bütünlük, hele ki tüm halka dayandırılan bütünlük,

kendinde kamusal nitelik taĢıdığından, düĢman da sadece kamusal

düĢmandır.”
121

118

 Sartori, Giovanni, “the Essence of the Political in Carl Schmitt”, Journal of Theorotical Politics,

1989:1, s.64
119

 Schmitt, a.g.e., s.57
120

 Schmitt, a.g.e., s.58-9

50

Yani düĢman inimicus değil; hostis‟tir. Schmitt Almanca‟da düĢman anlamına

gelen Feind özel ve kamusal düĢman ayrımını ortaya koyamadığı için, Latince

karĢılıklarını tercih etmiĢtir. Schwab da bu ayrımı Ġngilizce‟ye enemy ve foe ayrımı

üzerinden taĢımıĢtır. Schmitt‟in kullandığı düĢman kavramı foedir.
122

 Schmitt

kamusal düĢman ile özel düĢman arasındaki ayrımı vurgulamak için Platon‟a atıfta

bulunur. Platon, Devlet‟in V. kısmında Yunanlar ile barbarlar arasındaki savaĢı

anlatırken iki savaĢ türü arasında ayrım yapar. Buna göre Yunanlar yani soydaĢlar

arasındaki savaĢ gerçek savaĢ değildir, çatıĢma olarak adlandırılmalıdır. Yunanlar ile

barbarlar yani yabancılar arasındaki savaĢ ise gerçek savaĢtır.
123

 Schmitt bu ayrımdan

yola çıkarak düĢmanın ihtilafa düĢtüğümüz ya da nefret ettiğimiz kiĢi değil; “öteki,

yabancı” olduğunu vurgular.
124

 Siyasal düĢmanın ahlaki açıdan kötü olması

belirleyici değildir; hatta bu kamusal düĢmanla ekonomik iĢbirliği yapmak avantajlı

bile olabilir. Schmitt‟in vurguladığı nokta Ģudur: “siyasal düĢmanın varoluĢsal

anlamda en yoğun haliyle başka bir varlık ve yabancı olması yeterlidir”.
125

 Schmitt‟in dost-düĢman ayrımındaki ayırt edici karĢıtlığı asimetriktir.

Sartori‟ye göre asıl tanımlayıcı nosyon “düĢman”dır. Dostluk, düĢmanın ters yüzü ve

geri dönüĢü olarak kurgulanır.
126

 Schmitt‟e göre düĢman kavramı, gerçek bir

mücadele olasılığına ihtiyaç duyar. “Dost, düĢman ve mücadele kavramları hakiki

121

 Schmitt, 2012; s.59 [vurgu aslında]
122

 Schwab, George, “Enemy of Foe: A Conflict of Modern Politics”; Telos No:72, 1987, s.194 vd.
123

 Bkz. Platon, Devlet, Çev. Sabahattin Eyüboğlu, M.Ali Cimcöz, Türkiye ĠĢ Bankası Kültür

Yayınları, 2013, 470b-c
124

 Kaya, 2010, s.62
125

 Schmitt, 2012, s.57 [Vba.]
126

 Sartori, 1989, s.64-5

51

anlamlarını, fiziksel öldürmeye dair gerçek olasılıkla kazanır”.
127

 Bu durumda siyasal

olanın özgül kategorisi olarak dost-düĢman ayrımı, fikirler arası bir iliĢkiye değil;

ontolojik bir iliĢkiye, eylem alanımızı belirleyen bir iliĢkiye atıfta bulunur. Praksisle

kurulan bu iliĢkiyle dost ve düĢman ayrımı kendini ortaya koyar. “Dost” olarak

adlandırılan, ortak bir korku sebebiyle, kendini korumak için bir araya gelmiĢ

topluluktur. DüĢman, bu ikili karĢıtlığın içerisinde gerçek kurucu kavramdır; çünkü

Schmitt‟e göre “gerçek bir savaĢ olasılığı” siyasal davranıĢı ortaya çıkarır.
128

1.2. Dostluk

Schmitt sadece agonistik (rekabetçi) olan karĢıtlıkları dost-düĢman ayrımı olarak

kabul etmemektedir. Schmitt‟in düĢmanı siyasal birlik tarafından dıĢlanan varoluĢsal

çatıĢma alanındadır. Schmitt için dost-düĢman ayrımı hem birlik hem ayrıĢmanın,

hem ortaklık hem de dıĢlamanın yoğunluk derecesi olarak tanımlandığı için kurucu

kavram olarak siyasal birliğe içeriden ya da dıĢarıdan bakabilmektedir. Siyasal birlik

içeride görece homojen bir yapı oluĢturmalı, sınırlar ve ayrımlar belirleyerek bir

“dıĢarı”sı oluĢturmalıdır. Bielefeldt‟e göre, “politik birliğin sağlanması amacıyla

ortak toplumsal değerlerin oluĢturulması ve yabancının/ötekinin dıĢlanması

anlamında içerisi ve dıĢarısı ayrımı yapmak öncelikle tözel (substantiell) birliğin

sağlanmasını gerektirmektedir”.
129

 Tözel birlik ile kastedilen dinsel, ulusal, etnik ya

da ekonomik temelli oluĢmuĢ toplumsal birliktir. Ancak bir tözel birliğin siyasal

127

 Schmitt, a.g.e., s.63
128

 Sartori, a.g.m, s.66
129

Akt. Bezci, Bünyamin, Carl Schmitt‟in Politik Felsefesi/Modern Devletin Müdafaası, Paradigma

Yayıncılık, 2006, s.44

52

birliğe dönüĢmesini mümkün kılan dost-düĢman ayrımının yapılabilmesidir.
130

 Tözel

birliğin yokluğunda içerisi-dıĢarısı ayrımı yapılamayacağı için dost ve düĢman

farkını belirlemek mümkün değildir. Nitekim dost-düĢman ayrımının bireysel değil

topluluklar/gruplar arası olduğunu Schmitt ısrarla vurgulamıĢtır.

 Schmitt, Siyasal Kavramı‟nda, varoluĢsal bir kavram olarak düĢman

kavramını ayrıntılı olarak ele almasına rağmen, dost kavramı için aynı geniĢlikte

tartıĢmalara girmez. Bu sebeple pek çok yorumcu Schmitt‟in bu ayrımında düĢman

kavramını öncelediğini savunur. Yukarıda da değindiğimiz gibi, Sartori de
131

 Strauss

da dostların zaten ortak bir düĢmanları olduğu için dost olduklarını belirtir. Strauss‟a

göre düĢman kavramı siyasal olan için kurucu kavramdır. Çünkü insan hayatı siyasal

karakterini “savaĢ ihtimali”nden, “kriz durumu”ndan ve “en aĢırı durum”dan alır.
132

Bezci‟nin yorumuna göre siyasal birlik açısından Strauss‟un eleĢtirisi yerindedir.

Ancak tözel birliğin olmadığı, yani içerisi dıĢarısı ayrımının yapılmadığı yerde

düĢmandan bahsedemeyiz. “Politik varoluĢu mümkün kılan düĢman kavramı olsa da,

düĢmanın oluĢması için bir tözel birliğin olması gerekmektedir”.
133

Nitekim Schmitt

eserinin “Önsöz”ünde, “düĢman kavramının sözde birincilliği” iddiasına bir yanıt

getirmiĢtir. Schmitt‟e göre bu itham “bir hukuk kavramının her kullanımının

diyalektik zorunluluk gereği bir olumsuzlamayı bünyesinde taĢıdığını” göz ardı

etmektedir:

130

 Bezci, 2006, s.45
131

 Bkz. Sartori, 1989, s.62-4
132

 Strauss, Leo, “Notes on the Concept of the Political”, Meier, Heinrich, Carl Schmitt & Leo

Strauss: the Hidden Dialogue, the University of Chicago Press, s.96 vd.
133

 Bezci, 2006, s.46

53

“Hem hukuki hayatta hem de hukuk teorisinde olumsuzlamanın

içrekleĢtirilmesi, olumsuzlanan Ģeyin birincilleĢtirilmesinden

bambaĢka bir anlam taĢır. Hukuki eylem olarak dava, ancak bir hak

olumsuzlandığı zaman mümkün olur. Ceza ve ceza hukuku

eylemle değil, cürümle baĢlar. Bu durumda, bir cürümün „pozitif‟

biçimde tanımlanması ve suçun „birincilleĢtirilmesi‟ mi söz

konusudur?”
134

 Buna göre, Schmitt‟in teorizasyonunda düĢman kavramının dostluk

kavramını da varsaydığı söylenebilir.
135

 DüĢman, tözsel birliğin içinde oluĢan dostluk

bağının dıĢında kalmasıyla, yani “öteki” ve “yabancı” olmasıyla varlık kazanır.

Schmitt için önemli olan, siyasal düĢmanın öteki, yabancı olmasıdır.
136

 Onu

önceleyen bir dostluk, tözsel birlik yok ise bir dıĢarıdan bahsedilemeyeceği için

dıĢarıda kalan öteki olarak düĢmandan da bahsedilmesi mümkün değildir.

Dolayısıyla mantıksal olarak dost düĢmandan önce gelmelidir.

 Ancak Schmitt ne düĢmanlık ile siyasal olanı birbirinin karĢıtı olarak ele alır

ne de düĢmanlığı siyasal olana eĢitler.
137

 Dost-düĢman karĢıtlığı iki uç görüĢün

ortasında durarak, siyasal olanın hem düĢmanlığı hem dostluğu içermesi gerektiğini

söyler. Eğer bir siyasal birliğin hiç dostu olmayıp sadece düĢmanı varsa; siyasal

olanın içi boĢalır, anlamsızlaĢır ve mutlak düĢmanlık haline gelir. Tam tersi halde,

düĢmanlığa hiç yer olmayan bir dünya ise pasifize olmuĢ demektir. Bu durumda

siyasal olan ve tüm imkânları ortadan kalkmıĢ olur. Bu sebeple Schmitt için dost(luk)

da düĢman kadar merkezi bir kavramdır.

134

 Schmitt, 2012, s.44-5
135

 Bkz. Norris, Andrew, “Carl Schmitt on Friends, Enemies and the Political”; Telos, No:112, 1998,

s. 68-88
136

 Schmitt, 2012, s.57
137

 Slomp, Gabriella, Carl Schmitt and the Politics of Hostility, Violence and Terror, Palgrave

Macmillan; 2009, s.10

54

 Schmitt için, dost-düĢman kavramsallaĢtırması siyasal olanın hem özü hem

de fonksiyonudur. Siyasal olanın fonksiyonu olarak dost-düĢman kavramı, Batı siyasi

düĢünce geleneğinin bir devamı olarak koruma aygıtı olarak görev yapan devlette

kendini gösterir
138

. Schmittyen siyasal anlayıĢı en basit haliyle; “dostlarla bir araya

gelip onları korumak ve düĢmanlarımıza karĢı savaĢmak”
139

 olarak tanımlanabilir.

Nitekim Schmitt‟in dostluktan anladığı Aristoteles‟in Nikamakos‟a Etik‟te anlattığı

philiadan farklıdır. Aristoteles‟in philiası “karĢılıklı yakınlık duymak”
140

, yani

bireysel samimiyet ve “iyi” ve “erdemli
141

” olmak gibi karakter özellikleri üzerinden

Ģekillenmektedir. Schmitt‟in “dostluk”u ise bireysel duygular ve kiĢisel niteliklerle

tanımlanmaz. Dostluk için belirleyici olan “yaĢam tarzına iliĢkin paylaĢılan

bağlılık”tır.
142

 Bu bakımdan Schmitt için dostluk siyasal birlik içerisinde,

birbirleriyle dayanıĢma halinde ve ortak bir bağlılık içerisinde yaĢayan; gerektiğinde

düĢmanla savaĢarak bu ortak taahhüttü koruyan insan topluluğudur.

2. SAVAġ

Dost ve düĢman kavramlarının saf düĢünsel ya da normatif kavramlar

olmadığı; bu kavramların varoluĢsal anlamlarıyla ve gerçekleĢebilme ihtimalleriyle

kavranmaları gerektiği daha önce belirtilmiĢti. Aynı Ģekilde mücadele kavramının da

138

 Devletin güvenlik fonksiyonu ve dost-düĢman kavramı ile yakın iliĢkisi bir sonraki baĢlıkta

ayrıntılı olarak tartıĢılacaktır.
139

 Slomp, Gabriella, 2009s.8
140

 Aristoteles, Nikamakhos‟a Etik, VIII. kitap, 1156
141

 Bkz. Aristoteles, Nikamakhos‟a Etik, VIII ve IX kitap
142

 Norris,1998, s.73

55

düĢman kavramı gibi varoluĢsal kökeni dikkate alınarak kavranmalıdır. “DüĢman

kavramı, gerçek bir mücadele olasılığını gerektirir”.
143

SavaĢ, dost-düĢman ayrımının en uç noktada somutlaĢmıĢ ifadesidir. Dost ve

düĢman kavramları gerçek anlamlarını, “fiziksel öldürmeye dair geçek olasılıkla”

kazanır. Bu sebeple, siyasal olan “ölüm ve yaĢama dair” olandır. Çünkü savaĢ kiĢiyi

sadece fiziksel değil, ontolojik olarak da etkiler. Tam da bu nedenle siyasal olan

diğer tüm alanlardan üstündür.
144

 SavaĢ, içinde barındırdığı fiziksel ölüm ihtimali

sebebiyle, “en uç ve en yoğun” siyasal durum olarak belirir. Bu ölüm ihtimalinin

yarattığı varoluĢsal anlam siyasalın “otoriter, total ve kapsayıcı” niteliğini ortaya

koyar. Siyasal birim “total”dir; çünkü siyasal olan her Ģeye nüfuz eder, siyasal karar

her Ģeyi etkileyebilme gücünü haizdir. Bu anlamda siyasal olan kaderdir.
145

 Schmitt,

siyasallığı hayatı ve toplumu çepeçevre saran bir güç olarak görmüĢtür. Siyasal

olanın özünü oluĢturması bakımından dost ve düĢman ayrımı ise, Schmitt için,

siyasalın hem bir savaĢ ihtimali olarak düĢmanlığı, hem de bir barıĢ ihtimali olarak

dostluğu içermesi anlamına gelmektedir.

Schmitt, düĢmanlık siyasal olana içkindir derken, Hobbes‟tan itibaren ortaya

çıkan siyasal düĢünce geleneğine karĢı çıktığının farkındaydı. Hobbes, Leviathan‟da

doğal hali “insanların hepsini birden kontrol altında tutacak genel bir gücün” yokluğu

olarak tanımlar. Bu yüzden doğa durumu, Hobbes‟un tabiriyle “herkesin herkesle

143

 Schmitt, 2012, s.63
144

 Kaya, 2010, s.70
145

 Meier, 1995, s.15-16

56

savaĢı” durumudur.
146

 Yani, Hobbes için herkesin herkesle savaĢtığı doğal hal,

egemen gücün yokluğu ile özdeĢleĢen, siyasal dıĢı bir durumdur ve bireylerin

birbirleriyle savaĢ halinde olması bakımından bireysel düĢmanlık halidir. Leviathan

ortaya çıktığında savaĢ durumu sona erer Hobbes için. Yani siyasal bir kurum olarak

devlet savaĢın tam karĢıtı olarak belirir. Oysa Schmitt, Hobbes‟un aksine düĢmanlık

ile siyasal olanın birbirini dıĢladığını düĢünmez. Aksine, düĢmanlık varoluĢsal bir

koĢul olarak siyasalın merkezindedir. Bu sebeple eğer siyasal olanı Schmittçi

anlamda ele alırsak Hobbes, “siyasal karĢıtı/apolitik” bir düĢünür olarak belirir.
147

Schmitt‟e göre savaĢın “bir sınır ya da ayrımın, bir birleĢimin ya da bir

ayrıĢmanın en uç yoğunluk deneyimi”
148

 olması, dost-düĢman karĢıtlığının her daim

somut ve fiziksel bir savaĢ halinde ortaya çıkacağı anlamına gelmez. Schmitt, savaĢın

kanlı ve fiziksel bir eylem olarak gerçekleĢmesinden ziyade “gerçek bir olasılık

olarak varlığını sürdürmesini”
149

 kasteder. Bu noktada Schmitt, Hobbes‟un savaĢ

algısına yaklaĢmıĢtır denebilir. Hobbes, Leviathan‟da devletin bir güvenlik ihtiyacı

sonucu ortaya çıktığını ortaya koyabilmek için, herkesi ortak bir korku altında

birleĢtiren merkezi bir güç yokluğunda yaĢanan tabii hali “herkesin herkese savaĢı”

olarak nitelendirmiĢti:

“Çünkü SAVAġ, sadece muharebeden veya dövüĢme eyleminden

ibaret olmayıp; mücadele etme iradesinin yeterince bilindiği bir

zaman süresinden oluĢur: dolayısıyla, savaĢın doğasında zaman

kavramı, havanın doğasındaki gibi düĢünülmelidir (…) savaĢın

doğası da, çarpıĢma eyleminden ibaret olmayıp, tersine bir

güvencenin bulunmadığı, çarpıĢmaya yönelik kesinleĢmiĢ

146

 Hobbes, 2013, s.101
147

 Strauss, 1995, s.92
148

 Schmitt, Carl, the Concept of the Political, Çev. George Schwabb, the University of Chicago Press,

2007, s.56
149

 Schmitt, 2012, s.63

57

eğilimden oluĢur. Bunun dıĢındaki bütün zamanlarda BARIġ

vardır.”
150

Hobbes için de Schmitt için de savaĢ “savaĢmanın kendisinden” fazlasıdır.

Hobbes tabii halde herkesin her an doğrudan çarpıĢma durumunda olduğunu

söylemez; onun için ayırt edici özellik her daim her yerde mevcut olan “savaĢma

eğilimi”dir. Benzer Ģekilde, Schmitt için de savaĢ, sürekli bir kanlı çarpıĢma hali

değildir. SavaĢ nosyonunda önemli olan, savaĢın bir ihtimal olarak varolmasıdır.

Çünkü mücadele ihtimalinin olmadığı, dolayısıyla dost düĢman ayrımının

belirsizleĢtiği bir dünya; “siyasetin de olmadığı bir dünya anlamına gelir”. YaĢamı

çepeçevre kuĢatan özgül siyasal eğilim, kaynağını bu “uç olasılıktan” almaktadır.
151

 Schmitt için savaĢ siyasetin ve insan hayatının anlamı ya da nihai amacı

değildir. DüĢünür, tüm siyasal varoluĢu fiziksel bir savaĢa indirgememiĢtir.
152

 SavaĢ,

insanların davranıĢ ve düĢüncelerini belirleyen, kendi dünyalarını moral-siyasal

olarak kurmalarını sağlayan “gerçek bir olasılık olarak varlığını sürdüren

önkoĢuldur”
153

. Bu nedenle Schmitt savaĢ ile agonal (rekabetçi) mücadele arasında

ayrım yapar.

150

 Hobbes, 2013, s.101 [vurgular aslında]
151

 Schmitt, a.g.e., s.65 [Vba.]
152

 Schmitt, a.g.e., s.63
153

 Schmitt, 2012, s.64

58

2.1. Agonal SavaĢ vs. Siyasal SavaĢ

Agon kelimesi Antik Yunancada, insanların bir yarıĢma (contest) için bir

araya gelmesi anlamına gelmektedir. Antik Yunan‟da fiziksel – düello ve spor

müsabakaları- ve sözel-Ģiir, felsefe- olmak üzere iki tür yarıĢma bulunmaktadır. Tüm

bu yarıĢmalar aslen philotimia (Ģeref, onur sevgisi) kavramıyla yakından iliĢkilidir.

Ġnsanlar bir tanrının onuruna ya da bir kahraman olmak için yarıĢmaya, mücadeleye

katılırlar. Bir konuda yetkin ya da becerili olmaya ve bu beceriyle saygınlık

kazanmaya çok önem verilen Antik Yunan‟da, philotimia yani saygınlık ve onura

duyulan sevgi agonal düĢüncenin yer edinmesinde önemli olmuĢtur. Önceleri sadece

fiziksel mücadele olarak Yunanların sosyal hayatında yeri olan agon, zamanla bu

fiziksel ve dıĢsal alanın dıĢına taĢıp entelektüel ve zihinsel alanda da

içselleĢtirilmiĢtir. Agonal düĢüncenin bu içselleĢtirilmesi felsefi tartıĢmalarda, hukuk

davalarında, siyasal konuĢmalarda ĢekillenmiĢtir.
154

 Açıktır ki oyun ya da yarıĢmalar

sadece Antik Yunan‟a özgü değildir. Ancak Yunanlar bir agon sistemi ve polis

hayatını her açıdan etkilemiĢ agonal bir düĢünce Ģekli geliĢtirmiĢlerdir.
155

Schmitt agonal ile siyasal arasında kurduğu karĢıtlığı düĢman kavramı

üzerinden tartıĢmıĢtır. Siyasal Kavramı‟nda tanımladığı düĢmanın rakip veya karşı

takımın üyesi olmadığını yani agon içerisinde yer alan bir antagonist olmadığını

vurgulamıĢtır. Denilebilir ki Schmitt için agonal düĢünce, düĢmana dair zaruri olan

154

Wang Daqing, Yan Jun, “On the Ancient Greek Agon”, Procedia-Social and Behavioral Sciences,

Volume 2, Issue 5, 2010, s.6805-7

59

bilginin yokluğudur.
156

 Siyasal ile agonal düĢünce arasındaki fark aynı zamanda

savaĢın anlamıyla da ilgilidir. Schmitt‟e göre agonal düĢünce kiĢisel onur ya da

saygınlık amacı güder. Dolayısıyla agonal mücadelede rakibi alt etmenin anlamı da

kiĢisel bir çıkardır. Buna karĢılık Schmitt için siyasal savaĢ “hâkimiyet, düzen ve

barıĢ” ile ilgili karar verme gücüyle ilgilidir.
157

 UygarlaĢma ve medeniyetle beraber insanlığın kötücül tarafı olarak görülen

savaĢ ve çatıĢmayı yeniden siyasal düĢüncesinin merkezine taĢıyan Schmitt

açısından, insanların neden savaĢtığını, ne için savaĢtığını, tüm bu Ģiddet içeren

çatıĢmanın hayvanların bir birini öldürmesinden ne farkı olduğunu açıklamak büyük

önem taĢımaktadır. Schmitt için savaĢı agonal mücadeleden ayıran Ģey; düĢmanın

somut niteliği ya da bireyin fiziksel varoluĢunu olumsuzlaması değildir. Çünkü bu

fiziksel ölüm ihtimali her iki çatıĢma türünde de aynı ölçüde mevcuttur. Schmitt

açısından savaĢ durumunda farklı olan “kökten farklı tavır, amaçlar ve yorum”dur.
158

Yani Schmitt için cevaplanması gereken soru “ne için savaĢıldığı”dır.

 Bu soruyu cevaplandırabilmek için siyasal olanın merkezinde duran savaĢ ile

agonal mücadele arasındaki farkı anlayabilmek mühimdir. Rekabete dayalı

mücadelede, iki rakibin karĢı karĢıya, doğrudan mücadelesi söz konusudur. Hâlbuki

daha önce de belirtildiği gibi, Schmitt‟in savaĢ tasavvuru illa ki somut, fiziki

çarpıĢma anlamına gelmez. Bu bakımdan Schmitt için agonal mücadele, „bir

155

 Wang Daqing, a.g.e.., s.6809
156

 Meier, 2011, s.39
157

 Meier, a.g.e.., s.40
158

 Kaya, 2010, s.73

60

durumdan ziyade bir aksiyon tahayyülü‟ dür. Bu sebeple “durum (status) olarak

savaĢ” ile “aksiyon olarak savaĢ” arasındaki temel bir farkı vurgular:

“…aksiyon olarak savaĢ söz konusu olduğunda, meydan

muharebelerinde ve askeri operasyonlarda, yani aksiyonun

kendisinde, „husumette‟, hostilitès‟de (düĢmanlıklar), hasmınız

(karĢı taraf) olan düĢman öylesine doğrudan mevcut ve görünürdür

ki, düĢmanı ayrıca tahayyül etmenize gerek yoktur. Durum olarak

savaĢta ise hal baĢkadır. Burada savaĢ faaliyetleri, doğrudan ve

akut husumet sona ermiĢ olsa bile, düĢman mevcuttur. Bellum

manet, pugna cessat (savaĢ sürüyor, çarpıĢma bitti). Burada

düĢmanlık kuĢku götürmez biçimde savaĢ halinin önkoĢuludur.

„SavaĢa‟ dair tasavvurda, aksiyon olarak savaĢ ya da durum olarak

savaĢ halinden biri ya da diğeri ağır basabilir. Ancak hiçbir savaĢ

biteviye Ģekilde, salt doğrudan aksiyonla süremeyeceği gibi,

aksiyon olmadan sürekli bir biçimde bir „durum‟ olarak da devam

edemez.”
159

 “Agonal ile siyasal düĢünce arasındaki büyük metafizik karĢıtlık‟, temelde

savaĢın anlamı üzerinedir. Schmitt‟e göre agonal ilke “insanların barıĢ için

tasarlanmadığı” anlayıĢı ile tanımlanabilir.
160

 Agonal düĢüncede savaĢ, varlığın ve

yok oluĢun ilkesi olarak konumlanır. Schmitt‟e göre savaĢın her Ģeyi ve tüm düzeni

yöneten arkhe olarak anlaĢılması, agonal düĢüncenin özüdür. SavaĢın kozmik bir

ilke olarak kavranıĢıyla, savaĢ kendisinden öte hiçbir anlam ya da amaca atıfta

bulunmaz. Ġnsanın hayatının bir anlamı olabilmesi için agonal mücadelede bir yeri

olması gerekir.
161

 Ancak Schmitt savaĢın bir arkhe olarak dünyanın merkezine

konulmasına karĢı çıkmaktadır. Ona göre, savaĢ bir olasılık olarak siyasal olanın

koĢulu olmasına rağmen; siyasetin temel ve esas amacı hiçbir zaman savaĢ değildir.

 Schmitt, savaĢ ihtimalinin olmadığı bir dünyanın pasifize, apolitik bir dünya

olduğunu ısrarla vurgulamasına rağmen, savaĢı siyasetin askeri yollarla sürdürülmesi

159

 Schmitt, 2012, s.133
160

 Meier, 1995, s.64

61

olarak gören düĢünceye de karĢı çıkar. Bir halkın ve devletin kendi siyasal varoluĢu

için dost-düĢman ayrımını yapabilmesi hayati önem taĢımaktadır ancak bu savaĢı

siyasal olanın içeriği haline getirmez:

“O halde siyasal varoluĢun kanlı bir savaĢtan ibaret olduğu, her

siyasal eylemin askeri bir mücadele eylemine karĢılık geldiği, her

halkın baĢka bir halk karĢısında sürekli biçimde dost-düĢman

ayrımı yapmaya zorlandığı ya da siyaseten doğru olanın bazı

durumlarda savaĢtan kaçınılması olamayacağı Ģeklindeki tasavvur

doğru değildir. Siyasal kavramının buradaki tanımı ne askeri ya da

savaĢla ilgili, ne emperyal ne de pasifisttir. Yapılmak istenen,

kazanılmıĢ bir savaĢı ya da baĢarılı bir devrimi „toplumsal ideal‟

olarak göstermeye çalıĢmak değildir; çünkü ne savaĢ ne de devrim

„sosyal‟ ya da „ideal‟ bir duruma karĢılık gelmez.”
162

Bu bağlamda, Schmitt, Carl von Clauzewitz‟in ünlü “SavaĢ, siyasal iliĢkilerin

baĢka araçlarla sürdürülmesidir.” sözünün eksik ya da yanlıĢ yorumlandığını belirtir.

Schmitt‟in okumasına göre, Clausewitz için savaĢ “siyasetin araçlarından biridir”,

ancak iĢlevi bununla sınırlı değildir. Clausewitz‟in eserinin bağlamı içinde, bu söz

savaĢ ve siyasetin esasen ayrı olduğu fikrine dayanmaktadır. Hardt&Negri‟ye göre,

yazar, belirtilen söz ile “bu iki boyutun zaman zaman nasıl iliĢkiye girdiğini”

anlatmak ister.
163

 Schmitt‟e göre ise bu önermeden anlaĢılması gereken Ģudur: SavaĢ

durumunun kendisinden kamusal düĢmanın kim olduğuna dair bir karar çıkamaz;

aksine siyasal karar savaĢ durumunu tayin eder.
164

 SavaĢ, aynı zamanda dost-düĢman

ayrımının “ultima ratio”sudur (son çare)
165

. Öyleyse Schmitt için düĢmanın kim

olduğuna iliĢkin siyasal karar, savaĢı önceler. Bu durumda dost-düĢman ayrımı ya da

161

 Kaya, 2010, s.74
162

 Schmitt, 2012, s.63
163

 Hardt, Michael&Negri, Antonio, Çokluk: İmparatorluk Çağında Savaş ve Demokrasi, Ayrıntı

Yayınları, 2004, s.22
164

 KardeĢ, 2015, s.48
165

 Schmitt, a.g.e., s.64, dipnot 10

62

siyasal olan askeri yollarla çözülebilecek bir sorun değildir.
166

 Bir diğer deyiĢle,

Schmitt için savaĢın önemi fiziksel eylemin kendisinden temellendirilmez. Aynı

zamanda savaĢı siyasal olanın tek amacı olarak gören görüĢü kesinlikle reddeder.

Schmitt için savaĢ kavramının önemi, dost-düĢman ayrımını açığa çıkaran olasılık

olmasından kaynaklanmaktadır.

2.2. Haklı SavaĢ vs. Adil SavaĢ

 Schmitt, kamusal düĢman kararını ve savaĢ ilanını yapmak için tek yetkili güç

olarak devleti görür. Devlet dıĢında kurumlar, dinsel cemaat ya da Kilise, cemaat

üyelerinin ölmelerini ve yaĢamalarını ancak kiĢisel kurtuluĢları için talep edebilir,

“iktidar sahibi sıfatıyla kilise cemaati adına” değil.
167

 Bir baĢka deyiĢle; eğer dinsel,

ahlaki ya da ekonomik bir birim, dost-düĢman ayrımı üzerinde etkili bir karar

alabiliyorsa siyasal bir karĢıtlığa dönüĢmüĢ olur.
168

 Bu bakımdan Haçlı savaĢları gibi

kamusal düĢmanı belirleyen ve ilan eden savaĢlar, siyasal savaĢlardır. Çünkü savaĢ

sadece siyasal olarak bir anlam taĢır:

“SavaĢın, savaĢan insanların ölümü göze almalarının, düĢman

saflarındaki insanların öldürülmesinin normatif değil, sadece

varoluĢsal bir anlamı vardır (…) Ġnsanların birbirlerini

öldürmelerini meĢrulaĢtıracak herhangi bir rasyonel amaç, doğru

bir norm, örnek bir program, cazip bir sosyal ideal, meĢruluk ya da

yasallık yoktur. Eğer insanların fiziksel olarak yok edilmesi, kendi

varoluĢ biçimine yönelik benzer bir varoluĢsal olumsuzlamaya

karĢı bir savunma niteliğinde değilse, öldürme eyleminin

meĢrulaĢtırılması söz konusu olamaz. Ahlaki ya da hukuksal

normlarla da bir savaĢ gerekçelendirilemez. Burada kastedildiği

166

 Schmitt, a.g.e., s.64
167

 Schmitt, a.g.e., s.78
168

 Schmitt, 2012, s.67

63

üzere, eğer gerçekten de varoluĢsal anlamda bir düĢman varsa,

düĢmana gerektiğinde fiziksel olarak karĢı koymak, onunla

savaĢmak anlamlıdır.”
169

 Öyleyse Schmitt için adalet savaĢın bir parçası değildir. Haklı bir savaĢın

sadece siyasal amaçları olabilir. Schmitt için savaĢ etikle ya da kötülükle ilgisi olan

bir konu olmaktan ziyade “siyasal” bir meseledir. DüĢmanla savaĢmanın, fiziksel

olarak ona karĢı koymanın ancak siyasal olarak anlamı vardır. Bu bağlamda siyasal

olanı agonal olandan, savaĢı mücadeleden ayıran Schmitt “haklı savaĢ” ve “adil

savaĢ” arasında da ayrım yapar. Schmitt‟e göre adil savaĢ yoktur; haklı savaş denilen

Ģey eğer gerçek bir düĢmana karĢı haklı bir nedenle istenilen savaĢ ise doğal ve

yerinde bir taleptir. Ancak ahlaki ya da dini bir ideal ile sebeplendiriliyorsa arkasında

baĢka bir siyasal amaç vardır.
170

 Nitekim Schmitt, teröre karĢı savaĢ ya da insan

hakları adına savaĢ gibi tüm insanlığı ortak bir prensipte buluĢturan insanlığın

savaĢta birleĢmesi olayını dıĢlamıĢtır: “İnsanlık bir savaĢ yürütemez, çünkü düĢmanı

yoktur; en azından bu gezegende. Ġnsanlık kavramının kendisi düĢmanlık kavramını

dıĢlar, çünkü düĢman da öte tarafta insan olmayı sürdürmektedir ve bu nedenle bu iki

kavram arasında özgül bir fark bulunmaz.”
171

 Schmitt‟e göre insanlık adına diyerek

meĢrulaĢtırılmaya çalıĢılan evrensel haklı savaĢ kavramı, savaĢı kendi gerçek

sınırlarının ötesine doğru genelleĢtirmeye ve kavramın ele geçirilip diğerlerini

“insanlık dıĢı ya da insanlık düĢmanı” atfetmeye çok elveriĢli bir araçtır.
172

169

 Schmitt, 2012, s.79
170

 Schmitt, a.g.e.., s.79
171

 Schmitt, a.g.e.., s.84
172

 Schmitt, 2012, s.85; Esasen, modern Avrupa siyaset düĢüncesi de “haklı savaĢ” mefhumunu

ortadan kaldırmaya çabalamıĢtır. Orta Çağ‟da dini seferleri meĢrulaĢtırmak için sıkça baĢvurulan haklı

64

Bu bağlamda devlet halktan haklı siyasal amaçlar için ölmesini talep

edebilmektedir. Aslında bu noktada Schmitt, Hobbes‟un karĢılaĢtığı problemle

karĢılaĢmaktadır: Her iki teorisyen için de devlet kendisine itaat karĢılığında, halka

güvenlik teminatı vermektedir. O halde “gerektiği durumlarda” halktan ölmesini

istemenin bu en temel devlet mekanizması ile çeliĢkisine düĢünürler nasıl bir çözüm

bulmuĢlardır? Siyasal birliği oluĢturan halktan ölmesini talep etmenin meĢruiyeti

nerede saklıdır? Schmitt, Hobbes‟un cevaplamakta zorlandığı
173

 bu sorulara kolayca

yanıt verir görünmektedir. Zira Schmitt‟in düĢüncesinde devlet bireyi önceler. Devlet

olmaksızın birey de yoktur.
174

 Nitekim devlet diğer tüm topluluklardan ve

kurumlardan insanların fiziksel varlığı üzerindeki bu iktidarı sebebiyle

ayrılmaktadır.
175

3. SĠYASAL BĠRLĠK OLARAK DEVLET

 Schmitt, devletin tayin edici birlik olmasının siyasal karakterinden

kaynaklandığını belirtir.
176

 Devlet, siyasal olanın ölçütü olan dost ile düĢman

arasında ayrım yapma gücü bakımından nihai siyasal birliktir. “Dostun ve düĢmanın

savaĢ kavramı, modern siyasal düĢüncede savaĢın sınırlarını toplumsal alanlara yaydığı gerekçesiyle

saf dıĢı bırakılmıĢtır. Bkz. Michael Walzer, Just and Unjust Wars, Basic Books, 2006, s. 21 vd.
173

 Hobbes bazı durumlarda(örneğin korkaklık yüzünden savaĢtan kaçan uyruk gibi) savaĢması

emredilen kiĢinin emre itaat etmemesini devlete hizmetten kaçınma olarak görmez. Meslekten asker

olmayanların da gönüllü olmadığı sürece savaĢmaya zorlanamayacağını söyler. Ancak aynı bölümde

Ģunu da vurgular: “Devletin savunulması, silah taĢıyabilecek bütün uyrukların yardımını gerektirir ise,

herkes buna katılmakla yükümlüdür; çünkü aksi halde, uyrukların korumak için irade veya cesaret

göstermedikleri bir devletin kurulması boĢa olurdu.” Bu anlamda Hobbes‟un devletin savaĢ talebinde

bulunması için “gereklilik” üzerinden bir ayrım yaptığı söylenebilir. Bkz. Hobbes, 2013, s.169
174

 Norris, Andrew; 1998; s.72
175

 Schmitt, 2012, s.77

65

kim olduğu kararını bir bütün olarak kendi içinde veren, örgütlenmiĢ siyasal birlik

anlamında”
177

 devlet, bu sıfatıyla dost ve düĢmanı belirleyerek varlık kazanır.

3.1. Tayin Edici Birlik Olarak Devlet

Schmitt Siyasal Kavramı‟nda sıfırdan bir siyaset teorisi oluĢturmaya çalıĢmaz.

Batı siyasal düĢüncesinde bulduğu ve dost-düĢman ayrımını oluĢturmasına ve

temellendirmesine yardım eden üç temele dayanır: Ġnsan doğasının negatifliği /

kötücüllüğü, siyasal birliklerin güvenlik kaygısı ve koruma-itaat prensibi.
178

 Schmitt tüm devlet teorilerinin ve siyasal düĢüncelerin insan doğasını iyi mi

yoksa kötü mü kabul ettiklerine göre sınıflandırmaya tabi tutulabileceğini belirtir.

Antropolojinin insan doğasını iyi kabul etmesini “naif”
179

, liberallerin iyimser

bakıĢını ise devletin toplumun hizmetine girmesi için bir araç olarak
180

 gören

Schmitt; “bütün gerçek siyasal teorilerin insanı „kötü‟ varsaydığı, her koĢulda

sorunlu, „tehlikeli‟ ve dinamik bir varlık olarak”
181

 kabul ettiğini vurgular. Siyasal

olanın alanı gerçek bir düĢman olasılığı ile belirlendiği için, siyasal düĢünceler

antropolojik bir “iyimserlikle” oluĢturulamaz. Çünkü bu durumda düĢman olasılığı

ile birlikte her türlü siyasal imkân da yok edilmiĢ olur. Machiavelli ve Hobbes gibi

“gerçekçi” siyaset düĢünürleri, “kötümserlikleri” ile gerçekte dost-düĢman ayrımını

176

 Schmitt, 2012, s.73
177

 Schmitt, a.g.e., s.60
178

 Slomp, 2009, s.21
179

 Schmitt, a.g.e., s.90
180

 Schmitt, 2012, s.91

66

baĢtan varsaymaktadırlar.
182

 Schmitt‟in insan doğasını kötü kabul etmesi siyasal

birlikler ve güvenlik arasında kurduğu birliktelikle yakından ilgilidir. Eğer dünyada

Ģiddet ve savaĢlardan bahsediyorsak, bu insanın iyi olanı yapmama kapasitesinin

göstergesidir. Bu sebeple hepimizin koru(n)maya ihtiyacı vardır. Nitekim Schmitt‟e

göre, “devletin asıl meselesi saf, hakiki korumadır”.
183

 Bir baĢka deyiĢle, Schmitt de

Hobbes gibi “güvenlik arayıĢı ve risklerden kaçınma isteğinin modern devletin

temeli olduğunu”
184

 düĢünüyordu.

Schmitt‟e göre güvenlik fonksiyonu Hobbes‟un siyasal itaat teorisinin

temelini oluĢturmaktadır: Devletin bize sağladığı güvenliğin karĢılığını ona

gösterdiğimiz itaatle veririz. “Hobbes‟un devlet teorisinin temeli koruma ve itaat

arasındaki iliĢkidir”.
185

 Keza Schmitt‟e göre, Hobbes‟un teorisinin meĢruiyet kaynağı

da bu itaat-koruma prensibindedir:

“Ġtaat ve koruma ilkesi sadece, en açık biçimde görüldüğü feodal

düzende derebeyi ve vasalın, lider ve maiyetinin, patron ve müĢteri

iliĢkilerinin temelini oluĢturmakla kalmaz, aksine koruma-itaat

iliĢkisi olmaksızın bir hakimiyet ya da tâbiyet, mantıklı bir

meĢruiyet ya da yasallık durumu da mümkün değildir. Protego

ergo obligo (koruyorum, o halde kendime bağlıyorum) cümlesi,

devletin cogito ergo sum (düĢünüyorum, o halde varım) ilkesidir.

[…] Hobbes bunu Leviathan kitabının esas amacı olarak

nitelendirmiĢtir: Ġnsan doğası ve tanrısal yasaların kesintisiz bir

biçimde gözlenmesini buyurduğu, koruma ve itaat arasındaki

iliĢkiyi tekrar insanların gözü önüne sermek.”
186

181

 Schmitt, a.g.e., s.91
182

 Schmitt, a.g.e., s.95-96
183

 Schmitt, 1996, s. 43
184

 Çelebi, Aykut, „”KuraldıĢı Durumlarda Karar Vermek”, Defter, Sayı:42, 2001, s.118
185

 Schmitt, 1996, s.72 (vurgu aslında)
186

 Schmitt, 2012, s.82

67

 Schmitt‟e göre Hobbes‟un bu itaat-güvenlik aksiyomunu görebilmiĢ /

farkedebilmiĢ olmasını sağlayan bir iç savaĢ dönemi yaĢamıĢ olmasıdır.
187

 Çünkü

insanlar güvenlik endiĢesi hissetmeden yaĢadıkları dönemlerde kendilerini çeĢitli

siyasal ve normativizme dayanan yanılsamalara kaptırırlar. Bunlardan sıyrılmak için

iç savaĢ gibi bir durumdan geçmek yani güvenlik çemberinin dıĢına çıkabilmek

gerekir.

 Siyasal olanın özgül kriteri olan dost-düĢman ayrımının nihai sonucu olan

savaĢ durumu “kriz anı”dır. Schmitt için istisnai durum “belirleyici” ve “her Ģeyin

özünü ortaya çıkaran” bir durumdur. Siyasal olan gücünü dini, ahlaki, ekonomik,

sınıfsal ya da diğer karĢıtlıklardan alabilir ama belirleyici olan dost-düĢman ayrımı

üzerinde karar verebilme halidir. Bu ayrım o kadar güçlü ve ayırt edicidir ki diğer

tüm ölçütleri arka plana iter. Ġnsan hayatına özgü siyasal gerilimin kaynağı bu

karĢıtlığın en uç olasılığı olan savaĢ halidir. Bu açıdan Schmitt için siyasal olan, kriz

anına odaklanmıĢ gruplaĢmadır:

“Kriz anına odaklanmıĢ bir gruplaĢma daima tayin edici insani bir

gruplaĢma, yani siyasal birliktir. Gerçekten mevcudiyeti halinde,

tayin edici ve egemen olan da bu siyasal birliktir. Egemenlikle

kastedilen ise, istisnai duruma karĢılık gelse de, tayin edici duruma

karar alma yetkisinin, kavramın gereği olarak daima bu

gruplaĢmada olmasıdır.”
188

 Bu bağlamda Schmitt çatıĢma anını merkeze alır. Dinsel, ekonomik ya da

kültürel karĢıtlıklar kriz anı hakkında karar verebilecek bir noktadaysa siyasal

birliğin yeni bir tözü oluĢuyor demektir. Yani siyasal birlik dost-düĢman ayrımını

belirleyen ve bu anlamda egemen olan birliktir. Aksi durumda siyasal birlik mevcut

187

 Schmitt, a.g.e., s.82

68

değildir.
189

 Diğer bir deyiĢle, Schmitt açısından siyasal birliğin hangi güç

kaynaklarından beslendiği önem taĢımaz; önemli olan tayin edici birlik olasıdır. Eğer

bir siyasal birlikten söz edebiliyorsak, bu birlik “en üstün güçtür, yani kriz anında

belirleyici olan birliktir”.
190

3.2. Jus Belli Hakkı Açısından Devlet

 Siyasal varlığın özünü belirleyen kamusal düĢman hakkında karar verme

yetkisi, tözsel siyasal birlik olarak devlete aittir. Devlet bu jus belli (savaĢ hakkı)

sayesinde “devasa bir yetkiyi” kendi bünyesinde toplamıĢtır: “SavaĢma olasılığını ve

böylelikle insanların yaĢamları üzerinde açıkça tasarrufta bulunma yetkisini.”

Schmitt açısından jus belli iki farklı anlamda insanların yaşamları üzerinde tasarruf

yetkisini de kapsar. Kendi halkının ölmesini talep etmek ve düĢmanını öldürmesini

istemek yetkileri siyasal birliğin savaĢ hakkına içkin yetkileridir.
 191

 Schmitt‟in teorisinde jus belli devredilemez bir yetkidir. Zaten bir siyasal

birlik olarak devleti diğer kurumlardan ayıran da insanın fiziksel varlığı üzerinde

sahip olduğu bu iktidardır. Nitekim Schmitt‟in, Hobbes‟tan ayrıldığı en önemli

noktalardan birisi de devletin kendi vatandaĢlarından “ölmeye hazır olmayı talep

edebilme hakkı”dır: Hobbes‟un devletinin sınırı bireyin doğal hakkından

188

 Schmitt, 2012, s.68 (vurgu aslında)
189

 Schmitt, 2012, s.69
190

 Schmitt; a.g.e.,s.73
191

 Schmitt, 2012, s.74-5

69

kaynaklanan isteğiyle sınırlıdır. Yani bireyin iradesi devletten önce gelir; keza zaten

bireyler bu iradeyle devleti kurmuĢlardır.
192

 Schmitt ise siyasal olanı bireylerden

değil gruplardan müteĢekkil görür. En büyük siyasal grup olarak devletin savaĢ gibi

kriz anlarında bireylerin üzerindeki bu kapsamlı yetkisinin meĢruiyet kaynağı da

burada yatmaktadır.

 Schmitt‟e göre siyasal olanın çıkıĢ noktası “herkesin kendi modunu”

korumaya çalıĢmasıdır. Bir grubun eylemlerinin siyasal hale gelmesi için bir düĢman

olarak yabancıya ihtiyacı vardır. “Politik olarak düĢman, baĢka bir kollektivitenin

varoluĢunu sorgulayan bir kollektivitedir.”
193

 Buna göre dost-düĢman ayrımı ve buna

bağlı olarak savaĢ hali bir doğa tanımı değil; siyasal birliğin verdiği bir “karar”dır.

Bu bağlamda, Schmitt hiçbir savaĢın ahlaki ya da etik açıdan haklılaĢtırılamayacağını

belirtmiĢtir. Çünkü düĢman olan yabancı yerine kendimizin hayatta kalmasını istiyor

oluĢumuzun hiçbir “ahlaki” yanı yoktur.
194

 Hobbes‟un da vurguladığı gibi yaĢam bir

insanın sumnum bonum
195

udur; böylece hedef ya da amaç ahlaki olan değil ne

istediğimiz haline gelir.

 Schmitt için savaĢın meĢruiyeti, paradoksal bir Ģekilde, hayatı korumak ve

muhafaza etmekten kaynaklanır. Bir baĢka deyiĢle, Schmitt için savaĢın ve ölümün

ahlaki ya da etik temelleri yoktur; sadece varoluĢsal gerekçeleri bulunur.
196

Hobbes‟un itaat/güvenlik aksiyomu üzerinden siyasal olana yaklaĢan Schmitt için,

192

 Meier, 1995, s.34
193

 KardeĢ, 2015, s.48
194

 Slomp, 2009, s.97
195

 Bkz. Hobbes, 2013, s.81 “…bir finis ultimus, nihai amaç, veya sumnum bonum, en büyük iyilik,

diye bir Ģey yoktur… Mutluluk bir nesneden diğerine, arzunun devamlı iĢleyiĢidir.”

70

siyasal birlik olarak devletin birincil görevi halkını düĢmanlardan korumaktır.

Schmitt “mutlak öteki” olarak düĢmanı “bizim varoluĢumuzu sorgulatan Ģey” olarak

tanımlar.
197

 Meier‟e göre Schmitt‟in fiziksel çatıĢmadan bahsederken tahayyülündeki

agresif bir saldırıdan ziyade, bir savunma edimidir.
198

 SavaĢın bu korumacı,

varoluĢsal niteliğini Schmitt de vurgulamıĢtır: “Eğer insanların fiziksel olarak yok

edilmesi, kendi varoluĢ biçimine yönelik benzer bir varoluĢsal olumsuzlamaya
199

karĢı bir savunma niteliğinde değilse, öldürme eyleminin meĢrulaĢtırılması söz

konusu olamaz.”
200

 Schmitt için siyasal birlik olarak devletin jus belli ve buna bağlı olarak

vatandaĢlarından ölmeye ve öldürmeye hazır olmalarını talep etme hakkı olmasının

birincil sebebi, “herkesin kendi varoluĢunu korumak istemesi” üzerinden

açıklanmaktadır. Daha açık söylemek gerekirse, Schmitt devleti hukuki değil siyasi

bağlam üzerinden oluĢturduğu için, devlet “kapalı bir bölgedeki dostluk nosyonu

üzerinden bir araya gelmiĢ kollektivite” olarak tanımlar. Yani düĢman bu “dostluğu

tehdit eden gruptur.”
201

 Schmitt, daha önce de bahsedildiği üzere devletin bireyi

öncelediğini söyler. Bu durumda bireylerin fiziksel varoluĢunu ve kollektivite

içerisindeki dostluğu sürdürmek için devletin sağlıklı bir Ģekilde ayakta kalması

gerekir. Yani, birey kendi varlığının sürebilmesi için kollektivite ve siyasal birlik

adına hayatını feda edebilmelidir. Schmitt için bireylerin siyasal bir grup

196

 Slomp, 2009, s.97
197

 Slomp, a.g.e., s.12
198

 Meier, 1995, s.18-9
199

Ġngilizce çevirisinde “olumsuzlama”yı karĢılamak için George Schwab “threat” yani “tehdit”

kelimesini kullanmayı tercih etmiĢtir. Bkz.the Concept of the Political, s.49
200

 Schmitt, 2012, s.79
201

 Norris,1998, s.69-70

71

olabilmesinin koĢulu “devletin kendi yaĢamlarını „talep etmesini‟ meĢru bir „hak‟

olarak tanımalarında”
202

 saklıdır. Ġnsan hayatına yönelen bir tehdit kiĢiyi siyasal

yapmaz, ancak ona bir gruba ait olmasından kaynaklanan yaĢam tarzının tek bir

yaşamdan üstün olduğuna dair bağlılığını hatırlatır.
203

 Hatırlanacağı üzere Hobbes da

koruma-itaat prensibi kapsamında devletin bireylerin yaĢamları üzerinde söz sahibi

olduğunu vurguluyor ancak Schmitt‟in aksine bu hakkın kaynağını bireyin devleti

öncelediğini söyleyerek bireye dayandırıyordu. Schmitt için ise bu hakkın dayanağı

devletin bireyin varlık koĢulu olarak konumlandırılmasıdır. Ancak bu iki düĢünürde

de hem belirleyici hem ortak olan Ģey farklı temellere yaslanıyor olsalar da -bu

farklılığı önemsizleĢtirecek olan- hayatın feda edilebilmesinin koĢulunu devletin

kuruluĢuna yerleĢtirdikleri koruma-itaat prensibinden alıyor oluĢlarıdır. Kısacası,

Schmitt için bir devletin bireylerin yaĢamları üzerinde söz sahibi olabilmesinin

kaynağı bireylerin iradelerinden kaynaklanır. Kendi iradeleri doğrultusunda devlete

bu hakkı kendilerinin tanıdıklarını savunmaktadır. Bu irade doğrultusunda oluĢmuĢ

devlet, bundan böyle bireyin varlığı için gerekli önkoĢuldur. Ölüm tehdidinin

varoluĢsal etkisi ile bireylerin siyasal kimlikleri Ģekillenir ve koru(n)ma isteğiyle

siyasal birlik olan devlete kendi yaĢamları üzerinde sahip oldukları hakkı bırakmıĢ

olurlar.

 “(…) Gerçek [savaĢ] olasılı[ğı] tarafından belirlenen davranıĢ”
204

 hem

kendini feda etmeyi hem de siyasal otoriteyi mümkün kılan dayanıĢmanın

kaynağıdır. Schmitt “bütün”ün “birey” üzerindeki üstünlüğüne vurgu yapar. Onun

202

 Norris, a.g.e., s.71
203

 Norris, a.g.m., s.71
204

 Schmitt, 2012, s.67

72

için önemli olan birbirine “bağlanmıĢ” topluluktur. Bu bağlamda kiĢinin yaĢamı ve

ölümü üzerinde kararlar alabilecek siyasal otoriteye bağlanmak “mutlak bağlılık”tır.

KiĢi “insan” olabilmesi için fiziksel hayatın sınırını geçmeli ve toplulukla dayanıĢma

içinde olmalıdır. Bireysel insan hayatının “gerçek anlamı” bir bütünün parçası

olmakta saklıdır. “Sadece ölüm hayatla bir bütün olarak karĢı karĢıya gelebilir”.
205

 Schmitt‟e göre yaĢam, fiziksel varoluĢtan daha üstün bir bağlılık içermezse

anlamdan yoksun kalır.
206

 “Anlam”ı siyasal olanın içinde konumlandırması, siyasalı

nihilizme karĢı bir araç olarak kullanmak istemesiyle de açıklanabilir. Norris‟e göre

Schmitt için “kiĢinin hayatını feda etmesi, varlığını baĢka bir Ģekilde sürdüreceğini

düĢünmekte olduğu için anlamlıdır”
207

. Antik Yunan‟da “her Ģeyin ölümsüz olduğu

bir kosmosda” kendi ölümlülüklerinin farkında olan düĢünürler, vita activa
208

aracılığıyla ölümsüzlük için çaba harcamıĢlardır. Polis için eylemde bulunmak yani

bios politikos
209

 ile ölümsüzlük arayıĢı insan yaĢamının geçici ve anlamsız oluĢuna

verilmiĢ bir tepkiydi. Arendt‟in sözleriyle aktarırsak:

“Ölümlülerin görevi ve gizil büyüklükleri, varolmalarını

hakettirecek, bu sonsuzluk içinde hiç olmazsa bir ölçüde

kendilerini evlerinde duyumsayacakları bir Ģeyler -iĢler, edimler,

sözler- ortaya koyabilme yeteneklerinde yatar; ölümlülerin,

kendileri dıĢında herĢeyin ölümsüz olduğu bir kosmosta

kendilerine bir yer bulmaları ürettikleriyle mümkün olabilirdi.

Ölümsüz edimlerde bulunma kapasiteleri ve arkalarında silinmez

izler bırakma yetenekleri ile insanlar, bireysel olarak ölümlü

olmalarına rağmen kendilerini ölümsüz kılabilir, „ilahi‟ bir

doğadan olduklarını gösterebilir, kanıtlayabilirlerdi.”
210

205

 Norris, a.g.m., s.75
206

 Bu yorum, Schmitt‟in siyasal olan ve kutsallık arasında kuracağı iliĢkinin habercisi olarak

okunabilir.
207

 Norris, 1995, s.73
208

 Bkz. Arendt, Hannah; İnsanlık Durumu, ĠletiĢim Yayınları, 1994, s.24-31
209

 Arendt, a.g.e., s.25-37

73

Arendt‟in Antik Yunan‟da siyasal davranıĢın amaçlarından biri olarak

gösterdiği “ölümsüzlük arayıĢı”nı, Norris‟e göre, Schmitt otorite ve insanın

ölümlülüğü arasında konumlandırmıĢır. Schmitt bireysel yaĢamı eleĢtirmektedir. Bu

durum, Norris‟e göre, Schmitt‟in otoriter eğilimlerinden ziyade dönemin liberal

bireyciliğinin sadece tüketim üzerine kurulu olmasından kaynaklanır.
211

. Schmitt‟in

ölümlü bireysel hayata karĢı bulduğu çözüm, bireyden daha “aĢkın” bir olarak siyasal

bütün – Schmitt için devlettir bu- üzerinden “hayatın anlamını” kurgulamaktır. Bu

durumda siyasal birlik olarak devletin, vatandaĢın hayatı ve ölümü üzerinde yetkisi

olması anlamlıdır, çünkü bireysel yaĢam ancak siyasal eylem ve topluluğun parçası

olmak üzerinden anlam kazanır. Bir baĢka deyiĢle, eğer siyasal birlik, yani devlet

olmazsa; bireysel yaĢam hem mümkün hem de anlamlı değildir.

4. SCHMĠTT’ĠN EGEMENLĠK ANLAYIġI

Schmitt‟e göre Leviathan “mekan üstü niteliklere sahip düzenli çalıĢan bir

makinanın” akılcılaĢtırılmasıdır. Schmitt‟e göre Hobbes, devleti bir makine olarak

görerek iktidarın dünyevileĢmesini sağlamıĢtır.
212

 Nitekim devletin keyfilikten uzak,

rasyonel bir makine olarak çalıĢması onun aynı zamanda meĢruiyetini sağlamlaĢtıran

niteliğidir. Çünkü meĢru Ģiddet tekeline sahip olan devletin bu Ģiddeti keyfi

kullanması, Hobbes‟un sosyal sözleĢmenin temeline koyduğu koruma-itaat

aksiyomunun ortadan kalkmasına neden olur. Ancak Schmitt‟e göre, Hobbes‟un

210

 Arendt, a.g.e., s.34-5
211

 Norris, a.g.m., s.5
212

 Çelebi, 2001, s. 117

74

teorisindeki ilk problemli nokta, egemenliğe yönelik tehditler karĢısında bile

makinenin aynı düzende çalıĢabileceği varsayımıdır.

Tekrara düĢmek pahasına hatırlatmak gerekirse, Schmitt‟e göre modern

siyaset felsefesine etki eden düĢünürler idealist ve ütopist olanlar değil, gerçekçi olan

düĢünürlerdir. Schmitt kendisinin de Machiavelli ve Hobbes gibi “gerçekçi” bir

düĢünür olduğunu belirtir. Ona göre siyasal olanın konusu gerçekte ne olup bittiğidir,

bir hayalden öteye geçemeyen idealler değil. Schmitt de Hobbes gibi modern

devletin temelinin güvenlik arayıĢı ve risklerden kaçınma isteği olduğunu söyler.

Özellikle 18.yüzyıldan itibaren sekülerleĢen modern dünya, insan hayatına yön veren

aĢkın anlam çerçevesinin kaybolmasına ve dolayısıyla kaos ve risk tehdidinin

artmasına neden olmuĢtur.

Bu sebeple, Schmitt‟e göre “kuraldıĢı durumlar”ın düzeni tehdit ettiği

durumlarda, stratejik ve seri müdahale yeteneği olan bir egemene ihtiyaç vardır.

Kaosa müdahale edebilecek güçte bir otoritenin ise, “kaosun tekilliği” ve “düzenin

aĢkınlığını” aynı anda içerebilmesi gerekir.
213

 Bu sebeple siyasal otoritenin

meĢruiyetinin aĢkın bir düzlemde oluĢturulması gerekir. Yani Schmitt‟in tasvir ettiği

egemenlik Leviathan‟ın mekanik, sabit düzeninden farklı olarak “devingen bir düzen

anlayıĢına” denk düĢmektedir.
214

 Özetle, Schmitt‟e göre Hobbes‟un büyük yanılgısı

bir makine olarak Leviathan‟ın her ahval ve Ģerait altında aynı Ģekilde iĢlevini yerine

213

 Çelebi, a.g.m., s. 118
214

 Çelebi, a.g.m., s.118

75

getirmeye devam edeceğini düĢünmesidir. Hobbes, kuraldıĢı, norm üstü, istisnai

durumları hesaba katmakta yetersiz kalmıĢtır.

 Schmitt, ikinci olarak Hobbes‟un mekanist ve rasyonalist düĢüncesi sebebiyle

Leviathan figürünün baĢarısız olduğunu belirtir. Hobbes‟a yönelik en temel eleĢtirisi,

onun siyasal felsefesinin “mekanist bir devlet anlayıĢı geliĢtirmesi ile birlikte

devletin nötralizasyonuna hizmet eden” bir tarzın yaygınlaĢmıĢ olmasıdır.
215

Schmitt‟e göre Aydınlanma ve rasyonel düĢünce, aĢkınlığı ve metafiziği devamlı

reddetme, dıĢarıda bırakma çabasındadır. Ancak, paradoksal bir biçimde aslında

gerçekleĢen teolojik yapıların modern dünyaya bir tür “aktarım”ı olmuĢtur. Schmitt‟e

göre “modern devlet kuramının bütün önemli kavramları, dünyevileĢtirilmiĢ ilahiyat

kavramlarıdır. Sadece tarihsel geliĢimleri dolayısıyla değil, (…örneğin, kadir-i

mutlak, kadir-i mutlak kanun koyucuya dönüĢmüĢtür) sistematik yapıları dolayısıyla

da dünyevileĢtirilmiĢlerdir”.
216

 Bu sebeple Aydınlanma ve sonrasında geliĢen

pozitivist düĢüncenin teolojiyi dıĢarı atma çabası kendi saikleriyle çeliĢmektedir.

Schmitt için siyasi teoloji birbiriyle bağlantılı iki sebeple önem taĢımaktadır. Ġlk

olarak siyasi teoloji Schmitt için “kutsallık halesini yitiren dünyada egemenliğin ve

güvenliğin, kısaca düzenin nasıl tesis edileceği ve nasıl korunabileceği” sorusuna

karĢılık gelmektedir. Ġkinci olarak, siyasal olan ile kutsallık arasında kurduğu bu

ilgiyi vurgulamak için her Ģeye kadir Tanrı‟nın, “kadir-i mutlak” yasa koyucuya nasıl

dönüĢtüğünü, doğal hukuktaki Tanrı kavramının yerini nasıl Devlet‟in aldığını

araĢtıracaktır.

215

 KardeĢ, 2015, s. 76
216

 Schmitt, 2014, s. 41

76

 Schmitt, devletin, dolayısıyla siyasal iktidarın sadece kamu hukuku

çerçevesinde ele alınmasının egemenliğin siyasal özünün kavranmasına engel

olduğunu söyler.
217

 Schmitt‟in tanımıyla “egemen, olağanüstü hale karar

verendir”.
218

 Yani bir “sınır-kavram” olan egemenlik, tümüyle iki olgu olan “karar”

ve “istisna hali”
219

ne dayanır. Schmitt için istisna hali, hukuk ile siyasetin birbirine

eklemlendiği noktaya tekabül eder. Egemen “aynı anda hem hukuk düzenin dıĢında

hem de içindedir” çünkü “o, anayasanın tümüyle askıya alınmasına karar vermeye

yetkilidir”.
220

 Böyle Yasa yani auctoritas üstün ve öncel niteliğini bu bağlamda

yitirmiĢtir; çünkü artık Yasa‟ya varoluĢ veren egemenin “karar”ıdır.
221

 Agamben‟in “egemenliğin paradoksu” diye adlandırdığı “egemenin hukuk

düzenin aynı anda hem dıĢında hem içinde olması” yapısını doğru kavramak, istisna

halini doğru konumlandırmak açısından hayati önem taĢımaktadır. Hukuk düzenin

sınırlarını egemenin ilkesel ve amaçsal anlamda nereye kadar belirlediği sorunun

yanıtını bu paradoksun yapısının anlaĢılmasında görür.
222

 Schmitt açısından bu

yapıyı istisna belirlemektedir. Hukuk kendi normlarını uygulayabilmek için homojen

bir ortama, “normal bir duruma” ihtiyaç duyar; çünkü kaos halinde hiçbir norm

217

 Freund, Julien, “Schmitt‟s Political Thought”, Telos; No:102; 1995; s.11-5
218

 Schmitt, Carl, a.g.e., s. 13
219

 Anayasada öngörülmüĢ olan olağanüstü hal rejimi, acil durum anlamına gelen Notzustand terimiyle

ifade ediliyor. Schmitt Ausnahmezustand terimini kullanarak kastettiği Ģeyin anayasada öngörülen

olağanüstü hal rejiminden farklı olduğunu göstermiĢ oluyor. Siyasi İlahiyat‟ın çevirisinde terimin

orijinali olan “Ausnahmezustand” i karĢılaması için “olağanüstü hal” seçilmiĢtir. Aynı kavramın

Ġngilizce karĢılığı ise “state of emergency” olarak kullanılmaktadır. Giorgio Agamben‟in “State of

Emergency” adlı eserinin iki ayrı TürkçeleĢtirmesinin birinde “Olağanüstü Hal” diğerinde ise “Ġstisna

Hali” tercih edilmiĢtir. Kanımca her iki çeviri de anlamı belli ölçülerde karĢılasa da anayasalarda

öngörülmüĢ ve düzenlenmiĢ, bu anlamda hukuk sınırları içerisinde yer alan olağanüstü halden

(OHAL) farkını vurgulamak adına çalıĢmada, Siyasi İlahiyat eserinden yapılacak doğrudan alıntılar

dıĢında, “istisna hali” kavramsallaĢtırmasını seçmek daha uygun olacaktır.
220

 Schmitt, 2014, s. 15
221

 BaĢtürk, 2013, s.79
222

 Agamben, 2013, s. 25-6

77

uygulanamaz. ĠĢte egemen durumun normal olup olmadığına, düzenin sürüp

sürmediğine “karar veren”dir. Öte yandan Schmitt, istisna halinin hukuki düzenin bir

parçası olmadığı düĢüncesini reddeder. Kaos ve anarĢiden farklı bir durum olan

istisna hali hukuki bir sorundur. Ona göre karar da norm da hukuki düzenin bir

parçasıdır. Çünkü egemen hukukun ihtiyaç duyduğu düzenin sağlanabilmesi için

“karar” alır. Ancak nasıl ki normal düzende kararın bağımsızlığı azalıyorsa, norm da

istisna halinde yok olur ve yerini “egemen karar” alır. Karar, istisna halinde, devlet

otoritesinin özünün en net Ģeklini sunar. KuraldıĢı olan, en mutlak anlamıyla

egemenliğin özü olan “mutlak karar”ı açığa vurur.
223

4.1. Ġstisna Hali

Schmitt‟in amacı geçmiĢi yüceltmek ya da yeniden canlandırmak değil;

kutsallığını yitirmiĢ, kaotik bir dünyada siyasetin nasıl varolabileceği sorusuna cevap

bulmaktır.
224

 Bu bağlamda, egemenlik sorunu, sekülerleşmiş teolojik kavramlardan

oluĢan modern siyaset anlayıĢını en rahat görebileceğimiz alandır “Olağanüstü hal”

ve “karar”, bu sorunun çözümü için iki anahtar kavramıdır. Schmitt, modern

dünyanın teknik ile depolitize olmuĢ dünyasında kutsallık halesinin norm, kural ve

kuraldıĢı arasındaki “sınır” da bulunabileceğini düĢünür. Bu nedenle “olağanüstü

hale karar verme” kapasitesi olarak egemenlik bir “sınır-kavram”dır. Egemenlik, her

Ģey “normal” seyrinde ilerlerken görülebilecek ya da anlaĢılabilecek bir durum

223

 Schmitt, 2014, s.20-1
224

 Çelebi, 2001, s.126

78

değildir. Egemenlik ancak olağanın dıĢında bir durum mevcut ise anlaĢılabilecek bir

kavramdır.
225

 OlağandıĢı ya da kuraldıĢı olan halde, normalde üstü kapalı, gizli olan

olguların gerçek yüzü görünür hale gelmektedir. Bu sebeple “egemenlik” nosyonu

gibi çeĢitli görünüĢler altında bize sunulan Ģeyin gerçek doğası ya da özü bu

görünüĢlerin sallantıya uğradığı istisna hallerinde belirginleĢmektedir.

Schmitt için olağanüstü hal, bir “sıkıyönetim” gibi salt hukuki bir kavram

değildir, tam tersine siyasal bir kavramsallaĢtırmadır. Ġstisna bir sınıflandırmaya

dahil edilemez olandır ama aynı zamanda hukukun bir unsuru olan “karar”ı açığa

çıkarır. Ġstisna hali, hukukun uygulanabilmesi için normal durumun yaratılması

gerektiği zaman ortaya çıkmaktadır. “Her genel norm, üzerinde uygulama alanı

bulabileceği ve normatif düzenlemesine tabi olacağı hayat Ģartlarının geliĢtirilmesini

talep eder”. Kaos haline uygulanabilecek hiçbir norm olmadığı için, norm bir

homojenite talep eder. ĠĢte normal bir durum olup olmadığına karar veren, eğer

yoksa normal hali yaratan egemendir. Schmitt‟e göre devlet egemenliğinin özü

zorlama ya da hükmetmeden farklı gördüğü bu “karar tekeli”ndedir. Karar, istisna

halinde hukuki normdan ayrılır ve paradoksal bir Ģekilde hukukun ihtiyaç duyduğu

durumu yaratır. Schmitt için kuraldıĢı olan normal olandan daha ilginçtir. Çünkü

normal olan hiçbir Ģey kanıtlamaz. Ġstisna ise, ona göre, her Ģeyin kanıtıdır: “[Ġstisna]

yalnızca kuralı kanıtlamakla kalmaz; kural, yalnızca istisna sayesinde yaĢar”. Ġstisna

gerçek hayatın gücü olarak “tekrarlanmaktan katılaĢmıĢ mekanizmanın” kabuğunu

kırar.
226

225

 Schmitt, 2014, s.13-4
226

 Schmitt, 2014, s.20-2

79

 Schmitt, istisna halini teolojideki “mucize”ye benzetir. Ona göre, kural

kendisine dayanarak açıklanamaz, normun dayanağı bir baĢka norm değildir.

Kurallar, kuraldıĢı durumda geçersiz olur; norm istisnaya uygulanamaz olandır. Bu

sebeple istisna olan belirleyicidir. Schmitt‟in egemenliği “sınır-kavram” olarak

görmesinin nedeni de istisnanın önselliğinde saklıdır: Egemen ancak sınırlara

giderek, sınırın ne olduğunu kavrayabilir. Sınırların hem içinde hem dıĢında var

olmadığı sürece, sınırları saptaması, sınırların içinde ve dıĢında kalanları belirleyip

yeniden düzenlemesi mümkün değildir.
227

 Yani, egemen istisna halinde hukuku

askıya aldığı durumda dahi hukukun sınırlarının tam olarak dıĢında yer almaz.

Egemen, hukukun “yasal” olarak dıĢında yer alır. Schmitt‟e göre istisna hali kaostan

veya anarĢiden ayırt edilebildiği için hala hukukun sınırları içerisinde yer

almaktadır.
228

 Ġstisna ve norm iliĢkisi bir terk etme durumundan ziyade bir dışlama

halidir. Agamben‟in de belirttiği gibi, istisna olarak kuralın dıĢına atılan Ģey, kuralla

olan iliĢkisini kuralın askıya alınması Ģeklinde devam ettirmektedir.
229

 Yani

Schmitt‟in amacı hukuk tanımayan bir tiran yaratmak değil; hukukun sınırları

içerisine alabileceği, istisna hali dolayısıyla “karar verme” yetkisine sahip; bir baĢka

deyiĢle “siyasal varoluĢ”u olan bir egemen tasavvur etmektir. Bu sebeple karar

nosyonunu hukuk alanının içine dâhil etmeye çalıĢmaktadır.

Schmitt için devletin iki boyutu vardır: Kurucu “politik boyut” ve hukuk veya

düzeni devam ettiren “normatif boyut”.
230

 Schmitt‟e göre norm ile istisna, hukuk ile

siyasal olan arasında bir gerilim vardır. Bu gerilimin kaynağı, “kaos‟tan kozmosa,

227

 Çelebi; 2001, s.129
228

 Schmitt, 2014, s.21
229

 Agamben, 2013, s.28

80

doğa durumundan devlete” geçiĢi sağlayan egemenin, kendi yarattığı düzenin dıĢında

kalmasıdır. Schmitt‟e göre 17.ve 18. yüzyılda monarklar tarafından yönetilen

devletlerin özellikle 19.yüzyıldan sonra yerini anayasal devletlere bırakmasıyla

ortaya çıkmıĢ olan bu sorun, egemenin kendi yarattığı hukukla sınırlandırılmasına

neden olur. Schmitt için “modern devlet ve yasallık özsel olarak birbirlerine

aittirler”. 18.yy‟ın magnus homo‟su, Tanrıvari egemeni, yok olmuĢtur. “Mutlak prens

tarafından yönetilen, yasanın erdemiyle bağlı olan devleti; „anayasal devlet‟e

dönüĢmüĢ ve “burnuna bir kanca takarak” Leviathanı evcilleĢtirmek için teknik bir

hal almıĢtır”.
231

 Schmitt‟e göre 20.yüzyılda “hukuki pozitivizm” olarak son halini alan bu

süreç Hobbes ile baĢlamıĢtır. Somut bir düzenden ziyade devlet mekanizmasının

iĢleyiĢ modu olarak yasa anlayıĢı, Hobbes‟un Leviathan‟ına içkindir. Bu açıdan,

Schmitt‟e göre, Hobbes “burjuva yasa ve anayasal devletin tinsel atasıdır.” Schmitt,

“mekanikleĢmiĢ” Leviathan‟ın her siyasal tasavvura sirayet etmiĢ olan bilimsel

düĢünmenin ilk tezahürü olduğunu düĢünür. Giderek artan bilimselleĢme ve

nötralizasyon sonucu siyasal dünyanın da hesaplanabilir, öngörülebilir ve bağlayıcı

yasalar yoluyla tümüyle rasyonalize edilebileceği düĢüncesi kabul görmüĢtür.
232

Schmitt‟e göre, pozitivist-normalist hukuk anlayıĢı, normal aracılığıyla her Ģeyi

tanımlamaya ve belirlemeye çalıĢır. Pozitivist anlayıĢ yasayı her Ģeyin üstünde

görmesine ve devletin tek görevinin de yasayı yapmak olduğunu söylemesine

rağmen, istisnai durumun varlığı tasvir edilen bu Ģemayı bozar. Ġstisnai durum,

230

 Bezci, 2006, s.91
231

 Schmitt, 1996, s.65-6
232

 Schmitt, a.g.e., s.68

81

siyasal olan ile hukuki olan arasındaki farkı açık bir Ģekilde ortaya koyar: Her

normun temelinde bir kararın olması gerektiğini gösterir. Normalist-pozitivist hukuk

anlayıĢı; yani her normun temelinde baĢka bir norm olduğunu söyleyen “nihai temel

norm” anlayıĢı, kökeninde temel normun da bir karara dayandığını gözden kaçırır:

Ġlk norm doğası gereği bir kararla belirlenir.

 Schmitt her hukuk normunun, kesin bir normal durumun var olmasını ve

olağan gidiĢatı koĢul olarak gerektirdiğini iddia eder. Schmitt Ģöyle devam eder “Bu

tesir edici normal durum hukukçunun yok sayabileceği bir „yapay varsayım‟ değildir;

bu [normal] durum bizatihi [hukuki normun] içkin meĢruiyetine aittir”. Ġstisna

hallerinde, yani olağan gidiĢat kesintiye uğradığında; legal norm artık uygulanabilir

değildir ve kendi olağan, düzenleyici iĢlevini yerine getiremez. “Hukuki bir düzenin

bir anlam ifade edebilmesi için normal durum varolmak zorundadır”.
233

 Bu nedenle,

Schmitt‟in bakıĢ açısına göre siyasal olan yani siyasal “karar” ile açığa çıkan durum

hukuki olana önseldir. Ġstisnanın egemenliği anlamak için merkezi konumda

olmasının sebebi de bu egemen kararı ortaya çıkarmasıdır. Ġstisna hali, hukukun “her

yerde her zaman hazır” veya “kadir-i mutlak” olmadığını ortaya çıkarır. Norris‟in de

belirttiği gibi, Schmitt siyasal kararı hukuka karĢı bir alternatif olarak

konumlandırır.
234

 Normal olanı karakterize eden rasyonalite, istisna halinde yoktur.

Bu sebeple kurucu olan siyasal karar yetkisine sahip olan egemendir ve egemenin en

görünür yüzü istisna halinde ortaya çıkar.

233

 Gross, Oren and Ni Aolain, Fionnuala D., Law in Times of Crisis: Emergency Powers in Theory

and Practice, Cambridge University Press, 2006, s.164
234

 Norris, 1998, s.75

82

4.2. Karar

Schmitt, hukukun askıya alınmasına olanak tanıyan istisna halini, hukuk

düzeninin bünyesine katabilmek için hukukun iki temel ögesi arasında ayrım

yapmıĢtır: Norm ve karar. Ġstisna hali, normu askıya alarak “özgül bir biçimsel öge”

olan “karar”ı açığa vurur. Böylece norm ile karar iki bağımsız öğe olarak kurgulanır

ve istisna halinde dahi hukuk alanı içerisinde yer alırlar.
235

 Schmitt‟in egemenliği

istisnanın kararlaĢtırması olarak ele alması ve modern dünyada kutsallığın önemini

yitirmiĢ olmasına rağmen tüm siyasal kavramların sekülerleĢmiĢ teolojik kavramlar

olduğu iddiası, oluĢturmaya çalıĢtığı siyasal teolojinin sadece mevcut devlet

kuramlarıyla hesaplaĢmaktan daha büyük bir amacı olduğunu gösterir.
236

 Schmitt

teolojinin modern döneme kadar dünyanın anlamlandırılmasında önemli yer

tuttuğunu; modern dünyada ise bu iĢlevi ancak siyasal bir ontolojinin alabileceğini

söyler. Schmitt için egemen yasal olan ile olmayanı kararlaĢtırmaktan ziyade; hukuk

alanına “canlılığın sokulmasını” ya da Schmitt‟in kendi sözleriyle “hukukun ihtiyaç

duyduğu hayat iliĢkilerinin normlar çerçevesinde yapılaĢtırılmasını” kararlaĢtırır.
237

 Ġstisna hali gibi “zorunlu hallerde” egemen düzeni ve olağanlığı sağlamak

için hukuku askıya alma kararını verme yetkisine sahiptir. Olağan koĢullarda siyasal

olan hukukun kendisine izin verdiği sınırlar içerisinde hareket etmek zorundadır.

Ancak daha önce gördüğümüz üzere Machiavelli‟den Bodin‟e her kuramda

egemenlik “kurucu” erk olarak tanımlanmıĢtır. Schmitt‟e geldiğimizde ise,

235

 Agamben, 2006, s.46
236

 Çelebi, 2001, s.130

83

egemenliğin bu kurucu ve koruyucu dinamiği, egemene “gerekli hallerde” ya da

“zorunlu” hallerde yasal olanı askıya olarak yasal zeminin üstüne çıkma yetkisi

tanınmıĢtır. Nitekim Schmitt de, egemenlik kavramının kritik durumlarla, yani istisna

haliyle doğrudan bağlantılı olduğuna dair okumayı Bodin üzerinden yapar. Bodin,

egemeni, hem acil durumun söz konusu olup olmadığına karar veren hem de bu kriz

durumundan kurtulabilmek için ne yapılması gerektiğini kararlaĢtıran olarak

tanımlar.
238

 ĠĢte istisnai hallerde ortaya çıkan egemene içkin bu imkân, egemenliğin

gerçek doğasıdır. Ġktidarın doğasından kaynaklı olarak hukukla kurulan bu iliĢki,

hem siyasal kararın norma üstünlüğünü hem de normu belirleme potansiyelini

gösterir.

Agamben‟e göre, egemen karar, hukuk ile gerçek arasındaki iliĢkinin bizatihi

kendisini ilgilendiren bir karardır. Hukukun düzenleyici karakteri, ilk olarak gerçek

hayatta kendi referans alanına ihtiyaç duyar. Hukuki bir kuralın yapısı gerçekleĢen

bir olay karĢısında bir hukuksal sonuç yaratmak Ģeklinde çalıĢır. Demek oluyor ki,

hukuksal düzen, köken olarak ilk olarak bir ihlali cezalandırarak oluĢmamıĢtır;

eylemi önce hukuk düzenine dâhil edip sonra dıĢına atmıĢtır. Bu nedenle, Agamben‟e

göre hukukun ilk hali istisnadır.
239

 Gerçek hayatın hukukun alanına girebilmesinin

tek yolu, “içleyici bir dıĢlama”dır; bir baĢka deyiĢle hayat, hukuka ancak egemen

kararla belirlenen bir exceptio bağlamında girebilir. Agamben böylelikle, hayatı bir

“eĢikte”, hukukun istisnası olarak tanımlıyor. Çünkü aslında hukuk “tek baĢına

varolmayan, insanlarla var olan” bir Ģeydir ve egemen karar dıĢarı ile içeri arasındaki

237

 Agamben, 2013, s.37
238

 Schmitt, 2014, s.15
239

 Agamben, 2013, s.37-8

84

belirsizliğe karar verdikçe hayat hukukun karĢıtı olarak değil; dıĢında bırakılarak

içinde konumlanmaktadır.

 Agamben‟e göre istisna hali kuramının egemenlik paradigması olarak

sunulabilmesinin yolu, istisna halinin hukuk düzeni ile bağlantısını garanti altına

almaktan geçer. Ancak Agamben Ģunu vurgular: Burada karar normun geçersiz

kılınmasıyla ilgili olduğu için istisna hali “ne içeride ne dıĢarıda olan bir uzamın içeri

sokulmasını ve ele geçirilmesini” temsil eder.
240

 Hukuka aĢkın bir kategori olarak

siyasal olanın üstünlüğü, sadece ilk iliĢkiden kaynaklı, kökensel bir üstünlük değil;

aynı zamanda bu üstünlüğü, yani yasayı askıya almayı yasal kılma gücünden

kaynaklanır. Derrida, egemen gücün karar mekanizmasıyla istisna halini hukuka

dahil eden ayrıcalıklı otoritesini inceler ve bu “dıĢlayarak içleme” halini mistik bir

durum olarak ele alır. Derrida‟ya göre hukuku kurma, baĢlatma, haklılaĢtırma, yasa

yapma iĢlemleri güç ile neĢet eden, performatif Ģiddet edimleridir. Otoritenin kökeni,

kuruluĢ ya da yasanın koyulması “temelsiz bir Ģiddet” ten oluĢur; çünkü tüm bu

kurma edimleri yapıları gereği “yalnız kendilerine yaslanırlar”. Bir baĢka deyiĢle,

kurucu anların ne yasal oldukları ne de yasal olmadıkları söylenebilir.
241

 Bu bakıĢ

açısından hukuki normu belirleyen “ilk karar”, egemenin gücünün bir yansımasıdır.

Yasa, “kılıç” ile, yani egemen güce ait karar ile belirlenir; iktidarın ilkesi auctoritas‟ı

meydana getiren ilk hamle karar edimiyle kendini gösteren potestas‟tır. Ġkinci olarak,

normu istisna halinde askıya alan egemen karar yasadıĢı olmaktan ziyade bir

yasasızlık bölgesinde yer alır. Egemen, düzeni “yeniden” tesis etmek için istisna hali

240

 Agamben, 2006, s.46
241

 Derrida, Jacques, “Yasanın Gücü: Otoritenin Mistik Temeli”, Şiddetin Eleştirisi Üzerine, Der.

Aykut Çelebi, Metis Yayıncılık, 2014, s.58-9

85

süresince yaptıklarından sorumlu değildir. Paradoksal olarak hukuku tesis etmek için,

Ģiddet içeren bir güç kullanımı ile hukukun dıĢına çıkabilmeye kadirdir.

5. WALTER BENJAMĠN CONTRA CARL SCHMĠTT: KARġILAġTIRMALI

BĠR OKUMA OLARAK AGAMBEN’ĠN ĠSTĠSNA KAVRAYIġI

Carl Schmitt, istisna halini hukuk ile hukuksuzluk arasındaki sınırda yer alan

bir durumu kavramsallaĢtırmak için kullanmıĢtır. Düzeni yeniden kurmak adına

hukuku askıya alan siyasal egemen, hukuk ile siyasal düzenin aynı Ģey olmadığını

gösterir. Schmitt‟in bu çözümlemesi siyasal olan ile yasa arasında, siyasal olan lehine

bir hiyerarĢi kurar. Olağan Ģartlarda, yani yasanın geçerli olduğu durumlarda sorumlu

sayılacağı kararlar alan; ancak istisna halinde hukuk askıya alındığı için yasadıĢı

davranmıĢ da sayılmayan egemen bu anlamda yasanın dıĢında değil; bilakis onun

üstündedir. Bir baĢka deyiĢle, istisna hali esnasında yasa ihlal edilmiĢ olmaz, sadece

uygulanmamıĢ olur. Yasa içine alamadığı durumlarla olan iliĢkisini, kendi kendini

askıya alarak yeniden kurar.
242

 Böylece egemen yasa ile siyaset arasında bir sınır

kavram olarak belirir.

 Giorgio Agamben‟in istisna hali yorumu, Schmitt‟in klasikleĢmiĢ teorisinden

farklı ve kendine özgü bir bağlam içerisinde ele alınması gereken bir yorumdur.

Agamben‟e göre istisna hali yasa ile siyaset arasındaki iliĢkinin özünde yer alır. EĢ

deyiĢle istisna mefhumu hukukun tözsel yapısına dâhildir. Ġstisna (exception) aslında

bir dıĢlamadır (exclusion). Ancak Agamben‟e göre istisnanın belirleyici özelliği

86

içleyerek dıĢlamaya dayanmasıdır. Bu noktayı biraz daha açmak gerekirse, istisna

olarak dıĢarı atılan Ģey yasa ya da kuralla iliĢkisi tamamen yok olan değildir; aksine

kuralla olan iliĢkisini kuralın askıya alınması Ģeklinde devam ettirir. Egemenlik,

ancak içine alabildiği Ģeylere hükmedebildiği
243

 için, yasa kendi dıĢında kalan bir Ģey

ile karĢılaĢtığı zaman, kendisini aĢan bu marjinal durumu kendi kendisini dıĢarı

taĢırarak içine alır. BaĢka bir deyiĢle; hukuk ya da yasa, hükmetmek istediği veya

düzene dâhil etmek istediği bu durumla iliĢkisini ise yasaklamak ya da

cezalandırmaktan ziyade, kendi kendisini askıya alarak istisnai olana müsaade etmek

suretiyle kurmaktadır. Bir baĢka deyiĢle, hukuk gücünü, dıĢsallıkla iliĢkisini

sürdürerek kendisini yeniden kurabilmesinden almaktadır. Dolayısıyla, Agamben,

“bir Ģeyin sadece dıĢlanma yoluyla içlendiği uç iliĢki” biçimini istisna ilişkisi olarak

adlandırmaktadır.
244

 Toparlamak gerekirse; Schmitt için istisna hali, egemenin

kendini korumak adına zaman zaman devreye soktuğu ve hukukla kurduğu iliĢkiyi

pekiĢtirdiği bir mekanizma iken; Agamben‟e göre siyasal olanın ve egemenliğin

temelinde yer almaktadır.

 Agamben‟in çözümlemesinden varılabilecek sonuçlardan biri, egemen ile

siyasal düzen arasındaki iliĢkinin “yasal” bir iliĢki olmadığıdır. Çünkü düzen, düzeni

korumak için düzenin dıĢına çıkabilecek, diğer bir deyiĢle yasaya bağlı düzeni askıya

alabilecek bir egemen figüründen bağımsız düĢünülemez. Düzen, düzenin içinde

kalarak kurulamaz; çünkü norm düzen bozulduğu hallerde geçerli olmaz. Kaosa

uygulanabilecek hiç bir kural olmadığına göre düzenin tekrar kurulabilmesi için,

242

 Dellaloğlu, Odman, Yardımcı, “Walter Benjamin‟le Olağanüstü Haller”, Cogito, No.52, s.15
243

 Gilles Deleuze, Félix Guattari, Capitalism and Schizophrenia – A Thousand Plateaus, Çev. Brian

Massumi, The University of Minnesota Yayıncılık, Londra, 11. Baskı, 2005, s.390

87

egemen aynı anda hem yasanın içinde hem yasanın dıĢında olmalıdır. Egemenlik,

normu ve normun yarattığı hakkı askıya alarak kendisini yasanın dışına çıkararak

yasayı kurar. Yasayı tahsis etmek ya da yerleĢtirmenin kendisi istisnaidir, yasal ya da

hukuki değildir.
245

Bodin‟den itibaren egemenlik yasayı yapma ve uygulama kapasitesiyle

doğrudan bağlantılı olarak kavramsallaĢtırmaktadır. Machiavelli‟nin fortuna‟yı

virtu‟su ile değiĢtirme gücüne sahip olan olarak tanımladığı hükümdar
246

, Bodin‟in

kriz anlarına müdahale edebilme kapasitesi üzerinden tanımladığı kral, Hobbes‟un

yasayı yapma ve uygulama gücü olarak gördüğü yönetici; birbirlerine benzer Ģekilde

yasayı ve düzeni hem muhafaza edebilmek hem de oluĢturabilmek adına yasanın

üstüne çıkabilme “gücü” ve “hakkını” haizdirler. Agamben için istisna iliĢkisinin

önemi yasanın içindeki gizli yasasızlığı, yani egemenin kurucu doğasını açığa

çıkarmasıdır. Yasa, yasasızlık alanında kurulduğu için, her yasa norm öncesi

doğadan yani egemen istisnadan bir iz taĢır. Her yasa tam olarak hukuki düzlemde

olmadığı içinde bir miktar da yasasızlık barındırır.
247

 Böylelikle Agamben, Bodin ve

Hobbes‟un göstermiĢ olduğu egemenin “kurucu” doğası olgusunu “yasasızlık”

nosyonuyla iliĢkilendirerek bize yasa ile yasasızlık arasındaki bağı ifĢa etmiĢtir.

Schmitt‟in istisna hali kavramsallaĢtırmasının Agamben açısından önemi de, tam

olarak bu açığa çıkarmanın düzlemini oluĢturmasında yatmaktadır.

244

 Agamben, 2013, s.28-9
245

 Derrida, Jacques, the Beast and the Sovereign I; the University of Chicago Press, 2009, s.49
246

 Ayrıntılı bir değerlendirme için bkz. Pocock, J.G.A, the Machiavellian Moment: Florentine

Political Thought, Princeton University Press, 1975,s.16-20

88

 Schmitt‟in “kaosa uygulanabilecek kural yoktur” belirlemesinden yola çıkan

Agamben, egemenin kaos ile hukuk arasında bir istisna hali yaratmak suretiyle kaosu

hukuk alanına dâhil ettiğini belirtmektedir. Böylece istisna iliĢkisi, hukuksal

iliĢkinin ilk formel yapısını ifade etmektedir. Bu anlamda;

“Egemen kiĢinin istisna konusundaki hükmü, hukuksal-siyasal

yapının baĢlangıcıdır ve hukuk düzeni içinde olan ve bu düzenden

her Ģey, anlamını baĢlangıçtaki bu yapıdan alır. Dolayısıyla da

istisnai durum, bu ilk haliyle, bütün hukuksal yerleĢtirmelerin

izlediği ilkedir; çünkü belli bir hukuk düzeninin ve belli bir mekan

diliminin belirlenmesinin mümkün olduğu alanı yaratan tek Ģey,

istisnai durumdur.”
248

 Agamben‟in istisna hali kavrayıĢı iki ayrı düĢünürden iki ayrı öğe ile

beslenmiĢtir. Ġlk olarak, Schmitt‟in karar aracılığıyla normu askıya alan ve böylece

uygulamayı olanaklı ve devamlı kılan egemen figürüne istisna hali dayalı istisna hali

kavrayıĢı Agamben‟in düĢüncesinde büyük önem taĢır. Ġkincisi ise Walter

Benjamin‟in istisna halinin karar verme aracılığıyla değil “dıĢlama” ile

oluĢturulduğunu söylediği olağanüstü hal
249

 kuramıdır.
250

 Agamben, İstisna Hali adlı

eserinde istisna halini, kendine has bir siyasal problem olarak yeniden düĢünmeyi

önerir. Buradan hareketle Schmitt‟in egemeni “olağanüstü hale karar veren” olarak

tanımlamasını Benjamin‟in Tarih Kavramı Üzerine‟de betimlediği “içinde

yaĢadığımız kural haline gelmiĢ olağanüstü hal” durumuna eleĢtirir olarak yazdığını

iddia eder.
251

 Agamben‟e göre Benjamin‟in tasvir ettiği “gerçek istisna hali”,

Schmitt‟in istisna hali teorizasyonundan farklıdır. İstisna Hali isimli eserinde

247

 Öztürk, Armağan, “Kutsal Ġnsanın Siyasal Açılımları”, Günümüzde Yeni Siyasal Yaklaşımlar,

Der.Hilal Onur Ġnce, Doğu Batı Yayınları, 2010, s.439
248

 Agamben, 2013, s.30
249

 Walter Benjamin “ġiddetin EleĢtirisi Üzerine” isimli yazısında Schmitt'te Ausnahmezustand'ın

eĢanlamlısı olarak beliren Ernstfall [olağanüstü hal] terimini kullanmakla birlikte, istisna halinden söz

etmez. Agamben, İstisna Hali, s.67
250

 Öztürk, 2010, s.441

89

Benjamin‟in siyasal düĢüncesinin Schmitt‟in desizyonizmiyle karĢıtlık içinde

olduğunu göstermeyi hedefleyen Agamben, aslında Benjamin‟in “gerçek istisna hali”

kavramının bir savunusunu yapmaktadır. Çünkü Agamben‟e göre, bir siyasal kavram

olarak “gerçek istisna hali” otoritenin mistik temelini ortaya çıkarır ve onun gizemini

yok eder.
252

 Schmitt, istisna halini mevcut düzeni korumanın ve yeniden tesis etmenin

imkânı olarak formüle etmiĢtir. Amacı, liberal sistem ile birlikte giderek depolitize

olan dünyada egemenliği koruyabilmektir. Yani, Schmitt‟in temel sorunu modern

dünyada yaĢanan kaos ve istikrarsızlık karĢısında ayakta kalabilecek güçlü bir devlet

ve onun siyasal formu olarak egemenliği kuramsallaĢtırmaya çalıĢmaktır.
253

Benjamin, Alman Yas Oyununun Kökeni isimli eserinde Schmitt‟in egemenlik

kuramsallaĢtırmasından etkilenmiĢtir. Benjamin‟e göre Schmitt egemenlik

kavramının istisna haline dair bir irdeleme ile su yüzüne çıktığı konusunda haklıydı;

ancak egemen, istisna halinin “yıkıcı Ģiddet”ini engelleme konusunda yetersizdir.
254

Benjamin‟e göre prens, kral ya da imparator her Ģeyin egemeni olduğu için ve her

Ģeyi temsil ettiği için çaresizlik içerisindedir. Üstün yetkilerinden dolayı kuraldıĢı

durumları kaldırması beklenen egemen yönetici, bu istisnai halleri ebediyen yok

edememekte; ancak içselleĢtirebilmektedir. Buradan yola çıkarak kaosu olağan

hayatın bir parçası haline getirebilmektedir. Bu sebeple, Benjamin egemen figürün

tüm sınırsız yetkilerine rağmen, aynı zamanda kendi egemenliğinin kurbanı

251

 Agamben, 2006, s.65-7
252

 McQuillan, Colin, “the Real State of Emergency: Agamben on Benjamin and Schmitt”, Studies in

Social and Political Thought, Sayı:18; 2010, s.96-7 , Öztürk, 2010, s.442
253

 Çelebi, 2001, s.139
254

 McQuillan, 2010, s.100

90

olduğunu söyler. Tam da bu nedenle, Benjamin istisnai durumlara Schmitt‟ten farklı

yaklaĢır: Schmitt‟e göre, egemenliğin ayırt edici niteliklerinden biri tamamen ortadan

kaldırılması mümkün olmayan kuraldıĢı durumları yönetebilme kapasitesidir.

Egemenlik normunun kuraldıĢı olan tarafından belirlendiği kabulü, kuraldıĢı olanı

tekrar normun yani yasanın içine dâhil etme amacı taĢımaktadır. Benjamin ise, her

Ģeyi temsil etme iddiasında olan egemenin kendi dıĢında olanı kavrayamadığını,

ancak bu dıĢarıda olan kuraldıĢını içselleĢtirerek kavrayabildiğini söyler.
255

 Kısacası,

her iki düĢünür de dikkatlerini modernitenin yarattığı kaostan kurtuluĢ için bir imkân

bulmaya yöneltmiĢtir; ancak buldukları iki çözüm birbirinin zıttıdır: Schmitt için

çözüm bireylere kendilerini güvende hissettirecek güçlü bir egemenlik, yeni bir

Leviathandır. Benjamin ise Schmitt‟in kasttettiği anlamda bir egemenliğin artık

olanaksız olduğunu söyler.

 Benjamin ünlü Tarih Kavramı Üzerine‟nin sekizinci fragmanında

“Ezilenlerin geleneği gösteriyor ki, içinde yaĢadığımız „olağanüstü hal‟ istisna değil

kuraldır. Buna denk düĢen bir tarih anlayıĢına ulaĢmak zorundayız. O zaman açıkça

göreceğiz ki, gerçek olağanüstü hali yaratmak bize düĢen bir görevdir.”
256

 diye

yazmıĢtır. Benjamin, Schmitt‟in aksine egemenliğin yeniden tesis edilebilecek bir

kutsallık halesi olmadığını ve egemenliği olanaklı kılan karar verebilme yeteneğinin

artık olmadığını belirtir. Bu durumda yapılması gereken “kuraldıĢının kural haline

gelmesine” katkıda bulunmak, yani tüm tali kurumlarıyla birlikte iktidarı ortadan

255

 Çelebi, 2001, s.136
256

 Benjamin, Walter, “Tarih Kavramı Üzerine”, Son Bakışta Aşk, Der. Nurdan Gürbilek, Metis

Yayınları, 2012, s.43 (Metnin devamında daha önce belirtilen nedenlerden dolayı doğrudan alntı

yapılmadığı sürece Benjamin‟in kulladığı Ausnahmezustand yerine “istisna hali” türkçeleĢtirilmesi

kullanılmaya devam edilecektir

91

kaldırmaktır.
257

 Benjamin bunun nasıl mümkün olacağını açıkça yazmamıĢtır; ancak

Şiddetin Eleştirisi Üzerine‟de bu imkanın bazı ipuçları bulunmaktadır.

 “Şiddetin Eleştirisi”nde Benjamin aslında hukuk ve adalet arasındaki iliĢkiye

odaklanmıĢtır. Schmitt ve Hobbes gibi Benjamin de hukukun zorunlu olarak adil

olduğunu söyleyemeyeceğimizi dile getirir. Bir baĢka deyiĢle; yasa adil olduğu için

değil, yasa olduğu için meĢrudur. Yasanın meĢruiyet kaynağı adil olmasında değil,

yasanın ta kendisinde yatar. Benjamin hukukun temeline Ģiddeti koyar. ġiddet ya

“yasa koyar” ya da “yasayı korur”. Yasanın yapılmasını mümkün kılan ilk hamle

Ģiddet içerir, bu ilk “yasa koyucu” Ģiddet ile kurulan hukuk Ģiddet tekelini bireyden

alır, bizzat kendinde toplar. ġiddet tekelinin ele geçirilmesinde amaç, hukuksal

amaçların korunmasından ziyade hukukun bizzat kendisini korumaktır; hukuk

kendisini yerinden edip yeni bir hukuk kurabilecek Ģiddet imkânını ortadan kaldırır.

Tam da bu noktayla bağlantılı olarak yasa ikinci bir tür Ģiddete ihtiyaç duyar, “yasa

koruyucu” Ģiddete. Yani, Benjamin “yasa koyucu” yani ilk adımda yasanın

kurulmasını sağlayan Ģiddet ile daha sonra onu korumak için polis, asker gibi kolluk

güçleri aracılığıyla iĢletilen “yasa koruyucu” Ģiddet arasında döngüsel bir Ģiddet

iliĢkisinden bahseder.
258

 Benjamin‟in kendi kelimeleriyle:

“Hukuk kurma, Ģiddetten arınmıĢ, Ģiddetten bağımsız değildir;

Ģiddete bağlı bir amacı zorunlu biçimde ve içrek olarak, iktidar adı

altında hukuk biçiminde ortaya koyar, dar anlamda doğrudan

hukuk kurucu Ģiddete dönüĢtürür. Hukuk kurmak, iktidar

kurmaktır, bu anlamda Ģiddetin dolaysız tezahür ediĢ eylemidir.

Adalet ilahi amacın ilkesiyken, iktidar mitik hukuk kurma

ilkesidir.”
259

257

 Çelebi, 2001, s.140
258

 Benjamin, Walter, “ġiddetin EleĢtirisi Üzerine”, Şiddetin Eleştirisi Üzerine, Der. Aykut Çelebi,

Metis Yayınları, 2014 s.22-9; Dellaloğlu, Besim F, Odman, Aslı; Yardımcı, Sibel, “Walter

Benjamin‟le Olağanüstü Haller; Cogito, sayı:52, 2007, s.16
259

 Benjamin, a.g.m, s.36

92

 Benjamin mitik Ģiddetin karĢısına ilahi Ģiddeti koyar. Ġlahi Ģiddet, mitik

Ģiddetin tam anlamıyla karĢıtıdır: Mitik Ģiddet yasa kurmayı amaçlar, ilahi Ģiddet

yasayı ortadan kaldırmayı.
260

 Yasayı kuran ya da koruyan Ģiddet bir araç olarak

yasayla iliĢkisini asla kesmez ve böylece yasayı hep “erk” olarak yeniden tesis

etmeye devam eder. Ġlahi Ģiddet ise, yasa ile Ģiddet arasındaki bağı görünür hale

getirir ve ortadan kaldırır; böylece “yöneten ya da yerine getiren” Ģiddet olarak değil;

saf bir biçimde “eyleyen ve gösteren” Ģiddet olarak belirir.
261

 Agamben‟e göre, Benjamin saf, ilahi Ģiddet ile hukuksal-siyasal iktidarın

temellerini sarsmayı hedeflerken; Schmitt karar mekanizmasıyla hukuk ile egemenin

siyasal otoritesi arasında bir bağ kurmayı hedeflemiĢtir. Bir baĢka deyiĢle, Benjamin

hukukun sonu ile alakadarken; Schmitt hukukun baĢlangıcı ile ilgilenir.
262

Agamben‟in bakıĢ açısına göre; Benjamin ilahi Ģiddetten, yani yasayı kuran ve

koruyan Ģiddet döngüsünü kıracak ve yasanın tamamen dıĢında kalan bir Ģiddet

biçiminden bahsettiği noktada; Schmitt, yasanın dıĢında kalarak yasanın meĢruiyetini

sarsan bu Ģiddeti tekrar yasal bir çerçeveye oturtabilmek ve yasanın bağlamı içine

alabilmek için istisna hali kuramını oluĢturmuĢtur.
263

 Schmitt‟e göre; tamamen

hukuk dıĢı bir Ģiddet varolamaz; çünkü istisna halinde Ģiddet dıĢlanmak suretiyle

hukuka dâhil olur. Dolayısıyla, istisna hali Schmitt‟in Benjamin‟in “yasasız insan

eylemi” kavramsallaĢtırmasının karĢısına koyduğu mekanizmadır.
264

260

 Benjamin, 2014, s.38
261

 Agamben, 2006, s.76
262

 McQuillan, 2010, s.99
263

 Dellaloğlu, Odman, Yardımcı, 2007, s.16
264

 Agamben, 2013, s.67

93

Schmitt‟in Benjamin‟in ilahi Ģiddeti tezine karĢı ortaya koyduğu istisna hali

düzeneği, hukuk düzeninin iĢleyiĢini normu geçici olarak askıya alarak muhafaza

eder. Ancak, Benjamin‟in Tarih Üzerine Tezler‟in sekizinci fragmanında belirttiği

gibi istisna ile norm ayırt edilemez, dolayısıyla karar verilemez olduğu için

Schmitt‟in kuramı çıkmaza girer. Ġstisna kural haline geldiğinde, egemen karar artık

iĢlevini yerine getiremez olur. Schmitt gerçek ya da askeri kuĢatma hali ile kurmaca

ya da siyasi kuĢatma hali arasında ayrım yapar.
265

 Schmitt‟in tanımlamasıyla

“kurmaca” istisna hali, bireysel hak ve özgürlükleri güvence altına almak için yasa

yoluyla düzenlenen haldir. Benjamin bu karĢıtlığı yeniden formüle ederek, istisna ile

olağan halin birbirinden ayırt edilebildiği kurmaca bir istisna haline iliĢkin her

olasılık ortadan kalktığı için, Ģimdi “gerçek istisna hali”nin “içinde yaĢadığımızı”

söyler. Agamben‟e göre, böylelikle Benjamin devlet iktidarının istisna hali yoluyla

yasasızlığı içine alma giriĢiminin gerçek yüzünü göstermiĢ olur. Benjamin bu yolla,

istisna halinin hukuku askıya alarak aslında onu koruduğunu söyleyen bir hukuk

kurmacası olduğunu ortaya koyar. Benjamin‟in önerisi bu “kurmaca” ve “siyasal”

istisna halinin yerine; hukukla her türlü iliĢkisini kesmiĢ insan eylemi olarak gerçek,

saf, devrimci Ģiddet olarak “gerçek istisna hali”ni koymaktır.
266

 Egemen gücün

Ģiddeti, Ģiddet içerdiği için problemli değildir; yasal düzeninin kuruluĢunda dahi bu

Ģiddet ögesine bağımlı olmasından dolayı problemlidir. Bu “mistik” temel sebebiyle,

bir kurgu olarak egemenlik ancak insan eylemiyle açığa çıkarılıp yok edilebilir.
267

Benjamin için egemenliğe dair soru ancak gerçek istisna halinin imkânına dair

sorular ile birlikte anlam kazanır.

265

 Agamben, 2006, s.11
266

 Agamben, 2013, s.72-3
267

 McQuillan, 2010, s.105

94

ÜÇÜNCÜ BÖLÜM:

ĠSTĠSNA HALĠ VE BĠYOPOLĠTĠKA

 Biyopolitika iktidarın günümüzdeki biçimlerini çözümlemek için sıkça

baĢvurulan nosyonlardan biri haline geldi. Bu nosyonun hayat ile ölüm, toplumsal

cinsiyet ve beden gibi tahakküm iliĢkileri üzerine kurulmuĢ alanlarda bir anahtar

iĢlevi gördüğü söylenebilir.
268

 Biyopolitika kelime anlamı olarak biosla yani hayatla

uğraĢan politika anlamına gelmektedir. Biyopolitikanın anahtar bir kavram haline

gelmesi, siyasalı düĢünmedeki önemli bir dönüĢümü iĢaret etmesinden

kaynaklanmaktadır. Buna göre; hayat siyasal iktidarın, egemenin yalnızca nesnesi

değildir; hayat siyasalın çekirdeğini oluĢturan siyasal özneyi etkiler. Biyopolitika

egemen bir iradenin ifadesinden fazlasıdır.
 269

 Ġleride değineceğimiz üzere bir tür

olarak canlı varlıkları yani hayatı yönetmeyi hedeflemektedir.

 Tarihsel ve iliĢkisel bir biyopolitika anlayıĢını Michel Foucault ortaya

koymuĢtur. Foucault‟ya göre biyopolitika egemen iktidarın tarihindeki bir kırılmayı,

dönüĢüm momentini ifade etmektedir: “ (…) yaĢamın tarihe ve siyasal teknikler

alanına giriĢidir, yani insan türüne özgü olguların bilme ve iktidarın düzlemine

giriĢidir.”
270

 Buna göre hayat, siyasalın ne temeli ne de nesnesidir, hayat siyasal

olanın sınırında yer almaktadır.
271

 Foucault bahsedilen “yaĢam için iktidar”ın biri

bireysel bedenleri disipline etmeyi hedefleyen, diğeri nüfusun kontrol edilmesine

268

 Lemke, Thomas, Biyopolitika, Çev.Utku Özmakas, ĠletiĢim Yayınları, 2014, s.7
269

 Lemke, 2014, s.19
270

 Foucault, Michelle, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, Çev. Hülya Uğur Tanrıöver,

Ayrıntı Yayınları, 2007, s.104

95

odaklanmıĢ iki veçhesi olduğunu belirtmektedir. Foucault‟ya göre biyopolitika hayatı

siyasal olanın merkezine taĢıyan ve siyasal modernizmi iĢaretlemiĢ olan eĢiktir.

 Kutsal İnsan (Homo Sacer) ismini taĢıyan eser dört kitaplık bir çalıĢmanın

ilkidir. Giorgio Agamben bu eserinde egemen iktidar ile biyopolitika arasındaki

kökensel bağlantıya odaklanmıĢtır. Böylelikle Foucault için 17. ve 18.yüzyıllarda

geliĢen yeni iktidar stratejileri bütününü ifade eden biyoiktidar, Agamben için

egemen iktidarın ontolojik bir özelliğidir. Agamben‟ e göre egemen iktidar en

baĢından beri, tüm Batı siyasallığında, biyopolitik bir bedenin oluĢturulmasına

yaslanmıĢtır.

 Bu bölümde, Agamben‟in istisna-yasa(k)-biyo-iktidar üçgeni çerçevesinde

anlamlandırdığı egemenlik kavramına odaklanacağım. Foucault ve Agamben‟in

biyopolitika kavramsallaĢtırmalarının farklılığını ve bu farklılığın sorunsalımız

açısından sınırlayıcı-çözümleyici yanlarını tartıĢacağım. Bu çerçevede ilk alt

baĢlıkta, Michel Foucault‟nun biyo-iktidar nosyonunu ve bu nosyonun geleneksel

egemenlik kuramlarından farkını ortaya koyacağım. Ġkinci alt baĢlıkta ise, Giorgio

Agamben‟in eserinde egemenliğin iki önemli paradigması olarak betimlenen “istisna

hali” ile “biyopolitik beden”i ele alacağım. Ġkisi arasındaki bağı ortaya koyup,

Agamben‟in bu nosyonları kavrayıĢının sorumsalımız açısından önemini ortaya

koyacağım.

271

 Lemke, 2014, s.20

96

1. FOUCAULT’DA BĠYO-ĠKTĠDAR KAVRAMI: HAYATIN YÖNETĠMĠ

Foucault; biyo-iktidar nosyonunu ölüm üzerinde hak ile iĢaretlediği siyasal-

hukuksal egemenin yerini, yaĢam üzerine iktidarın aldığı tarihsel bir momenti

belirtmek için kullanmıĢtır.
272

 Kısaca yaĢam ve beden üzerine iktidar olarak

tanımladığı biyo-iktidar, hem bireysel insan bedenini hem de canlı-tür olarak, yani

nüfus toplamı olarak yaĢamı odak noktasına almaktadır.
273

 Foucault‟nun biyo-iktidar

ve dolayısıyla biyopolitikayı tarihsel bir momentte ortaya çıkan bir iktidar biçimi

olarak nasıl bir kopuĢla iĢaretlediğini anlayabilmek için kendi adlandırmasıyla

“hukuksal-söylemsel iktidar” modeline, yani klasik egemenlik teorisine olan bakıĢ

açısına odaklanmak gerekmektedir.

1.1. Öldürme ve YaĢatma Hakkı: Klasik Egemenlik Kuramı

Foucault episteme
274

leri üçe ayırmaktadır. Bunlar; Rönesans, 17.yüzyıl

ortalarından 18.yüzyıl sonuna kadar Klasik dönem ve 19.yüzyıldan itibaren Modern

dönem olarak belirlenmiĢtir.
275

 Foucault‟ya göre hukuksal-söylemsel, yani Klasik

272

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.102
273

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.103
274

 Episteme Yunanca‟da “bilgi” anlamına gelen bir sözcüktür. Foucault ise epistemeyi daha

özelleĢmiĢ bir terim olarak belli bir toplumsal ve düĢünsel kesitteki bilginin koĢul ve sınırlarını

belirleyen tarihsel düĢünce yapısını belirtmek için kullanır: Foucault bir donemin epistemesinin “onun

bilgilerinin toplamı ya da araĢtırmalarının genel stili olmadığını, fakat onun ceĢitli bilimsel

söylemlerinin aralığı, mesafeleri, karĢıtlıkları, farklılıkları, iliĢkileri olduğunu söyler. Épistème bir tür

altta bulunan büyük teori değil, bir dağılım alanı, bir açık alandır [...]. Épistème bütün bilimlerde

ortak bir tarih dilimi değil; çok özel yeniden doğuşların bir eşanlı oyunudur.”, Akt. Judith Revel,

Foucault Sözlüğü, Çev. Veli Urhan, Say Yayınları, 2012, s.68
275

 Foucault, Michel, Kelimeler ve Şeyler, Çev.Mehmet Ali Kılıçbay, Ġmge Kitabevi Yayınları, 2001,

s.63-9, 90-100, 480-497

97

épistème dönemine ait olan iktidar modeli “devredilip devralınan” bir iktidar

modelidir:

“Klasik hukuksal iktidar teorisinde iktidar bir mala sahip olur gibi

sahip olunabilen ve dolayısıyla devir ya da sözleĢme türünden

hukuki bir akit yoluyla bütünüyle ya da kısmen baĢkasına

aktarılabilecek ya da vazgeçilebilecek bir hak olarak görülür.

Dolayısıyla, siyasi iktidarın kurulması bu dizi içinde, göndermede

bulunduğum bu teorik bütün içinde sözleĢmeye dayalı

mübadelelerle aynı türden hukuksal bir iĢlemi model alarak

olur.”
276

 Görüldüğü gibi Foucault modern dönem öncesi iktidar modelinde
277

“sözleĢme”yi odak noktasına almıĢtır. Ġktidar kavramını kökensel olarak hak

üzerinden belirleyen bu sistemin “siyasal iktidar matrisi” sözleĢmedir. Foucault, bu

sözleĢmenin sınırı aĢıldığı takdirde, hukuksal-söylemsel iktidarın hükümdarlığın

kötüye kullanımı olarak ezme (oppression) biçimini alacağını söyler.
278

 Bir baĢka

deyiĢle, sözleĢme egemenin sınırıdır ve bu hukuksal temelli bir sınırdır. Foucault‟nun

modern öncesi iktidar modelinde merkeze aldığı toplumsal sözleĢme kuramının

kaynağının Hobbes olduğunu söylenebilir. Foucault‟ya göre, Leviathan hala geçerli

bir kuramdır.
279

 Hobbes‟un Foucault için önemi, devredilip aktarılan bir Ģey olarak

iktidar tasavvur etmiĢ olmasıdır. Foucault‟ya göre Leviathan “devleti kuran bir dizi

unsur tarafından bir araya getirilmiĢ bir dizi ayrı ayrı bireyselliğin bir araya gelip

pıhtılaĢması”dır.
280

 ĠĢte bu tek bir irade olarak pıhtılaşarak bir araya gelmiĢ olan

276

 Foucault, Michel, “Ġki Ders”, Çev.Ferda Keskin, Seçme Yazılar I: Entelektüelin Siyasi İşlevi,

Ayrıntı Yayınları, 2010, s.96
277

 Foucault‟nun klasik döneme ait gördüğü iktidar, geleneksel siyaset bilimi literatüründe ki

“egemenlik” nosyonuna denk düĢmektedir. Bu sebeple sadece bu bölüm boyunca iktidar ve egemen eĢ

anlamlı kullanılacaktır.
278

 Foucault, “Ġki Ders”, s.99
279

 Foucault, “Ġki Ders”, s.101
280

 Foucault, “Ġki Ders”, s.107

98

hükümdarlığın bizzat kendisidir.
281

 Böylelikle hukuksal-söylemsel iktidarın en temel

özelliklerinden biri “merkezi iktidar”, olarak belirtilmiĢ olur. Bu merkezi iktidar,

dönem itibariyle, devlettir. Devlet iktidarının hukuk sisteminde temsil edildiğini

belirten Foucault, Batı‟da iktidarın formülasyonunun ve temsiliyetinin ancak hukuk

ve yasa üzerinden yapılabildiğini vurgulamaktadır.
282

 Foucault Batı siyasasında

hukukun her zaman egemenin talebiyle, onu korumak adına, ona araç olarak

geliĢtirildiğini belirtir: “Hukuk, Batı‟da krallık hükmünün hukukudur.”
283

 Foucault‟nun hukuku merkeze alan bu iktidar tipine dair okumasının bu

çalıĢma çerçevesindeki önemi, hemen ileride değineceğim, hukuk, egemen ve

tahakküm iliĢkileri arasında kurduğu iliĢkidir. Bir hukuksal akit olarak toplum

sözleĢmesinin, egemenin ya da devletin iktidarını meĢrulaĢtırma aracı, temeli

olduğunu ilk bölümde belirtmiĢim. Bu çerçevede Foucault‟ya göre toplum

sözleĢmesi kuramı ile birey, kendi bedeni be hayatı üzerinde sahip olduğu hakları

hükümrana devretmesiyle kurmaca bir hukuk öznesi olarak konumlandırılır.
284

Böylece toplumsal sözleĢme; egemen ya da devletin, haklarını devretmiĢ birey

üzerinde uyguladığı Ģiddeti kuramsal bir meĢrulaĢtırma aracı haline gelmiĢtir. Doğa

durumundaki haklarını ve kendi hayatları üzerindeki iktidarlarını sözleĢme ile

egemene bırakmıĢ olan bireyler, bu sözleĢme ile belirlenmiĢ olan görev ve haklarına

281

 Foucault, “Ġki Ders”, s.107
282

 Foucault, Michel, “Ġktidarın Halkaları”, Çev.IĢık Ergüden, Seçme Yazılar: 2 Özne ve İktidar,

Ayrıntı Yayınları, 2014, s.143-4
283

 Foucault, “Ġki Ders”, s.103
284

 Foucault, Michel, Hapishanenin Doğuşu, Çev.Mehmet Ali Kılıçbay, Ġmge Kitabevi Yayınları,

2000, s.439

99

uygun davranmadıkları zaman egemen tarafından cezalandırırlar.
285

 Böylelikle,

bireyler toplum sözleĢmesi ile egemene bıraktıkları hakları ölçüsünde, egemenin –

bahsettiğimiz zaman diliminde devletin- lehine çalıĢan tahakküm zincirine tabi

olmuĢlardır. Bu çerçevede Foucault, iktidarın yasa ve yasak çarklarıyla tek biçimli ve

her Ģeyi kapsayıcı bir mantıkla iĢlediğini belirterek, hukuk-itaat iliĢkisine iliĢkin

saptamasını Ģöyle ortaya koymuĢtur:

“Devletten aileye, hükümdardan babaya, mahkemeden gündelik

küçük cezalara, toplumsal egemenlik mercilerinden özneyi

oluĢturan yapılara, yalnızca farklı ölçeklerde, genel bir iktidar

biçimi bulunur. Bu biçim, kurala uyan ve uymayan, karĢı gelinenle

ceza ikiliklerini içeren hukuktur. Ġster hukuku dile getiren

hükümdar, ister yasaklayan baba, susturan sansürcü ya da yasayı

söyleyen hoca kılığına sokalım, her durumda iktidar hukuksal bir

biçim yoluyla ĢemalaĢtırılır ve yol açtığı etkiler itaat biçiminde

tanımlanır. Yasa olan bir iktidar karĢısında, uyruk olarak kurulan –

uyruklaĢtırılan- özne, itaat eden konumundadır.”
286

 UyruklaĢtırılan bireylerin sözleĢmenin meĢrulaĢtırıcı gücü dolayısıyla

egemen tarafından cezalandırılması mevzuunda Foucault‟nun dikkat çektiği önemli

bir nokta daha vardır: Yasa ihlalinin içeriği. Buna göre, Ortaçağ düĢüncesiyle beraber

Antik Yunan ve Roma‟nın adalet/hukuk sisteminde görülen “haksızlık” kavramının

yerini alan “yasaya aykırı davranıĢ” nosyonu, yukarıda bahsedilen itaat prensibi

mekanizmasının bir parçasıdır denilebilir. Buna göre, ortaya çıkan suç iki birey ya

da kurum arasındaki bir mesele olmaktan çıkmıĢ, yasayı yapan egemeni de içine alan

bir yapıya dönüĢmüĢtür:

“Hukuksal dram iki kiĢi arasında, kurban ile suçlu arasında

meydana geldiği sürece, söz konusu olan bir kiĢinin bir diğerine

yaptığı haksızlıktı. Sorun, haksızlığın olduğu durumda, kimin haklı

olduğunu bilmekti. Hükümranın ya da temsilcisi olan savcının,

''ben de haksızlık tarafından zarara uğradım," dediği andan itibaren,

bu haksızlığın sadece bir kiĢinin diğerine saldırısı değil, aynı

285

 KoloĢ, Umut, Foucault, İktidar ve Hukuk: Modern Hukukun Soybilimi, Ġstanbul Bilgi Üniversitesi

Yayınları, 2015, s.241
286

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.66-7 (Vba.)

100

zamanda bir kiĢinin devlete, devletin temsilcisi olarak hükümrana

saldırısı anlamına da gelir; kiĢiye karĢı değil, bizzat devletin

yasasına karĢı bir saldırı. Böylece, suç kavramında, eski haksızlık

kavramımn yerini yasanın ihlal edilmesi kavramı alır. Yasanın

ihlali, bir kiĢinin bir diğerine karĢı iĢlediği bir haksızlık değil, bir

kiĢinin düzene karşı, devlete karşı, yasaya karşı, topluma karşı,

hükümranlığa karşı, hükümrana karşı saldırısıdır. Yasa ihlali,

ortaçağ düĢüncesinin büyük keĢiflerinden biridir. Böylece, devlet

iktidarının tüm hukuksal prosedürüne, ortaçağın baĢında kiĢiler

arası itilafların tüm tasfiye mekanizmasına nasıl el koyduğunu

görürüz.”
287

 Bu uzun alıntıyı göz önüne alarak denilebilir ki, Foucault‟nun hukuksal-

söylemsel iktidar modeli olarak adlandırdığı klasik egemenlik, “uysallaĢtırdığı”

bireylerin itaat etmesinin meĢruiyet garantisini hukuki bir akit olan toplumsal

sözleĢme üzerinden sağlamaktadır. Bu sözleĢme temelinde, bireylerden kendisine

itaat etmesini bekleme hakkı vardır. Yasa aracılığıyla, yani toplumsal sözleĢmeyle

kurduğu bu bağ nedeniyle yasanın ihlalini kendi egemenliği için bir tehdit olarak

algılamaktadır. Bu bağlamda kurduğu bu itaat iliĢkisini korumak adına yasak ve ceza

sistemine baĢvurmaktadır. Klasik egemenlik kuramı, izin verilen ile yasaklanan

arasındaki ikili paylaĢımı sağlayan yasa sistemidir.
288

 Schmitt‟in istisna halini

hukukun içine dâhil etme çabasının bu noktadan anlaĢılabileceği görüĢündeyim.

ġöyle ki, Schmitt‟in egemenlik kavramsallaĢtırması, Foucault‟nun hukuksal-

söylemsel iktidar modeliyle egemenin yasaya dayanarak kendisine itaati beklemesi

yönünden örtüĢmektedir. Schmitt‟in egemeni, yasadan bağımsız düĢünülemez; onun,

hem Bodin‟in “karar” nosyonu ile hem de Hobbes‟un “toplumsal sözleĢme”

kuramıyla kökten gelen bağlantısının nedeni de budur. Bu sebeple Schmitt; egemenin

287

 Foucault, Michel, “Hakikat ve Hukuksal Biçimler”, Çev.IĢık Ergüden, Seçme Yazılar: 3 Büyük

Kapatılma, Ayrıntı Yayınları, 2011, s.209. Daha ayrıntılı bir çözümleme için bkz. KoloĢ, Foucault,

İktidar ve Hukuk, s.239-248

101

kaybettiği kutsallığı, koruma-itaat prensibi üzerinden kavradığı toplumsal

sözleĢmeden kaynaklanan hukuka karar nosyonunu ekleyerek yeniden oluĢturmaya

çalıĢmıĢtır.

 Foucault‟nun hukuksal-söylemsel iktidar modelinde bu çalıĢma bağlamında,

ileride Agamben‟in egemenlik anlayıĢında da göreceğimiz üzere, en belirleyici

özellik egemenin temel özelliklerinden ve ayrıcalıklarından biri olan “yaĢam ve ölüm

üzerine hak”tır. Foucault‟ya göre bu hakkın kökeni Patria Potestas, yani Roma

hukukunda aile reisine verilen çocukları ve kölelerinin yaĢamını “kullanabilme”, ve

onlara verdiği hayatı “geri alabilme” hakkıdır.
289

 Klasik egemenlik teorisinde,

babanın bu hakkı iktidarın yaĢam ve ölüm üzerindeki hakkına dönüĢtürülmüĢtür. Bu

durum, uyruk olarak bireylerin kendi hayatları üzerinde ne canlı ne de ölü olarak bir

hakları olmadığı anlamına gelmektedir. Egemenin istencine bağlı olarak, bireylerin

yaĢamasına veya ölmesine karar verebilir.
290

Ancak bu söz konusu hakkın mutlak ya da keyfi bir hak olduğu anlamına

gelmez. Egemenin meĢruiyetini sözleĢmeye dayandıran kuramsal çerçevede, özel

olarak ise Leviathan‟da, bireylerin hayatlarının korunması hem egemene hakların

bırakılmasının esas nedeniydi hem de Hobbes‟un iktidara karĢı direniĢe olanak

tanıdığı ender konulardan biri kiĢilerin yaĢamlarının tehlikeye girmesiydi.

288

 Foucault, Michel, Güvenlik, Toprak, Nüfus, Çev.Ferhat Taylan, Ġstanbul Bilgi Üniversitesi

Yayınları, 2013, s.7
289

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.99
290

 Foucault, Michel, Toplumu Savunmak Gerekir, Çev. ġehsuvar AktaĢ, Yapı Kredi Yayınları, 2002,

s.246

102

Dolayısıyla egemenin bu hakkı kullanımının koĢulu gerekli hallerle sınırlıdır: Ancak

kendi varlığı tehlikede olduğu zaman, savunma amaçlı kullanabilir. DıĢ veya iç

tehditler karĢısında vatandaĢlarından devleti savunmak için savaĢmasını talep

edebilir. Bir baĢka deyiĢle; egemen, vatandaĢların “doğrudan ölümlerini talep”

etmeden “yaĢamlarını tehlikeye” sokabilmektedir. EĢ deyiĢle, Foucault‟ya göre

egemenin bireylerin hayatları üzerindeki yaĢam ve ölüm hakkı doğrudan değil

“dolaylı”dır.
291

 Mantıksal olarak bu durum, her ne kadar gereklilik ile

sınırlandırılmıĢ olsa da, devletin ya da egemenin kendi bekası uğruna yaĢam ve ölüm

üzerine hakkını kullanabileceğini göstermektedir. Nitekim önceki bölümde ele alınan

Schmitt‟in egemenin savaĢ hakkı konusundaki vurgusu da bunu ispatlar

niteliktedir.
292

 Nitekim gerekli hallerde yasayı askıya alarak istisna haline karar

verme yetkisi olan egemen de, bunu devletin bekası adına yapmaktadır. Böylelikle

istisna haline karar veren egemen, bu halde maruz kalınan Ģiddet dolayımında

bireylerin “ölebileceğine” karar veren egemendir.

Foucault‟ya göre yaĢam ve ölüm hakkı simetrik olarak uygulanmaz. YaĢam

ya da ölüm üzerindeki hak, her zaman ölümden yana kullanılmaktadır. Bir baĢka

deyiĢle, egemenin yaĢam üzerindeki gücü ancak egemenin öldürmesinde

görülmektedir. Foucault, yaĢam ve ölüm üzerine hakkın özünün öldürme olduğunu

291

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.100
292

 Schmitt, devletin bireye önsel olduğunu belirterek, bireylerin fiziksel varoluĢunu ve kollektivite

içerisindeki dostluğu sürdürmek için devletin sağlıklı bir Ģekilde ayakta kalması gerektiğini

vurgulamıĢtır. Yani, birey kendi varlığının sürebilmesi için kollektivite ve siyasal birlik adına hayatını

feda edebilmelidir. Schmitt için bireylerin siyasal bir grup olabilmesinin koĢulu “devletin kendi

yaĢamlarını „talep etmesini‟ meĢru bir „hak‟ olarak tanımalarında” saklıdır.

103

belirtir: “Hükümdar öldürebildiği anda yaĢam üzerindeki hakkını kullanır.”
293

Hukuksal-söylemsel iktidarın egemeni yaĢam üzerindeki hakkını sadece öldürme

hakkını kullanması ya da kullanmaması üzerinden devreye sokmaktadır. Yani, bu

hak kapsamında egemen, bireyin ya ölmesine karar vermekte ya da “yaĢamasına izin

vermek”tedir.
294

 Özetle, Foucault bu hakkın asıl odak noktasının öldürmek olduğunu

vurgulamıĢtır, bu yüzden bu hakkın simgesin “kılıç” olduğunu belirtmiĢtir.

 Foucault modern dönemde iktidarın sadece hukuksal-söylemsel model ile

anlaĢılamayacağını söylemektedir.
295

 “Hayır!” ya da “Yapmamalısın!” diyerek

yasaklayan, baskılayan, sansürleyen ve üretmeyen bir iktidar anlayıĢı, yetersiz olan,

hukuksal ve biçimsel bir iktidar anlayıĢıdır.
296

 Bu iktidar 18.yüzyıldan itibaren,

birazdan değineceğim, “üretici” yani “pozitif” iktidarın özelliklerini tam olarak

yansıtamamaktadır. Foucault‟ya göre iktidar mekanizmaları, sadece izin verilen ile

yasaklanan üzerinden, yani hukuksal ve yasat aygıt aracılığıyla anlaĢılamayacak

kadar geniĢtir ve içerisinde çok daha fazla sayıda “tahakküm prosedürleri”

barındırmaktadır.
297

 Bu nedenle Foucault, modern iktidarın hukuksal egemenlik ve

devlet ile sınırlanmıĢ alanın dıĢında tahlil edilmesi gerektiğini belirtmiĢtir.
298

293

 Foucault, Toplumu Savunmak Gerekir, s.246
294

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.100-1
295

 Tezin kapsamı dahilinde bahsedilmemiĢ olsa da, Foucault hukuksal-söylemsel iktidar modeline

dair tespitlerini cinsellik üzerinden yapmıĢtır. Foucault‟ya göre cinselliğin baskı, sansür, yasak gibi

negatif düzenlemelere tutulduğu tezi yanlıĢtır. Aksine, cinsellik baskılanmaz söyleme kışkırtılır. Bkz.

Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.20-34
296

 Foucault, “Ġktidarın Halkaları”, s.141
297

 Foucault, “Göz KamaĢtırıcı Hayvan Ġktidar”,Çev.IĢık Ergüden, Seçme Yazılar: 4 İktidarın Gözü,

2012, s.160-1
298

 Foucault, “Ġki Ders”, s.111

104

 Bir sonraki baĢlıkta Foucault‟nun bu egemenlik paradigmasının yerini

aldığını söylediği iki farklı iktidar mekanizması üzerinde durulacaktır: Disipline edici

ve düzenleyici (güvenlik) mekanizmalar(ı). Demek ki Foucault bize modern üç farklı

iktidar mekanizmasından söz ediyor. Bunlar sırasıyla; hukuksal-söylemsel iktidar,

disipline edici iktidar ve düzenleyici iktidar. Bu aĢamada, dikkat edilmesi gereken

nokta, Foucault‟nun bu üç farklı iktidar mekanizmaları birbirini ilga eden modeller

olarak iĢlev görmediğidir. Yani, bu modeller farklı dönemlere ait, biri bitince diğer

baĢlayan iktidar tipleri değildir. Foucault‟nun bir iktidar tipini iĢaretlediği dönemde

aralarındaki iliĢkilerde bir iktidar modeline ait özellik baskın gelmektedir. Yani

“yasal olanın çağı, disiplinci olanın çağı, güvenliğin çağı yoktur. Güvenlik

[düzenleme] mekanizmaları disiplinci mekanizmaların, onlar da hukuki-yasal

mekanizmaların yerine geçmez.”
299

 Hatta en modern iktidar modeli olan düzenleyici

iktidar modeli, hukuksal-söylemsel ya da disipline edici iktidar tipini paranteze

almaz ya da ortadan kaldırmaz.

1.2. Modern Dönem Ġktidarı Olarak Biyo-Ġktidar

Biyo-iktidar, insan türünün temel biyolojik özelliklerinin genel bir iktidar

stratejisine dâhil olmalarını sağlayan mekanizmaların toplamıdır. Foucault‟ya göre

18.yüzyıldan itibaren “insanın bir insan türü teĢkil ettiği yönündeki temel biyolojik

299

 Foucault, Güvenlik, Toprak, Nüfus, s.9

105

olgu” iktidarın ilgi alanına girmiĢtir.
300

 Böylece Batı, klasik çağdan itibaren iktidar

mekanizmalarındaki bir dönüĢüme tanık olur: “Tasarruf hakkı, bu mekanizmaların en

önemli biçimi olmaktan çıkıp, boyun eğdirdikleri güçleri kıĢkırtma, güçlendirme,

denetleme, gözetleme, çoğaltma ve düzenleme iĢlevlerine sahip olan parçalar içinde

bir parça haline; üretmeye ve bu güçleri yok etmek yerine güçlendirmeye ve

yönetmeye yönelik bir iktidara dönüĢür.”
301

 Foucault‟ya göre, klasik egemenlik

anlayıĢı olan öldürme ya da hayatta bırakma hakkı tamamen değiĢmemiĢ ancak yeni

bir iktidar modeliyle tamamlanmıĢtır. Buna göre, egemenliğin öldürme ya da hayatta

bırakma hakkının içine yerleĢmiĢ olan yeni hak “yaĢatma ya da ölüme bırakma

hak”kıdır.
302

 Bir baĢka deyiĢle, biyo-iktidar ölüm üzerine haktan yaĢam üzerine

hakka geçiĢ olarak tanımlanabilir. Foucault‟ya göre, biyo-iktidarın en üstün

belirleyici yetkisi öldürmek değil, yaĢamı her yandan, çepeçevre kuĢatmaktır. EĢ

deyiĢle, artık egemen iktidarın simgesi olan öldürme yetkisi ve hakkı, yerini

bedenlerin ve yaĢamın yönetilmesi olan biyo-iktidara bırakmıĢtır.
303

Foucault‟ya göre biyo-iktidarın ortaya çıkmasının en önemli nedeni

18.yüzyılda sanayi ve teknolojideki hızlanma ve dolayısıyla kapitalizmin

geliĢmesidir. Kapitalizmin, bedenlerin denetimli biçimde üretim mekanizmalarına

dâhil edilmesine ve nüfus olaylarının ekonomik süreçlere göre ayarlanmasına ihtiyacı

vardır.
304

 Böylelikle biyo-iktidar ile insan birikimi, kapitalist sermaye birikimine

300

 Foucault, Güvenlik, Toprak, Nüfus, s.3
301

 Foucault, Bilme İstenci-Cinselliği Tarihi Birinci Kitap, s.100
302

 Foucault, Toplumu Savunmak Gerekir, s.246-7
303

 Foucault, Bilme İstenci-Cinselliği Tarihi Birinci Kitap, s.103
304

 Foucault, Bilme İstenci-Cinselliği Tarihi Birinci Kitap, s.103

106

uygun hale getirilmiĢtir.
305

 Foucault böylelikle iktidar teknolojilerindeki dönüĢümü

yalnızca kuramsal olarak değil, tarihsel-olgusal boyutuyla da teĢhis etmiĢtir
306

 Bu

bağlamda, Foucault biyo-iktidarın kapitalizmin ihtiyaçlarına hizmet etmek için

bedenlerin disipline edilmesiyle ilgilenen anatomo-politika ve bir “çokluk” olarak

insan topluluklarının düzenlenmesini içeren biyopolitika olmak üzere iki ayrı

yöntemi olduğunu belirtir. Bu iki yöntem birbirine karĢıt konumlandırılmamıĢtır,

aksine birbirlerini tamamlayarak iĢlev görürler.
307

1.2.1. Anatomo-Politika

Foucault‟ya göre biyo-iktidarın ilk unsuru, 17.yüzyılın sonlarında ortaya

çıkan ve bedenin terbiyesiyle ilgilenen, verimliliğiyle itaatkârlığını birleĢtiren,

yeteneklerini arttıran ve bedeni disipline edici tekniklerle çalıĢan, bedenin anatomo-

politikasıdır.
308

 Beden üzerine odaklanmıĢ bu iktidar teknikleri, bireyin bedeninin

kapitalist ekonomiye uyarlanması amacıyla bedeni ayrıĢtırır, sıraya sokar, gözetime

alır ve düzenler.
309

 Ancak anatomo-politikanın ve disiplin iĢlevinin bireylerin sadece

bedenlerine yönelmiĢ bir teçhizat olduğunu düĢünmek, bu tekniği eksik kavramak

anlamına gelir. Bu disiplinler beden üzerindeki pratikler ile bireyin kapitalist

ekonomiye uyarlanması anlamına geldiği kadar, “bireyleri terbiye edip,

305

 Foucault, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, s.104
306

 Foucault, Toplumu Savunmak Gerekir, s.247
307

 Foucault, Bilme-İstenci-Cinselliğin Tarihi Birinci Kitap, s.102; Foucault, Toplumu Savunmak

Gerekir, s.247-8; Foucault, Güvenlik, Toprak, Nüfus, s.7-12
308

 Foucault, Bilme-İstenci-Cinselliğin Tarihi Birinci Kitap, s.102

107

uysallaĢtırarak, modern rasyonalitenin istediği ve gerektirdiği hizaya zihnen de

çekilmeleri” anlamına gelmektedir.
310

 Bu bağlamda disipline edici iktidar aynı

zamanda “normalleĢtirici” iktidardır. Buna göre disipline edici iktidar normal ile

anormal orasında ayrım yaparak “norm”u kurmaktadır. Disiplin bireyleri ayrıĢtırır,

hareketleri ve edimleri ayırıp çerçevelemektedir. Bu Ģekilde ayırt edilmiĢ öğeleri

amaçlar doğrultusunda sınıflandırır ve bunları birbirine eklemleyerek optimal

verimliliği sağlar. Disiplin, yavaĢ yavaĢ terbiye etme ve sürekli kontrol etme

usullerini belirler; buradan hareketle iĢe yarayan ile iĢlevsiz olanı ayırt etmektedir.

Böylelikle normal olan ile olmayan arasında ayrım yapabilmektedir. Foucault‟ya

göre “norm”a karar verme bağlamında, disipliner tekniklerin asıl amacı

normalleĢtirmekten ziyade, normlamadır.
311

 Norm, modern toplumun standartlaĢtırıcı

gücü olarak ele alındığı ölçüde için anlamlıdır. Normları araç olarak kullanan iktidar,

modern dönemin biyolojik, ekonomik, eğitime dair istatistiksel verilerini de

kullanarak bir ortalama kapasite ve limit belirler; bu çerçeve üzerinden normal olanı

tanımlar. Yani normlar, dolayımı ile disiplinler toplumu bölümlere ayırmaktan

ziyade, homojen bir toplumsal uzam yaratmaya eğilimlilerdir.
312

 KiĢi iktidarın

belirlediği gerekliler ve standartlar üzerinden bireyselleĢtirmesini sağladığı ölçüde,

standartları ve limitleri, yani normları kararlaĢtıran iktidar bireyselleĢtirme üzerinde

doğrudan güç sahibi olabilmektedir. Biyo-iktidarın ikinci unsuru olan biyopolitika bu

disiplinlerin genelleĢmesini ve toplumun düzenlenmesini öncelikli görmektedir.

309

 Foucault, Toplumu Savunmak Gerekir, s.247
310

 KoloĢ, Foucault, İktidar ve Hukuk, s.269
311

 Foucault, Güvenlik, Toprak, Nüfus, s.50-1
312

 KoloĢ, Foucault,İktidar ve Hukuk, s.272

108

1.2.2. Biyopolitika

Biyo-iktidarın ikinci unsuru olan ve 18.yüzyılın sonlarına doğru oluĢmaya

baĢlayan biyopolitika, insanı bedensel olarak disipline etmeyi hedefleyen anatomo-

politikasının ötesine geçmiĢtir. Nasıl ki biyo-iktidar egemenlik teorisini dıĢlamadan

içine nüfuz ediyorsa, benzer Ģekilde biyopolitika da disiplin mekanizmalarını

dıĢlamaz, sadece onun ötesine geçerek bu mekanizmaları da kapsayacak geniĢliğe

ulaĢmıĢtır.
313

 Disipline edici anatomo-iktidar beden üzerine yoğunlaĢıp, hem yararlı

hem uysal bireyler yaratmaya çalıĢırken; biyopolitika bedenden ziyade yaĢama

odaklanmaktadır. Birey olarak insana değil, tür olarak insana yani nüfusa odaklanan

biyopolitika, canlı bir kitlede oluĢabilecek tehlikeli olayları öngörmeye, denetlemeye,

değiĢtirmeye ve etkilerini gidermeye çalıĢan bir teknolojidir.
314

Beden-insanla ilgilenen disipliner mekanizma insanları gözetleyerek,

eğiterek, cezalandırarak bireysel bedenlere dönüĢtürmeye çalıĢır. Klasik egemenlik

modelinin ilgilendiği uzam toprak, anatomo-politikanın iĢlev gördüğü alan beden

iken, biyopolitikanın iĢlev alanı nüfustur.
315

 Biyopolitika insanları salt bedenden

ibaret görmez, yaĢama özgü doğum, ölüm, üretim, hastalık gibi süreçler bağlamında

bir kitle olarak insan çokluğuyla ilgilenmektedir. Foucault‟ya göre, biyopolitikanın

hedef aldığı kolektif kitle olarak “nüfus” (population) hukuki ya da siyasal bir varlık

değildir. Hukuk kuramı yalnızca bireyi ya da sözleĢme ile bir araya gelmiĢ toplumsal

313

 Foucault, Toplumu Savunmak Gerekir, s.248
314

 Foucault, Toplumu Savunmak Gerekir; s.254-5
315

 Foucault, Güvenlik, Toprak, Nüfus, s.12

109

varlığı tanımaktadır. Foucault‟nun tespitine göre, biyopolitiğin hedef aldığı nüfus bu

hukuki ya da siyasal kitleden farklı olarak bir biyolojik kitledir: Ölüm ve doğum

oranları, yaĢam süresi ve refahın üretimi ile ilgilenen ve Ģekillenen bir “toplumsal

beden”dir.
316

 Bu bağlamda nüfus bireyler çokluğudur ve bu bireyler temelde sadece

biyolojik olarak var olurlar.
317

Foucault iktidarın kendi vatandaĢlarını öldürmek yerine, sürekli bir ölçüme,

regülasyona tabi tutarak “yaĢatmayı” tercih ettiği ve beden üzerindeki disipliner

teknikler ile nüfus üzerindeki normalleĢtirici tekniklerin birbirini tamamladığı bir

mekanizma olan
318

 biyopolitikayı, hayat üzerindeki denetim mekanizması, güvenlik

düzenekleri olarak da adlandırır.
319

 Buna göre güvenlik düzeneği tehlikeli olduğu

düĢünülen bir fenomeni bir dizi olayın parçası olarak ele alır. Ġkinci olarak, iktidarın

bu olaya tepkilerini ve bu olayın etkilerinin hesabını yapar. Son olarak ise yasaklanan

ve izin verilen arasında bir dağıtım yapmaktan ziyade, bir ortalama saptar ve bu

“kabul edilebilir” olanı sınır olarak belirleyip, ötesine geçilmesine müsaade etmez.

AnlaĢılacağı üzere, biyopolitika, hem klasik egemenlik anlayıĢından hem de modern

disiplin mekanizmalarından farklı bir dağılım sistemi kullanmaktadır.
320

 “Güvenlik,

kendisine ait olan mekanizmalara bir de eski yasa ve disiplin kalıplarını ekleyerek

316

 Lemke, Biyopolitika, s.57
317

 Foucault, Güvenlik, Toprak, Nüfus, s.13
318

 Taylan, Ferhat, “Önsöz”, Güvenlik, Toprak, Nüfus, s.xx
319

 Foucault, Güvenlik, Toprak, Nüfus, s.7
320

 Foucault, Güvenik, Toprak, Nüfus, s.7-8. Tekrarlamak pahasına da olsa hatırlatmak istiyorum ki,

Foucault bu üç mekanizmanın birbirini ortadan kaldırarak iĢlev gördüğünü düĢünmez. Disiplinci

mekanizmalar hukuki-söylemsel iktidar tipinde de mevcuttur. Güvenlik mekanizmaları yasal ya da

disipline edici mekanizmaların yerine geçmez; onlarla iĢbirliği içerisinde ancak daha baskın Ģekilde

iĢlev görür.s.9

110

bunları iĢletmenin bir biçimidir.”
321

 Güvenlik düzeneğinin yasa ve disiplinden en

önemli farkı içinde bulunduğumuz, Ģimdiki gerçekliğin içerisinden çalıĢmasıdır:

“Yasa yasaklar, disiplin buyurur, güvenlik ise yasaklamaksızın ve

buyurmaksızın, ancak yine de tali olarak yasa ve buyrukların kimi

araçlarını kullanarak, gerçekliğe onu iptal edecek –sınırlayacak,

frenleyecek ya da kurala bağlayacak- bir biçimde cevap verme

iĢlevine sahiptir. Gerçeklik öğesindeki bu regülasyon, güvenlik

düzeneklerinde bence temeldir.”
322

 Biraz daha açmak gerekirse, yasa hayal üzerine, ideal üzerine çalıĢır:

Yapılmaması gereken ile yapılması gerekeni tasavvur eder ve bunlar üzerinden

kendisini kurar. Disiplin insanın kötü olduğu gerçekliğini, getirdiği buyruk ve

zorlamalarla tamamlamaya çalıĢır. Güvenlik ise, “hayali olanda çalıĢan yasadan ve

gerçekliğin tamamlayacısı gibi çalıĢan disiplinden farklı olarak gerçekliğin içinde

çalıĢmayı deneyecektir.”
323

 Foucault‟ya göre nüfus üzerinde güvenlik durum, risk,

tehlike ve kriz olmak üzere dört nosyon ile iĢlemektedir. Buna göre ilk olarak mevcut

durum tespit edilir, rasyonel ve tanımlanabilir bir Ģekilde veriler kolektifleĢtirilir.

Ġkinci olarak bu verilere göre hangi grupların risk altında olduğu tespit edilir.

Örneğin, yaĢ, etnisite, yaĢam tarzı üzerinden hastalık ve ölüm riskleri belirlenir.

Üçüncü olarak, düĢük ve yüksek riskli olan gruplar ile alanlar belirlenerek tehlike

önceden görülmeye çalıĢılır. Son olarak ise, salgın hastalıklar gibi birbirine

eklemlenerek hızlıca ivme kazanıp krize dönüĢme ihtimali olan fenomenler ortaya

çıkarılmaktadır.
324

 Tüm bu “yaĢam”ı kategorize etme ve istatistiklere dönüĢtürmenin

amacı normal ve normal olmayanı ayırt edebilmektir. Ancak Foucault‟ya göre

321

 Foucault, Güvenlik, Toprak, Nüfus, s.11
322

 Foucault, Güvenlik, Toprak, Nüfus, s.46
323

 Foucault, Güvenlik, Toprak, Nüfus, s.46
324

 Foucault, Güvenlik, Toprak, Nüfus, s.55-6

111

güvenlik mekanizmaları normal olsun ya da olmasın herkes üzerinde çalıĢtırılır.
325

Dolayısıyla güvenlik, kendini tehlike ve kriz nosyonu üzerinden üreten ve böylece

siyasal topluma düzen veren söylem ve pratikler bütünü olarak görülebilir. Bu

durumda denilebilir ki, güvenlik kendisi için yaratılan bir ihtiyaç ile iĢlev

görmektedir.
326

 Ġstastistiki, demografik ve biyolojik verilerle oluĢturulan rasyonalite

ile bir kriz tablosu çizen biyopolitik iktidar, bu krizi ortadan kaldırmak için yine

yaĢamlara müdahil olma hakkını elinde tutmaktadır.

 Biyopolitikanın, güvenlik ihtiyacını yaratmak ve sürdürmek için baĢvurduğu

kriz nosyonunun, halen hukuksal-yasal bir biçimde iĢlev görmekte olan egemen

olarak devletin “istisna hali” yaratabilme yetkisi dahilinde manipüle edilerek

kullanılabileceği aĢikardır. Hatırlanacağı üzere devlet, hem Hobbes hem Schmitt

tarafından “koruma-itaat” prensibi içerisinde, yani devletin vatandaĢlarını koruduğu

ölçüde itaat talep edebileceği Ģeklinde meĢrulaĢtırılmıĢtır. Hem Bodin‟in hem

Machiavelli‟nin ve son olarak da Schmitt‟in kuramlarında gördüğümüz üzere devlet

“zorunlu” veya “gerekli gördüğü” hallerde, bu koruma-itaat prensibi çerçevesinde,

vatandaĢların hayatlarını korumak amacıyla kendisini meĢrulaĢtıran bir kendini

koruma haline giderek hukuku askıya alma gücünü en baĢından beri haizdir. Hem

Foucault‟un yaptığı “güvenlik mekanizmalarının kriz nosyonuna bağlı çalıĢtığı

tespiti”ni hem de Benjamin‟in istinanın kural haline gelmesi belirlemesini birlikte

okuduğumuz durumda, günümüzün modern iktidarının bir “sürekli kriz” durumu

üreterek, bireylerin hem bedenlerine hem de yaĢamlarına devamlı müdahale

325

 Foucault, Güvenlik, Toprak, Nüfus, s.56-7

112

edebilme kapasitesinde olduğu sonucuna varabiliriz. Bu bağlamda sonraki bölümde,

en güncel biyopolitika yorumcularından olan Giorgio Agamben‟in istisna ile

biyopolitika arasında kurduğu iliĢkiyi ele almak gerektiğini düĢünmekteyim.

2. AGAMBEN VE ĠSTĠSNA-YASA(K)-BĠYOPOLĠTĠKA ĠLĠġKĠSĠ

Benjamin‟in yaptığı ayrımı takip eden Agamben‟e göre, istisna durumunda

uygulanan Ģiddet ne yasa koyar ne de yasayı korur; sadece yasayı askıya alarak

muhafazasını sağlar. Bu anlamda egemen Ģiddet, ne koruyucu ne de kurucu olması

bakımından Benjamin tanımladığı iki Ģiddet türünden hiç biriyle iliĢkilendirilemez.

Agamben‟e göre ilahi Ģiddetin tanımlanmasını kolaylaĢtıran Ģey istisnai durum ile

iliĢkilendirilmesidir. Ġstisna halinde egemen Ģiddet, dıĢarı ile içeri, hukuk ile Ģiddet

arasında bir “belirsizlik mıntıkası” yaratır. Ġstisnai durum ile olağan durum

birbirinden ayrıldığı sürece, yasa koyan ve yasa koruyan Ģiddet arasındaki diyalektik

iliĢki devam etmiĢ olur, hatta bunu belirleyen egemen karar ikisi arasındaki

bağlantıyı mümkün kılar. Böylelikle, egemen Ģiddet normalde yasak olan bir edime

izin vererek hem yasa koymuĢ, hem de eski yasanın muhafazası için yeni yasa

oluĢturarak da yasayı korumuĢ olur. Dolayısıyla istisna halindeki belirsizlik

durumunda bile yasa ile Ģiddet arasındaki bağlantı devam etmektedir.
327

326

 KoloĢ, 2015, s.276-7
327

 Agamben; 2013; s.82-3

113

 Benjamin‟in ilahi Ģiddet olarak adlandırdığı Ģiddet ise, istisna ile normun

birbirinden ayırt edilemediği düzlemde hayat bulur. Yasa koyucu ve koruyucu Ģiddet

türünden tamamen farklılaĢan ilahi Ģiddet böylece yasa ile Ģiddet arasındaki bağı

parçalar, Ģiddeti yasadan azleder. Benjamin, ilahi Ģiddetin mümkün olabilme

koĢullarını bulabilmek adına Ģiddet-yasa bağının taĢıyıcısına odaklanır; yani kendi

tanımlamasıyla “çıplak hayat”
328

a. Benjamin için kan, çıplak (mere) yaĢamın

simgesidir. Mitik Ģiddet çıplak (mere) hayat üzerine kurulur, kendi gücünü üretmek

ya da göstermek ve hatta kendi varlığını sağlamak için yaĢam iĢareti talep eder. Ġlahi

Ģiddet ise, aksine, bu sembolü parçalar. Benjamin‟in belirttiği gibi “mitik Ģiddet

sadece kendi için kan Ģiddeti iken, saf ilahi Ģiddet yaĢayan her Ģey üzerinde,

yaĢayanlar için Ģiddettir. Ġlki kurban ister, ikincisi kurbanları kabul eder.”
329

Agamben, hem Benjamin‟in “çıplak (mere) hayat”, hem de Schmitt‟in “tekrarlanma

yoluyla katılaĢan bir mekanizmanın kabuğunu kıran „gerçek hayat‟ olarak” hayatı

egemenlikle en yakın iliĢkisini istisna ve dıĢlanma yoluyla kuran bir unsur olarak

gördüğünü belirtmektedir
330

 Böylece, Benjamin‟in “hayatın kutsallığı dogmasının

kökenini araĢtırmak gerek”
331

 önerisini kendisine görev edinmiĢ görünmektedir.

Sonraki bölümde bu kökeni anlamak için kullandığı merkez kavram olan homo

sacere odaklanacağım.

328

 Benjamin‟in kullandığı terimin orijinali olan das bloβes Leben Ġngilizce‟ye “mere life” olarak

çevrilmektedir. Türkçesinin, kabaca, “salt yaĢam” olduğu söylenebilir. Agamben‟in “çıplak

hayat”ının, yani “bare life”ın Benjamin‟in kavramsallaĢtırmasından farklı olduğunu gösterebilmek

adına; Benjamin‟in çıplak hayat kavramı Ġngilizcesi ile birlikte yazılacaktır.
329

 Benjamin; 2014; s.38-9
330

 Agamben; 2013;; s.85
331

 Benjamin; a.g.m.; s.40

114

2.1. Ġstisnanın Ġstisnası: Homo Sacer

Hayatın kutsallığı mefhumunu araĢtırmak için kutsal insan figürüne baĢvuran

Agamben, Roma hukukuna ait bir figür olan homo sacer‟in özgüllüğünü oluĢturan

iki özellik olduğunu söyler: Öldürülmesinin ceza gerektirmemesi ve kurban

edilmesinin yasak olması.
332

 Agamben homo sacer‟in özgün yapısını “çifte

dıĢlanma” özelliğiyle açıklıyor:

“Homo sacer‟in statüsünü tanımlayan Ģey, kendisine ait olduğu

varsayılan kutsalın orijinal müphemliği değil; içine atıldığı kendine

has çifte dıĢlanma özelliğiyle maruz kaldığı Ģiddettir. Buradaki

Ģiddet –herkes tarafından öldürülmesinin caiz olması- ne bir kurban

edilmedir ne de cinayet, ne bir idam mahkumunun infazıdır ne de

kutsalın çiğnenmesi. Hem beĢeri hukukun hem de ilahi hukukun

dıĢında kalan bu Ģiddet, yepyeni bir insan eyleminin alanıdır.”
333

Agamben‟in sözünü ettiği bu çifte dıĢlanma aynı zamanda çifte istisna olarak

belirmektedir. DıĢlayarak içlemenin ilk ayağını homo sacerin profan alandan yani

hukuktan dıĢlanması oluĢturmaktadır. Olağan Ģartlar altında özgür bir insanı kasten

öldürme yasağı, homo sacer figüründe askıya alınarak yasal alandan dıĢarı atılır.

Böylece homo sacer, ius humanus‟un (özgür insanın) bir istisnası haline gelir.

Ġçleyerek dıĢlamanın ikinci kısmı ise ilahi hukuk dıĢına çıkarılarak dinsel hayatın

istisnası haline gelmesidir. Homo sacer, kendisine kutsallık atfedilmiĢ olmasına

rağmen Tanrı‟ya kurban edilemez olandır. Dolayısıyla ius divinum‟un yani ilahi

yasanın da askıya alınmasıyla dıĢarıda bırakılır ve bir belirsizlik bölgesine yerleĢmiĢ

olur.
334

 Agamben‟e göre kutsal insanın bu yapısı egemen istisna ile örtüĢür: Hukuk,

332

 Agamben, 2013, s.92
333

 Agamben, 2013, s.103
334

 Ecevitoğlu, Pınar, Namus, Töre ve İktidar: Kadının Çıplak Hayat Olarak Kuruluşu, Dipnot

Yayınları, 2012, s.114 ; Agamben, 2013, s.102

115

kendini egemen istisna kılmasıyla istisnai durumda geçerli olmayarak kendi

geçerliliğini nasıl yeniden kuruyorsa; homo sacer de kurban edilemezliğiyle

Tanrı‟ya, öldürülebilirliğiyle topluma ait olarak belirsizlik içerisinde varolmaktadır.

Böylece “kutsal hayat, kurban edilemeyen fakat öldürülebilen hayat” olarak ilahi ve

profan tüm cezalandırma sistemlerinin dıĢında kalan açık bir Ģiddet alanında yer

almaktadır. Agamben‟e göre bu alan “istisnai durumda hukuku askıya alan ve

böylelikle çıplak hayatı kendi içerisine alan egemen karar alanı”dır.
335

Agamben‟in analizinde çıplak hayat olarak adlandırdığı homo sacer‟in

“öldürülebilir olan” hayatı egemenlik ile kutsal olan arasındaki bağlantının

anahtarıdır. Agamben‟e göre homo sacer hem ceza hukukunun hem de ilahi hukukun

ötesindeki yeriyle “egemen hayata dahil olan ilk hayat figürü” olarak ortaya

çıkmaktadır.
336

 MeĢru, yasal bir öldürme ancak Yasa‟yı elinde tutan ve belirleyen

siyasal iktidar tarafından, Yasa‟ya dayanarak gerçekleĢtirilebilir.
337

 Dolayısıyla

“egemenlik alanı, cinayet iĢlemeksizin adam öldürmenin meĢru olduğu alandır ve

kutsal hayat da bu alanda zapt edilen hayattır”. Agamben böylelikle Benjamin‟in

“hayatın kökeninin kutsallığı dogmasına” iliĢkin sorunun cevaplandığını söyler:

Öldürülebilen ancak kurban edilemeyen kutsal hayatı üretmek egemenliğin ilk

etkinliğidir.
338

 Homo Sacer‟in öldürülmesinin cezalandırılacak bir kural ihlali olarak

görülmemesi, insan hayatının “mutlak ve koĢulsuz bir öldürülme durumuna mahrum

bırakılmıĢlığıyla siyasal düzene dahil edildiği orijinal istisna durumunu”

oluĢturmaktadır. Agamben çözümlemesinde homo sacer figürünü tarihsel

335

 Agamben, 2013, s.103-4
336

 Agamben, 2013, s.103
337

 Ecevitoğlu, 2012, s.115

116

kökenlerine referans ile okuyarak analiz etmektedir.
339

Ancak buradaki amacı homo

sacerin farklı zaman dilimlerinde ortaya çıkıp sonrasında ortadan kaybolduğunu

göstermek değildir. Aksine egemen olanın doğasına iliĢkin bir kavram olarak

gördüğü homo sacer figürü, Agamben için siyasal olanın özüne, yani siyasalın

ontolojisine iliĢkin bir kavramdır.
340

Muammalı bir figür olan homo sacer, Agamben için “çıplak hayat”

mefhumunda cisimleĢir.
341

 Figürün “çıplak” olan tarafı ise, homo sacer‟in hayatına

herhangi birinin, onu kurban etmeden ve ceza almadan son verebilmesinde saklıdır.

Çıplak hayat hukuktan kesin olarak ay(ı)rılmıĢ olandır. Kutsallık çıplak hayatın

(nuda vita) yasal düzen tarafından içeri alınmasının orijinal formu ise; ontolojik bir

kavram olarak homo sacer de çıplak hayatın egemen karar tarafından “içlenerek

dıĢlanmasının” yani orijinal “siyasal” iliĢkinin adıdır. Agamben‟in çıplak hayat

kavramsallaĢtırması bir anlamda egemene benzer; ikisi de yasal düzenin hem içinde

hem dıĢında yer alır. Egemenlik yasanın belirsizlik bölgesinin “eĢiğini” iĢgal eden

güç formu iken, kutsal hayat o eĢikte yer alan bir hayattan fazlası değildir, bu hayat

ki devamlı siyasal düzenin içine alınır ve ondan dıĢlanır.
342

 Böylelikle egemen karar,

çıplak hayat ile siyasal hayat arasındaki müphem ayrımın tanınması anlamına gelir.

Bu anlamda, homo sacerin zoe ile bios sınırında yer almasından kaynaklanan

muğlaklığı Agamben için, egemenliğin öteki yüzünü temsil eder: “Çıplak hayat”

sınır figürüdür ve siyasal olandan en uzakta yer alan olarak görülür. Öte yandan

338

 Agamben, 2013, s.104
339

 Bkz. Agamben 2013, s.89-100 (Vba.)
340

 Agamben; a.g.e..; s.124-130
341

 Agamben;a.g.e..; s.18

117

egemenin kararının nesnesi olan insan varlığının ölümünü ya da yaĢamını

düzenlediğinden, Batı‟nın siyasal düĢüncesinin kurucu parçasını temsil etmektedir.
343

Agamben için, egemenlik Ģiddet ile hak, doğa ile logos arasındaki “karar

verilemez” rabıtayı oluĢturur. Bu rabıta, Schmitt‟in “istisna hali” kavramıyla iliĢkili

olan kararın paradoksal formunu ya da Jean-Luc Nancy‟nin “yasaklama” olarak

kavramsallaĢtırdığı yasanın kendisini geri çekmesiyle yaĢayan varlıkla iliĢki içerisine

girdiği, yaĢayan varlığı kendi yarattığı Ģiddete terk ettiği duruma iĢaret eder.
344

Nancy‟e göre:

“KiĢi her zaman bir hukuka terk edilir. TerkedilmiĢ varlığın

mahrumiyeti, maruz bırakıldığı hukukun limitsiz Ģiddetiyle

ölçülebilir. Terk etme, kendini mahkemede göstermesi için bir

mahkeme celbi teĢkil etmez. O tümlüğüyle ve mutlak olarak

hukukun önünde arz-ı endam etmek zorundadır. Kovulmus

(banished) olma, yasa hükmünün yetki alanına girmiĢ olduğu

anlamına gelmez. Mutlak yasaya devredilmesiyle, kovulmuĢ olan

tamamen hukukun yetki alanının dıĢına terk edilmiĢ olur. Terk

etmenin/dıĢarıda bırakmanın yasası, Yasanın geri çekilme

vasıtasıyla uygulanmasını talep eder. Terk etmenin/dıĢarıda

bırakmanın yasası, Yasanın ötekisidir, ki bu öteki Yasayı inĢa

eder.”
345

Agamben‟e göre homo sacer‟in hayatı, istisna hali durumunda yasa

tarafından önceden varsayılmıĢ ve terk edilmiĢ olan hayat, egemenliğin sessiz

taĢıyıcısıdır, gerçek egemenlik nesnesidir.
346

 Agamben‟e göre bu kurucu figür,

egemenliğin, biyolojik yaĢam zōḗ nitelikli yaĢam bios arasında nitelikli yaĢam lehine

342

 Norris, Andrew, “Giorgio Agamben and the Politics of the Living Dead”, Politics, Metaphysics,

and Death, Der.Andrew Norris, Duke University Press, 2005, s.24-5
343

 Lemke, Biyopolitika, s.79
344

 Giorgio, Agamben, Means Without End: Notes on Politics, Çev. Vincenzo Binetti and Cesare

Cesarino; University of Minnesota Press, 2000, s.112.3
345

 Nancy, Jean-Luc, “Abandoned Being”, the Birth to Presence, Der. Werner Hamacher & David E.

Wellbery, Stanford University Press, 2003, s.44
346

 Agamben, 2000 s.112-3; Agamben, 2013, s.87

118

yaptığı ayrım ile mümkün olmuĢtur. Bu nedenle sonraki baĢlıkta zōḗ-bios karĢıtlığını

ele alacağım.

2.2. Egemenliğin Sınırı: Zōḗ vs. Bios

Agamben “çıplak hayat” ile “siyasal hayat” arasında yaptığı ayrımı

Aristoteles‟in “zōḗ” ile “bios” ayrımına dayandırır. Agamben, Antik Yunan‟da zōḗ

sözcüğünün tüm canlı varlıkların ortak özelliği olan “yalın yaĢama/canlılık”

olgusunu ifade ettiğini yani canlıların biyolojik, fiziksel varlığının ifadesi olduğunu

belirtir. Aristoteles ve Platon‟un siyasal hayattan, polis hayatından bahsederken

seçtikleri sözcüğün ise bios olduğunu söyler. Bu anlamda, bios yalın, doğal, salt

hayatı değil; çerçevesi belli bir hayatı, belli bir yaĢam tarzını ifade etmektedir.

Agamben bu ayrım için Aristoteles‟in Politika‟sının ilk kitabına refererans verir:

“Son birlik, çeĢitli köylerden oluĢan Ģehir ya da devlettir (polis).

Bununla hemen her bakımdan süreç tamamlanmıĢtır; kendi

kendine yeterliğe eriĢilmiĢ ve böylelikle, yaĢamın [tou zén]

kendisini sağlamak için baĢlamıĢken Ģimdi iyi yaĢamı [tou eu zén]

sağlayabilecek bir duruma gelmiĢtir.”
347

Agamben, bu pasajdaki “salt yaĢam” ile “iyi yaĢam” arasındaki karĢıtlığı

çıplak hayat ile siyasal hayat arasındaki tezatın ilk orijinal örneği olarak

yorumlamıĢtır. Aristoteles‟in iki farklı yaĢam türü – salt yaĢam ve siyasal yaĢam –

tasavvur ettiğini ve bunları birbirine karĢıt olarak kurduğunun kanıtı olarak yine aynı

pasaja iĢaret eder. Antik Yunan düĢünürlerinin biyolojik ve siyasal yaĢam olarak iki

119

farklı yaĢam tasavvur etmeleri ev/aile yaĢamı ile kamusal yaĢam arasında kurdukları

tezatlığa dayanmaktadır. Aristoteles‟in anlatısında oikos yani evin oluĢturduğu özel

alan ilk birlik biçimidir. Agamben‟e göre oiskosun alanı yalın hayatın sadece “üreme

alanı” olarak hapsedildiği yerdir.
348

 Aristoteles “herhangi bir Ģeyin yetkinleĢme

sürecinin tamamlanmıĢ ürününü” doğa olarak adlandırmıĢtır; insan, ev, ailenin de

kendi doğasına eriĢmeyi, yani polis olmayı amaçladığını söyler.
349

 Bir baĢka deyiĢle,

Aristoteles için insanlardan oluĢan birliğin en ideal hali ve doğal sonucu polistir.

Poliste yaĢayan özgür yurttaĢın yaĢam tarzını ise “iyi hayat” yani “nitelikli hayat”

(tou eu zén) olarak adlandırır.

Oikos, yani özel hayatın alanı ile polis yani kamusal hayatın alanı arasındaki

en temel farklardan biri zorunluluk ile özgürlük arasındaki farktır. Ölüm ve doğum

arasındaki kesit olarak salt yaĢama biyolojik zorunluluklar yön vermektedir. Diğer

tüm canlılardan farklı olarak insana özgü olan özgür yaĢamın özelliği ise biyografik

nitelikte olmasıdır. ĠĢte Arendt‟in yorumuyla Aristoteles‟in “bir anlamda bir tür

praxis” olarak tanımladığı biosun yani “iyi hayat”ın salt hayat olan zōḗden farkı da

bu özgür ve nitelikli hayattır.
350

Bu nedenle “iyi yaĢam” ereği güden polis hayatı yani

siyasal hayat bios politikos olarak adlandırılır. Antik düĢünürler, polis hayatından

farklı olarak yalın bir hayatın imkanını ya da güzelliğini tanımıyor, bilmiyor değildir;

ancak bu düĢünürlere göre iyi ve nitelikli bir hayatın imkanı polis yaĢantısından

geçmektedir.
351

347

 Aristoteles, Politika, Çev. Mete Tunçay, Remzi Kitabevi, 2012, s.9 (Yunanca terimlerin orijinali

Aristoteles, Politics, (Oxford: Clarendon Press, 1957).Dijital versiyonundan eklenmiĢtir.)
348

 Agamben, 2013, s.10
349

 Aristoteles, 2012, s.9
350

 Arendt, 1994, s.136-7

120

Agamben‟in çözümlemesinde dikkat edilmesi gereken unsur, nitelikli ve iyi

hayatın tam tersi olan biyolojik hayat anlamındaki zōḗnin siyasal olanla

iliĢkilendirilme biçimidir. Aristoteles‟in polisi salt hayat (zén) ile iyi hayat (eu zén)

karĢıtlığı üzerinden tanımlaması siyasal nitelikli hayatın çıplak hayatı “içlemesi”

anlamına gelmektedir.
352

 Gerçekten de Aristoteles‟in siyasal alanı iyi yaĢam olarak

tanımlaması, yani bios vasıtasıyla tanımlaması ancak insanın biyolojik canlılığı ile

siyasal varlığı arasında yapılacak bir ayrım ile mümkün olmaktadır. Zōḗnin polis

hayatından içlenerek dıĢlanmasıyla birlikte “siyaset, hayatın kendi kendini iyi hayata

dönüĢtürmesinin gerektiği ve siyasallaĢtırılması gereken Ģeyin daima zaten çıplak

hayat olduğu yer”
353

 olarak kurulmaktadır. Siyasal iktidar kendisini her zaman

çıplak hayatın diğer yaĢam formlarından ayrılması üzerinden kurar. Bu durumun açık

bir örneği olarak Roma yasalarını gösteren düĢünür, bu yasalarda yaĢam (vita)

kelimesinin hiçbir zaman hukuki bir terim olarak kullanılmadığını, hem salt yaĢam

olarak zōḗyi hem de iyi yaĢam olarak biosu içerdiğini belirtitr. Agamben‟in dikkat

çekmeye çalıĢtığı nokta vitanın, yani yaĢamın bu yasalarda ancak “ölüm hakkıyla”

birlikte hukuki bir terim haline gelmesidir: “Roma yasalarında hayat kelimesinin

teknik bir terim haline geldiği tek konu vitae necisque potestastır; yani babanın

(pater) oğlu üzerindeki yaĢam ve ölüm hakkını tanımlayan yasadır”.
354

Böylelikle yaĢam, köken itibariyle, sadece ölümü iĢaret eden emsal güç

olarak yasada yer almaktadır. Agamben‟in bakıĢ açısına göre, paterin, yani babanın

351

 Agamben, 2013, s.10
352

 Agamben, a.g.e., s.15
353

 Agamben, a.g.e., s.16
354

 Agamben; 2000; s.5

121

ölüm ve yaĢam üzerindeki hakkından daha muteber olan tek hak egemenin hakkıdır.

Nitekim Hobbescu egemenlik kuramında, doğa durumundaki hayat her zaman ve her

yerde Ģiddete ve ölüme maruz kalma riskiyle tanımlanmaktadır. Egemenlik altında

ortaya çıkan siyasal yaĢam ise doğa durumundaki yaĢamdan çok da farklı olmayan

bir Ģekilde yine devamlı ölüm tehdidi ile karĢı karĢıyadır, ancak bu sefer yalnızca

egemenin kontrolünde olan bir tehdit olarak belirir. Agamben için devlet iktidarı

siyasal irade üzerinden değil; ancak egemenin ya da hukukun yaşam ve ölüm üzerine

olan hakkına boyun eğmesi neticesinde güvenlik ve korumaya tabi olabilen çıplak

hayat üzerinden tanımlanır.

Agamben siyasal olanın kuruluĢuna çıplak hayatın, yani bios tarafından

içlenmiĢ zōḗnin, en az “istisna hali” kadar içkin olduğunu vurgular. Ġstisna hali (ki

Agamben‟e göre karar üzerinden beliren istisna halinin nüveleri egemenin her aldığı

karar da mevcuttur) normalde sosyal hayatın çeĢitli Ģekillerine dahil olmuĢ görünen

çıplak hayat açık bir Ģekilde sorunsallaĢtırıldığında ve siyasal iktidarın mutlak

kaynağı olarak hükümsüz sayıldığında gerçekleĢmiĢ olur. Önce istisna haline

getirilip sonra hayata tekrar “içerilen” egemenliğin bu mutlak nesnesi her zaman

“çıplak hayat”tır.
355

 Çıplak hayatın istisna hali aracılığıyla yeniden üretilmesiyle

kurduğu bu bağ ile Agamben, Benjamin‟in “ezilenlerin geleneği bize gösteriyor ki

içinde yaĢadığımız bu istisna hali, istisna değil kuraldır” tespitinin hala geçerli

olduğunu göstermiĢ olur. Benjamin‟in bu teĢhisi, sadece iktidarın tek meĢruiyet

kaynağı acil durum olduğu için değil; aynı zamanda bu iktidar her yerde ve devamlı

olarak bu acil durum halini iĢaret ettiği ve bu hale baĢvurduğu ve aynı zamanda bu

122

hali devamlı yeniden ürettiği için de hala geçerliliğini korumaktadır. Agamben‟e

göre egemenliğin gizlenmiĢ kaynağı olan çıplak hayat, günümüzde giderek baskın

yaĢam Ģekli halini almaktadır. Agamben‟e göre I.Dünya SavaĢı‟ndan itibaren

istisnanın kural olmaya baĢladığı bir dünyada yaĢamaktayız. Buna göre egemen

istisnanın ilki “dıĢlanmıĢ, yasaklı” olan ikincisi “herkese açık, serbest” olan iki

kutbunu bir araya getiren yasaklama, bugün içerisinde yaĢadığımız siyasal iliĢkilerin

ve kamusal alanların hepsinde geçerlidir. Kutsal hayatın sürülmesi, bütün kuralları

bir araya getiren nomos olarak iĢlev görmektedir. Modern devlet siyasaetinin tam

merkezine hayatın yerleĢtirilmesini –Foucault‟nun adlandırmasıyla biyosiyaset- ve

tüm bireylerin bir anlamda homines sacri yani öldürülebilir insan konumunda

olmalarını sağlayan Ģey egemen iktidarın yapısının kökensel olarak “yasaklama”

iliĢkisi ile kurulmuĢ olmasıdır.
356

 Agamben‟e göre II.Dünya SavaĢı sırasında

Yahudilerin sadece Yahudi olmaya içkin olarak “öldürülebilmeleri”, mültecilerin

yaĢamlarının salt bir “hayatta kalma” hali olarak görülebilmesi bu biyosiyaset, yani

çıplak hayata indirgenmiĢ hayatlar olmaları boyutunda mümkün olmuĢtur. Ancak

Agamben‟e göre günümüzde durum daha da tehlikelidir. Çünkü günümüzde artık tek

tip bir kutsal insan yoktur, hepimiz egemenin gözünde homines sacri konumunda yer

almaktayız.
357

 Ġstisnanın kural haline geldiği günümüz dünyasında, hayat her

bağlamda yaĢam Ģekillerini (forms of life) ayıran ve onları yaĢam tarzına (form-of-

life) dönüĢtüren çıplak hayat halini almıĢtır.
358

 Bu çerçevede, bir sonraki bölümde,

Agamben‟in biyosiyaset anlayıĢı ve bu anlayıĢın Foucault‟nun

kavramsallaĢtırmasından farklarını ele alacağım. Bu çerçevede “istisnanın kurala

355

 Agamben, 2000, s.5
356

 Agemben, 2013, s.136
357

 Agamben, 2013, s.140

123

dönüĢtüğü” mekan olması münasebetiyle “biyopolitikanın paradigması” olarak

tanımladığı “kamp” nosyonuna odaklanacağım. Bu biyosiyaset anlayıĢının, bölümün

baĢında belirtmiĢ olduğum istisna-yasa(k) ve biyosiyaset üçgenindeki bağlayıcı

konumunu göstermeyi hedeflemekteyim.

3. AGAMBEN VS. FOUCAULT: HAYATIN SĠYASALLAġ(TIRIL)MASI

Agamben‟e göre biyopolitika modern döneme özgü bir iktidar biçimi

değildir. Siyasal çıplak hayatın üretildiği istisna hali üzerinden temellendiği için,

siyaset en baĢından beri biyosiyasettir. Egemen iktidarın özünü oluĢturan; çıplak

hayatın yani zōḗye indirgenmiĢ hayatın, siyasetin alanına dahil edilmesidir. Hatta,

Agamben‟e göre “egemen iktidarın ortaya koyduğu ilk etkinlik, biyosiyasal bir beden

yaratmaktır.”
359

 Agamben bu anlamda biyosiyasetin, egemenliğin ontolojisine dahil

etmiĢ olduğu egemen istisna kadar eski olduğunu belirtmiĢtir. Egemenliğe içkin olan

bu “gizli bağ”, modern devletin biyolojik hayatı kendi hesaplarına dahil etmiĢ

olmasıyla açığa çıkmıĢtır. Bu anlamda, biyosiyaset modern döneme özgü bir yapı

olmaktan ziyade, modern dönemde gün yüzüne çıkardığı iktidar ile çıplak hayat

arasındaki ezeli bağlantıyı teyit etmiĢ olur.
360

358

 Agamben, a.g.e.., s.6-7
359

 Agamben, Homo Sacer, s.15
360

 Agamben, Homo Sacer, s.15-6

124

Agamben‟in biyosiyaseti, egemenliğin ontolojisine iliĢkin bir kavram olarak

görmesiyle; kavramı ödünç aldığı Foucault ile arasındaki ilk büyük fark ortaya

çıkmıĢ olur. Foucault biyo-iktidarı ve biyosiyaseti 17 ve 18.yüzyıllarda ortaya

çıkmıĢ, tarihsel bir olgu olarak görmektedir. Foucault için, biyo-iktidar klasik

egemenlik teorisinden büyük bir kopuĢu gösteren yeni mekanizmaların ve tekniklerin

ortaya çıkıĢıdır.
361

 Agamben ise egemen iktidar ile biyopolitikanın mantıksal

bağlantısını bizlere sunmaktadır. Agamben‟e göre biyopolitika iktidarın egemen

pratiğinin özünü ĢekillendirmiĢtir.
362

 Buna bağlı olarak Agamben için biyo-iktidar bir

kopuĢu göstermekten ziyade; en baĢkan beri, kökensel olarak varolan bir yapının

modern dönemde genelleĢmesidir. Bir baĢka deyiĢle, Agamben egemenlik ile

biyosiyaset arasında bir kopuĢ görmez; ikisi arasında çıplak hayatın içlenerek

dıĢlanmasının yani, istisna halinin yarattığı bir süreklilik saptamaktadır.

Agamben, toplama kamplarını “Batı‟nın biyopolitika paradigması” olarak

tanımlamaktadır. Bu analizi yaparken Michel Foucault ve Hannah Arendt‟in

fikirlerindeki eksiklikleri kapattığını, onları tamamladığını ileri sürmektedir.

Agamben‟e göre, Foucault biyopolitika üzerine çalıĢmasında eski dünyadan modern

dünyaya geçiĢ sürecinde bireylerin “özneleĢ(tir)me süreçleri”ni araĢtırmakla

yetinmiĢtir, bu süreçleri 20.yüzyılın totaliter devletlerinin siyasetleriyle

bağlantılandıramamıĢtır. Hapishane ve tımarhane gibi örnekler üzerinden büyük

361

 Foucault, Bilme İstenci- Cinselliğin Tarihi Birinci Kitap; s.102-3
362

 Lemke, Biyopolitika, s.78. Lemke, Thomas, “ „A Zone of Indistinction‟ –A Critique of Giorgio

Agamben‟s Concept of Biopolititics”, Outlines, No:1, 2005, s.5-6

125

kapatılmaları tahlil etmiĢ olsa da, biyosiyasetin örnek mekanları olan toplama

kamplarını analizinde eksik bırakmıĢtır.
363

Agamben‟e göre Arendt‟in çalıĢmalarının eksikliği ise, toplama kampları

üzerine yaptığı çalıĢmaların biyosiyasal perspeltiften yoksun oluĢudur. Toplama

kamplarını, totaliter devletlerin en büyük hedefi olan “mutlak tahakküm mekanları”

olarak gören Arendt, Agamben‟in bakıĢ açısıyla, bu mutlak tahakkümü hem meĢru

hem de gerekli kılan Ģeyin “siyasetin radikal bir biçimde çıplak hayat alanına (yani

bir kampa)”
364

 dönüĢmesi olduğunu görememiĢtir. Agamben için siyasetin daha önce

görülmemiĢ Ģekilde totaliter bir biçime bürünmesini mümkün kılan geliĢme

“çağımızda siyasetin tamamen bir biyolojik siyasete dönüĢmüĢ” olmasıdır.
365

ĠĢte Agamben, bu iki düĢünürün bakıĢ açılarını, siyaset ve hayatın içiçe

geçmiĢliğini en etkili Ģekilde gösteren “çıplak hayat” kavramını kullanarak

birleĢtirmeyi hedeflemektedir. Agamben için kamp tarihsel bir yerden ya da

belirlenmiĢ bir uzamdan çok daha fazlasını ifade etmektedir; “çıplak hayat” ile

siyasal olan arasınındaki sınırı imleyip sabitlemektedir.
366

 Buna göre Agamben kamp

derken, Nazi toplama kampları ya da mültecilerin sığınma kampları gibi somut bir

mekanı kastetmekten ziyade “çıplak hayat”ın sistematik olarak üretildiği her yeri

kastetmektedir: “Kamp, istisna durumunun kurala dönüşmeye başladığı zaman

363

 Agamben, Homo Sacer, s.144. Agemben‟in kamp nosyonunu ödünç aldığı yeri göstermek adına

Hannah Arendt‟in düĢüncelerine yer verilmiĢ olsa da, tezin kapsamı içerisinde Arendt‟in analizine

kapsamlı olarak değinilmeyecektir.
364

 Agamben, Homo Sacer, s.144
365

 Agamben, Homo Sacer, s.145

126

açılan mekandır.”
367

 Buna göre gerçek bir tehlike ya da kriz durumu gerekçe

gösterilerek hukukun askıya alınması olan istisna hali, kampta daimi bir düzenleme

haline gelmiĢtir; ancak yine de normal düzenin dıĢında yine bir normalin istisnası

olarak kalmaktadır.
368

 Agamben kampın bu paradoksal yapısına Ģu ifadelerle

dikkatimizi çekmektedir:

“Kamp, normal hukuksal düzenin dıĢına yerleĢtirilen bir toprak

parçasıdır; fakat öyle dıĢarıda bir yer de değildir. Dışarıda tutulan

anlamına gelen “istisna” (ex-capare) teriminin etimolojik anlamı

doğrultusunda düĢündüğümüzde, kampa alınarak dıĢarıda tutulan

Ģey tam da dıĢlanmak suretiyle içleniyor.”
369

Agamben, hukukun içine çekilen bu Ģeyin istisna durumunun bizzat kendisi

olduğunu belirtmektedir. Bu durumda, istisna ile kuralın birbirinden ayırt edilemez

hale geldiği yeni bir hukuksal-siyasal paradigma ortaya çıkıyor. Dolayısıyla kamp,

egemen iktidarın temelini oluĢturan istisnai durumun kural olarak gerçekleĢtiği yer

olarak karĢımıza çıkmaktadır. Burada egemen, kamusal güvenliği tehdit eden bir

tehlikeye yönelik bir istisna kararıyla kendisini artık sınırlamamaktadır. Egemen,

bundan böyle “kendi iktidarını tanımlayan yasaklamanın içsel yapısını dıĢarı vurmak

suretiyle”, istisna üzerindeki tek karar mercii olarak bu durumu kendisi

yaratmaktaktadır. Böylece kamp gerçeklik ile hukuk arazında melez bir yer olarak

tanımlanmaktadır.
370

366

 Lemke, Biyopolitika, s.80
367

 Agamben, Homo Sacer, s.201 (vurgu aslında) ; Means Without End, s.39-40
368

 Agamben, Homo Sacer, s.201
369

 Agamben, Homo Sacer, s.202 (vurgu aslında)
370

 Agamben, Homo Sacer, s.203

127

Lemke, Agamben‟in kamp analizi ile Foucault‟un hapishanenin soykütüğü

çalıĢması arasında bir yakınlık saptamıĢtır. Nasıl ki Foucault kapatılmanın soykütüğü

ile “bugünün bir tarihini” bizlere sunmuĢsa; Agamben de kamp analizi ile bir anı

arĢivi çalıĢması yapmamıĢ, kampı “kendini her gün tekrar eden bir olay” yapısı

olarak göstermiĢtir.
371

 Nitekim Agamben, kamplar üzerine çalıĢan diğer düĢünürlerin

aksine kampı bir istisna olarak ele almamıĢtır. Kampların sıra dıĢı bir fenomeni

temsil ettiğini düĢünmez, aksine bu istisnanın normalliğini ya da düzenliliğini ortaya

koymaya çalıĢmıĢtır. Hayat ile hayatın korunup üretilmesinin giderek daha fazla

hukuki düzenlemeye tabi olduğunu, böylelikle “çıplak hayat”ın siyasal düĢüncenin

temel bir özelliği olduğunu göstermeye çalıĢmıĢtır.
372

Agamben ile Foucault‟nun biyosiyaseti tanımlama ve kavramsallaĢtırmada

farklılaĢtıkları nokta, yaĢam ve ölüm üzerine karĢıt odaklanmalardır. Foucault‟ya

göre, biyolojik olan tarihsel olan üzerinde yıllarca son derece güçlü bir biçimde etkili

olmuĢtur. Ancak teknolojinin ve özellikle tıp alanındaki geliĢmelerin etkisiyle açlık

ve büyük yıkımlar dönemi sona ermiĢtir. Ölüm, yaĢamı artık doğrudan

sarsmamaktadır. Tüm bu teknik geliĢmeler aynı zamanda yaĢam ile bilginin de

geliĢmesine neden olmuĢtur. Bütün bu sebeplerle Foucault, biyo-iktidarın bir “yaĢam

nosyonu”na ihtiyacı olduğunu belirtir. Biyo-iktidarın amacı yaĢamı güçlendirmek,

“çoğaltmak”tır.
373

 Böylelikle Foucault biyo-iktidarın yaĢam üzerindeki çoğaltıcı,

üretici gücü üzerinde dururken, Agamben biyo-iktidarı “ölüm siyaseti” olarak ele

371

 Lemke, “ „A Zone of Indistinction‟”, s.6
372

 Lemke, Biyopolitika, s.82
373

 Foucault, Bilme İstenci-Cinselliği Tarihi Birinci Kitap, s.101

128

almıĢtır. Agamben biyosiyasetle birlikte, egemenliğin istisna hali sırasında çıplak

hayata uyguladığı tahakkümün bu sınırın ötesine geçerek genele yayılduğını

söylemektedir. Bu anlamda, Agamben için modern devletlerin hepsinde hayata

hükmetme ölüme hükmetmeye dönüĢmüĢtür. Dolayısıyla biyosiyaset ile ölüm-

siyaseti arasındaki sınır artık sabit değildir.
374

 Öte yandan Lemke‟ye göre Agamben

“çıplaklığıyla” ilgilendiği kadar, “hayat”ın kendisiyle ilgilenmemektedir. Hayatın

disipline edilmesi, yönetilmesi, dönüĢtürülmesi, normalleĢtirilmesi ya da hayatın

hangi koĢulda ne kadar “çıplak” olduğu üzerinde durmamıĢtır. Siyasalın sınırını

kuran ve somutlaĢtıran Ģey olarak “ölüm”ü kullanır. Bu açıdan Agamben‟in

biyopolitikası aslında bir “ölüm-politikası”dır.
375

Agamben‟in, sürekli bir istisna hali içerisinde zōḗye indirgenmiĢ hayatın

yeniden üretimine dayandırdığı biyo-iktidar, aslında Foucault‟nun klasik egemenlik

kuramına denk düĢmektedir. Hatırlanacağı üzere Foucault‟ya göre egemen, ölüm ve

yaşam üzerindeki iktidarını simetrik olmayan bir Ģekilde hep “öldürme” üzerinden

kullanmaktadır. Böylelikle egemen iktidarın alamet-i farikası olması gereken koruma

ve güvenlikten mahrum kalan birey, her an tehlike ve tehdite maruz kalıyor

olmasıyla ölüme bırakılmış olmaktadır. Agamben‟in homo sacer figürüyle

iĢaretlemek istediği nokta tam da buna tekabül eder görünmektedir. Egemenlik

kuramından bir kopuĢ olarak görmediği biyosiyaset kavramını da siyasal iktidar ile

öldürme arasındaki iliĢki üzerinden değerlendiren Agamben, modern iktidarın

374

 Agamben, Homo Sacer, s.147
375

 Lemke, Biyopolitika, s.84-5. Ojakangas, Mika, “Impossible Dialogue on Bio-Power: Agamben and

Foucault”, Foucault Studies, No.2, 2005, s.13-4. Lemke, “ „A Zone of Indistinction‟”, s.7-8

129

merkezine yerleĢtirmiĢ olduğu biyolojik bedeni ve hayatı sadece ölüm üzerinden

okumaktadır.

YaĢam ve ölüm üzerine farklı Ģekilde odaklanmıĢ bu iki düĢünür arasında

tezin bağlamı açısından önemli bir ortak nokta bulunmaktadır. Tekrarlamak

gerekirse, Foucault, biyopolitika ve güvenlik mekanizmalarını tahlil ederken bir

noktaya vurgu yapmıĢtır: Günümüzde biyo-iktidar, kriz yaratarak güvenlik ihtiyacı

doğurmakta ve tüm egemenlik biçimlerinde ortak olan koruma-itaat prensibine dayalı

meĢruiyeti üzerinden kamusal selameti sağlamak adına insan yaĢamına müdahale

imkanı yaratmaktadır. Benzer Ģekilde Agamben de egemenliğin özüne yerleĢtirdiği

istisna halini sürekli hale getirilmesiyle hem çıplak hayatın yani biyolojik yaĢama

indirgenmiĢ olan yaĢamın yeniden üretildiğini hem de istisna hali kapsamında

yetkileri geniĢlemiĢ olan egemenin biosa yani nitelikli yaĢama müdahalesinin

olanaklı kılındığını vurgulamıĢtır.

130

SONUÇ

Bu tez, egemen iktidarın ilkesi ile uygulaması arasındaki iliĢkinin doğal bir

geliĢimi olduğunu savunduğum „istisna hali‟ üzerine yazılmıĢtır. Bu çerçevede ilk

olarak, iktidarın ilkesi olan auctoritas ile uygulaması olan potestasın arasındaki

mesafenin uygulamanın lehine daraldığını, yani hükümdarın edimleri ve kararlarıyla

Yasa‟nın Ģekillendiğini egemenlik kuramı bağlamında gösterdim. Siyaset felsefesi

içerisinde katetmiĢ olduğum klasik egemenlik kuramları, 19. Yüzyıla gelindiği

zaman hem kendi içinden çıkan hem de ona bambaĢka bir yorum getiren Carl

Schmitt tarafından, egemen olanın istisna haline karar veren olduğu belirlemesiyle

yeni bir veçheye bürünmüĢtür. Ġstisna olana karar vermenin önemi, ilk olarak,

iktidarın meĢruiyeti kaynağı olan hukukun normlar üzerinden iĢlev görmesinden

anlaĢılabilir. Hukuk normlar aracılığıyla iĢlev gördüğü için, norm dıĢı, kural dıĢı yani

istisnai hallerde mantıksal olarak amacına hizmet edemez. Schmitt‟in önermesinin

önemi; neyin normal olduğuna karar verebilen egemenin hem kural olanı hem

kuraldıĢı olanı tahsis etmesi bakımından, iktidarın gündelik hayatı belirleme

kapasitesini iĢaret etmesinde yatmaktadır. Genel olarak egemenliğin özel olarak

modern devletin kendi bekasını koruma mekanizması olarak ele aldığım istisna

halinin, hukuk alanına dahil edilmesinin koruma-itaat prensibi çerçevesinde

günümüz toplumlarında meĢrulaĢtırılmasının en geliĢmiĢ örneğini Carl Schmitt‟in

metinlerinde bulabileceğimizi düĢünüyorum. Ġstisna halinin, kimi zaman

“zorunluluk” kimi zaman “uç durum” olarak adlandırılan, egemenliğin ragion de

statosu ile yani kendi bekasını korumanın bir sanatı olarak ortaya konmuĢ olan

131

hikmet-i hükümet ile aynı saikle (ancak farklı bir isim ve uygulama tarzı altında)

varlık bulduğunu ortaya koymaya çalıĢtım.

Norm ve istisna arasındaki iliĢkiye farklı ancak destekleyici bir baĢka

perspektiften, Michel Foucault‟un iktidar mekanizmaları arasında yaptığı ayırım

üzerinden de değerlendirdim. Foucault‟ya göre iktidar “norm” belirlediği ölçüde

bireyleri normal ve anormal olarak ayırarak, sınıflandırarak disipline etmektedir.

Ġktidarın, bireylerin bedenleri ve yaĢamları üzerinde kontrol mekanizmalardan biri

olarak iĢlev gören norm; eğitim, askeriye gibi alanlarda bireyleri terbiye ederek

uysallaĢtırmaktadır. Bu disipline edici mekanizmanın tamamlayıcısı olarak

biyosiyaset ise, neyin olağan neyin tehlikeli olduğuna karar vererek “güvenlik

ihtiyacı” doğurmaktadır. Bu güvenlik ihtiyacı çerçevesinde bireyler korunma

istekleri ve ihtiyaçları neticesinde, iktidarın yaĢamlarına müdahale etmesini olağan

karĢılamaktadır. Bu doğrultuda, kamusal selamet ve bireylerin güvenlik ihtiyacıyla

evrilmiĢ olan egemen iktidarın geliĢimini Orta Çağ‟dan günümüze ulaĢan bir çizgide

takip ettim. Bir diğer deyiĢle, Foucault‟nun hukuksal-söylemsel iktidar olarak

adlandırdığı klasik egemen tipi ile günümüz modern iktidar tipi olan biyoiktidarın

ortak özelliğinin ilkinde koruma-itaat prensibi, ikincisinde güvenlik mekanizmaları

aracılığıyla kendisine yani egemene ihtiyaç yaratmak ve kendi meĢruiyetini bu

ihtiyaç üzerinden kurmak olduğunu vurguladım.

Walter Benjamin, günümüzde istisnanın “kural haline geldiğini” söylemiĢtir.

Ġstisnanın nasıl kural haline gelebilir ve eğer gelmiĢ ise bu durum bireylerin

132

yaĢamları üzerinde nasıl bir etki yapar sorularının cevaplarını, egemenliği istisna,

yasa(k) ve biyosiyaset üzerinden analiz eden Giorgio Agamben‟in düĢüncelerinde

aradım. Agamben, istisnanın yapısının egemenliğin özüne içkin olduğunu Roma

hukukunun patria potestas (babanın öldürme hakkı) ve homo sacer (kutsal insan)

nosyonlarından yola çıkarak ortaya koymuĢtur. Ġstisnanın yapısının “içleyerek

dıĢlama” olduğunu iddia eden Agamben, bu kavram aracılığıyla egemen iktidarın

normlarına uymayan figürleri nasıl aynı anda hem cezalandırılabilme ve terk

edilebilme olarak egemenlik alanının içinde, hem de hak ve özgürlüklerden mahrum

tutularak egemenlik alanının dıĢında konumlandırdığını görmemize olanak

sağlamıĢtır.

Ġstisnanın topolojik yapısı “dıĢında olmak ama ait” olmak biçiminde formüle

edilmiĢtir; çünkü egemen istisna ile yasanın üstüne/ dıĢına yerleĢtirilmiĢ olsa da yasa

ile ilgili karar verme yetkisi kendisindedir. Ne karar alırsa alsın, ortaya çıkacak sonuç

yine hukuk sisteminin içine yerleĢecektir. Bu durumun mantıksal sonucu, normu ve

yasayı belirleme kudreti ölçüsünde egemenin hem bireylerin bedeni üzerinde hem de

yaĢamları üzerinde kökensel olarak söz sahibi olmasıdır. Agamben‟in biyosiyaset

anlayıĢı bu nedenle klasik egemenlik kuramından bir kopuĢ içerisinde değil süreklilik

içerisindedir. YaĢama müdahalenin farklı halleri olan “ölüm” biçimini Agamben‟in

biyosiyaset anlayıĢı, “ek-yaĢam” üretme biçimini Foucault‟nun anlayıĢı ile

karĢılaĢtırmalı olarak okuyarak hayatın farklı Ģekillerde siyasasallaĢ(tırıl)masını

gösterdim.

133

Nazi toplama kamplarından, mültecilerin sığınma kamplarına;

Yugoslavya‟daki yurtsuzlaĢtırılmıĢ Romenlerden, günümüzde savaĢa sığınmak ile

belirsizliğe kaçmak arasında seçim yapmaya zorlanmıĢ Suriyelilere kadar tarihin ve

coğrafyanın farklı dönem ve yerlerinde bireyler ve insan toplulukları egemen iktidar

tarafından “salt yaĢam”a indirgenmiĢ hayatlar yaĢamaya zorunlu tutuluyorlar.

Egemenliğin “istisna”yı ve “çıplak hayatı”e yeniden üretebilme gücünü haiz olması,

kimin “öldürülebilir” ya da “ölüme terkedilebilir” olduğuna karar veren mekanizma

olmasına imkan sağlıyor. Ġlerleyen teknoloji, yaĢamların hem daha iyi

izlenebilmesine hem de tüketim araçlarıyla birleĢtirilerek daha hızlı manipüle

edilebilmesine yani “uysallaĢtırılmaya” olanak sağlamaktadır. Egemen iktidar,

istisnanın kural haline geldiğini gizlemenin aksine, güvenlik teknolojileriyle “risk”

olarak sunduğu bu istisna hali sayesinde kendi meĢruiyetini tekrar tekrar

oluĢturabilecek alan sağlamıĢtır. Bu nedenlerle; istisna ile yasa, Ģiddet ve yaĢam

arasında kurulan bağın ele alınmasının günümüzde daha da hayati olduğu

kanaatindeyim.

134

KAYNAKÇA

Agamben, Giorgio, İstisna Hali, Çev. Kemal Atakay, Otonom Yayıncılık, Ġstanbul,

2006

Agamben, Giorgio, Kutsal İnsan: Egemen İktidar ve Çıplak Hayat, Çev. Ġsmail

Türkmen, Ayrıntı Yayınları, Ġstanbul, 2013

Agamben,Giorgio, Means Without End: Notes on Politics, Çev. Vincenzo Binetti and

Cesare Cesarino, University of Minnesota Press, 2000

Ağaoğulları, Mehmet Ali & Köker, Levent, İmparatorluktan Tanrı Devletine, Ġmge

Kitabevi Yayınları, Ankara, 2006

Ağaoğulları, Mehmet Ali & Köker, Levent, Tanrı Devletinden Kral-Devlete, Ġmge

Kitabevi, Ankara, 2008

Ağaoğulları, Mehmet Ali & Köker, Levent, Kral-Devlet ya da Ölümlü Tanrı, Ġmge

Kitabevi, Ankara, 2009

Akal, Cemal Bâli, İktidarın Üç Yüzü, Dost Kitabevi Yayınları, Ankara, 2014

Arendt, Hannah, İnsanlık Durumu, Çev. Bahadır Sina ġener, ĠletiĢim Yayınları,

Ġstanbul, 1994

Aristoteles, Nikamakhos‟a Etik, çev. S.Babür, Ayraç Yayınları, Ankara, 1998

Aristoteles, Politika, Çev. Mete Tunçay, Remzi Kitabevi, Ġstanbul, 2012

135

Aristotle, Politics, Oxford: Clarendon Press, 1957,

http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.

0057%3Abook%3D1%3Asection%3D1252b

BaĢtürk, Efe, “Modern Egemenliğin „Nomos‟u Olarak Ġstisna Hali”, FLSF (Felsefe

ve Sosyal Bilimler Dergisi)| Sayı: 15, 2013, s. 71-83

Benjamin, Walter “Tarih Kavramı Üzerine”, Son Bakışta Aşk, Der. Nurdan Gürbilek,

Metis Yayınları, Ġstanbul, 2012

Benjamin, Walter, “ġiddetin EleĢtirisi Üzerine”, Şiddetin Eleştirisi Üzerine, Der.

Aykut Çelebi, Metis Yayınları, Ġstanbul, 2014

BeriĢ, Hamit Emrah, Egemenlik, Tezkire Yayıncılık, Ġstanbul, 2014

Bezci, Bünyamin, Carl Schmitt‟in Politik Felsefesi/Modern Devletin Müdafaası,

Paradigma Yayıncılık, Ġstanbul, 2006

Bodin, Jean, Six Books of Commonwealth, Çev. M.J.Tooley , (Online versiyonu the

Liberty Library of Constitutional Classics‟den alınmıĢtır.) ,

http://www.constitution.org/bodin/bodin_.htm

Burke, Peter, “Tacitism, Scepticism, and Reason of State”, the Cambridge History of

Political Thought, Der. J.H.Burns, Cambridge University Press, 1991, s.478-

498

Cassirer, Ernst, Devlet Efsanesi, Çev. Necla Arat, Say Yayınları, Ġstanbul, 2015

Çelebi, Aykut, „”KuraldıĢı Durumlarda Karar Vermek”, Defter, Sayı:42, Metis

Yayınları, 2001, s.109-146

Dellaloğlu, Besim F., Odman, Aslı, Yardımcı, Sibel, “Walter Benjamin‟le

Olağanüstü Haller”, Cogito, Sayı:52, 2007

http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0057%3Abook%3D1%3Asection%3D1252b
http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0057%3Abook%3D1%3Asection%3D1252b
http://www.constitution.org/bodin/bodin_.htm

136

d'Entrèves, Alessandro Passerin, “Devlet Kavramı”, Devlet Kuramı, Der. C.B.Akal,

Dost Kitabev, Yayınları, Ankara, 2013

Derrida, Jacques, “Yasanın Gücü: Otoritenin Mistik Temeli”, Şiddetin Eleştirisi

Üzerine, Der. Aykut Çelebi, Metis Yayıncılık, 2014

Derrida, Jacques, the Beast and the Sovereign I, the University of Chicago Press,

Londra, 2009

Dumont, Louis, “Birecilik Üzerine Denemeler: DoğuĢ. XIII. Yüzyıldan BaĢlayarak

Siyaset Kategorisi ve Devlet”, Devlet Kuramı, Der. C.B.Akal, Ankara, Dost

Kitabevi Yayınları, 2013

Ecevitoğlu, Pınar, Namus, Töre ve İktidar: Kadının Çıplak Hayat Olarak Kuruluşu,

Dipnot Yayınları, Ankara, 2012

Erdoğan, Mustafa, “ „Hikmet-i Hükümet‟ten Hukuk Devletine Yol Var Mı?”, Doğu

Batı, No.13, Ġstanbul, 2000, s.45-59

Erözden, Ozan, “Makyavelizm, Hikmet-i Hükümet ve Modern Devlet”, Machiavelli,

Makyavelizm ve Modernite, Der. C.B.Akal, Dost Kitabevi Yayınları, Ankara,

2014

Foucault, “Göz KamaĢtırıcı Hayvan Ġktidar”, Çev. IĢık Ergüden, Seçme Yazılar: 4

İktidarın Gözü, Ġstanbul, 2012

Foucault, Michel, “Hakikat ve Hukuksal Biçimler”, Çev. IĢık Ergüden, Seçme

Yazılar: 3 Büyük Kapatılma, Ayrıntı Yayınları, Ġstanbul, 2011

Foucault, Michel, “Ġki Ders”, Çev. Ferda Keskin, Seçme Yazılar I: Entelektüelin

Siyasi İşlevi, Ayrıntı Yayınları, Ġstanbul, 2010

137

Foucault, Michel, “Ġktidarın Halkaları”, Çev. IĢık Ergüden, Seçme Yazılar: 2 Özne ve

İktidar, Ayrıntı Yayınları, Ġstanbul, 2014

Foucault, Michel, Bilme İstenci-Cinselliğin Tarihi Birinci Kitap, Çev. Hülya Uğur

Tanrıöver, Ayrıntı Yayınları, Ġstanbul, 2007

Foucault, Michel, Güvenlik, Toprak, Nüfus, Çev. Ferhat Taylan, Ġstanbul Bilgi

Üniversitesi Yayınları, Ġstanbul, 2013

Foucault, Michel, Hapishanenin Doğuşu, Çev. Mehmet Ali Kılıçbay, Ġmge Kitabevi

Yayınları, Ankara, 2000

Foucault, Michel, Kelimeler ve Şeyler, Çev. Mehmet Ali Kılıçbay, Ġmge Kitabevi

Yayınları, Ankara, 2001

Foucault, Michel, Toplumu Savunmak Gerekir, Çev. ġehsuvar AktaĢ, Yapı Kredi

Yayınları, Ġstanbul, 2002

Freund, Julien, “Schmitt‟s Political Thought”, Telos, No:102, 1995, s.11-43

Gauchet, Marcel, “Anlam Borcu ve Devletin Kökenleri: Ġlkelerde Din ve Siyaset”,

Çev. Ozan Erözden, Devlet Kuramı, Der. C.B.Akal, Dost Kitabevi Yayınları,

Ankara, 2013

Gilles Deleuze, Félix Guattari, Capitalism and Schizophrenia – A Thousand

Plateaus, Çev. Brian Massumi, The University of Minnesota Yayıncılık,

Londra, 11. Baskı, 2005

Gross, Oren and Ni Aolain, Fionnuala D., Law in Times of Crisis: Emergency

Powers in Theory and Practice, Cambridge University Press, New York,

2006

138

Hardt, Michael&Negri, Antonio, Çokluk: İmparatorluk Çağında Savaş ve

Demokrasi, Ayrıntı Yayınları, Ġstanbul, 2004

Hobbes, Thomas, Leviathan, Çev. Semih Lim, YKY, Ġstanbul, 2013

Judith Revel, Foucault Sözlüğü, Çev.Veli Urhan, Say Yayınları, Ġstanbul, 2012

KardeĢ, M.Ertan, Schmitt‟le Birlikte Schmitt‟e Karşı, ĠletiĢim Yayınları, Ġstanbul,

2015

Kaya Günsoy, Funda, Felsefe ile Teolojinin Kavşağında Carl Schmitt ve Leo

Strauss‟ta “Politik Olan”, Paradigma Yayıncılık, Ġstanbul, 2010

KoloĢ, Umut, Foucault, İktidar ve Hukuk: Modern Hukukun Soybilimi, Ġstanbul Bilgi

Üniversitesi Yayınları, Ġstanbul, 2015

Lemke, Thomas, “„A Zone of Indistinction‟ –A Critique of Giorgio Agamben‟s

Concept of Biopolititics”, Outlines, No:1, 2005, s.5-28

Lemke, Thomas, Biyopolitika, Çev. Utku Özmakas, ĠletiĢim Yayınları, Ġstanbul,

2014

Machiavelli, Niccolo, Prens, Çev. Kemal Atakay, Can Yayınları, Ġstanbul, 2012

Machiavelli, Niccolo, the Discourses on Livy, the University of Chicago Press, 1996

Mairet, Gérard, “Padovalı Marsilius‟tan Louis XIV‟e Laik Devletin DoğuĢu”, Devlet

Kuramı, Der. C.B.Akal, Dost Kitabevi Yayınları, 2013

McQuillan, Colin, “the Real State of Emergency: Agamben on Benjamin and

Schmitt”, Studies in Social and Political Thought, Sayı:18, 2010

139

Meier, Heinrich, The Lesson Of Carl Schmitt: Four Chapters On The Distinction

Between Political Theology And Political Philosophy, Çev. Marcus Breinard,

Londra, the University of Chicago Press, 2011

Nancy, Jean-Luc, “Abandoned Being”, the Birth to Presence, Der. Werner Hamacher

& David E. Wellbery, Stanford University Press, California, 2003

Norris, Andrew, “Carl Schmitt on Friends, Enemies and the Political”, Telos,

No:112, 1998,s. 68-88

Norris, Andrew, “Giorgio Agamben and the Politics of the Living Dead”, Politics,

Metaphysics, and Death, Der. Andrew Norris, Duke University Press, 2005

Ojakangas, Mika, “Impossible Dialogue on Bio-Power: Agamben and Foucault”,

Foucault Studies, No.2, 2005, s.3-13

Öztürk, Armağan, “Kutsal Ġnsanın Siyasal Açılımları”, Günümüzde Yeni Siyasal

Yaklaşımlar, Der. Hilal Onur Ġnce, Doğu Batı Yayınları, Ankara, 2010

Platon, Devlet, Çev. Sabahattin Eyüboğlu, M.Ali Cimcöz, Türkiye ĠĢ Bankası kültür

Yayınları, 2013

Pocock, J.G.A, the Machiavellian Moment: Florentine Political Thought, Princeton

University Press, 1975

Sartori, Giovanni, “the Essence of the Political in Carl Schmitt”, Journal of

Theorotical Politics, 1989:1, s.63-75

Schmitt, Carl, “Somut ve Çağa Bağlı Bir Kavram Olarak Devlet”, Devlet Kuramı,

Der. C.B.Akal, Dost Kitabevi Yayınları, Ankara, 2013

Schmitt, Carl, Siyasal Kavramı, Çev. Ece Göztepe, Metis Yayınları, Ġstanbul, 2012

140

Schmitt, Carl, Siyasi İlahiyat, Çev. A.Emre Zeybekoğlu, Dost Kitabevi Yayınları,

Ankara, 2014

Schmitt, Carl, the Concept of the Political, Çev. George Schwabb, the University of

Chicago Press, 2007

Schmitt, Carl, the Leviathan in the State Theory of Thomas Hobbes, Çev. George

Schwabb, Greenwood Press, 1996

Schwab, George, “Enemy of Foe: A Conflict of Modern Politics”, Telos No:72,

1987, s.194-201

Slomp, Gabriella, Carl Schmitt and the Politics of Hostility, Violence and Terror,

Palgrave Macmillan, 2009

Strauss, Leo, “Tabii Hak ve Tarih”, Devlet Kuramı, Der .C.B.Akal, Dost Kitabevi

Yayınları, Ankara, 2013

Walzer, Michael, Just and Unjust Wars, Basic Books, 2006

Wang Daqing, Yan Jun, “On the Ancient Greek Agon”, Procedia-Social and

Behavioral Sciences, Volume 2, Issue 5, 2010

Zeybekoğlu, Emre, “Machiavelli ve Biz”, İÜHFM, cilt: 64, sayı: 1, Ġstanbul, 2006,

s.109-128

141

ÖZET

Dönmez, Hande, “Ġstisna Hali” Kavramı IĢığında Siyasal Olana BakıĢ, Yüksek

Lisans Tezi, DanıĢman. Yrd. Doç. Dr. Pınar Ecevitoğlu, 157 s.

Bu tez, egemenlik nosyonu ile istisna kavramı arasınaki kökensel bağlantı

dolayımında yaşam ve iktidar arasındaki ilişki üzerinedir. Tez, yaşam ile egemen

iktidar arasındaki ilişkiyi bağlantılı iki ayrı hat üzerinden ele almayı önermektedir:

İstisna hali kavramının egemenliğe olan kökensel içkinliğini göstermek adına Orta

Çağ‟dan günümüze kadar iktidarın ilkesi auctoritas ve kullanımı olan potestas

arasındaki mesafeyi takip eden hat ile egemen iktidarın görünen son biçimi olan

biyo-iktidarın istisna kavramı ile kurduğu bağ çerçevesinden hayatı şekillendirme

kapasitesini takip eden hat. Tezin ilk bölümünde egemenliğin gelişimi tarihsel bir

çizgide ele alınacak, bu çizgi boyunca auctoritas ile potestasın arasındaki mesafenin,

iktidarın kullanımı lehine daraldığı gösterilerek; bu olgunun son halesinin istisna

hali olduğu gösterilecektir. Tezin ikinci bölümünde, istisna haline karar verme

kapasitesi üzerinden egemenliği tanımlayan Carl Schmitt‟in siyasal düşüncesi

merkeze alınacaktır. Schmitt ve Benjamin‟in istisna hali üzerindeki birbirine

eklemlenen düşünceleri üzerinde durulacaktır. Son bölümde ise, öncelikle Michel

Foucault‟un biyosiyaset kavramsallaştırması çerçevesinde yaşam ile iktidarın iç içe

geçmesine dair bir okuma imkanı sunulacaktır. Devamında ise, Giorgio Agamben‟in

biyosiyaset ile yasa(k) ve istisna üzerinden kurduğu ilişki üzerinden egemenliğin

günümüzdeki görünümüne sair bir soruşturma yapılacaktır.

Anahtar Kelimler: Ġstisna, Egemenlik, Yasa, Biyoiktidar, YaĢam

142

ABSTRACT

Dönmez, Hande, Overview of Political in the Light of the Concept ot “State of

Exception”, Master‟s Thesis, Advisor: Yrd. Doç. Dr. Pınar Ecevitoğlu, 157 p.

This thesis is about the relationship between life and power which will be

discussed in the framework of original connection between the notion of sovereignty

and the state of exception. I suggest to follow two connected lines for analysing the

relationship between sovereign power and life. First one focuses on the original

connection between the state of exception and sovereignty through the relationship

between auctoritas and potestas, which is evolved for the benefit of latter one, from

the Middle ages to present. Second one investigates, connection between biopolitics,

which is current presence of sovereign power, and the concept of exception to show

that biopower‟s capacity to produce and formalize the life through reproduction of

exception. The first part of thesis focuses on historical evolution of concept of

sovereignty. The aim of this part is indicating that the state of exception has always

been a immanence feature of sovereign power as a self-production method of states,

princes and kings. Second part of thesis allocated to Carl Schmitt‟s political

thoughts, specifically his sovereignty definition which is “sovereign is he who

decides on the exception”. Schmitt‟s conception of state of exception will be

disscussed with Walter Benjamin‟s “real state of emergency”. The last part of thesis

is directly focuses on politicitization of life. Firstly, Michel Foucault‟s famous

concept of biopower will be approached. After that, there will be an investigation

about recent presence of sovereignty through formulation of Giorgio Agamben which

connects exception, “original” ban and biopolitics.

Keywords: State of exception, Sovereignty, Law, Biopower, Life

