
T. C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU HUKUKU

(HUKUK FELSEFESİ VE SOSYOLOJİSİ)

ANABİLİM DALI

SANTOS'UN TEORİSİNDE KARŞI-HEGEMONİK HUKUK ARAYIŞLARI

Yüksek Lisans Tezi

Duygu HATIPOĞLU AYDIN

Ankara 2013

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU HUKUKU

(HUKUK FELSEFESİ VE SOSYOLOJİSİ)

ANABİLİM DALI

SANTOS'UN TEORİSİNDE KARŞI-HEGEMONİK HUKUK ARAYIŞLARI

Yüksek Lisans Tezi

Duygu HATIPOĞLU AYDIN

Tez Danışmanı

Yard. Doç. Dr. Saim ÜYE

Ankara 2013

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

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

gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı

ve kaynağını gösterdiğimi ayrıca beyan ederim (...../...../.......)

 Duygu HATIPOĞLU AYDIN

 i

İÇİNDEKİLER

İÇİNDEKİLER .. i

KISALTMALAR..iii

TABLOLAR... v

GİRİŞ ... 1

1.BÖLÜM- PARADİGMATİK DÖNÜŞÜM... 6

1.1. Düzen Kurma ve Özgür Kılma Arasındaki Gerilimin Anlamı 6

1.2. Düzen Kurma ve Özgür Kılma arasındaki Gerilim Üzerinden Hukuk

Tarihinin Okunması... 13

1.2.1. Roma Hukuku Resepsiyonu... 13

1.2.2. Akılcı Doğal Hukuk ... 22

1.2.3. Sosyal Sözleşme Teorileri .. 27

1.3. Hukuki-Siyasi Modernite ve Kapitalizmde Hukukun Değişimi..................... 32

1.3.1. Liberal Kapitalizm ... 32

1.3.2. Örgütlü Kapitalizm... 41

1.3.3. Örgütsüz Kapitalizm .. 47

1.4. Paradigmatik Geçiş ve Muhalif Postmodernizm .. 55

2.BÖLÜM- SANTOS'UN HUKUK ANLAYIŞI ... 79

2.1. Hukukun Tanımı ve Yapısal Unsurları.. 79

2.2. Hukukun Yapısal Alanları ... 82

2.3. Hukuk ve İktidar İlişkileri .. 94

2.3.1. Hegemonya Kavramının İçerimi.. 94

2.3.2. Eleştirel Hukuk Çalışmaları Hareketi .. 100

2.4. Küreselleşme ve Harita Metaforu... 106

 ii

2.5. Neo-Liberal Hegemonyada Hukukun Araçsallığı .. 121

2.5.1. Lex Mercatoria ... 121

2.5.2. İnsan Hakları .. 125

2.5.3. Rule of Law .. 133

3.BÖLÜM- KARŞI-HEGEMONYA ÜRETİMİ VE PARADİGMATİK

DÖNÜŞÜMÜN POLİTİK ROLÜ.. 141

3.1. Maddi Dönüşüm ve Olanakları... 141

3.1.1. Hareket Halindeki Halklar ... 142

3.1.2. Yerli Halkların Kolektif Hak Mücadeleleri...................................... 143

3.1.3. İnsan Hakları ve Jus humanistatis.. 147

3.2. Karşı-Hegemonyanın Kuruluşu.. 153

3.3. Hukukun Özgür Kılma Potansiyelinin Yeniden Ortaya Çıkarılması 159

3.3.1. Hukuki Çoğulluk ve İnterlegalite .. 159

3.3.2. Küresel Bir Hukukilik İnşası.. 164

DEĞERLENDİRME VE SONUÇ ... 172

KAYNAKÇA.. 180

ÖZET.. 191

ABSTRACT ... 192

 iii

KISALTMALAR

AB : Avrupa Birliği

AÜHFD : Ankara Üniversitesi Hukuk Fakültesi Dergisi

Bkz. : Bakınız

BM : Birleşmiş Milletler

C. : Cilt

Çev. : Çevirmen

Der. : Derleyen

dn. : Dipnot

DTÖ : Dünya Ticaret Örgütü

EHÇ : Eleştirel Hukuk Çalışmaları

E.T. : Erişim tarihi

ed. : Edition (baskı)

Edi. : Editör

Haz. : Hazırlayan

I. : Issue

Ibid. : Aynı yerde

 iv

m. : Madde

MAI : Multilateral Agreement on Investment

MST : Topraksız Köylüler Hareketi

No. : Numara / Number

ROL : Rule of Law

s. : Sayfa

S. : Sayı

STK : Sivil Toplum Kuruluşu

UNICITRAL : United Nations Commission on International Trade Law

UNIDROIT : International Institute for the Unification of Private Law

USA : Amerika Birleşik Devletleri

USAID : United States Agency for International Development

v. : Versus

vb. : Ve bunun gibi

vd. : Ve devamı

Vol. : Volume

Y. : Yıl

 v

TABLOLAR

Tablo 1: Dünya Sistemi İçinde Kapitalist Toplumların Yapısal Haritası 84

Tablo 2: Hukuk Devleti Formülasyonları. .. 134

1

GİRİŞ

 Halen yaşayan önemli düşünürlerden biri olan Portekizli yazar Boaventura De

Sousa Santos, özellikle 90'lı yıllarda iyice görünür olan ve sosyo-kültürel

paradigmadaki bir geçişi ifade eden sürecin, hukuk ve dolayısıyla siyaset alanındaki

izlerini takip etmekte, bu geçişin irdelenmesi sonucunda da, yeni bir hukuk anlayışı

önermektedir.

 Santos, modernite paradigmasının içinden çıkılmaz bir krizde olduğunu, bu

krizin sebebinin de modernitenin iki dayanağının, yani düzen kurma ve özgür kılma

işlevlerinin kriziyle ilgili olduğunu belirtmektedir. Ona göre modernite paradigması

zengin ve karmaşıktır; çelişkili gelişmelere eğilimlidir ve engin bir değişebilirlik

kapasitesi vardır. Bu değişim ve çelişki de toplumsal deneyim ve beklentiler arasında

yer almaktadır. Batı modernitesi ilk kez, toplumsal deneyimlerle beklentilerin

uyuşmadığı bir paradigma yaratmıştır1. Bu uyuşmazlık, yani deneyimler ve

beklentiler arasındaki farklılık, düzen kurma ve özgür kılma işlevlerine yaslanır.

Düzen kurma (regulation), beklentilerin istikrarını garanti eden eylemler, kurumlar

ve kurallar dizisidir. Özgür kılma (emancipation) ise deneyimler ve beklentiler

arasındaki farklılığı artırmayı amaçlayan muhalif pratikler ve özlemler dizisidir.

Düzen kurmanın bir biçimi dengeli hale gelir, yeni özlemler ve muhalif pratikler, onu

daha talepkâr ve kapsamlı beklentiler adına istikrarsızlaştırmaya çalışır. Böylece

ilerleme sağlanır ama bu ikisi arasındaki ilişki uzlaşmazdır2.

1 Boaventura De Sousa Santos, Toward a New Legal Common Sense: Law, Globalization, And
 Emancipation, 2. baskı, Butterworths, UK 2002, s. 2.
2 Ibid., s. 2–3.

2

 Öte yandan modernitenin vaatlerinin aşırılıklarını ve eksikliklerini de ağır

sonuçlarla yaşamıştır insanlık3. Bu sonuçların tespit ve eleştirilerini yaptığı noktada

Santos, pozisyonunu 'muhalif postmodernizm' (oppositional postmodernism) olarak

tanımlamaktadır. Modernitenin krizini görmeyen modernistlerden de, modernite bitti,

tükendi diyen kutlamacı postmodernistlerden de kendini ayırmaktadır. Her şeyden

önce bir kriz yaşadığımızı kabul etmektedir ama bunu 'postmodern' kavramıyla

karşılamanın yeterli olmadığını savunmaktadır. Ona göre yaşadığımız bir postmodern

durum da değildir, bir postmodern 'an'dayız ve bu bir geçiş anıdır4.

 Santos'a göre bu muhalif postmodernist duruş içinde modernitenin

kavramları/vaatleri olarak eşitlik, özgürlük, barış, doğa hakimiyeti eleştirel bir bakış

açısıyla yeniden okunmalıdır. Bunu yaparken de vaatlerin yerine getirilmesindeki

aşırılıklar tespit edilmeli ve bazı vaatlerin hiç yerine getirilemeyeceğinin farkında

olunmalıdır. Yine vaatlerin özgürleşme potansiyellerini tanımlayarak bunların ancak

postmodern toplumsal, kültürel, politik, epistemolojik ve teorik sınırlar içinde

gerçekleştirilebileceğini bilmek de önemlidir. Yani ortada modern çözümleri olmayan

modern sorunlar vardır; işte bu sorunlar, muhalif postmodern duruş içinde

çözülebilir5.

 Bilimin ve hukukun postmodern anlayışı, epistemolojik, teorik ve analitik

süreçlerde farklılık göstermektedir. Ortak noktaları ise, bilimin ve hukukun,

modernitenin düzen kurma işlevinin özgür kılma işlevini yenilgiye uğratması

3 Ibid., s. 7–10.
4 Ibid., s. 14.
5 Ibid.

3

sürecinin ögeleri olmalarıdır. Bu nedenle Santos, bu paradigmatik geçişte, hukuka ve

bilime egemen anlayış düşüncesinden vazgeçilen geniş bir süreci tarifler. Özelikle

17. yüzyıldan itibaren bilim, kavramlarımızı sömürgeleştirmiştir ve rasyonel olarak

düşünceden cayma süreci gayet güzel bir şekilde irrasyonel olarak etiketlenebilir.

Tüm Batı tarihinin geçmişine karşın, akıl sadece, soyut kavramlar, evrensel kurallar

ve genel, zamansız, bağlamından ayrılmış ve nötr şekli düşünceler aracılığıyla,

mutlak ihtiyaçlar ve kesinlikler üretmekle görevlendirilmiştir. Tarif edilen bu geçiş

anında temel epistemolojik ve kültürel görev akla yatkınlığı, pratiği ve retoriği geri

almaktır. İrrasyonalizm yerine, akla daha geniş bir rasyonelliği geri vermek söz

konusu olacaktır6.

 Santos, hukukun muhalefet etme ve özgür kılma potansiyelini geri verme

noktasında, hukukun modern anlayışının eleştirisi ile işe koyulur ve modern hukuku

üçlü bir sac ayağına oturtur: Hukukta devlet tekeli ve bilimsel yorum; devlet ve sivil

toplum arasında ayrım yapılarak hukukun apolitikleştirilmesi; hukukun politik olarak

meşrulaştırılmış toplumsal dönüşümün temel ve evrensel aracı olarak iş görmesi.

Ona göre, yeni bir hukuk algısı kurmak için öncelikle bu tespitler değerlendirilmeli

ve devamında hukuka muhalefet ve özgür kılma potansiyelinin nasıl

kazandırılacağına bakılmalıdır. Bu sorunların karşılığı olarak kısaca şu çözümler

tartışılmaktadır. Hukukta devlet tekeli ve bilimsel yorum karşısında 'hukuki çoğulluk

ve hukukun retoriksel anlayışı', devlet ve sivil toplum arasında ayrım yapılarak

hukukun apolitikleştirilmesi karşısında 'yeni bir zaman-mekan ölçeği içinde hukuku

anlamlandırma', ve hukukun politik olarak meşrulaştırılmış toplumsal dönüşümünün

6 Ibid., s. 15.

4

temel ve evrensel aracı olarak iş görmesi karşısında 'karşı-hegemonik küreselleşme

ve madun kozmopolitiği (subaltern cosmopolitanism)'.

 'Santos'un Teorisinde Karşı-Hegemonik Hukuk Arayışları' adlı bu çalışmanın,

Boaventura de Sousa Santos'un, bir toplumsal kurtuluş projesi olarak

adlandırabilecek iddialarının tümünü aktarma çabası içinde olmadığını belirtmek

gerekir. Öte yandan hukukun toplumsal yaşamdan ayrılmazlığı karşısında,

çalışmanın salt hukuki bir metin olmaktan ziyade hukuk, sosyoloji, siyaset bilimi

alanlarına temas eden 'interdisipliner' bir çalışma olarak tasarlandığını baştan ortaya

koymak gerekir. Santos'un teorisinin kapsayıcılığı karşısında, çalışmada, teorisinin

hukuka dair tartışmaları odağa alınmaya çalışılmıştır. Bu nedenle çalışmanın

problemi, hegemonik hukuka karşı karşı-hegemonik bir hukukun olanaklılığını ve

eğer karşı-hegemonik bir hukuk projesi olanaklı ise bunun koşullarını ve unsurlarını

ortaya koymaktır.

 Çalışmanın birinci bölümünde Santos'un toplumsal değişim teorisine temel

teşkil eden paradigmatik dönüşüm ile moderniteye içkin en önemli gerilimlerden biri

olarak düzen kurma ile özgür kılma arasındaki gerilim ortaya konacaktır. Devamında

hukuk tarihinin Roma hukuku resepsiyonu, akılcı doğal hukuk ve sosyal sözleşme

teorileri başlıklarında bu gerilim açıklanacak, modernitenin kapitalizm ile tarihsel

ilişkisi üzerinden, liberal kapitalizm, örgütlü kapitalizm ve örgütsüz kapitalizm

dönemleri açısından hukukun değişimine değinilecektir.

 Çalışmanın ikinci bölümü Santos'un hukuk anlayışını ortaya koymaktadır.

5

Buna göre, yalnızca devlet hukuku ile özdeş olmayan bir hukuk tanımı ile Santos,

toplumsal yaşamın geniş ve karmaşık hukuk düzenlerinden oluştuğunu belirtir. Bu

hukuk düzenlerinin ve hukukiliklerin çeşitli unsurları, oluşumları, yapısal ögeleri,

birbirleriyle ilişkileri ikinci bölüm altında ortaya konacaktır. İkinci bölümde ayrıca,

karşı-hegemonik hukuk projesine temel teşkil edecek şekilde, yaşadığımız

küreselleşme döneminde hukukun araçsallığı ile, lex mercatoria, insan hakları ve

rule of law tartışmalarına değinilecektir.

 Üçüncü bölüm, karşı-hegemonyanın üretiminde, yaşadığımız maddi dönüşüm

ve onun hukuk alanına etki eden sonuçları ve olanakları, hareket halindeki halklar,

yerli halkların kolektif hak mücadeleleri, insan hakları ve jus humanitatis

başlıklarında ele alınacaktır. Karşı-hegemonyanın anlamı ile hukukun özgür kılma

potansiyelinin yeniden ortaya çıkarılmasında hukuki çoğulluk ve interlegalite

kavramlarına değinilecek, sonucunda da küresel bir hukukilik inşasının ilkeleriyle

birlikte örnekleri ortaya konacaktır.

6

1.BÖLÜM

PARADİGMATİK DÖNÜŞÜM

 1.1. Düzen Kurma ve Özgür Kılma Arasındaki Gerilimin Anlamı

 Santos'a göre, 20. yüzyılın anlamı, moderniteden başka bir sosyo-kültürel

paradigmaya geçişi işaret etmesinde saklıdır ve Santos bu geçişe, daha iyi bir isim

bulamadığı gerekçesiyle 'postmodernite' dediğini söyler7. Santos'un tariflediği

şekliyle 'muhalif postmodernizm' tartışmasını anlayabilmek ve onu karşı-hegemonik

hukuk bağlamında kavramsallaştırmak için, genel olarak modernizm ve

postmodernizm analizlerine bakmak gerekmektedir.

 Modernizmin gerilimli doğasına birçok düşünür tarafından işaret edilmiştir.

Marshall Berman, modernizmi “modern insanların modernleşmenin nesneleri

oldukları kadar özneleri de olmak, modern dünyada sıkıca tutunabilecekleri bir yer

bulmak ve kendilerini bu dünyada evde hissetmek için giriştikleri çabalar”8 olarak

tanımlar ve moderniteye içkin çelişkili ikiliği şu şekilde ifade eder: “Modern insan

için, bir saray inşa etmek, yaratıcı bir serüven olabilir; ama onun içinde yaşamak

zorunda kalmak, yine de bir kabustur”9. Berman'a göre modern hayatın girdabı pek

çok kaynaktan beslenegelmiştir; bunlar kısaca büyük keşifler; sanayileşme;

7 Boaventura De Sousa Santos, “Towards a Postmodern Understanding of Law”, Legal Culture

and Everyday Life: Inauguration Ceremony sunuş metni, Onati: The Onati International
Institute for the Sociology of Law, 1989, s. 113; De Sousa Santos, Toward a New Legal
Common Sense, s. 14.

8 Marshall Berman, Katı Olan Her Şey Buharlaşıyor: Modernite Deneyimi, Çev. Ümit Altuğ ve
Bülent Peker, İletişim Yayınları, İstanbul 2001, s. 11.

9 Ibid., s. 14.

7

demografik altüst oluşlar; kentleşme; kitle iletişim sistemleri; ulus-devletler; kitlesel

toplumsal hareketler ve nihayet kapitalist dünya pazarıdır10. Bu kaynakların her biri

ve süreçler “insanları modernleşmenin nesnesi olduğu kadar özneleri de yapmayı,

onlara kendilerini değiştiren dünyayı değiştirmek için güç vermeyi, onları girdaptan

çıkartıp bunu kendilerine malettirmeyi amaçlayan şaşırtıcı çeşitlilikte görüş ve

düşünceyi beslemiştir”11. Bu görüş ve düşünceler 'modernizm' adı altında

toplanmıştır.

 David Harvey de, aydınlanmanın uygarlık, akıl, evrensel haklar ve ahlak

konusundaki bütün imgelerinin boş olduğunu belirtir; ona göre insanlığın sonsuz ve

değişmez özü gerçek ifadesini Diyonisos'un efsanevi kimliğinde bulur:12

Aynı anda hem 'yıkıcı biçimde yaratıcı' olmak (yani, bireyselleşmenin ve oluşumun
cismani dünyasını biçimlendirmek ki bu, birliği yok eden bir süreçtir), hem de
'yaratıcı biçimde yıkıcı' olmak (yani, bireyselleşmenin hayali dünyasını hırsla yiyip
bitirmek ki bu, birliğin tepkisini içeren bir süreçtir.

 Modernliğin gerilimli karakteri, insanların gündelik yaşamlarında yerinden

edilme hallerinden kaynaklandığı gibi, kapitalizmin gelişimi ile de ilgilidir. Mehmet

Tevfik Özcan, kapitalizmin, hem en başından beri bir dünya sistemi olması ve hem

ulusal hem de küresel ölçekte eşitsizlik üreten doğası sebebiyle, modernitenin

gerilimini devamlı kıldığını belirtmektedir13. Diğer yandan Peter Wagner14,

modernliğin üç boyutundaki kararsızlıklara; bireysel özgürlük ve cemaat, eylemlilik

10 Ibid., s. 28.
11 Ibid., s. 29.
12 David Harvey, Postmodernliğin Durumu: Kültürel Değişimin Kökenleri, Çev. Sungur Savran,

Metis Yayınları, İstanbul 1999, s. 29.
13 Mehmet Tevfik Özcan, Modern Toplum ve Hukuk Devleti, On İki Levha Yayıncılık, İstanbul

2008, s. 70.
14 Peter Wagner, Modernliğin Sosyolojisi: Özgürlük ve Cezalandırma, Çev. Mehmet Küçük,

Sarmal Yayınevi, İstanbul 1996, s. 13.

8

(agency) ile yapı ve yerel olarak konumlanmış insan hayatları ile yaygın olarak

paylaşılan toplumsal kurallar arasındaki kararsızlıklara, özgürlük ve disiplin

kavramları arasındaki bağlantıya dikkat çekmektedir. Modernite ile insan benliğinin

geçirdiği dönüşüm, özgürleşme ve disiplin altına almanın birbirine paralel ve çarpıcı

süreci olarak görülmelidir15. Anthony Giddens da, modernliği iki yönlü bir olgu

olarak tarifler; güvenliğe karşı tehlike ve güvene karşı risk16. Nihayet, modernite,

“tahakküm ve direniş, egemenlik ve özgürleşme mücadelesini barındıran bir iktidar

ilişkisi”dir17.

 Bu yaratıcı-yıkıcı ikiliğine ve çelişkiye Santos da yoğun olarak dikkat

çekmektedir. Ona göre modernite paradigması, “çelişkili gelişmelere yatkınlığı kadar

engin değişebilirlik kapasitesiyle” çok zengin ve karmaşıktır. Bu değişim ve çelişki

kapasitesi, 'toplumsal deneyim ve toplumsal beklenti arasındaki farklılık'ta yatar.

Modernite ile, Batı tarihinde ilk defa büyük toplumsal grupların mevcut toplumsal

deneyimleri, artık kendi gelecekleriyle ilgili beklentilerle örtüşmemektedir. Artık

yoksul doğup, zengin ölmek olasılık dahilindedir; cahil bir kadın okuyabilir ya da

okumuş bir kişinin ebeveyni olabilir; yani beklentiler deneyimleri aşmaktadır18. Bu

durum, “kesinliğin olmadığı bir başka zaman algısına yönelik değişim” olarak da

adlandırılabilir19. Toplumun önceden belirlenmişlik duygusuyla sürdürülen toplumsal

düzeninin yerine, toplumsal yaşamı paylaşan insanların düşünerek çözüm arama

15 Ibid., s. 17.
16 Anthony Giddens, Modernliğin Sonuçları, Çev. Ersin Kuşdil, Ayrıntı Yayınları, İstanbul 1994, s.

14.
17 Michael Hardt ve Antonio Negri, Ortak Zenginlik, Çev. Efla-Barış Yıldırım, Ayrıntı Yayınları,

İstanbul 2011, s. 79.
18 De Sousa Santos, Toward a New Legal Common Sense, s. 2.
19 Özcan, Modern Toplum ve Hukuk Devleti, s. 69.

9

beklentisi, modernliği, “insanlık tarihinde en kısa zaman diliminde en fazla

değişikliğin yaşandığı toplumsal değişme olgusu” haline getirmiştir20.

 Batı modernitesinin bir parçası olan deneyimler ve beklentiler arasındaki

farklılaşma, potansiyel olarak istikrarsızlaştırıcıdır ve burada iki zıt işlev karşı

karşıya gelir: Düzen kurma21 (regulation) ve özgür kılma (emancipation). Modern

düzen, beklentilerin istikrarını garanti eden eylemler, kurumlar ve kurallar dizisini

ifade eder. Düzen kurma işlevi, bir tarafta mevcut deneyimler, diğer tarafta

gelecekten beklentiler arasında politik olarak hoş görülebilir bir ilişki kurularak

yapılır. Modern özgürlük ise, statükonun doğruluğunu sorgulayarak, örneğin

deneyimler ve beklentiler arasında mevcut politik bağı oluşturan kurumları

sorgulayarak, deneyimler ve beklentiler arasındaki farklılığı artırmayı amaçlayan

muhalif pratikler ve özlemler dizisine işaret eder. Özgür kılma işlevi, beklentilerin

istikrarını garanti eden pratikler, kurumlar ve kurallarla zıtlaşılarak ve onlar yasa dışı

kılınarak yapılır. Böylece modernite, düzen kurma ve özgür kılma işlevleri arasındaki

dinamik gerilim üzerine oturur. Bu gerilim en iyi ifadesini, düzen ve iyi düzen ya da

toplum ve iyi toplum arasındaki diyalektikte bulur. Belirli bir zamanda ve yerde

düzen, toplumda mevcut yerleşikliği garanti ederken, özgürleşme gelecekteki iyi

toplumun iyi düzeni için bir özlem duyar. Özgürleşme mücadelesinin başarısı,

deneyimler ve beklentiler arasında yeni bir politik ilişki kurma kapasitesi ile ölçülür.

Bu başarı, onun kendisini yeni bir düzen kurma biçimine dönüştürme kapasitesine

bağlıdır, böylece iyi düzen, düzen haline gelir. Bu, modernitenin tipik bir özelliğidir:

20 Ibid., s. 68.
21 Santos'un metinlerinde “regulation” ve “emancipation” olarak geçen kavramlar, bağlamı içinde

sırasıyla “düzen kurma” ve “özgür kılma” olarak çevrilmiştir. Buradaki “düzen kurma” baskı
unsurunu da içermektedir.

10

bir kez düzen kurmanın yeni biçimi istikrarlı hale geldiğinde, yeni özlemler ve

muhalif pratikler onu daha talepkâr ve kapsamlı beklentiler adına

istikrarsızlaştırmaya çalışır. Böylece düzen, iyi düzenle aynı zamana denk gelmek

üzere sona erer. Düzen kurma ve özgür kılma arasındaki gerilim bu yüzden

çözümsüzdür; ikisi arasında olası bir uzlaşma mümkün değildir22.

 Modernizmin geldiği noktada ve yaşadığı kriz bağlamında ona yöneltilen

eleştiriler itibariyle, modernitenin çelişkili süreci ve özgür kılma işlevi ile düzen

kurma işlevi arasındaki gerilim ve uzlaşmazlık ön plana çıkar; başka deyişle

“özgürlüğün gerçekleştirilmesi ile özgürlüğün törpülenmesi”23 arasındaki ilişki,

moderniteye içkindir. Karl Marx, modernitenin bu özelliğini, sermaye ve sınıf

tahliliyle çeşitli yerlerde ortaya koymuştur. Örneğin, Karl Marx ve Friedrich

Engels'in Komünist Manifestosu bu nedenle burjuvaziye övgüyle başlar; burjuvazi,

insan etkinliğinin neler getirebileceğini ilk kez göstermiştir; aynı burjuvazi,

otoritesini atalarına değil, kendi yaptıklarına dayandıran ilk egemen sınıftır ve

burjuvazinin başarılarından biri insanın gelişme, sürekli değişme, kişisel ve

toplumsal hayatın her alanında sürekli altüst oluş ve yenilenme kapasitesini ve

güdüsünü özgürleştirmek olmuştur. Ama burjuvazinin aktivizmindeki ironi, onun

kendini en zengin olanaklardan, ancak burjuvazinin erkini kıranlarca

gerçekleştirilebilecek olanaklardan koparmak zorunda olmasında yatar. Keza

kapitalizmin sorunu budur, yarattığı insani olanakları yok etmesi. Kapitalizm

herkesin kendini geliştirmesini teşvik eder, hatta bunu zorlar ama insanlar ancak

22 De Sousa Santos, Toward a New Legal Common Sense, s. 2–3.
23 Wagner, Modernliğin Sosyolojisi, s. 23.

11

sınırlı ve çarpıtılmış şekillerde gelişebilirler24. Gerçekten de, Marx, modernist

yazarlar arasında aydınlanma düşüncesinin geniş ufkunu ve zindeliğini, kapitalizmin

gebe olduğu tüm paradoks ve çelişkilerin en ince ayrıntılarının bilinci ile birleştiren

erken ve büyük bir örnektir25. Manifesto'nun birinci kısmında ortaya serilen, yüzyıl

sonra modernizm kültürünü biçimlendirecek kutupsallıklardır; “tatmin edilemez

arzular ve güdüler, sürekli devrim, sonsuz gelişme, daimi yaratma, hayatın her

alanında daimi yaratma ve yenilenme. Bir yandan da onun radikal antitezi, nihilizm,

durdurulamaz yıkım, hayatın darmadağın olması, çiğnenmesi, karanlığın yüreği,

dehşet...”26. Marx'a göre “günümüzde her şey kendi karşıtına gebe gibi

görünmektedir”27.

 Santos'a göre, modernite paradigması “birbiriyle çelişme potansiyeli bulunan

üç ilkenin uyumlu bir gelişimini amaçlar: Devlet ilkesi, ki ilk kez Hobbes ile formüle

edilmiştir; piyasa ilkesi, Locke ve özellikle Adam Smith tarafından geliştirilmiştir;

halk ilkesi, ki Rousseau'nun sosyal ve politik teorisine kılavuzluk eder”28. Aynı

zamanda bu üç ilke yani devlet, piyasa ve halk ilkeleri modernitenin düzen kurma

ayağını oluşturur. Devlet ilkesi, vatandaşlar ve devlet arasında dikey siyasi

yükümlülüğü bünyesinde toplar, bu yükümlülük, zamana ve mekana göre, cebir ve

meşruiyet ile çeşitli şekillerde garanti edilmiştir. Yine bu ilke, beklentilerin olası (ve

dolayısıyla tek meşru) ufkunu oluşturmak suretiyle beklentileri dengede tutar. Piyasa

ilkesi, piyasa ajanları arasında yatay, karşılıklı çıkarcı yükümlülükten müteşekkildir.

24 Berman, Katı Olan Her Şey Buharlaşıyor, s. 131–137.
25 Harvey, Postmodernliğin Durumu, s. 120.
26 Berman, Katı Olan Her Şey Buharlaşıyor, s. 145.
27 Krishan Kumar, Sanayi Sonrası Toplumdan Post-Modern Topluma - Çağdaş Dünyanın Yeni

Kuramları, Çev. Mehmet Küçük, Dost Kitabevi Yayınları, Ankara 1999, s. 115.
28 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 113.

12

Beklentilerin politik olarak kurulmuş ufukları içinde, yerine getirilmelerini, asgari

kayıpla temin edilmelerini garantiler, piyasa alanında çıkarların evrensel teşviki

yoluyla onları dengede tutar. Nihayet, halk ilkesi, devlet-dışı ve piyasa-dışı

aidiyetlere göre bireyleri ilişkilendiren yatay yükümlülükler gerektirir. Halk ilkesi de,

belirli bir grubun kolektif olarak, devlet tarafından konulan siyasi sınırlar içinde ve

piyasa yükümlülüklerinin dışında ya da ötesinde ne elde edebileceklerini ya da

umacaklarını tanımlayarak beklentileri dengede tutar29.

 Modernitenin özgür kılma ayağı da Max Weber tarafından tanımlanan

rasyonalitenin üç mantığından oluşur; sanat ve edebiyatın estetik-dışavurumcu

rasyonelleşmesi; bilim ve teknolojinin kavramsal-araçsal rasyonelleşmesi ve etik;

hukuk devletinin ahlaki-pratik rasyonelleşmesi. Bu üç mantığın, her biri kendi

yolunda, belirli bir düzenleyici sınırın ötesinde toplumsal dönüşümün olasılıklarını

artırarak, olası beklentiler ufkunun dengesini bozar, yani, deneyimler ve beklentiler

arasında geçerli politik ilişkilere uymayan başka gelecek olasılıkları yaratır. Bu

nedenle bunların ütopyacı bir boyutları vardır. Hayal etmenin gücünü kullanarak,

insan olanaklarının yeni tarzlarını ve insan istencinin gelişiminin yeni biçimlerini

keşfederler30.

 “Modernitenin vaatleri, potansiyel olarak birbiriyle çelişkili toplumsal

değerlerin, adalet ve özerkliğin, dayanışma ve özdeşliğin, eşitlik ve özgürlüğün

uyumunu gerektirir”31. Düzen kurma ve özgür kılma işlevleri kendi potansiyellerini

29 De Sousa Santos, Toward a New Legal Common Sense, s. 3.
30 Ibid.
31 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 114.

13

en üst noktaya çıkarmaya eğilimlidirler, böylece aralarındaki gerilimin potansiyel

olarak gelişimi engellenir. Yine düzen kurma ve özgür kılma işlevlerinin her biri,

içerdikleri ilkeleri de ençoklaştırma eğilimindedir. Düzen kurma tarafında, devlet,

piyasa, halk ilkelerinin ayrı ayrı azamileştirilmesi eğiliminden söz etmek

mümkündür. Özgür kılma tarafında ise toplumsal pratiğin estetikleştirmesi,

bilimselleştirilmesi ya da hukuksallaştırılması yönünde bir eğilim mevcuttur32.

 1.2. Düzen Kurma ve Özgür Kılma Arasındaki Gerilim Üzerinden

Hukuk Tarihinin Okunması

 Santos, modernizmin özgür kılma ve düzen kurma ayakları arasındaki

gerilimin hukuk alanındaki yansımasının en az bilimsel alandaki kadar eski olduğunu

ve 12. yüzyıldan itibaren Roma hukukunun resepsiyonuna kadar götürülebileceğini

belirtir33. Gerçekten Roma hukukunun resepsiyonuyla başlayan süreçte ve

devamındaki eğilimlerle, modern devletin egemenliği, kapitalizmin gelişmesi,

yaşadığımız çağda egemen olan hukuk algısının, biçimlerinin ve kurumlarının

oluşmasında temel taşlar dizilmiştir. Bu dönemler, hukukun günümüzde taşıdığı

anlamın oluştuğu dönemler olarak, hegemonik hukukun yol haritasının belirgin

uğrakları olarak değerlendirilebilir.

 1.2.1. Roma Hukuku Resepsiyonu

 Resepsiyon, Türkçe'ye 'yabancı hukuk alımı' olarak aktarılabilirse de, yabancı

hukukun benimsenmesi, zorla benimsetilmesi, bir bütün halinde alınması, kısmen

32 De Sousa Santos, Toward a New Legal Common Sense, s. 4.
33 Ibid., s. 21–22.

14

alınması, eski bir hukukun yeniden canlanması gibi olguların tümü 'resepsiyon'

kavramı içinde değerlendirilebilir34. Resepsiyonun uygarlıklar arasındaki kültür

alışverişinin özel bir görünümü olduğu35 bakış açısından, Roma hukuku resepsiyonu,

11. yüzyılın sonunda Bologna Üniversitesi'nde başlayıp, ardından Avrupa'yı saran

“şaşırtıcı bir entelektüel hareket”36 olarak görülebilir. 6. yüzyılda derlenen

Justinianus'un Corpus Juris Civilis'inin, feodal hukuk sistemi tarafından

benimsenmesi anlamına gelen Roma hukuku resepsiyonunun meydana gelmesinde,

“müşterek bir hukuk özlemi”37, üniversitelerin ve doktrinin payı38 gibi yan etkenler,

ama özellikle Avrupa feodalizminde ticaretin yaygınlaşmasıyla kapitalist ekonomiye

açılan yolda, basit meta üretimi düzenine elverişli Roma hukukunun uygulama alanı

bulması gibi sebepler sayılabilir39.

 Roma hukuku resepsiyonunu anlamak için dönemin hukuksal yapısına

bakmak gerekir. Feodal dönemin hukuk sistemi oldukça karmaşık, biçimsiz, kaotik

ve yetersizdir. Feodal toplum gibi feodal hukuk da belirgin bir çoğulluğu

barındırmaktadır. Brian Z. Tamanaha bu çoğulculuğun üç ana eksenini vurgular;

birincisi farklı coğrafi uzanışlardır; ius commune, lex mercatoria40 ve skolastik

hukuk geniş Avrupa'da farklı krallıkları içine almaktaydı; bu ulus-aşırı denebilecek

hukuk, ulusal bir düzeyde kodifiye edilmiş Cermen görenek hukuku ve yerel

düzeyde feodal hukuk, kent hukuku ve yazısız yerel örf-adet hukuku ile birlikte var

34 Cahit Can, Türk Hukukunun Kökenleri ve Türk Hukuk Devrimi, Kaynak Yayınları, İstanbul

2012, s. 23.
35 Ibid., s. 104.
36 De Sousa Santos, Toward a New Legal Common Sense, s. 22.
37 Can, Türk Hukukunun Kökenleri, s. 121.
38 Ibid., s. 124.
39 Ibid., s. 119.
40 Lex mercatoria için ayrıntılı bir tartışma için bkz. Bölüm 2.5.1.

15

oluyordu. İkincisi bir arada varolan, örtüşen hukuk organlarıdır; hukuk sistemleri

arasında dikey çizgiler örneğin kasabalılar- kentliler, kilise adamları ve öğrenciler-

laikler, zanaatkarlar- zanaatkar olmayanlar mevcuttu, toplumun büyük (ve küçük)

birlikleri farklı kural kümelerine göre yaşıyordu, farklı hukuk mahkemelerine

tabiydiler. Üçüncüsü ise bir arada var olan kurumsallaşmış sistemlerdi; tek bir sistem

ve sosyal arenada farklı hukuk normlarının organları olabilirdi, özellikle örf-adet

hukukunda41. Hukuk sistemini biçimsiz ya da kaotik yapan ise, aynı kişinin birden

farklı yasaya ya da hukuk düzenine maruz kalmasıydı; bu yasaları ve hukuk

düzenlerini birbirinden ayıracak belirgin kurallar mevcut değildi. Diğer taraftan bu

bir özgürlük kaynağı da olabilirdi. Mesela bir serf kent mahkemesinden efendisine

karşı, bir papaz kilise mahkemesinden, Krala karşı koruma talep edebilirdi42. Öte

yandan Santos, bunun sadece acil durumlarda uygulanabilen kaotik bir özgürlük

olduğunu belirtir. Bu özgürlük, kentli tacir sınıfların arzuladığı tarzda, rutine

bağlanacak ve keyfi müdahalelere karşı koruma sağlayacak bir özgürlük değildi; bu

bağlamda sözleşme özgürlüğü ve sözleşme güvenliği aynı hukuki topluluğun iki

yüzünü oluşturuyordu43. Bu bakımdan, müşterek hukuk özleminin de maddi temelleri

olduğu söylenebilir. Ticari ilişkilerin artması ve kapitalist üretim biçiminin

nüvelerinin toplumsal yaşamda yer etmeye başlaması ile, tacir kentliler için müşterek

hukuk özlemi, kavramları, kategorileri, ilkeleri ve bölümleriyle bilimsel bir sisteme

sahip44 Roma Hukukunun benimsenmesinde önemli bir etken olmuştur. Roma

hukuku resepsiyonu, henüz politik ya da ideolojik olarak henüz egemen olmayan ve

41 Brian Z. Tamanaha, “Understanding Legal Pluralism: Past to Present, Local to Global,” Sydney

Law Review, 2008, Vol. 30, No. 375, s. 379.
42 De Sousa Santos, Toward a New Legal Common Sense, s. 22.
43 Ibid., s. 23.
44 Can, Türk Hukukunun Kökenleri, s. 124.

16

doğmakta olan bir sınıf olarak burjuvazinin çıkarlarını maksimize eden hukuki

düzenleme biçimlerinin gelişmesiyle bu sınıfın özgürleşme projeleriyle de

uyumluydu; hukukta ve hukuk yazımında bir bütünlük, ortak hukuk dili ve ortak bir

eğitim öğretim metodu olarak jus commune, ilerici çıkarların hizmetinde “entelektüel

olarak üstün bir sistem” olarak tanımlanıyordu45. Roma hukukunun 'özgür kılma'

potansiyeli işte bu noktada açığa çıkıyordu ve Avrupa burjuvazisinin ekonomik,

kültürel ve nihayet politik iktidar mücadelesinin bir parçasıydı.

 Roma hukuku resepsiyonunda bir diğer etken olarak üniversitelerin ve

doktrinin payı önemlidir. Roma hukukunun, özellikle usul hukukuna ilişkin

hükümlerinin, 12. yüzyıla yaklaşırken Kilise mahkemeleri ve piskoposlukların yargıç

papazları tarafından 'olağanüstü usul hukuku' (cognitio extra ordinem) olarak

kullanıldığını belirtmek gerekir46. Böylece bir kısmı zaten kullanılan Roma hukuku,

özellikle post-glossatorların çalışmalarıyla yeni anlamını kazanmıştır. Bologna

Üniversitesi'nde başlayan romanist araştırmalar öncelikle Digesta'lara yönelmiş,

Ortaçağ skolastiklerinin yöntemlerine bağlı kalan glossatorlar soyut bir bilim yapma

amacına yönelmişler, yaşadıkları dönemin somut gereksinimlerine eğilmemişlerdir.

Öte yandan hemen ertesinde post-glossatorlar, Roma hukukunu farklı ve değişik bir

anlayışla incelemişler ve hukukun yeni toplumsal gelişmelere uyumunu

sağlamışlardır; bir yandan Roma hukuku özgün bir sistematik kazanırken, diğer

yandan ticaret hukuku, devletler özel hukuku gibi yeni gelişmelere açık bir esnekliğe

kavuşturulmuştur47. Özcan, bunun 'yasanın üstünlüğü' ile ifade edilen bir yaklaşım

45 De Sousa Santos, Toward a New Legal Common Sense, s. 23.
46 Can, Türk Hukukunun Kökenleri, s. 120.
47 Ibid., s. 127.

17

olduğunu belirtir ve bunun egemen devletin iradesinin gölgesini taşıdığını ekler.

Postglossatorlar Roma hukukunun ius commune (müşterek hukuk) olarak yasayı

anlamlandırmakta kullanılmasını öne çıkarmışlardır. Yine communis opinio da

postglossatorlerin öne çıkardığı bir kaynak olarak hem örf ve adeti hem de

hukukçunun zihinsel olarak bulduğu çözüm yollarıyla yeni ihtiyaçları karşılamasını

olanaklı kılmıştır. Özellikle “mülkiyet hukukunda dominium directum ve dominium

utile (günümüz terimleriyle 'mülkiyet' ve 'zilyetlik' olarak karşılanması yerinde olur)

de yine bu postglossator yaklaşımının sonucu olarak geliştirildi”48.

 Öğretilmesi ve yorumlanması bakımından Roma hukuku otorite (translatio

imperii) ile (yazılı) aklın (ratio scripta) bir bileşimidir. Düzenleme yapmanın

pragmatik ihtiyaçları, rasyonel deneyime tabi kılınmalıdır ve rasyonel deneyim, yeni

zamanların yeni toplumsal ve politik ahlakına dair bir arayıştır; bu ise özerklik ve

özgürlük gerektirmektedir. Santos bu noktada şunu belirtir: 16. yüzyıl sonlarının

“rasyonel girişim” modeli, alimler için bilim değildir ama hukuktur. Özgür kılma ile

düzen kurma arasındaki gerilim, düzenleyici iktidarın meşruiyetini kendi

özerkliğinden aldığı gerçeğine dayanır. 12. yüzyıl Avrupasında devrimci bir

sıçramadan biraz daha azı gerçekleşmiştir. Zamanın özel koşulları altında,

uyuşmazlıkların çözümünün hukuksallaştırılmasının özerkliği ve hukuki

gerekçelendirmenin merkeziliği, onun özgür kılma hedeflerini unutan bir düzen

kurmaya izin vermiştir49.

 Cahit Can, Roma hukukunun sistemleştirilmesi sürecini 'hukukun

48 Özcan, Modern Toplum Ve Hukuk Devleti, s. 47.
49 De Sousa Santos, Toward a New Legal Common Sense, s. 24.

18

akılcılaşması' ile tanımlamaktadır ve Weber'e atıfla hukuk alanındaki akılcılaşmanın

'özgün hukuk dili'nin kullanılmasıyla başladığını belirtir. Klasik Roma hukukunda

da, dilekçenin, konuşma dili dışında ve salt hukuka özgü kavramlarla hazırlanması ve

hukuku meslek edinmiş uzmanların özgün bir hukuk terminolojisine yer vermesi,

hukuktaki akılcılaşmanın göstergeleridir50. Hukuk sistemlerinin de, diğer toplumsal

fenomenler gibi içinde doğdukları ve beslendikleri toplumsal yapılardan ayrıksı

olmadıklarını düşünen51 Weber'e göre, tarihte ve hukukta rasyonel ve sistematik

'akılcılaşma' Batı'ya özgüdür52. Hukuktaki akılcılaşmanın maddi ve şekli açıdan

gerçekleşmesi sürecinde, özellikle sistemleştirme aşamasında biçimsel akılcılık,

anlaşılabilir ve düzenleyici bir ilke durumuna dönüşür ve birbirlerinden bağımsız

normlar yığını olarak düşünülen hukuk, kuralların birbirleriyle bağlantıları göz

önünde tutularak bütünleştirilir ve sistemleştirilir53. Weber'e göre, “hukukun ve

işletmenin ussal yapısı en önemlileridir. Çağdaş ussal kapitalizmin teknik iş

araçlarına gereksinimi olduğu gibi, hesaplanabilir bir hukuka ve biçimsel kurallarla

işleyen bir işletmeye de gereksinimi vardır”54. Maddi açıdan akılcılıkta, hukukun

yapılması ve uygulanmasında normlar, önceden mevcut, genel ve soyut

prensiplerden yola çıkılarak yargılamaya temel teşkil ediyorsa, burada maddi açıdan

akılcı bir hukuk sisteminden bahsedilebilir. Bu noktada normların, felsefi temelleri

itibariyle hangi ideolojik, dini veya pozitivist yaklaşımlardan etkilenmiş olduğu

50 Can, Türk Hukukunun Kökenleri, s. 135.
51 Hamide Topçuoğlu, “Max Weber Sosyolojisine Göre Hukuki Düşüncenin Kategorileri Ve Yeni

Hukuk Normlarının Teşekkül Tarzları,” Ord. Prof. Dr. Ernst Hirsh’e Armağan, Ankara
Üniversitesi Hukuk Fakültesi Yayınları No.197, Ankara 1964, s. 240.

52 Max Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, Çev. Zeynep Gürata, Ayraç, Ankara 2002),
s. 14.

53 Can, Türk Hukukunun Kökenleri, s. 138.
54 Weber, Protestan Ahlakı..., s. 23.

19

önemli değildir55. Biçimsel açıdan akılcı hukuk sistemleri bakımından ise hukuk

yapma ve hukuk bulma süreçleri bağlamında hukuk sistematiğinin içerisindeki

birtakım genel ve soyut nitelikli kurallarının varlığı ve bağlayıcılığı gereklidir. Kural

koyucuların hukuk yapma bakımından birtakım doğaüstü güçlere veya psişik yollara

başvurarak kural meydana getirmesi söz konusuysa ya da hukuk bulma açısından

yargılama, uygulamayı yürütenlerin birtakım psişik yöntemlere başvurması yoluyla

hükme bağlanıyorsa burada şekli açıdan akılcılık bulunmamaktadır56. Bu bakımdan,

hukuki otoriteye bağlı olanların, bir üste hiçbir bağlılık borçları yoktur, otoritenin

emirlerine kendi yargı yetkilerini belirleyen sınırlı bir alan içinde itaat ederler57.

 Yasalaştırmalarda niteliksel anlayışın egemen olmasıyla, bireysel normlardan

oluşan ve her biri tek tek biçimsel akılcılığı simgeleyen normlar yığını

örgütlendirilerek, her normun, tek bir sistemin ögesi sıfatıyla ve bütüne bağımlı

olarak taşıyacağı biçimsel bir akılcılığın daha olması gerektiği ortaya konmuş,

böylece biçimsel akılcılığa yeni bir nitelik daha eklenmiştir58. Can'a göre yüzyıllar

önce kullanılmış bir hukukun, içinde yaşanılan çağda da geçerli olabilecek duruma

dönüştürülmesi, bu hukukun, doğumunu sağlamış olan koşullardan soyutlanarak ele

alınmasını, yani bu 'model kavramlar bütünü' üzerinde soyut akılcı işlemlere

geçilmesini (sistemleştirme açısından) zorunlu kılmaktadır. Böyle olunca da

hukukçunun hukuku geliştirme çabası salt mantıksal bir işleme dönüşmüş gibidir59.

55 D. Celaleddin Kavas, “Max Weber Sosyolojisi Işığında Modern Hukukun Rasyonel Temeli”,

Yayımlanmamış Yüksek Lisans Tezi, Selçuk Üniversitesi, 2007, s. 58.
56 Ibid., s. 59–60.
57 Anthony Giddens, Kapitalizm Ve Modern Sosyal Teori, Çev. Ümit Tatlıcan, İletişim Yayınları,

İstanbul 2012, s. 252.
58 Can, Türk Hukukunun Kökenleri, s. 139.
59 Ibid., s. 144.

20

Sonuç olarak Roma hukukunun resepsiyonunda, eski hukukun yeni dönemin

koşullarına göre sistemleştirilmesinde, hukukçular, ana çerçevesi koşullar tarafından

belirlenen düşüncenin biçim ve yöntemlerinden etkilenecekler ve çağın felsefi

görüşlerinin etkisi altında kalacaklardır. Bunun bir sebebi de meşruluğu akla

dayandırmaktır; çünkü “mutlakiyetçi devletin ortaya çıkmasıyla Tanrısal otoritenin

hem politika, hem de hukukta meşruluk temin etmesi ortadan kalkınca” geriye tek

seçenek kalmıştır60.

 Santos'a göre Roma hukukunun özgür kılma özelliği, bir süre sonra 19.

yüzyılda Tarihçi Hukuk Okulu'nun (Savigny, Puchta, Windscheid) baskın hale

gelmesiyle, düzen kurmaya yenik düşmüştür. Tarihçi Okul mensupları, pozitivist bir

epistemolojinin boğmasıyla, Roma hukukunu resmi, sıkı bir mantık sistemini izleyen

hukuk kurallarının hiyerarşik yapısına dönüştürmüşlerdir. Glossatorların yetki,

rasyonellik ve ahlaktan oluşan karmaşık Roma hukuku, güya ahlaka nötr ve sadece

teknik olarak mükemmelleşme, mantıksal tutarlılık, boşluksuz kaplama ve tamamen

öngörülebilirlik özellikleri taşıyan bu yorumla akılcı, teknik bir formalizme

dönüşmüş/indirgenmiştir61. Tarihçi Hukuk Okulu'na göre hukuksal kurumlar, akıl ya

da düşünce aracılığıyla değil, organik bir süreç içinde kendiliğinden gelişmiştir,

hukuk da bu nedenle 'halk ruhu'dur ve Savigny, halk ruhu ile, hukukun bilinç dışı

oluşumunu ön plana çıkararak, yasalaştırmalara karşı çıkmanın zeminini

hazırlayacak, yasalaştırmanın hukuku donduracağını, çünkü hukukun kendiliğinden

oluştuğunu ileri sürecektir62. Peki halk ruhu nasıl ortaya çıkarılacaktır? Savigny'e

60 Özcan, Modern Toplum Ve Hukuk Devleti, s. 49.
61 De Sousa Santos, Toward a New Legal Common Sense, s. 24.
62 Cahit Can, Hukuk Sosyolojisinin Antropolojik Temelleri Ve Genel Gelişim Çizgisi, 3. baskı,

21

göre halk ruhunun içerdiği hukuku işleyecek olanlar hukukçulardır, hukukçular

hukuku sadece öğrenmekle kalmaz aynı zamanda sistemleştirirler; yani ampirik

yoldan öğrenilen hukuk, mantık yoluyla ve tümdengelim aracılığıyla organik bir

biçimde türeyen yepyeni kurumlar oluştururlar; işte bu yaratılan hukuk 'bilimsel'

hukuktur63. Savigny'e göre, “hukukçular giderek ayrı bir sınıf özelliği kazanırlar,

hukuk dili gelişir, bilimsel bir yön kazanır. Bu aşamada hukukçular toplumu temsil

ederler. Hukuk artık suni ve daha karmaşık bir nitelik kazanır”64. Tarihçi Hukuk

Okulu'nun Roma hukukunu 'yazılı akıl' olarak nitelendirmesi, Roma hukuku

kurallarının akılcı, teknik, öngörülebilir bir yapıya kavuşturma çabasına da yol

açmıştır. Öte yandan bu, hukukun değişen toplumsal koşullara yanıt veremez hale

gelmesi önlenemeyecektir. Yani, “örnek alınacak somut kurallı bir modelden,

hukukta kesinliği en üst düzeye ulaştırılacağına inanılan, tümdengelim yoluyla

oluşturulmuş, akılcı ve soyut nitelikte yeni bir hukuk anlayışına sıçramak zorunluluk

halini almıştır”65. Santos da, Roma hukukunun özgür kılma potansiyelinin hukuk

biliminin matematiğe dönüştürülmesi ile kaybolduğunu vurgulamaktadır. Roma

hukuku yeni ortaya çıkan bir sınıfın önündeki engelleri aşma mücadelesinin bir

parçası olarak özgürleştirici bir karakter taşırken, “politik gücün ele geçirilmesiyle,

artık böyle bir gerilimin sürmesine ihtiyaç kalmamıştır, bu yüzden Roma hukuku,

bilimselliği nedeniyle, kendi kendine, tek olası özgür kılma olan toplumsal düzen

kurmanın detaylı bir projesine indirgenmiştir”66.

Siyasal Kitabevi, Ankara 2011, s. 189.

63 Ibid., s. 190.
64 Adnan Güriz, Hukuk Felsefesi, 8. baskı, Siyasal Kitabevi, Ankara 2009, s. 211.
65 Can, Türk Hukukunun Kökenleri, s. 146.
66 De Sousa Santos, Toward a New Legal Common Sense, s. 25.

22

 1.2.2. Akılcı Doğal Hukuk

 17.ve 18. yüzyılın akılcı doğal hukuk akımının kökeninde teolojik doğal

hukuk görüşünün kriziyle birlikte aklın ve gözlemin kullanılmasıyla yeni bir 'iyi

düzen'in oluşturulması vizyonu vardır. Teolojik doğal hukuk görüşünün krizi,

dönemin din tartışmalarının kısmen reform hareketleri sebebiyle etkisini

yitirmesinin, kısmen de dünya problemlerinin laik bir görüş açısından incelenmesi

zorunluluğunun anlaşılmasının sonucuydu67. Bireysel ve kolektif hayatın yeni

akılcılaşması laik bir akılcılaşmaydı ve yerel ve uluslararası ilişkilerde baskın çıktı68.

Döneme damgasını vuran fikirlerin sahibi Hugo Grotius'a göre, insan doğal bir

sosyallik isteğine yahut sosyallik içgüdüsüne sahiptir. Bu istek insanı, kendi

soydaşları ile birlikte barış içinde ve akla göre yaşamaya götürür. İnsanı diğer

hayvanlardan farklı ve yüksek kılan özelliklerden birisi, soydaşları ile birlikte toplum

halinde yaşama eğilimine ve toplum hayatını akla göre düzenleme yeteneğine sahip

olmasıdır69. “Bütün insanlığı kapsayan ve değişmez nitelik taşıyan bazı doğal hukuk

kurallarının” varlığı doğal hukuk görüşü için esastır. A priori hukuk kurallarının

varlığı, kuralın insanın akli ve sosyal tabiatına uygun olmasına ve aykırı olmamasına

dayanır70. Doğal hukuk görüşünün tarihsel sürekliliğinde yeni çağ dönemine denk

düşen Grotius için, doğal hukukun ayırıcı özelliği insan aklının emri olmasıdır. John

Locke'un liberal hukuk devletinin öncüllerini sosyal sözleşme ile temellendirmesi

öncesinde, mutlakiyetçi devletlerin 'devletler arası' ortak alanına ait olan doğal hukuk

savunusu Grotius tarafından yapılmıştır. Meğer ki bu doğal hukuk Tanrı tarafından

67 Güriz, Hukuk Felsefesi, s. 174.
68 De Sousa Santos, Toward a New Legal Common Sense, s. 25.
69 Güriz, Hukuk Felsefesi, s. 175.
70 Ibid.

23

kararlaştırılmış olsun; ama onun tarafından bile değiştirilemeyecektir. Grotius'un bu

bakış açısı, herkeste ortak olana, yani akla uygunluğa müracaatla meşruluğun

temellendirilmesidir71. Gerçekten ona göre hukuk değişmez, hatta Tanrı bile hukuku

değiştiremez; “nasıl ki Tanrı iki kere ikinin 5 olmasını sağlayamazsa, onun gibi özü

ve aslı ile kötü olan bir şeyi de iyi yapmaz”72. Bu akılcılaşma evrenseldir ve evrensel

olarak uygulanabilir; onun yayılması hem aklın hem de deneyimin yer aldığı yeni bir

metodoloji gerektirir73.

 Grotius hukuku üçe ayırır. Birincisi jus latius patens, geniş anlamda hukuktur

ve uluslararası ilişkilere dairdir. İkincisi jus civile (medeni hukuk) devletler

tarafından yaratılır ve üçüncüsü jus arctius, dar anlamda hukuktur, küçük grupların

hukuku denebilir. Bu sonuncusu kendi içinde ikiye ayrılır ve jus rectorium kişiler

arasındaki hiyerarşik ilişkileri düzenler ve jus equatorium eşitler arası ilişkileri,

yardımlaşma ve gönüllü derneklerinin ilişkilerini düzenler. Bu tip bir sistemleştirme

ve akılcılaşmanın kökleri 15. ve 16. yüzyılların 'legal humanism'inde (hukuki

hümanizm) bulunur74. Hümanist hukuk, hukuka ve tarihe eleştirel bir yaklaşım

biçimidir. Hukuk bilimini uzun vadede oldukça etkilediği belirtilen hümanizm,

mevcut en iyi metnin kullanılması ilkesinin yerleşmesi ve metinlerin yarı-kutsal

otoritesinin itibarının zedelenmesiyle, hukuk biliminin doğuşuna sebep olmuştur.

Metinlerin sistematize edilmesi Pandektist okulun oluşmasına yardım etmiştir.

Metinlerin tadilinde hümanistlerin mantıksal becerileri, bu becerilerin toplumun

71 Özcan, Modern Toplum Ve Hukuk Devleti, s. 49.
72 Güriz, Hukuk Felsefesi, s. 176.
73 De Sousa Santos, Toward a New Legal Common Sense, s. 26.
74 Ibid., s. 27.

24

bütünü için kullanışlı olduğunu göstermiştir75. Hukuki hümanizm, orta çağ skolastik

mantığının yapaylığına saldıran bir akımdır. Hümanistler için akıl yürütme ve

anlama, hâlâ keşif ve yargılama arsındaki ayrım üzerine yapılandırılmıştı. Ama teorik

ve pratik akıl yürütmeyi bir araya getirme çabası içinde, daha önce retorik alanına

giren muhakeme yöntemleri üzerine daha fazla önem verildi, örneğin, bağlam,

örnekler, metaforlar ve kıyaslar kullanmak bunlardan birkaçıydı. Hümanizmin,

'sağduyu' (wisdom) ve tarz arasındaki uyumlu birlikteliğin devam ettiği klasik retorik

belagatında bir rönesans olduğu söylenebilir. Bu nitelikleriyle de, hümanizm,

vatandaşlık erdemi (civic virtue) ve 'res publica'nın yararı ya da cumhuriyetçiliğin

hedefleri için zaruri olan liberal sanatların içinde birlik ve bütünlüğü sağladı76.

 Hukuki hümanizmi önemli kılan, erken bir hukuk eleştirisi olmasıdır;

özellikle hukuk doktrini yazarlarının (glossatorlar ve postglossatorler) hukukun

politik ve toplumsal içeriğini, eşitsizlikleri yansıtması ve adaletsizlik yaratma

potansiyelini anlamaktaki başarısızlıklarını doğrudan eleştirmesidir; böylece hukuki

hümanizm erken bir Eleştirel Hukuk Çalışmaları (hareketi) olarak anlaşılabilir. Bu

'eleştirel hukuki hümanizmin' temel meselesi, ulusal hukukun öğretilmesi ve

doktriniydi. Özetle, “(...) hukuki gerekçenin, doktrinin ve skolastiğin tarihsel

cehaletinin ve mevcut hukukun kötüye kullanan bilgiçliğinin başarısızlığı,

cumhuriyetin kendi politik başarısızlığının gösterenleriydi. Hümanist hukuk

reformunun -ya da bugünkü EHÇ- görevi ya da projesi, hukuki akıl ile hukuksal

75 Mark D. Walters, “Legal Humanism and Law-As-Integrity,” Cambridge Law Journal, Temmuz

2008, Vol. 67, no. 2, s. 357.
76 Ibid., s. 359.

25

kurumların siyasetini ilişkilendirmekti”77.

 Santos, Galileo Galilei ve René Descartes'ın yeni biliminin heyecanıyla 17.

yüzyılda methodus, schemata ve ratio kombinasyonunun, modern bilim ve modern

hukuk arasındaki 'suç ortaklığının' erken bir görüntüsü olduğunu belirtir78.

Grotius'tan bir kuşak sonra Gottfried Leibniz 1677'de, matematiğe dayanan yeni bir

hukuk metodu olarak jurisprudentia rationalis önerecek, bir kaç on yıl sonra

Giambattista Vico, evrensel hukuk iddiasını geliştireceği başka bir 'yeni bilim'

önerisinde bulunacaktır79.

 Vico, Santos açısından önemli bir düşünürdür ve Isaac Newton'un doğaya

yaptığını tarihe yapmıştır; tarihin ilkelerini keşfetmiştir. Vico bunu yaparken şunun

da farkındadır; tarih ya da toplum bilimi, doğa bilimlerinin metotları ve ilkeleriyle

gelişemez. Vico, Descartes'çı doğalcılığı ve akılcılığı eleştirmektedir, çünkü gerçek

bilgeliğe ve sosyal ilişkilerdeki eşitliğe ulaşmada yetersiz kalmıştır, oysa bu, insan

kültürü ve tarihi meselesinde nihai amaçtır. Vico, matematiğin doğa kitabının dili

olduğu yerde, filolojinin de insanlığın kitabını anlamayı umanlar için zorunlu

olduğunu belirtir. Ona göre dil, sosyal gerçekliğin ve sosyal dönüşümün sembolik bir

ifadesidir. Hukuk felsefesine gelince, bu bilimseldir çünkü “nesnelerle sebep ve

sonuç açısından uğraşır ve evrenseldir fakat doğal felsefeden farklı olarak insanın

refahını amaçlar”. Vico, Grotius'un çalışmalarını geliştirerek kendini bir jus naturale

gentium (halkların doğal hukuku) keşfetmiş olarak olarak görür. Ona göre hukukun

77 Costas Douzinas, Peter Goodrich, ve Yifat Hachamovitch (Ed), Politics, Postmodernity and

Critical Legal Studies: The Legality of the Contingent, Routledge, 1994, s. 4–5.
78 De Sousa Santos, Toward a New Legal Common Sense, s. 27.
79 Ibid.

26

ve hukuk felsefesinin evrimi, medenileşmenin evriminde en açıklayıcı göstergedir80.

Descartes'ın tarihe açık ve seçik düşüncelerle yaklaşma tavrına karşı çıkan Vico,

doğruluğu, kesinliği, açık seçik düşüncelerde değil de, etkinlikte, insan varlıkları

tarafından yaratılmış, gerçekleştirilmiş olanda aramıştır. Vico'ya göre, tarih,

insanların eseridir; insan yalnızca kendisinin yarattığı şeyleri bilebilir81.

 Santos'a göre hukuk alanında düzen kurma ve özgür kılma işlevleri arasındaki

geriliminin bitmesinin yolu, Vico'nun en temel ayrımı olarak certum (kesin/certain)

ile verum (doğru/true) arasındaki ayrımın anlaşılmasıdır. Certum, otorite, keyfiyet,

insan iradesinin belirlenmiş çıktısı iken; verum, doğrudur, aklın ortaya çıkmasıdır,

doğanın gereksinimlerinden doğan evrenselliktir. Her ikisi de hukukun iyi yönünü

oluşturur. Vico'ya göre doğal hukuk sabit normatif bir varlık değildir:82

(...) içkin bir düşüncelliğe (immanent ideality) doğru pozitif hukuk yapılarının
tarihsel oluşum sürecinin hareketidir. ... Doğal hukukun evrenselliği, bütün
zamanlarda ve özdeş yerlerde özdeş pozitif hukukun egemen olması gereğinden
meydana gelmez, ama pozitif hukukun bütün biçimlerinde, yasanın doğrudan
yürütülmesini dikte eden maddi koşulların farklılığına rağmen, aynı ideal ilke iş
başındadır.

 İnsanlık deneyiminin tarihsel yörüngesi, certumdan veruma, otoriteden akla,

özelden evrensele yönelik gelişimi gösterir. Tarihteki her anda, hukuk düzen kurma

(otorite) ve özgür kılma (akıl) arasındaki gerilimle oluşmuştur ama insanlık deneyimi

geliştikçe özgür kılma düzen kurmayı yener. Çünkü verum sadece kavramsal akıl

değildir. Verum (doğru) aequumdur (adildir). Hukukun özgür kılma potansiyeli, onun

80 Ibid., s. 28.
81 Timothy Costelloe, “Giambattista Vico,” The Stanford Encyclopedia of Philosophy, Ed. Edward

N. Zalta, Bahar 2012.
82 D'Entreves'ten aktaran De Sousa Santos, Toward a New Legal Common Sense, s. 29.

27

rasyonelliğinin evrensel toplumsal refahtan ayrılmaz oluşunda yatar83.

 1.2.3. Sosyal Sözleşme Teorileri

 Modern hukuk alanının kökenindeki düzen kurma ve özgür kılma arasındaki

gerilimin üçüncü önemli tezahürü, sosyal sözleşme teorilerinin ortaya çıkışıdır.

Thomas Hobbes, John Locke ve Jean Jacques Rousseau değerlendirmeleriyle

birlikte, Santos, kendi iddiası için Rousseau'nun önemini özellikle vurgular. Ona

göre, Aydınlanmayı, Aydınlanma bakış açısından sürekli eleştiren Rousseau, kendini

herhangi bir bilimsel metodoloji ile bağlı görmez. Tersine modern bilimi, zamanın en

ciddi etik ve politik problemiyle yüzleşmekte yetersiz kalmakla eleştirir. Bu nedenle

Santos, modernitenin kökenlerindeki düzen kurma ve özgür kılma arasındaki

diyalektik gerilimi, Rousseau'nun herkesten daha iyi ifade ettiğini belirtir84.

 Rousseau'nun bahsettiği en ciddi ve etik problem şu şekilde formüle edilir:

“insan özgür doğar, oysa her yanda zincire vurulmuş durumdadır”. Rousseau'nun bu

sorgulaması özgürlükten köleliğe bu değişikliğin nasıl olduğuna ilişkindir85.

Rousseau konuya ilişkin şunu belirtir:86

Bir halk, eğer boyun eğmek zorundaysa ve boyun eğiyorsa iyi ediyordur; fakat
boyunduruğunu silkip atabilecek duruma gelir gelmez silkip atarsa daha iyi eder;
çünkü özgürlüğünü elinden alan, bunu hangi hakka dayanarak yapmışsa aynı hakka
dayanarak onu geri almaya hakkı vardır ya da özgürlüğünün elinden alınması bir
haksızlıktır. Fakat toplumsal düzen, tüm öteki hakların temelini oluşturan kutsal bir
haktır. Ne var ki bu hak, kesinlikle doğadan gelme bir hak değildir; dolayısıyla da
anlaşmalara dayanır. Sorun da bu anlaşmaların neler olduğunu bilme sorunudur.

83 Ibid.
84 Ibid., s. 30.
85 Jean-Jacques Rousseau, Toplum Sözleşmesi, Çev. Alpagut Erenuluğ, Öteki Yayınevi, Ankara

1999, s. 29.
86 Ibid., s. 29–30.

28

 Santos için, Rousseau, diğer çağdaşları olan 'sözleşmeciler' arasında bir adım

öne geçer. Bunun nedeni, onun için problemin, özgürlük üzerine bir toplumsal

düzenin nasıl bulunacağından ziyade bu toplumsal düzenin hangi yollarla özgürlüğün

yolunu açacağı olmasıdır. İşte bu nedenle, insanların Hobbes'un sözleşme

teorisindeki gibi, özgürlüklerini kaybetmeleriyle sonuçlanan bir anlaşmaya özgürce

dahil olmaları tuhaftır87. Rousseau da bu durumu şu şekilde vurgular:88

Egemen varlık 'filan kimsenin istediğini ya da en azından istiyorum dediğini ben de
şimdi istiyorum', diyemez; çünkü istencin gelecek için kendini bağlaması usdışı
olduğu gibi sahibinin iyiliğine ters düşen herhangi bir şeye olur vermek de hiçbir
istencin elinde değildir. Bu nedenle de eğer halk, boyun eğmekten başka bir şey
yapamayacağı konusunda söz verirse bu kararıyla kendi varlığını ortadan kaldırır,
halk olma niteliğini yitirir; ortaya bir efendi çıktığı anda egemen varlık diye bir şey
kalmaz, siyasal oyrun (gövde) yok olur.

 Bir tek olası netice vardır; devredilemez ve bölünemez egemenliğin asli bir

uygulaması olarak genel istenç: “Devletin güçlerini devletin kuruluş amacına, yani

herkesin yararına uygun biçimde, yalnızca genel istenç yönetebilir”89. Bu genel

istenç Rousseau için düzen kurma ve özgür kılma işlevleri arasında bir sentez

anlamına gelir. Ve bu sentezin en iyi ifadesi iki çelişik fikirde bulunur: “sadece

kendine itaat” ile “özgür olmak zorunda olmak”. Bu iki fikir toplum sözleşmesinin

temel önermesinden kaynaklanır90. Rousseau, toplum sözleşmesinin çözüm

getirdiğini belirttiği ana sorunu şu şekilde tarifler:91

Katılımcıların her birinin canını ve malını, oluşturacağı ortak gücün tümüyle
savunup koruyacak bir katılım biçiminin bulunması ... Ve bu ortaklıkta her bireyin,
tüm öteki ortaklarla birleşirken yine de yalnızca kendi istencine boyun eğmesi ve
ortaklığa katılmadan önceki denli özgür kalması.

87 De Sousa Santos, Toward a New Legal Common Sense, s. 31.
88 Rousseau, Toplum Sözleşmesi, s. 60.
89 Ibid., s. 59.
90 De Sousa Santos, Toward a New Legal Common Sense, s. 31.
91 Rousseau, Toplum Sözleşmesi, s. 46.

29

 Sözleşmeye katılan herkesin, kendini, tüm haklarıyla birlikte toplumun

tümüne bağladığı durumda, yani her bireyin kendini tümüyle vermesi halinde, koşul

herkes için aynı olacaktır, herkes için aynı olan koşullarda ise bunun başkaları

zararına kullanılmasında hiç kimsenin çıkarı olmaz; “her birimiz, kendimizi ve tüm

erkimizi, hep birlikte genel istencin yüce yönetimine veriyor ve oyrun (gövde) olarak

her örgeni bütünün bölünmez bir parçası kabul ediyoruz”92. İnsanlar genel istenç

aleyhine davrandıklarında ahlaken özgür olmayacaklardır, dahası tutkularının ve

iştahlarının kölesidirler. Ahlaken özgür olmak, kendiliğinden saptanmış yasalara göre

hareket etmek anlamına gelir; bu yasalar, genel istenç tarafından tanımlanan ortak

iyiyi teşvik ederler. Genel istenç bütünün istenci ile uyum sağlamak zorunda

değildir93. İstenci genelleştiren insan sayısı değil, onları birleştiren ortak çıkardır. Bu

koşullar altında düzen kurmanın en yoğun uygulaması, özgür kılmanın da en yoğun

uygulamasıdır94. Hukuk ve eğitim bu sentezin anahtarlarıdır. Rousseau için hukuk

genel istencin ortaya çıkmasıdır ve genel istenci ihlal edecek herhangi bir amaç için

kullanılamaz95. Bu yüzden Rousseau'ya göre yasa yapmak kimin işidir diye sormaya

gerek yoktur, çünkü yasalar genel istencin edimleridir. Hükümdarın da yasanın

altında veya üstünde olup olmadıklarını sorgulamaya da ihtiyaç yoktur, çünkü

hükümdar da devletin bir üyesidir. Yine yasaların haksızlığı ya da haklılığı

noktasında da bir problem yoktur, çünkü kimse kendine haksızlık etmez; insanın

nasıl hem yasalarla bağlı olup hem de özgür olabildiğini sormak da yersizdir; çünkü

yasalar bizim istencimizin kaydedildiği belgelerden başka bir şey değillerdir96.

92 Ibid., s. 46–47.
93 De Sousa Santos, Toward a New Legal Common Sense, s. 31.
94 Rousseau, Toplum Sözleşmesi, s. 68.
95 De Sousa Santos, Toward a New Legal Common Sense, s. 31.
96 Rousseau, Toplum Sözleşmesi, s. 76.

30

 Rousseau'nun toplumsal sözleşmesinde, devlete ayrıcalık tanıyan Hobbes'tan

ve piyasaya ayrıcalık tanıyan Locke'dan farklı olarak 'halk' (topluluk) vurgusu ön

plandadır; “yasalara boyun eğmek zorunda olan halk, yasaları koyan halkın

kendisidir, toplumun koşullarını düzenleme işi ona katılanlara aittir”97.

Rousseau'nun toplum sözleşmesi devleti ikincil ve güvencesiz bir şekilde yorumlar;

sözleşme herkes tarafından herkesle oluşturulur. Egemenlik sözleşmeye içseldir98.

Santos, sosyal sözleşmeciler Rousseau, Hobbes ve Locke'un modern siyaset

teorilerini değerlendirmesinin neticesinde, modernitenin düzen kurucu ve özgür kılıcı

iddialarının her ikisinin de oldukça derin ve karmaşık olduğu, aynı zamanda

aralarında diyalektik bir gerilim bulunduğu sonucuna varır. Hobbes, Rousseau ve

Locke, her biri kendi tarzında, projelerinin herkesi kapsayan simetrilerinin -doğa

durumu/sivil toplum, egemenlik/vatandaşlar, özgürlük/eşitlik, doğal hukuk/mevcut

hukuk- gerçek hayata uyarlandıklarında nasıl çökmeye mahkum olduklarını

göstermektedir. Onların teorileri, bu sonucun gerçekleşme ihtimalinin öngörüsüyle

birlikte, bu sonucun meydana gelmesini önlemeye yönelik bir girişim olarak

okunabilir. Bu teorilerde anlaşmazlıklar, tutarsızlıklar ve çelişkiler de bulunabilir.

Ama, Hobbes, Rousseau ve Locke, tek bir entelektüel takım yıldızının ayrı parçaları

olarak ele alındığında, modernitenin hukuki-siyasi yapısının derinliği ve karmaşıklığı

ve özelde ona içkin düzen kurma ve özgür kılma işlevleri arasındaki gerilim görünür

hale gelmektedir. Bu üç teorisyen en iyi, toplumsal hayatın rasyonelleşmesine dair

büyük bir projenin parçası olarak anlaşılabilir99.

97 Ibid., s. 77.
98 De Sousa Santos, Toward a New Legal Common Sense, s. 33.
99 Ibid., s. 37.

31

 Bu üç düşünürün durdukları noktalar hukuka bakışlarını da belirler. Hobbes

için hukuk bir iradenin ürünüdür; egemenin iradesi kendiliğinden mevcuttur ve

araçsaldır. Kural koyma hakkı, yargılama hakkı gibi haklar da bu araçlara dahildir.

Locke için hukuk bir rızanın ürünüdür, bu rıza ulusun devlete havale ettiği yasayı

onaylama ve uygulama haklarından doğar. Rousseau için ise hukuk kendinden

saptanmıştır; halk yasaları geçirme hakkını egemene devretmemiştir. Bu nedenle

vatandaş, kendinden başka kimseye itaat etmez ve özgür olmaktan başka bir şeye

zorlanamaz100.

 Santos, modernite paradigmasının karmaşıklığında, bu yaklaşımların

hiçbirinin indirgemeci olmadığını ama bunların her birinde indirgemeciliğin

tohumlarını bulabileceğimizi belirtir. Düzen kurucu işlev ile özgür kılıcı işlev

arasındaki gerilim, modern siyasi düşüncenin kurucuları olarak bu üç düşünürde

'meşrulaştırma kaygısı' olarak deneyimlenir. Kendilerini, “ortaya çıkan yeni

toplumsal ve siyasal düzenin meşrulaştırılması göreviyle yüklenmiş olarak görürler

ama diğer yandan bu yeni düzenin hem eşi benzeri görülmemiş vaatlerinin

aydınlığını hem de geri dönüşü olmayan aşırılıklarının ve zararlarının karanlığını

önceden sezerler ve doğrusu buna tanıklık ederler”101. Sosyal sözleşme

kuramcılarından başlayarak kurucu akıl aracılığıyla insanileştirilmiş bir toplumsal

evrenin inşa edileceği inancı, bu inşa tamamlanmadan akılla meşrulaştırılan bir

düzenin kurulmasıyla tam tersi yöne sürüklenecektir102.

100 Ibid.
101 Ibid., s. 39.
102 Özcan, Modern Toplum Ve Hukuk Devleti, s. 67.

32

 1.3. Hukuki-Siyasi Modernite ve Kapitalizmde Hukukun Değişimi

 Santos, moderniteden bahsederken Batı modernitesini kastettiğini belirtir ve

bir tarihsel süreç olarak modernite ile kapitalizm arasındaki ilişkinin doğrusal

olmaktan uzak olduğunu ve farklı anlara, zamansallıklara ve evrelere

bölünebileceğini söyler, bu ilişkiye bir rastlantısallık atfeder103. Santos, düzen kurma

ve özgür kılma işlevleri arasındaki gerilimin izleklerini ortaya koyduktan sonra,

özgür kılıcı işlevin düzen kurucu işleve nasıl yenik düştüğünü göstermek için,

kapitalist gelişmenin 3 dönemi bakımından; liberal kapitalizm, örgütlü kapitalizm ve

örgütsüz kapitalizm dönemlerinde hukuku tartışmaktadır.

 1.3.1. Liberal Kapitalizm

 Modernizm ve postmodernizm süreçlerini kapitalizmden ayrı düşünmek,

üretim ilişkilerinin toplumsal yapıyı belirleyici gücünü yok saymak anlamına

gelecektir. Modernizm kapitalizmden ayrı değerlendirilemeyeceği gibi, postmodern

olarak adlandırılan dönem de kapitalist gelişmenin bir evresinde düşünülmelidir.

Santos'un paradigmatik geçiş süreci olarak tariflediği süreç bu bakımdan yeni

kapitalizm dönemiyle birlikte değerlendirilmelidir.

 Her ne kadar Batı modernitesi ve kapitalizm iki farklı ve özerk tarihsel

süreçler olsa da, modernitenin sosyo-kültürel paradigmasının özellikle 16. yüzyıl ve

18. yüzyıl sonu arasında, sanayi kapitalizminden önce günümüzün merkez

103 De Sousa Santos, Toward a New Legal Common Sense, s. 1., 1 nolu dipnot

33

ülkelerinde hakim hale gelmesiyle, bu iki tarihsel süreç birbirine yaklaşmış ve hatta

birbirinin içine geçmiştir104. Bu noktada Harvey de, modernleşmenin köklerini

Marx'ın sermaye tahlilinde bulur ve ona göre “kapitalizm, kendi dünya tarihi

boyunca her zaman devrimci ve yıkıcı bir güç olarak kalmasını sağlayan kuralları

kendi içinde taşıyan bir toplumsal sistemdir”105. Karl Marx Komünist Manifesto'da

bunu şöyle açıklar:106

Burjuvazi, üretim aletlerini, dolayısıyla üretim ilişkilerini ve bunlarla birlikte bütün
toplum ilişkilerini devrimcileştirmeksizin yaşayamaz. Oysa, daha önceki bütün
sanayici sınıfların varlıklarının ilk koşulu eski üretim biçiminin değişikliğe
uğramadan korumasıydı. Üretimin sürekli alt üst oluşu, tüm toplumsal yapının
kesintisiz olarak sarsılışı, sonu gelmeyen bir hareketlilik ve güvensizlik, burjuva
çağını daha önceki bütün çağlardan ayırt eder.

 O halde, modernizmin krizine odaklanırken ve geçiş sürecini tariflerken,

kapitalizmin evreleriyle arasında bağlantı kurulabilir.

 Geç 18. yüzyıldan 19. yüzyılın ortasına kadar geçen süre “dünyanın kuzeybatı

çeyreğinde erken dönem kısıtlı liberal modernliğin bina edildiği dönem” olarak

görülebilir107. Aydınlanma kral ve tanrı kavramlarına karşı kapsamlı ve evrensel bir

insanlık kavramı geliştirirken108, Wagner devleti “yeni toplumun doğurgularına karşı

çitlenmesi olarak” görür109. Modern devlet, kolektif kimliği sınırlandıran kurumsal

bir biçim olarak, burjuva hareketlerinden önce verilidir ama aynı zamanda burjuva

hareketlerinin mücadeleleri esnasında yaratıcı bir şekilde temellük edilen ve

104 Ibid, s.1
105 Harvey, Postmodernliğin Durumu, s. 128.
106 Karl Marx ve Friedrich Engels, Komünist Parti Manifestosu, Çev. Gaybiköylü, 8. baskı, Bilim

ve Sosyalizm Yayınları, Ankara 1997, s. 45–46.
107 Wagner, Modernliğin Sosyolojisi, s. 91.
108 Ibid., s. 69.
109 Ibid., s. 74.

34

dönüştürülen bir dizi tahakküm kuralı biçimidir110. Gianfranco Poggi, modern

devletin gelişiminin ilk aşamalarında yer eden yasal sürecin başlıca konusunun,

kendi yetki alanları dahilindeki ayrıcalık ve bağışıklıkların kapsamı ve güvenliğine

ilişkin özerk güç merkezleri arasında şiddet olduğunu, 19. yüzyıl hukuk devletinin de

'birlik' ve 'iç egemenlik' ilkelerini kurumsallaştırarak bu sorunu çözmüş olduğunu

belirtir111.

 19. yüzyıl hukuk devletinin niteleyici somut özellikleri arasında devlet

topraklarının bütünlüğü, toprakların askeri açıdan savunulabilirliği, tek bir para

birimi ve tek bir maliyesi, genellikle tek bir 'ulusal' dili ve farklı hukuk

geleneklerinin yalnızca sınırlı amaçlar ve çevre bölgeler içinde geçerliliklerini

korudukları tek bir hukuk sistemi oluşu sayılabilir112. Feodalizmden doğup gelen

modern devlet, 18. yüzyıla gelindiğinde çoktan 'egemenlik' nosyonuyla, yöneticinin

hala kişisel olan iktidarının yasa aracılığıyla bir dereceye kadar biçimselleştirilmiş

olmasıyla ve devletle ilgili disiplin altına aldığı bir dizi pratikle donatılmıştır113.

Artık, gelişimini tamamlayan modern devletler, “doğal olarak monisttir ve bu

yönleriyle princeps'in gücünü populus'un iradesinden aldığı Roma geleneğine geri

dönüşü temsil ederler”114. Bu aynı zamanda devletin meşruiyeti ile de ilgilidir. Bu

noktada Weber, yasal egemenliğin akılcı, geleneksel ve büyüleyimsel olmak üzere üç

gerekçelendirme biçimi olduğunu, akılcı gerekçelendirmede konulan kuralların

yasallığına ve bu yasalar gereğince egemenlik konumuna getirilenlerin buyruk verme

110 Ibid., s. 73.
111 Gianfranco Poggi, Modern Devletin Gelişimi: Sosyolojik Bir Yaklaşım, Çev. Şule Kut ve

Binnaz Toprak, 5. baskı, İstanbul Bilgi Üniversitesi Yayınları, İstanbul 2009, s. 129.
112 Ibid., s. 114.
113 Wagner, Modernliğin Sosyolojisi, s. 74.
114 Poggi, Modern Devletin Gelişimi, s. 114.

35

hakkı olduğuna inanmayı içerdiğini belirtir. Bu akılcı gerekçelendirme biçimi

modern devletle örtüşür ve kurallar, bireylerin bu hukuk kurallarına uyması

beklenerek yapılır; birbiriyle uyumlu soyut kurallar bütünlüğü olarak hukuk

düzenlemesi de, ona uyması beklenen topluluk üyelerince onaylandığı ya da en

azından kınanmadığı halde geçerlidir115. Böylece, modern devlet, güç kullanımının

kişisellikten çıkması sonucunda gücün ehlileşmesine dair bir ahlaki gerekçe ile

meşrulaşır. Güç, soyut ve genel yasalar yoluyla ortaya çıkar, yasal egemenliği elinde

bulunduran kişi de, kişisel olmayan bir düzene bağımlıdır, böylelikle “kişilerin

yönetim yetkilerini elinde tutanlara kişisel itaatleri de en aza indirgenir, çünkü

yönetenler gücü salt belirli ve yasal olarak denetlenen görevlerden ötürü

kullanmaktadır”116. Devlet gücünün merkezileşmesi sürecinin temel niteliklerinden

biri olarak 'toplumun edilgenleştirilmesi', güç kullanımının devlet elinde

tekelleşmesinin sınırlı da olsa bir sonucudur. Gündelik hayattaki şiddetin azalması,

devletin gücünün artmasıyla paraleldir117. Bir bakıma iktidarın soyutlanması olarak

adlandırılabilecek bu süreç, hukukun gelişiminden de bağımsız değildir. Feodal

dönemin geleneklere dayalı iddialarla işleyen farklı hak tartışmaları, hukukun,

geçerliliğini hükümdarın irade beyanından alan ve sonuçta mantıksal bütünlüğü olan,

tutarlı, boşluklara yer vermeyen bir kurallar sisteminden kaynaklandığı, genel ve

soyut buyruklardan oluştuğu düşüncesinin gelişimiyle uyuşmaz. Bu noktada, Roma

hukuku resepsiyonunda, mutlak krallıkların kodifikasyonlarında gelişen bu genel ve

soyut hukuk anlayışı modern devletin temeline yerleşmiştir. Bu düşüncenin en iyi

115 Max Weber, Toplumsal Ve Ekonomik Örgütlenme Kuramı, Çev. Özer Ozankaya, İmge

Kitabevi, Ankara 1995, s. 315.
116 Poggi, Modern Devletin Gelişimi, s. 123.
117 Christopher Pierson, Modern Devlet, Çev. Neşet Kutluğ ve Burcu Erdoğan, Chiviyazıları

Yayınevi, İstanbul 2011, s. 26.

36

ürününün 'hukuk dili' olduğu söylenebilir118. Çıkarılmış yasalar bütünü, pozitif hukuk

olarak modern hukuk, “istenmiş, yapılmış, egemenliği kullanan devletin kendisince

çoğu kez açık, belgelenmiş ve genellikle yeni kararlarla geçerli kılınmıştır”119.

Anayasallığa yapılan bu vurgu, bireyin üstünlüğüne değil, hukukun üstünlüğüne

dayanır. Modern devletin “yasama yolu ile değişebilen idari ve hukuki bir düzen

olması”120 neticesinde, hukukun değiştirilebilirliği, aslında iktidarın da

değiştirilebilirliği anlamına gelmektedir. Bunun için anayasal sınırlar çizilmiş ve

anayasa yasalar üstü bir konuma yerleştirilmişse de, anayasa da nihayetinde pozitif

hukukun bir parçasıdır ve değiştirilebilir. Yani iktidar, yasayla bir dereceye kadar

biçimlendirilebilir, pozitif hukuk da, devletin dili de değiştirilebilir ve iktidarın

sayısız davranışına yön ve izin verebilir121.

 Liberal kapitalizm döneminde hukukun özerkliği ve evrenselliği devletin

birliğini; devletin birliği de, devlet ve sivil toplum arasında bir ayrımı ve devletin

işlevsel farklılaşmasını önceliyordu122. Çünkü, nihayet, modern devlet bir kurgu idi

ve Poggi'nin deyimiyle “Tanrı'nın, ulusun kendi Geist'ının ya da bilinmeyen tarihsel

güçlerin bir armağanı olarak verilmemiştir; 'yapma' bir gerçekliktir”. Bu yapının bir

kez kurulmasıyla da, devlet sürekli olarak bir amaca veya işleve yönelik faaliyet

gösterir; bu, sadece ortaya çıkışındaki amaçtan değil, gelecekte de varlığını

meşrulaştıracak ve faaliyetlerini gerekçelendirecek bir görevi üstlendiği bir

118 Poggi, Modern Devletin Gelişimi, s. 107–108.
119 Ibid., s. 123.
120 Pierson, Modern Devlet, s. 35.
121 Poggi, Modern Devletin Gelişimi, s. 132.
122 De Sousa Santos, Toward a New Legal Common Sense, s. 45.

37

mekanizma olduğu içindir123. Sivil toplum ve hepsinden öte piyasa ilişkileri kendi

kendini düzenleyen birimler olarak kavranıyordu ve özerkliğinin garantisi devlete

bağlıydı124. Bu aynı zamanda devletle hukuk arasında neredeyse özdeşliğe varan bir

ilişkiyi de tariflemektedir; “devletin etkinliklerinin pek azında, özellikle salt siyasal

çıkarlara (dış güvenlik, asayiş) ilişkin ya da normatif olmayan, sıradan idari

gereksinme ve kolaylık kaygılarıyla hukuk dışı alanlara izin verilir”125. Ama bu

alanlar da yasalarca yani devlet tarafından belirlenir ve sınırlanır. Devletin yasaların

yapılması, uygulanması ve yaptırımının sağlanması için hukuksal olarak düzenlenmiş

bir dizi organ olarak işlevlendiği noktada, kamu hukuku- özel hukuk ayrımı,

düzenleme alanları itibariyle önemlidir. Devletin kendi faaliyetlerinin eş güdümünü

sağlaması ve yönlendirmesi, bu faaliyetler için gereken standartların tanımlanması,

nedenleri açıklayan genel kuralların oluşturulmasını ve uygulanmasını gerektirdiği

yer, kamu hukukunun çerçevesini çizmektedir. Özel hukukta ise, bireylerin özerk

etkinliklerinin çerçevesi çizilir. Doğumdan ölüme pek çok kişisel ilişkiyi düzenleyen

yasalar, bir bakıma devletin yurttaşları karşısındaki gücünün ifadesidir. Burada

önemli bir nokta şudur: Devlet, görünüşte taraf tutmadan hangi tür çıkarların devlet

desteğine layık olduğuna da karar vermektedir126. Böylece özel hukuktaki negatif

özgürlükler ve makul ama farklı hukuki çerçeveler ve sözleşmeleri infaz edilebilir

kılan mekanizmalar yoluyla, rekabetçi piyasanın kendini dengeleyen yeniden üretimi

garantilenmiş olur127.

123 Poggi, Modern Devletin Gelişimi, s. 126–127.
124 De Sousa Santos, Toward a New Legal Common Sense, s. 45.
125 Poggi, Modern Devletin Gelişimi, s. 123.
126 Ibid., s. 124–125.
127 De Sousa Santos, Toward a New Legal Common Sense, s. 45.

38

 19. yüzyıl hukuk devleti, her ne kadar kendinden önceki zengin entelektüel

geleneğin bir mirasçısı olsa da, etik taleplerini ve siyasi vaatlerini azaltarak onları

liberal kapitalizmin baskılayıcı gereksinimlerine uydurmuştur. Halk egemenliği

devletler arası sistem içinde ulus-devletlerin egemenliği haline gelmiştir. Genel

istenç, çoğunluğun egemenliği olmuştur128. 19. yüzyıl aynı zamanda büyük altüst

oluşları da yaşamıştır. Bu altüst oluşlar döneminde hukukun devletçiliği ve

bilimciliği gerilimlerle dolu bir toplumsal alanda gelişmiş, bu ise hukukun

devletçiliği ve bilimciliği ile devlet ve piyasa ilkelerinin belirginleşmesine ve

yukarıda bahsedilen devlet, piyasa ve halk ilkelerinden sonuncusunun harcanmasına

büyük ölçüde denk düşmüştür. Rousseau'nun egemen topluluğunun, soyut varlıkların

düalistik yapısına -devlet ve sivil toplum; sivil toplum ve birey- indirgenmesi sarsıcı

olmuştur129. Fransız devriminin ardından, Rousseau'nun savunduğu, her bireyin

iktidarın bir hissesine sahip olduğu görüşü geçerliliğini yitirmiş, emredici vekalet

anlayışına son verilmiş, temsilci vekalet anlayışı egemen hale gelmiştir130. Özellikle

eşitlik fikrini içeren sözleşme kuramları burjuvazinin kullanımına yatkın birer silah

olmaktan çıkmış ve 'hukuksal pozitivizmin' zafere ulaştığı bir çağın laik ve ilerici

havasıyla çelişir hale gelmiştir131. Bu durumu modern cumhuriyetin bir tanımının

diğerleri karşısında galip gelmesi olarak değerlendiren Michael Hardt ve Antonio

Negri, galip gelen cumhuriyet biçimini, bir anlamda Rousseau'nun Emmanuel Joseph

Sieyes'e yenilmesini, “mülksüzleri dışlayan ya da ikinci plana atan, mülkiyet

egemenliğine ve özel mülkiyet haklarının dokunulmazlığına dayanan bir

128 Ibid., s. 40.
129 Ibid., s. 44.
130 Cahit Can, Cumhuriyet Devrimi ve Öngörülmeyen Bugünü, Kaynak Yayınları, İstanbul 2011, s.

84–85.
131 Poggi, Modern Devletin Gelişimi, s. 127.

39

cumhuriyetçilik” olarak tanımlarlar. Bu, tarihsel olarak ortaya çıkıp baskın hale gelen

bir biçimdir. İngiliz, Amerikan ve Fransız burjuva devrimlerinde, anayasal düzen ve

hukuk egemenliğinin kuruluşu özel mülkiyete hizmet etmiştir132. Örneğin, tıpkı

mülkiyet hakkının, önceleri -1789 ve 1793 anayasalarında- 'baskıya direnme hakkı'

ile bağlantılıyken, 1795'te sadece 'güvenlik' ile ilintili hale gelmesi gibi, Fransız

Devrimi'nden itibaren eşitlik de, giderek artan biçimde biçimsel, serveti koruyan ve

(mülkiyet sahibi olarak anlaşılan) bireylerin, el koyma ve sahiplik gücünü

kuvvetlendiren bir hukuki yapı olarak tanımlanır hale gelmiştir133. Negri ve Hardt,

mülkiyetin insan düşüncesinin ve eyleminin esası olarak görüldüğünü ve

egemenliğin düzenleyici fikri olarak işlev gördüğünü belirtirler, artık “birey kavramı

olmakla değil, sahip olmakla tanımlanır”134. Bu noktada hukukun etik ilkelerden

ayrılarak, kurumsal yapının ve piyasa düzeninin uysal bir aracı haline gelmesinden

söz edilebilir. Poggi de, 19. yüzyıl devletinin iki temel çelişkisinden biri olarak,

sınıflar arasındaki bir güç sistemi olarak kapitalizmin doğasının devleti

etkilediğinden bahseder. Ona göre tüm güç ilişkilerinin kaynağı olma iddiasındaki

devlet, aslında kendisinden kaynaklanmayan ve kendisinin denetiminde olmayan,

sermayenin özel ellerde toplanmasından doğan güç ilişkilerinin garantörü olarak

davranır135. Nihayet, 19. yüzyıl devleti ile zamanın burjuva sivil toplumu arasında

yakın bir tamamlayıcılık ilişkisinin varlığından söz etmek gerekir136. “Bir sınıf

egemenliği organı, bir sınıfın başka bir sınıf üzerindeki baskı organı” olarak devlet,

“sınıflar arası çatışmayı hafifleterek bu baskıyı yasallaştırıp pekiştiren bir 'düzen'in

132 Hardt ve Negri, Ortak Zenginlik, s. 25.
133 Ibid., s. 27.
134 Ibid., s. 23.
135 Poggi, Modern Devletin Gelişimi, s. 116.
136 Ibid., s. 137.

40

kurulması” anlamına gelir137. Poggi, liberal devletin, yönetim etkinlikleri yoluyla

burjuvazinin tüm toplum üzerinde sınıfsal egemenliğini kayırmak ve korumak üzere

kurulduğunu ileri sürer. Devletin herkese eşit olarak tanıdığı soyut haklar bu duruma

bir örnektir, bu eşitlik sayesinde artık kişisel iş sözleşmeleri yoluyla işgücü, ücret

karşılığı satılabilecektir ki bu da kapitalist üretim biçiminin gereksinmesidir. Poggi,

bu noktada Jürgen Habermas'ın modern hukukun özelliklerinin burjuvazinin belli

ahlaksal ve kültürel tercihlerini yansıttığı tespitine değinir; “böyle kurallar

burjuvazinin 'içe dönüklüğü'ne özgür bir ortam sağlar, çünkü dışlarındadır; burjuva

kişiliğine özgür bir ortam sağlar, çünkü geneldir; burjuva öznelliğine özgür bir

ortam sağlar, çünkü nesneldir; burjuvazinin somutluğuna özgür bir ortam sağlar,

çünkü soyuttur”138.

 Modern bilim epistemolojisinde pozitivizmin yükselişine paralel olarak

hukukta ve yargılamada pozitivizmin yükselişi, ideolojik yapılar olarak, toplumsal

ilerlemenin kapitalist gelişmeye indirgenmesine yardımcı oldu ve kapitalist

rasyonaliteyi, kapitalist olmayan irrasyonelliklerin (Tanrı, din ya da gelenek,

metafizik ya da etik, özgürleşme idealleri ya da ütopyalar) kirlenmelerine karşı

bağışık kıldı139. Öte yandan 19. yüzyıl sadece bilimde ve hukukta pozitivizmin

yüzyılı değildi. Yine bu yüzyıl bir politik hareket olarak sosyalizmin doğuşunu

gördü, sayısız ütopyacı proje ve pratikleri de. Sosyalist ve ütopyacı projeler ve

hareketler, eşitlik ve özgürlük, özerklik ve dayanışma, düzenleme ve özgürleşme

137 V.İ. Lenin, Devlet Ve İhtilal, Çev. Kenan Somer, Bilimve Sosyalizm Yayınları, Ankara 1989, s. 15.
138 Poggi, Modern Devletin Gelişimi, s. 141.
139 De Sousa Santos, Toward a New Legal Common Sense, s. 40.

41

ideallerinin gerçekleşmesine dikkat çekti140. Bu dönemde yaşanan toplumsal

değişimler, yerlerinden edilmiş insanların kendi kaderleri ve toplumsal konumları

hakkındaki talepleri ve seçkinler arasında da toplumun düzeni ve istikrarı hakkındaki

yaygın belirsizlik, liberallerin olmayacağını varsaydıkları 'toplumsal sorun'u ortaya

çıkardı141. Toplumsal sorun kavramı, 19. yüzyılda ulusal ekonomilerin ticarileşmesi

ve sanayileşmesi sonucunda ortaya çıkan bir dizi konuya işaret etmektedir. Nüfus

artışından işçileşmeye, salgın hastalıklardan, yoksulluğa, göçe, sendikacılıktan çocuk

suçluluğuna142 kadar pek çok huzursuzluk kaynağı mesele, liberallere kalsa hiç

ortaya çıkmamalıydı çünkü “bireysel istençlerin ve tercihlerin otomatik

uyarlanımlarının bu tür süreğen dengesizlikleri önlemiş olması gerekirdi”143.

Devletin gündemine büyük ölçüde kapitalist üretim biçiminin ileri sanayileşme

aşamasına gelmesiyle giren 'toplumsal sorun'lar ve bunlara karşı mücadele

hareketleri, erken dönem bir refah devletinin inşasına yol açan sürecin yapı taşlarını

oluşturuyordu.

 1.3.2. Örgütlü Kapitalizm

 Bu dönemin başlangıcını karakterize eden unsurlar, liberalizmin ve liberal

devlet yapısının kriziyle toplumsal mücadelelerin yükselişiydi. Wagner, özellikle

1870'lerden itibaren endüstrileşme ve kentleşmenin belirgin hale gelmesiyle liberal

toplumun dönüşümünün en canlı noktasına ulaştığını, 19. yüzyılın sonuyla birlikte

ulus-devletler içindeki ekonomik örgütlenme ve toplumsal siyasal mücadelelerin,

140 Ibid., s. 43.
141 Wagner, Modernliğin Sosyolojisi, s. 96.
142 Poggi, Modern Devletin Gelişimi, s. 135.
143 Wagner, Modernliğin Sosyolojisi, s. 96.

42

liberalizmi uygulanamaz bir noktaya getirdiğini, örgütlü kamuoyunun arttığını,

ekonomide tekelleşmelerin yaşandığını ve hatta yüzyılın kapanışında işçilerin birçok

yerde barikatlarda olduğunu belirtmektedir144.

 Santos, bu dönemin liberalizmin kriziyle birlikte “yerine getirilmemiş

vaatlerin eksikliğinin hem kaçınılmaz hem de geri dönüşsüz olduğu fikrini kabul

etmekle” başladığını ve “eksiklik fikrinin kendi kendini yok etmesiyle” devam ettiğini

söyler145. Toplu çıkarların baskısı, siyasetten dışlanan toplumsal grupların çeşitli

mücadeleler sonucu siyaset alanına dahil olmalarıyla sonuçlandı. Kapitalist üretim

biçiminin gereği olarak kitlelerin temel haklara sahip olması, oy hakkı olmayanlara

da toplumda bir yer sağlamış ve kamu etkinliklerine katılımlarını mümkün

kılmıştır146. Kapitalist üretim biçiminin sadece ekonomik ilişkileri değil, aynı

zamanda tüm sosyal hayatı etkisi altına almasının bir sonucu147 olarak siyasi ve

hukuki manzara oldukça değişmiştir.

 Örgütlü kapitalizm döneminde devletin meşruiyetiyle ilgili yeni yönelimler,

bu dönemin özelliklerini de yansıtır görünmektedir. Ussal-yasal meşruiyete dayanan

19. yüzyıl hukuk devletinden farklı olarak artık, parlamentonun merkeziliği, hukukun

üstünlüğü ve genelliği, kuvvetler ayrılığı gibi yasal-ussal otoritenin bazı kurumsal

dayanakları ve anlatımları ortadan kalkmıştır148. Bu süreci 'hukuk heykelinin

durduğu zeminin altını oyan iki gelişmeden biri' olarak tanımlayan Santos'a göre

144 Ibid., s. 101.
145 De Sousa Santos, Toward a New Legal Common Sense, s. 45.
146 Poggi, Modern Devletin Gelişimi, s. 145.
147 De Sousa Santos, Toward a New Legal Common Sense, s. 45.
148 Ibid., s. 155.

43

düzenleyici/baskılayıcı devletin büyümesi ve hukuki düzenlemenin yüksek cirosu,

devlet hukukunun gözden düşmesine sebep oldu. Onun katı sabitliği eriyor gibi

görünüyordu149. İkinci gelişme, devlet - sivil toplum çizgisini muğlaklaştıran kimi

gelişmelerin, usul kurallarına uymakla bir şey kazanmayacak ve fırsatını bulsa

hukuku çiğneyecek olan toplumsal güçlerin (ezilen kesimlerden sosyo-ekonomik

gücün toplandığı yeni şirketlere kadar) siyasal gücünü artırmasıdır150. Santos da bunu

“devlet-altı ve devlet üstü düzeyde, açıkça akıcı, gündelik, sürekli müzakere edilen ve

yeniden müzakere edilen, kullanılıp atılabilir hukuk biçimlerinin ortaya çıkması”

olarak tarifler. Bu duruma verdiği iki örnek 'taşeronluk sözleşmeleri', yani şirketler

arasında üretim ilişkilerini düzenleyen yasalar ve sözleşmeler, ve 'Avrupa Ekonomik

Topluluğu mevzuatı'dır. Her iki örnek, farklı yollardan içeriksel/bağlamsal bir

meşruluğa tanıklık eder, o ilişkiye dahil olan tarafların çıkarlarının ve onlar

arasındaki güç ilişkilerinin ince ayarıdır; “hukukun bu gelişmekte olan biçimleri için

hic et nunc (burada ve şimdi) kategorik bir emperatif haline alır”151. Örgütlü

kapitalizm dönemi devletinin meşruiyet sorununa bulduğu çözüm, ekonomik

kalkınmanın, kendi başına siyasal önemi olan, her devletin performansının gerekli ve

yeterli bir göstergesi, dolayısıyla devlet- sivil toplum çizgisinin daha

muğlaklaşmasını meşrulaştıran bir unsur olarak ele almasıdır152. Bu meşrulaştırma

çabasının sonucu “refah devleti” olacaktır.

 Refah devleti, “temel özgürlüklerin uygulanmasını garanti eden, adalet

sağlayan ve toplumsal yaşamın huzur içinde akmasına göz kulak olan hukuk

149 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 117.
150 Poggi, Modern Devletin Gelişimi, s. 155.
151 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 118.
152 Poggi, Modern Devletin Gelişimi, s. 155–156.

44

devleti”153nin neredeyse en üst aşaması olarak tanımlanabilir. Sosyal devlet (ya da

refah devleti), 'benzerler toplumu modeli'nin teminatı olmuş; “güvenceler

hukuksallaşmış, bu güvenceler toplumsal hakların genişlemekte olan modeli olmuş

ve yurttaşlık haklarının ve politik hakların, potansiyel olarak evrensel, somut

karşılığını” oluşturmuşlardır154. Güvence oluşumunun, bireyin statüsünde temel ve

geri dönüşsüz bir dönüşüm yarattığını vurgulayan Robert Castel, “bireye kalıcı

kolektif güvenceler sağlayarak nüfuzu artan sosyal devletin, güçlü bir bireyleştirici

unsur olarak hareket ettiğini” belirtir155. Santos da “hukuk sistemi aracılığıyla

modern devletin, modern toplumda ihtiyaç duyulan kitlesel güven tipinin merkez

garantörü haline geldiğini” vurgular.

 Refah toplumunun hukuk alanında yarattığı dönüşüme baktığımızda, liberal

devletin kendini şekli-hukuki akılcılık yoluyla meşrulaştırmasından farklı olarak,

refah devletinin bu meşruiyeti, kendi desteklediği bir çeşit ekonomik gelişme ve

sosyallik biçiminde aradığını görürüz. Hukuk da, devletin bir ilkesi olmaktan çok,

devlet meşruiyetinin bir aracı haline dönüşür156. Dayanışma, adalet ve eşitlik,

özerklik, kimlik ve özgürlükle bağdaştırılabilir hale gelmiş ve bu süreçte iki 'realist'

vaat dar ya da geniş bağlamda merkez ülkelerde hayata geçirilebilmiştir. Bunlar

'maddi kaynakların uygun dağılımı' vaadi ve 'politik sistemin daha

demokratikleştirilmesi' vaadidir. İlk vaadin başarılması sınıflı toplumun; ikincisi ise

burjuva liberal siyasetin devamlılığıyla uyum sağlamaktaydı157. Habermas da, refah

153 Robert Castel, Sosyal Güvensizlik, Çev. Işık Ergüden, İletişim Yayınları, İstanbul 2004, s. 25.
154 Ibid., s. 41.
155 Ibid., s. 75.
156 De Sousa Santos, Toward a New Legal Common Sense, s. 50.
157 Ibid., s. 47.

45

toplumunun bu çelişkili doğasını şu şekilde tarifler:158

Sınıf çatışmasının sosyal devletçe pasifize edilmesi, kapitalist devindirici
mekanizması devlet müdahaleleriyle korunan bir sermaye birikimi sürecinin devam
etmesinin kesinlikle değiştirilmemesi koşuluyla gerçekleşir.

 Bu dönemde, sadece piyasa ve devlet ilkelerinin değil, halk ilkesinin de

güçlendiği söylenebilir. Devlet ekonomik ve toplumsal süreçlerle daha fazla meşgul

oldukça, devlet hukuku daha az şekilci ve daha az soyut hale geldi ve çatışan çıkarlar

arasında denge ve uzlaşma daha görünür hale geldi, Santos bu süreci “hukukun

maddileştirilmesi” olarak görmektedir. Diğer yandan bu sürecin bir başka sonucu,

dağıtıcı/bölüştürücü yasaların (distributive law) toplumsal ve politik entegrasyonda

sahip oldukları işlevin siyasi tartışmaların ana meselelerinden biri haline gelmesidir

ki Santos buna da “hukukun politikleştirilmesi” der. Her ne kadar hukukun

maddileştirilmesi ve politikleştirilmesi yeni meseleler olmasa da, örgütlü kapitalizm

döneminde, artık bu olgular liberal kapitalizm dönemine kıyasla, daha geniş

toplumsal gruplara ve alanlara etki etmiştir159. Hukuk alanında örgütlü kapitalizm

döneminin belirgin özelliği “hukukun devletçiliğinin ve bilimciliğinin yeniden

tanımlanması adına, hukuk yoluyla toplum mühendisliği ütopyasının

alevlenmesi”dir160. Bunun bir boyutu, devlet tarafından ekonomik ve sosyal

süreçlerin yoğun şekilde izlenilmesiyle ekonomi hukuku, iş hukuku ve sosyal

güvenlik hukuku gibi hukuk alanlarının ortaya çıkmasıydı. Bunlar hem kamu hem de

özel hukuk karakteri taşıyordu ve 19. yüzyıl hukuk devletinin belirgin özelliği olan

devlet- sivil toplum arasındaki kesin ayrımı silikleştiriyordu. Hukukun geleneksel

158 Jürgen Habermas, İletişimsel Eylem Kuramı, Çev. Mustafa Tüzel, Kabalcı Yayınevi, İstanbul

2001, s. 800.
159 De Sousa Santos, Toward a New Legal Common Sense, s. 48.
160 Ibid., s. 45.

46

alanlarındaki, örneğin anayasa hukukundaki dönüşüm, üçüncü kuşak denilen yeni

hak kategorilerinin ortaya çıkışı da oldukça önemliydi161.

 Özcan da, “merkezi olarak devlet ya da diğer ekonomik iktidar sahipleri

tarafından şekillendirilen denetim gereçlerine en yoğun şekilde ihtiyaç duyan toplum

modeli” olarak modernliğin, hukuk ile toplumsal yaşamı nasıl düzenlediğini şu

şekilde vurgular:162

(...) Bu koşullarda denetimi bireyüstü iktidarı geliştirerek temin etmenin yolunu
bulabilmek gerekir. Denetim işiyle ilgili devasa bir bürokrasiyi işletebilmek, bunun
hem liberalizmin bireysel haklarını ortadan kaldırmadan, hem de kamu
görevlilerinin konumlarını kötüye kullanmalarını önlemeyi başararak yapmak
hukukun etki alanını her tarafa yaymayı gerektirmektedir. Bu itibarla, Mcpherson'un
da belirttiği gibi, hukukun zorlayıcı çatısının bütün insan ilişkilerine yaymayı
gerektirir. Bu hem hukuksal kurumların toplumsal sistemde işgal ettiği yerin
büyümesi, hem de artan ölçüde ilişki biçimlerinin hukuk tarafından tanımının
yapılması ve güvencelerinin temin edilmesi için yasama ve düzenleyici devletin
öneminin sürekli artmasıdır.

 Bir başka deyişle, kapitalist toplumlarda devlet hukuku olarak hukukun etkin

işleyişi için epistemolojik başlangıç koşulu, devletin birliği, onun işlevsel özgünlüğü

ve sivil toplumdan net ayrımı iken, örgütlü kapitalizm döneminde bu sürecin

erozyona uğradığı söylenebilir. Bu erozyonu etkileyen hem de onun ürünü olan konu

ise 'toplumsal pratiklerin hukuksallaşması'dır. Devlet-hukuk eşitliği bozularak,

hukukun devletçiliği çeşitli açılardan sorunlu hale gelmiştir. Örneğin devletin, geniş

toplumsal gruplar ve sınıflar için politik bir kaynak haline gelmesiyle, devletin sınıf

ötesi oluşu ve özerkliği de inanılır bir ideolojiye dönüşmüştür. Hukuk, toplumsal

pratiklere düzenleyici ya da kurucu olarak gömülü hale geldikçe, kendini devletten

uzaklaştırmıştır: hukukun devlet tarafından kullanımının yanı sıra, hukukun devlet

161 Ibid., s. 48.
162 Özcan, Modern Toplum Ve Hukuk Devleti, s. 78.

47

dışı bağlamlarda ve hatta devlete karşı kullanılma olasılığı belirmiştir163.

 Diğer taraftan, hukukun hiç olmadığı kadar devletçi hale gelmesi, toplumsal

pratiğin hukuksallaştırılması, görece homojen devletin yasal çerçeveleri, kategorileri

ve etkileşimlerinin, çok farklı ve heterojen toplumsal alanlara (örneğin aile, topluluk

hayatı, iş yaşamı, kamusal alan, sosyalleşme süreçleri, sağlık, eğitim vb benzeri

alanlara) 'dayatılması' sonucunu doğurmuştur. Devlet hukukunun yönlendirebilirliği,

toplumsal alanların hukuken yönlenebilir olmasını gerektiriyordu164. Buyurma

pratiklerinin 20. yüzyıl boyunca gösterdiği genişleme eğilimi, örgütlü kapitalizm

döneminin, teknik-örgütsel sistemlerin inşası, tüketimin normalleştirilmesi ve

belirsizliklerin azaltılması gibi özelliklerinden bir diğeriydi. Bu eğilim yalnızca

toplam gelirde devlete düşen pay çerçevesinde değil, aynı zamanda devletin

yurttaşlarının toplumsal hayatlarına giderek artan ve daha da ayrıntılı hale gelen

müdahaleleri çerçevesinde de ölçülebilmekteydi165.

 1.3.3. Örgütsüz Kapitalizm

 Örgütsüz kapitalizm refah devletinin kriziyle doğmuştur. Poggi, refah

devletinin sorunlarını birkaç başlık altına toplar. Ona göre bunlar; toplumsal

muhalefetin çoğu kez anayasaya aykırı olması ve bazen de suç unsuru içermesi,

devletlerin refah politikalarının hem ekonomik hem de toplumsal yoksunluğu

düzeltememesi ve yine sosyo-ekonomik eşitsizlikleri azaltmaması, siyasal liderlerin

163 De Sousa Santos, Toward a New Legal Common Sense, s. 49.
164 Ibid., s. 50.
165 Wagner, Modernliğin Sosyolojisi, s. 150.

48

entelektüel ve ahlaksal düzeylerindeki düşüklük, devletin güvenlik aygıtının

yetersizliği, devletin idari aygıtının toplumun sorunlarını çözme kapasitesini

yitirmesi ve devlet aygıtının ulusal ekonomiyi desteklemek, izlemek ve canlandırmak

için üzerine düşeni yapmakta yetersiz kalmasıdır166. 1980'lerin başından sosyalist

sistemin krizine kadar, gelişmiş ülkelerde yaşanan genel eğilim artan ölçüdeki refah

devleti politikası ile modernliğe yeni ve olumlu bir çehre kazandırmaktı. Tüketim

kültürünün gelişmesine eşlik eden refah devleti politikası düzenleyici devlete,

nihayet kabul edilebilir bir konum kazandırıyordu. Bu gelişmeyle sınıf bilinci de

gereksiz hale geliyordu ancak refah toplumunun olumlu çehresi, kuralsızlaşma ve

esnekleşme ile değişmeye başladı167.

 Scott Lash, John Urry ve Claus Offe tarafından 'örgütsüz kapitalizm' olarak

adlandırılan bu dönemle, bir önceki dönem arasındaki farkları ortaya koymak

açısından, örgütlü kapitalizm dönemine biraz daha yakından bakılabilir. Urry, örgütlü

kapitalizmi birkaç başlık altında toplamıştır. Buna göre:168

Örgütlü kapitalizm insanları yaşamında geniş ulusal ekonomilerle toplumsal ve
politik kurumların artan hakimiyeti; sermaye yoğunlaşmasının yükselen oranı;
ortalama iş yeri büyüklüğünün artması; birlikte çalışan bankalar, sanayi ve devlet;
giderek daha fazla kentleşen konut ve işletme yerleşimi; artan bir oranda ulus
çağında gerçekleşen toplu pazarlık; bugüne kadarki en büyük hacmine ulaşan sınai
erkek işçi sınıfı; ve ulus çağında örgütlenen toplumsal sınıfların cepheleşmesini
yansıtan politika ve kültürdür. Politika, Britanya'da olduğu gibi, çoğunlukla
toplumsal sınıf ayrımlarına göre yapılanmıştır.

 Kapitalizmdeki bu örgütlülüğün hallerini de iki biçimde incelemek gerekir;

Urry, 'tepedeki' örgütlenmenin sanayideki yoğunlaşmayı, banka, sanayi ve devletin

166 Poggi, Modern Devletin Gelişimi, s. 167–168.
167 Özcan, Modern Toplum Ve Hukuk Devleti, s. 76.
168 John Urry, “Örgütlü Kapitalizmin Sonu”, Yeni Zamanlar 1990’larda Politikanın Değişen

Çehresi, Edi. Stuart Hall ve Martin Jacques, Ayrıntı Yayınları, İstanbul 1995, s. 96.

49

karşılıklı eklemlenişi ve kartel oluşumunu kapsadığını belirtirken, 'tabandaki'

örgütlenme ile ulusal sendika bünyelerinin gelişimini, işçi sınıfının politik partilerini

ve refah devletini kasteder.169 Kapitalizmde meydana gelen örgütsüzleşmenin

nedenlerini altı başlıkta inceleyen Urry'ye göre bunlar; tek tek toplumların

tutarlılıklarını, bütünlüklerini ve birliklerini zayıflatan ekonomik, toplumsal ve

politik ilişkilerin 'küreselleşme'si olgusu, üretimin esnekleşmesi yönünde bir eğilim,

üretimin uzamsal örgütlenmesindeki muazzam değişim, işverenlerin ilerici, iş

gücünün gerici görüntüsü, toplumsal yaşam, kültür ve politikanın örgütlenmesinde

toplumsal sınıf temelinden uzaklaşma ve nihayet kültürel değişimdir.170

 Örgütlü kapitalizm dönemi Batı'nın refah toplumudur. Santos bu dönemin,

modernizmin yerine getirilmemiş vaatlerinin eksikliğinin kaçınılmaz ve aynı

zamanda geri dönüşsüz olduğu fikrinin kabul edilmesiyle başladığını belirtir171. Öte

yandan örgütlü kapitalizm döneminde dünya sisteminin merkez ülkelerinde iki

'gerçekçi' vaat yerine getirilmiştir: maddi kaynakların uygun dağılımı ve politik

sistemin daha demokratikleştirilmesi. Bu vaatlerin başarılmasının koşulu ise, maddi

kaynakların uygun dağılımı açısından sınıflı toplumun devamlılığı ile,

demokratikleşme açısından burjuva liberal siyasetin devamlılığıdır172. İşte örgütsüz

kapitalizm döneminde, önceki dönemde yerine getirilmiş bu vaatlerin, “artan

toplumsal eşitsizlikler, yoksulluğun endişe verici şekilde artışı, dahili Üçüncü

Dünya'ların ortaya çıkışı, toplumsal refah alanında hedeflerin ve kaynakların

azaltılması, kolaylaştırıcı (facilitative) devletin ideolojik olarak gayrı

169 Ibid., s. 97.
170 Ibid., s. 99–102.
171 De Sousa Santos, Toward a New Legal Common Sense, s. 45.
172 Ibid., s. 47.

50

meşrulaştırılması, toplumsal dışlamanın yeni araçları ve özerklik ve özgürlüğü

desteklemek kisvesi altında otoriter rejimler, politik süreçlerde temsil ve katılımın

'patolojileri', yeni popülizm ve kayırmacılık ve benzeri yoluyla sürdürülememesi

hatta erozyona uğraması” söz konusudur173. Üçüncü dönemin en belirgin

dönüşümlerinden biri, piyasa ilişkilerinin, olmadığı kadar hegemonik hale

gelmesidir. Dünya piyasalarının genişlemesi, Üçüncü Dünya'nın sanayileştirilmesi,

uluslararası taşeronluk ve imtiyaz anlaşmalarının artması ve sanayinin kırsallaşması,

üretim ve yeniden üretim mekanlarını oldukça değiştirmiştir; “piyasanın kapsamlı

genişlemesi, yoğun genişlemesine paralel gider, tüketim kültürü ideolojisinin

tanıklığında, ürünlerin artan çeşitlenmesinde ve haz alma biçimlerinin ve tercihlerin

belirgin artışıyla, aynı zamanda sermayenin genişletilmiş yeniden üretim için

neredeyse sonsuz fırsatlara olanak sağlayan, bilginin ve kitle iletişiminin

metalaştırılmasıyla”174.

 Örgütsüz kapitalizm döneminde örgütsüzleşen kapitalizm değildir. Urry,

örgütsüzleşmeyi, 'modern' dünyanın yapılarının dönüştürülmesiyle ve emekle

sermaye arasındaki toplumsal ilişkilerin bu gelişmeleri uluslararası düzlemde

(sermayenin tutarlı bir biçimde yeniden örgütlendiği alanda) yapılandırsa bile,

değişik ileri ulus-devletler içindeki toplumsal yaşam ve toplumsal mücadele

biçimlerinin kararlı bir biçimde örgütsüz hale gelmesiyle açıklamaktadır:175

Dahası sivil toplumun görece 'sınıfsız' kültürel biçimlerinin çağdaş toplum
yapılanmasındaki artan önemi, kısmen Batı kapitalizminin örgütsüzleşmesinden
gelmektedir. Çağdaş kültür yalnızca sosyalistlerin sevgilisi sınıf öznesi değil; neo-
liberallerin gözdesi piyasa ürünü özne dahil, farklı 'özneler' 'kuran' ve bu öznelere

173 Ibid., s. 52.
174 Ibid., s. 52–53.
175 Urry, “Örgütlü Kapitalizmin Sonu”, s. 104.

51

yapışık duran toplumsal oluşumların, olayların, mitlerin ve imgelerin olağanüstü
artan mevcudiyetine izin vermektedir. Modern toplumdaki muazzam değişim ve geniş
örgütlenmelerin, iş yerlerinin ve kentlerin artık tek tek bireyler açısından gün
geçtikçe güçlenmiyor oluşu ile 'öznelerin' oluşum, sabitlenmiş ve yeniden üretim
süreçleri artan bir biçimde 'kültürel' ya da 'küçük p ile yazılan' türden politik hale
geliyor; bu süreçler, çok çeşitli mit ve imgeler, tüketim malları, mevcut 'yaşam
tarzları' ve farklı bir sivil toplumdan değişik biçimlerde oluşuyorlar; bunlar hiç de
insanların yaşadıkları yer ya da tanıdıkları kişi, o kişinin sınıf ortamında zaten
mevcut olanlar temelinde yükselmiyor.

 Örgütsüz kapitalizm döneminde, kapitalizm hiç olmadığı kadar örgütlüdür.

Santos'un örgütsüzlükten kastettiği, birincisi, örgütlü kapitalizm döneminin genel

olarak örgüt biçimlerinin büyük ölçüde dağıldığı ya da daha alt bir düzeyde yeniden

inşa edildiği bir dönem olmasıdır. İkincisi, devam eden bir süreç olarak dağılan bir

önceki örgütsel formların yerini yenileri almaktadır. Kapitalizmi eskisine oranla daha

örgütlü kılan şey, kapitalizmin kendi varlığı içinde toplumsal yaşamı tutması ve

geleneksel düşmanlarını (sosyalist hareket, işçi sınıfı aktivizmi, metalaştırılmamış

toplumsal ilişkileri) etkisizleştirmeyi başarması ya da onların iç entegrasyonlarından

çıkar sağlamasıdır176. Gerçekten, örgütsüz kapitalizm durumunun en ilginç yönü,

“kapitalizmin, çevreye yayılma, coğrafi akışkanlık, iş gücü piyasalarında, emek

süreçlerinde, tüketici piyasalarında esnek tavırlar ve bunların yanı sıra kurumlarda,

ürünlerde ve teknolojide büyük dozlarda yenilikler aracılığıyla yine de nasıl daha

sıkı biçimde örgütlenmiş hale geldiğidir”177. Santos bu dönemin kapitalist birikimin

bir döneminden başka bir döneme geçiş ya da bir toplumsal paradigmadan diğerine

geçiş olarak tariflemektedir178.

 Refah toplumunun krizini takip eden örgütsüz kapitalizm döneminde, Santos,

176 De Sousa Santos, Toward a New Legal Common Sense, s. 51.
177 Harvey, Postmodernliğin Durumu, s. 183.
178 De Sousa Santos, Toward a New Legal Common Sense, s. 52.

52

hukukun dönüşümünü birkaç başlık altında açıklamaktadır. Refah devletiyle birlikte

hukukun siyaseten araçsallaştırılmasının son noktasına, sınırlarına ulaştığını

görebiliriz. Çünkü bir anlamda refah devleti risklerin değerlendirilmesinin

gerçekleştirildiği ve göreli kesinliklerin serpilebileceği toplumsal uzamı, bu uzamın

dış ve iç sınırlarını yeniden tanımlamıştır179. Bu aynı zamanda refah devletinin

sınırlarıdır. Bu sınırlar hukuksal alanda işlev kayıplarının, uyuşmazlıkların, ters

etkilerin ve istenmeyen sonuçların göstergesidir180.

 Bilindiği üzere Habermas, toplumsal alanların hukukileştirilmesi sürecine

“yaşam dünyasının sömürgeleştirilmesi” der. Habermas'ın deyimiyle

“bağımsızlaşmış alt-dizgelerin kurumları, ideolojik örtüleri kaldırıldığında, yaşama

evrenine dışarıdan, sömürgeci efendilerin bir kabile toplumuna girmeleri gibi

girerler ve benzeştirmeyi dayatırlar; ama yerli kültürün dağılmış perspektifleri,

metropoller ve dünya piyasası oyununa periferiden bakılabildiği sürece, koordine

edilemezler”181. Buna göre sistem, kültür, toplum ve bireyden oluşan yaşam

dünyasına karşı kendi kurallarını dayatarak “ideal olanı” engeller, bir alandaki ideal

oluşa karşı o alanı kontrol altına almaya çalışır, bir diğer deyişle, “ekonomik alan

diğer alanlara kendi düşünme biçimini dayatır”. Sistemin mantığı olarak devlet ve

pazar mantığı güç ve paranın yönetici mekanizmalarıyla yürütülür. Yaşam dünyası

olarak sosyallikler, gündelik ilişkiler normatif düşüncelerle yönetilir, yani burada

“hukuksallaştırma” söz konusudur182. Bu aynı zamanda sistem ve yaşam dünyasının

kopması anlamına da gelir. Buna örnek olarak sosyal ilişkilerin yeterli hukuki

179 Wagner, Modernliğin Sosyolojisi, s. 147.
180 De Sousa Santos, Toward a New Legal Common Sense, s. 55.
181 Habermas, İletişimsel Eylem Kuramı, s. 807.
182 Ibid., s. 808 vd.

53

işlevsel denklikleri olmadan yol alması gösterilebilir. Meşruluk krizinin ana nedeni

de, yaşam dünyasının sistem tarafından sömürgeleştirilmesidir183. Bunlar toplumun

'sömürgeleştirilmesi'nin tezahürüyle yüzeye çıkmıştır.

 Bunun hukuki alanda bir kaç sonucu olduğu söylenebilir. Birincisi, bağlamsal

ve somut yaşam hikayelerinin ve yaşam tarzlarının soyut bürokratikleşmeye ve

paralılaştırmaya maruz bırakılmasıyla, hukuksal düzenleme, öz yönetimin iç

örneklerini, farklı sosyal alanların öz-yeniden üretimi ve organik dinamiklerini -

ekonomi, aile, eğitim vb- yok etmiştir, toplumsal entegrasyon amaçlandıkça

toplumsal disentegrasyon gelişmiştir. Sosyal devlette, çalışma dizgesinin sunduğu

rollerin normalleştirildiğini belirten Habermas, gelenek sonrası yaşama evrelerinde,

çalışmanın örgütlenmeler içinde yapısal farklılaştırılmasının zaten yabancı bir unsur

olmadığını belirtir. Öte yandan başkaları tarafından belirlenen çalışmanın

özelliklerinden doğan zararlar, çalışma ortamının 'insancıllaştırılması' yoluyla değilse

de, parasal tazminatlar ve hukuksal güvencelerle, bireyler için katlanılır hale gelir ve

işçilerin ve çalışanların statülerinden kaynaklanan diğer dezavantajları ve risklerle

birlikte büyük ölçüde önlenirler184.

 İkincisi, bu işlev bozukluğu hukukun 'maddileştirilmesi'nde yüzeye çıkar.

Toplumun aşırı hukuksallaştırılmasının diğer yüzü hukukun aşırı

toplumsallaştırılmasıdır. Toplumdaki baskılayıcı kontrolü genişlerken ve

derinleşirken hukuk, siyaset ya da düzenlenmiş alt sistemler tarafından 'ele geçirilir',

'politikleştirilir', 'ekonomikleştirilir', 'eğitilir'. Bunun sonucunda kendi normatif

183 De Sousa Santos, Toward a New Legal Common Sense, s. 50.
184 Habermas, İletişimsel Eylem Kuramı, s. 801.

54

ögelerinin öz üretimi aşırı zorlanmış hale gelir. Nihayet işlev bozukluğu hukuki

başarısızlıkta ortaya çıkar; hukukun ve hukuk tarafından düzenlenen diğer toplumsal

yaşam alanlarının iç mantığı ile öz üretim modelleri arasında bir çelişki vardır ve

böylece hukuki düzenleme etkisizleşir ya da öngörülmüş olan amaca zarar verir185.

 Santos'a göre refah devletinde artan devlet müdahalesi, modern hukukun

(devlet hukuku ve bilimsel hukuk) koşullarını değiştirmiştir, ama bu değişimler

hukukun kendisine dair genel bir krizinin işaretlerini vermemektedir. Gerçek kriz

hukuk tarafından düzenlenen toplumsal alanlarda meydana gelmiştir; aile, iş alanı,

eğitim, sağlık vs. Halk sınıflarının, refah devletinin koşullarını devam ettirmesini

gerektirecek politik baskıdan yoksun oldukları durumda, bu kriz açık hale gelmiştir.

Bu nedenle, kriz, bir siyasi biçim olarak refah devletinin krizidir ve fakat yasal

biçimin, özerk hukukun krizi değildir. Modern hukuk, modern devlet hukukundan

çok daha geniş bir kavram olarak, kuşkusuz bir krizdedir ama böyle bir kriz, modern

hukukun devlet tarafından aşırı kullanılmasından değil, ama onun özerkliği ve

etkililiğinin, devletin özerkliği ve etkililiğine tarihsel olarak indirgenmesinden

kaynaklanmaktadır186.

 Özetle, 19.yüzyıl liberal kapitalizmi, örgütlü kapitalizm ve örgütsüz

kapitalizm dönemleri irdelemesinde Santos, özgür kılma işlevinin nasıl düzen kurma

işlevine yenildiğini tartışmaktadır. Buna göre 19. yüzyıl liberal kapitalizminin hukuk

devletinde, özgür kılma işlevi, devletlerin düzenleme ihtiyaçlarına kurban edilmiş ve

büyük ölçüde sistem karşıtı hareketlere hapsedilmiştir. Örgütlü kapitalizm dönemine

185 De Sousa Santos, Toward a New Legal Common Sense, s. 56.
186 Ibid.

55

denk düşen refah toplumunda ise, merkez ülkelerin devlet yapısı, sistem karşıtı

özgürleşme pratiklerini, kapitalist toplumsal üretim ve yeniden üretimle uyumlu hale

getirebildiği ölçüde kendi içine dahil etmeye, onları soğurmaya çalışmıştır. Bu da

özgür kılma pratiklerinin düzen kurma pratiklerine doğrudan maruz kalması

anlamına gelmektedir. Örgütsüz kapitalizm döneminde, bir önceki dönemin yanlış

sentezi, hem düzen kurma işlevinin hem de özgür kılma işlevinin karşılıklı

çözülmesine dönüşmüştür.

 1.4. Paradigmatik Geçiş ve Muhalif Postmodernizm

 Paradigma(lar) arasında bir andan, ya da paradigmatik bir geçişten söz

ederken, bahsedilenin anın derinliğini ve etkisini kavrayabilmek için paradigma

kavramına bakmak gerekmektedir. Thomas Kuhn paradigmaları “bir bilim çevresine

belli bir süre için model sağlayan, yani örnek sorular ve çözümler temin eden,

evrensel olarak kabul edilmiş bilimsel başarılar”187 şeklinde tanımlamaktadır. Yeni

bir paradigmaya yönelinmesi, bu paradigmanın ortaya koyduğu tanıma uymayanları

yalnızlaştırırken, bir paradigmayı varsayan bir bilim insanının, artık alanı baştan

kurmasına, “başlangıç ilkelerinden yola çıkarak ortaya attığı her kavramın

kullanılışını haklı göstermeye kalkışmasına” gerek yoktur188. Ortak bir paradigmayı

paylaşan insanlar (araştırmacılar) arasındaki bağlılık ve fikir birliği, bir araştırma

geleneğinin doğması ve süregitmesinin ön koşullarıdır, bunun kendisi de 'olağan

187 Thomas Kuhn, Bilimsel Devrimlerin Yapısı, Çev. Nilüfer Kuyaş, 4. baskı, Alan Yayıncılık,

İstanbul 1995, s. 43.
188 Ibid., s. 60.

56

bilim' olarak adlandırılır189. Duranlığı ve yenilik peşinde olmama özelliği ile öne

çıkan olağan bilimin bunalımlarından yeni buluşlar çıkar. Bilimsel gelişmelerin

birikimci bir yolla değil, yani önceki paradigmanın geliştirilmesi ile yapılacak bir iş

olmadığı190 ve devrimler yoluyla ilerlediği iddiasını öne süren Kuhn'a göre herhangi

bir paradigmayı reddetme kararı aynı zamanda bir başkasını da kabul etme kararıdır,

çünkü paradigmalar doğaya bakış açımızı belirlerler ve bu ilk paradigma

bulunduktan sonra artık paradigmasız araştırma yapmak söz konusu değildir191. Bir

paradigmayı reddetmek için, yerine geçecek kuramın eskisini açıkladığı her şeyi

açıklaması fakat buna ek olarak eski kuramın ele almadığı, yani eski kuramdan

türetilemeyecek bazı ek tahminlere de yer verebilmesi gerekmektedir. Bu halde,

paradigmatik bir geçiş ya da değişim anı, yani paradigmalar arasında değişim, eski

paradigmanın bunalımlarından doğar ve onun bunalımlarına cevap verebilmek

durumundadır.

 Santos, kendi durduğu noktada, bir postmodern durum yerine bir postmodern

an olduğunu iddia eder. Bu anın postmodern tasarımı, şimdilik sadece işaretleri ya da

belirtileri olan, hala devam etmekte olan bir paradigma ile doğmakta/gelişmekte olan

bir başka paradigma ya da paradigmalar arasında bir 'an'dır. Bu koşullar altında da,

dönüşümlerin yönü kritiktir192. Santos paradigmatik değişimi ve onun yaratacağı

etkileri geniş bir şekilde algılamaktadır. Ona göre, paradigmatik geçişlerin uzun

sürdüğüne inanılır, birkaç yıl, genellikle bir yüzyıldan fazla ancak bu bilimsel

devrimlerde ya da feodalizmden kapitalizme geçişte söz konusuydu. Bu

189 Ibid., s. 54.
190 Ibid., s. 112.
191 Ibid., s. 107–108.
192 De Sousa Santos, Toward a New Legal Common Sense, s. 14.

57

dönüşümlerde hakim paradigmanın iç çelişkileri, söz konusu paradigma tarafından, o

paradigmanın yöntemleriyle çözülemediğinde meydana gelmektedir. Normal

zamanlarda, hakim paradigmanın çelişkileri aşırılıklar ya da eksiklikler olarak ortaya

çıkar ve ondan sonra meydana gelen krizler, gerilimler, çatışmalar paradigmanın

entelektüel, kurumsal ve örgütsel kaynaklarıyla çözülürler. İşte, aşırılıkların ya da

eksikliklerin çözülemediği noktada, bunların biriken etkisi, içsel çelişkilerin

toplumsal olarak görünür hale gelmesine sebep olur ve böylece bunlar toplumsal ve

politik mücadelenin konusuna dönüşürler. Bu noktada, yani içsel çelişkilerin

toplumsal mücadelenin parçası haline geldiği noktada, paradigmanın belirleyiciliği

ciddi şekilde azalır ve böylesi bir paradigmatik değişimin sonucunda ne olacağı

belirsizleşir, alternatif geleceklerin olasılığı yüksektir. Bu yüzden de toplumsal

yenilenme ve dönüşüm kapasitesini aşırı şekilde artırırlar. Burada önemli bir nokta

da, paradigmatik geçiş dönemlerinde küçük değişikliklerin büyük sistemik

dalgalanmalar üretmesidir193.

 Santos için benzer şekilde, modernizmin gelişiminde saptanabilecek ideolojik

dönüşüm yüzyılımızın başında başlamıştır. Ona göre, modernizmin en açıklayıcı

özelliği, 'kirlenme kaygısı'dır194. Bu kirlenme kaygısı bilim alanında, pozitivist

epistemolojilerin ortaya çıkışında bulunabilir. Aynı zamanda, profesyonel olmayan

hukuk bilgisinin herhangi bir biçimine karşı formalist bir hukuk biliminin gelişmesi,

ki en abartılı ve ileri ifadesini Kelsen'in saf hukuk teorisinde bulur, bu sürecin hukuk

alanındaki yansımasıdır. Bu kirlenme kaygısının sonucu, bireysel dünyamızda

olduğu gibi toplumsal yaşantımızda da büyük bir 'anlam eksikliği' yaratmasıdır,

193 Ibid., s. 64.
194 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 114.

58

“amaç eksikliği, akıl kaybı, bir tükenmişlik sendromuna yol açan güçsüzlük duygusu

ve dünya çapında bir tıkanıklık duygusu”.195 Özgür kılmanın düzen kurmaya

yenilmesi, düzen kurma işlevinin hipermarketleşmesiyle birleşmiş aşırı

bilimselleşmiş kurtuluşu beraberinde getirmiştir; “temel toplumsal dönüşümler ve

alternatif gelecekler aramayla ilişkili korkuları nötralize ederek, şu anda ve burada

meydana gelen kontrol edilemez gelişmelerin korkusundan kaynaklanan güvensizlik

hissi üretti”196. Bu küresel tıkanıklık etik alanında, ahlaki çıkmaz olarak yaşanmış,

hem liberal etikçiler hem de hukuki reformizm (legal reformism), ahlaki sorumluluğu

bireylere ve bireylerin eylemlerine atfetmeye, yani mikro-etik temeline

dayanmışlardır197. Postmodern denilen teoriler böyle bir sosyo-ekonomik ve kültürel

atmosfer içinde yeşermiştir. Yani modernizmin aşırılıklarına ve toplumsal hayatta ve

insan hayatında yarattığı tahribata karşı, dönem olarak özellikle geç 60'lar ve 70'lerin

ortasında yeni bir sosyo-kültürel paradigmanın doğuşunun işaretleri görülebilir.

 Bilim alanında, modern bilimin epistemolojik krizi yüzyılın başına kadar

gider ve oldukça derin ve geniştir. Bu sürecin en önemli anları: Einstein'ın görelilik

teorisi, Heisenberg'in belirsizlik ilkesi olarak düşünülebilir198. Yine toplumsal

mücadeleler alanında, sınıf pratiklerinin ve sınıf siyasetlerinin göreli zayıflığı,

mücadelenin yeni alanlarının ve biçimlerinin ortaya çıkışıyla telafi edilmiştir ve artık

yeni post materyalist gündemler (barış, ekoloji, cinsel ve ırksal eşitlik)

önerilmektedir. Santos bu noktada, dönemlere ilişkin bir başka tespit yapar. Ona

195 Ibid.
196 De Sousa Santos, Toward a New Legal Common Sense, s. 10.
197 De Sousa Santos, “Towards a Postmodern Understanding of Law,” s. 115.
198 Ibid.

59

göre:199

Kapitalizmin sınıfları üretmesi, bu sınıfların toplumsal dönüşümün düzenleyici ilkesi
olması 19. yüzyılın buluşuydu. 20. yüzyıl, tarih sahnesine, kapitalizmin aynı
zamanda ırksal ve cinsel farklılıklar da ürettiğini ve bunların toplumsal mücadeleler
için stratejik noktalar olabileceğini keşfettiğinde çıktı.

 Devlet alanında yaşanılan kriz esasında refah devletinin krizidir ve bununla

birlikte devletçiliğin geri çekilmesi, toplumsal eşitsizliğin artmasına yol açmıştır. Bu

kriz ve geçiş anı için şu söylenebilir:“Sanatta ve bilimde, dinde ve ahlakta her şey

mümkün gibi görünmektedir ama diğer taraftan tüm toplum bağlamında yeni hiçbir

şey mümkün değildir.”200

 Santos, yaşanılan bu kriz dönemini, modern bilim ve modern hukuk yoluyla

modernitenin aşırılıklarını ve eksikliklerini yeniden kuran yönetiminin yaşadığı bir

kriz olarak tarifler. Ona göre yüzyılın başında sosyo-kültürel durumu belirgin şekilde

karakterize eden şey; özgür kılma işlevinin düzen kurma işlevine yenilgisiydi201.

Santos, Marksizmin, modernitenin özgürleştirici potansiyellerini keşfetmiş olduğunu

ve üretici güçlerin teknolojik gelişiminin potansiyelini gördüğünü ve kendini

meşrulaştırmak için kavramsal, araçsal rasyonaliteyi (bilim olarak Marksizm) ve

onun öngördüğü toplum modelini (bilimsel sosyalizm) kullandığını belirtir202. Ama

zaman içinde modern bilimin, modern özgürleşmenin en belirgin vaatlerini nasıl

dönüştürdüğüne bakmak, özgür kılma ayağının yenilgisini somut olarak tarif

edecektir.

199 Ibid., s. 116.
200 Ibid., s. 114.
201 De Sousa Santos, Toward a New Legal Common Sense, s. 7.
202 Ibid., s. 8.

60

 Gelinen noktada, örneğin eşitlik vaadi, gelişmiş ülkeler ve diğerleri, zengin

ülkeler ve diğerleri, açlıktan ölümler ve yoksulluğun artışı haline gelmiştir. Özgürlük

vaadi, insan hakları ihlalleri, kadına yönelik şiddet, çocuk işçiliği, çocuk istismarı,

sokak çocukları, uyuşturucu bağımlıları, HIV pozitifler ve eşcinsellere yönelik

ayrımcılık, yargısız infazlar, etnik temizlik, dini şovenizme dönüşmüştür203. Kant'ın

ikna edici şekilde formüle ettiği ebedi barış vaadine gelince, savaşlarda ölen

insanların sayısı yıllar içinde artmış, 18. yüzyılda 68 savaşta 4.4 milyon insan, 19.

yüzyılda 205 savaşta 8.3 milyon insan, 20. yüzyılda, 1990 yılı itibariyle 237 savaşta

98.8 milyon insan hayatını kaybetmiştir. Bu süre zarfında dünya nüfusu 3.6 kat

artarken, savaşlarda hayatını kaybeden insan sayısı 22.4 kez artmıştır204. Son olarak

doğa hakimiyeti ve doğal kaynakların insanlığın ortak faydası için kullanılması

vaadinin geldiği noktada, nükleer tehdit, ekolojik yıkım, ozon tabakasının delinmesi,

biyo-teknoloji ve genetik mühendisliğinin ortaya çıkışı, içme suyu problemi, bu

vaadin ulaştığı noktayı kısaca betimlemektedir205.

 Modernizmin vaatlerinin görünür yıkıcılığında, üretim alanında post-

fordizmin yeni yeni egemen olmaya başladığı dönemde yapılan tartışmalarda bir

'yeni zamanlar'dan bahsedildiği görülecektir. Stuart Hall ve Martin Jacques'a göre

fordizm bir çok yerde, elbette fordizm öncesi biçimlerle birlikte, hala sağ ve sıhhatte

olmasına rağmen, önemli olan “post-fordizmin giderek topluma ağırlıklı rengini

veren ve kültürel değişimin başat ritmini sağlayan, değişimin sivri ucunu teşkil

203 Ibid., s. 8–9.
204 Ibid., s. 9.
205 Ibid.

61

etmesidir”206. Bu dönemin özelliklerinden kısaca bahsetmeden önce şunu ortaya

koymak gerekir. 80'lerin sonunda daha açık şekilde konuşulan bu meseleler, o

zamanki tartışmalarda nüve halindedir, çoğu tartışma sezgiseldir, oysa artık aradan

30 yıla yakın bir süre geçmiş ve o zamanın 'nüve' tartışmaları oldukça somutlaşmıştır

ve tarif edilmeye çalışılan sürecin sonuçları daha açık şekilde yaşanmaktadır. Her

şeyden önce kimyasal ve elektronik ağırlıklı teknolojilerden yeni 'enformasyon

teknolojilerine' bir kayma söz konusudur, yine emek süreci daha esnek uzmanlaşan

ve ademi merkezileşen bir biçim almaya, üretim yüksek teknoloji sanayileri ve

bölgelerine kaymaya başlamıştır, hizmet sektörünün genişlemesi, tüketim kültürünün

yaygınlaşması, vasıflı, erkek, kol emeğine dayalı işçi sınıfının oranında düşüşle

birlikte, hizmet ve beyaz yakalılar sınıfında ters orantılı bir yükseliş görülmeye

başlamıştır, yeni uluslararası iş bölümü ve ulus-devlet kontrolünden daha büyük bir

oranda özerklikleriyle çok uluslu şirketlerin egemenliğinde olan bir ekonominin

varlığı söz konusudur, yeni finans piyasalarının 'küreselleşme'si, ve son olarak yeni

toplumsal bölünme kalıplarının ortaya çıkması bu süreci görünür kılan

özelliklerdir207.

 Post-fordizmin toplumsal ve kültürel alanda yansımalarından biri olarak,

kişisel tüketim yoluyla bireysel tercihlerin ençoklaşması kadar, daha büyük

toplumsal parçalanma ve çoğulculuk, eski kolektif dayanışma ve yekvücut

kimliklerin zayıflaması ve yeni kimliklerin ortaya çıkışından bahsedilebilir208. Hall

206 Stuart Hall ve Martin Jacques, “Giriş,” Yeni Zamanlar 1990’larda Politikanın Değişen Çehresi,

Edi. Stuart Hall ve Martin Jacques, Ayrıntı Yayınları, İstanbul 1995, s. 17.
207 Stuart Hall, “Yeni Zamanları Anlamı,” Yeni Zamanlar 1990’larda Politikanın Değişen Çehresi,

Edi. Stuart Hall ve Martin Jacques, Ayrıntı Yayınları, İstanbul 1995, s. 107–108.
208 Ibid., s. 108.

62

ve Jacques'a göre yeni zamanların bir başka özelliği “zıtlaşma ve direniş odaklarının

çoğalması ve yeni öznelerin, yeni toplumsal hareketlerin, yeni kolektif kimliklerin -

politikanın iş göreceği geniş bir alan ve değişim için unsurlar- ortaya çıkmasıdır.”

Öte yandan tek başına bu olasılıkların ortaya çıkması yeterli değildir. Çünkü bunların

“tek ve tutarlı bir kolektif politik irade içinde örgütlenmesi kolay değildir”. Onlara

göre bu şekilde yeni çoğalan odakları, “ilerici değişimin bir birimi olarak birleşik bir

karşı-hegemonik gücün oluşturulma olasılığını” kolaylaştırmak yerine

zorlaştıracaktır.209

 Santos'un bahsettiği 'toplumsal paradigma geçişi' açısından Hall, ne tür bir

geçişten söz ettiğimizi soruyor ve bunun ne kadar bütünsel ya da ne kadar

tamamlanmış olduğu sorusunun bu şekilde ortaya konmasının bir 'hep ya da hiç'

yanıtını akla getirdiğini belirtiyor. Yani bu ya yeni bir dönemdir ya da hiçbir şey

değişmemektedir. Oysa tek alternatifin bu olmasına gerek yoktur. Ona göre, elbette,

feodalizmden kapitalizme o meşhur geçişte olduğu gibi düzene dair bir dönemsel

değişikliği tartışmıyoruz ama, etkisi olağanüstü geniş erimli olan kapitalizm içinde,

bir birikim rejiminden ötekine geçildiği söylenebilir. Üstelik bu geçişin ne kadar

tamamlanmış olduğuna dair bir tartışma, tıpkı ya paranı, ya canını tavrında olduğu

gibi, Hall'a göre “kaybolmaya yüz tutan eski bir totalleştirici mantığın ürünüdür”210.

Bu nedenle tamamlanmış bir temelden ziyade, değişimin 'ağır basan yanı' üzerinden

değerlendirme yapmalıyız; böylece soru da “her zaman 'ağır basan yan' hangisidir

ve hangi yönü işaret etmektedir şeklinde olmalıdır”211. Bu noktada Santos'un da

209 Hall ve Jacques, “Giriş”, s. 22.
210 Hall, “Yeni Zamanları Anlamı”, s. 117.
211 Ibid., s. 118.

63

kutlamacı (celebratory) postmodernlerden ayrıldığını söyleyebiliriz. Santos

modernitenin bittiğine ilişkin postmodernist tezlere katılmamaktadır. Ona göre tüm

geçişler yarı yarıya görünmez ve kör olduğundan, şu anda yaşadığımız durumumuzu

kesin olarak adlandırmak imkansızdır. Santos'a göre bu yüzden, 'postmodernizm' gibi

elverişsiz bir adlandırma bu kadar popüler olabilmiştir212. Ama Santos, moderniteye

sıkı sıkıya bağlı bir konum da sergilememektedir. Bir geçiş anı tarifler ve bu geçiş

anının olanaklarını ve kısıtlarını ortaya koyduktan sonra, olanaklarının, nasıl

modernitenin sorunlarının çözümünde kullanılabileceğini tartışır.

 Sonuçta, kriz ve geçiş döneminde çağdaş kapitalizmin yapıları aynı zamanda

ortaya çıkan üç süreç tarafından dönüşüme uğratılmaktadır: Daha parçalı, çoğulcu ve

politik bakımdan muhalif sivil toplumun yaratılmasında özel olarak araçsal bir rol

üstlenen güçlü bir hizmet sınıfının gelişmesiyle yukarıdan kurulan 'küreselleşme',

aşağıdan 'ademi merkezileşme' ve içeriden 'dağılma'213. Santos da bu süreçte

modernitenin düzen kurma işlevinin üç ilkesi olarak devlet, piyasa ve halk ilkesinin

uyumlu gelişmesi yerine, piyasanın aşırı gelişimine ve devlet ilkesi ile halk ilkesine

zarar verişine tanıklık ettiğimizi belirtir. İlk sanayileşme dalgasından itibaren, ticari

kentlerin genişlemesiyle ve liberal kapitalizm döneminde yeni sanayi kentlerinin

yükselmesiyle, dünya piyasalarının aşırı büyümesine, 3. dünyanın sanayileşmesine

ve tüketim ideolojisinin dünya çapında yükselmesine, örgütsüz kapitalizm dönemine

kadar modernitenin düzen kurma işlevi dengesizleşmiş ve piyasa merkezli bir

gelişme göstermiştir214.

212 De Sousa Santos, Toward a New Legal Common Sense, s. 2.
213 Urry, “Örgütlü Kapitalizmin Sonu”, s. 103.
214 De Sousa Santos, Toward a New Legal Common Sense, s. 9.

64

 Santos, ekonomik, kültürel ve politik açılardan tartıştığı paradigmatik geçiş

dönemini modernitenin krizi ile bağdaştırdıktan sonra, çözüm için 'muhalif

postmodern' bir duruş önerir. Buna göre, toplumsal düzen kurma ve özgür kılma,

modernite paradigmasının koyduğu sınırların ötesinde düşünülebilir ve

düşünülmelidir de. Bunun için ise, bilimin ve hukukun postmodern teorisine ihtiyaç

vardır. Muhalif postmodern duruş, modernizmin, özellikle özgürlük, eşitlik, barış ya

da doğaya hakim olma vaatlerini ötelememekle birlikte, bunları radikal bir eleştiriden

geçirir. Santos'a göre bu eleştirinin iki adımı vardır, birincisi, modernitenin bazı

vaatlerinin yerine getirilirken yaşanan sapmaları tespit etmek ve diğer bazı vaatlerini

yerine getiremeyeceğini idrak etmek215. İkincisi, bu vaatlerin taşıdığı özgürleşme

potansiyellerini, bunların ancak postmodern bir toplumsal kültürel, siyasi,

epistemolojik ve teorik sınırlar içinde gerçekleştirilebilmesi ile tanımlamak216. İşte

Santos, “modern çözümleri olmayan modern sorunlarla karşı karşıya” olduğumuzu

belirtir ve bu postmodern çözüm arayışına muhalif postmodernizm der.

 Bu noktayı biraz daha açmak gerekirse, modernist duruş, Santos'un tariflediği

şekliyle bir geçişten bahsedilemeyeceğini iddia etmektedir, çünkü süregiden ya da

sadece hayal edilen dönüşümler bir paradigma içinde meydana gelir, o da modernite

paradigmasıdır ve modernite paradigması hepsini kapsamaya yeterlidir217. Ancak

Santos modernizm ile postmodernizm arasında bir ayrım yapmaktan ziyade,

postmodenizm ile muhalif postmodernizm arasında bir ayrım yaptığından, daha çok

215 Ibid., s. 12.
216 Ibid., s. 13.
217 Ibid., s. 14.

65

postmodern duruşlar arasındaki bu farka vurgu yapılacaktır, onun kendini ne

açılardan modernistlerden ayırdığına dair ayrıntılara burada girilmeyecektir. Aşağıda

açıklanacağı gibi, Santos paradigmatik bir geçiş anında olduğumuz iddiasında

olduğundan, benzer bir dönüşümü iddia edenlerle aynı tarafta yer almakta ve

dolayısıyla, böyle bir değişimi kabul etmeyenlerden “ayrı bir paradigmaya” dahil

olmaktadır218, bu nedenle de postmodern teorisyenler arasında adı anılmaktadır219.

 Kutlamacı postmodernistler (Jacques Derrida ya da Jean Braudillard gibi) bir

geçiş süreci olmadığına inanırlar. Çünkü modernite bitmiştir, üstelik paradigma ve

geçiş fikirleriyle birlikte220. Santos'un kutlamacı postmodernler için söylediklerinin

bir benzerini Berman, genel olarak postmodernistler için belirtmektedir. Berman'a

göre, postmodernistler, modernitenin ufkunun kapandığını, enerjisinin tükendiğini

söylemektedirler, hatta moral ve toplumsal ilerleme, kişisel özgürlük ve kamu

mutluluğu gibi bize 18. yy aydınlanmasının mirası olan bütün kolektif umutlarla alay

etmişlerdir. Postmodernistler, bu umutların iflas ettiğinin, en iyisinden boş

fantezilerden ibaret olduklarının, ama daha kötüsü, tahakküm ve canavarca

köleleştirmenin araçları olduklarının ortaya çıktığını söylemektedirler; onlar,

“modern kültürün 'büyük anlatılarının', özellikle de 'özgürlük kahramanı olarak

insanlık anlatısının' defterini dürdüklerini iddia” etmektedirler221.

 Urry de, bu yeni dönemde örgütlü kapitalizmle birlikte düşünülen

218 Kuhn, Bilimsel Devrimlerin Yapısı, s. 184.
219 Brendan Edgeworth, Law, Modernity, Postmodernity: Legal Change in the Contracting State,

AshgatePub Ltd, 2003.
220 De Sousa Santos, Toward a New Legal Common Sense, s. 14.
221 Berman, Katı Olan Her Şey Buharlaşıyor, s. 18.

66

kesinliklerin ve iyimserliğin dağılmakta olduğunu belirtmektedir. Bu nokta tam da

'büyük anlatıların bittiği' yerdir. Ona göre dağılan iyimserlik ve parçalanan

kesinlikler üç nokta açısından önemlidir. Birincisi, 'ekonomi ve toplumdan doğan

eşitsizlikleri ve adaletsizlikleri düzeltmede devletin kullanılması olasılıkları' üzerinde

değerlendirmeler yapılmaktadır. İkincisi, sınıf mücadelesinin 'modern toplumları

sosyalist bir doğrultuda dönüştürmek için kendi içinde yeterli bir dinamik taşımadığı'

öngörülmektedir. Üçüncüsü, “ne tek başına özel ne tek başına kamusal olan, 'küçük p

ile yazılan' politikanın ve sivil toplumun önemli bir alana sahip olduğuna ve modern

toplumlarda örgütsüzleşmeye yol açan bir çok gelişmenin, toplumsal yaşam, kültür,

boş zaman, sanat ve mimari, tüketim, çevrecilik, feminizm, etnik farklılık, yerel

demokrasi gibi alanların çok daha karmaşık, farklılaşmış ve politik olarak da

muhalif bir dizi mücadeleyi beslediğine ve ürettiğine” inanılmaktadır222. Benzer

şekilde, Krishan Kumar da, Lash'in, postmodernizmin kültürel olduğunu, kültürel bir

paradigma olduğunu düşünmekle, postmodernizm ile 'önemli ölçüde sanayi sonrası

hale gelmiş bir kapitalist ekonomi' arasındaki 'uzlaşabilirlik ilişkisi'nden söz etmesine

vurgu yapar223.

 Büyük anlatılar ve biten modernizm hakkında Harvey de, postmodernizmin

söylemlerini irdelemektedir. Ona göre modernizmin üst-dilleri, üst-teorileri, üst-

anlatıları, önemli farklılıkların üstünü örtme eğilimindedir; postmodernizm ise

ötekiliğin, öznellikte farklılıktan, cinsiyetten, cinsellikten, ırk ve sınıftan, zamansal

ve mekansal coğrafi yerleşmeler ve yerinden kopmalardan kaynaklanan sayısız

222 Urry, “Örgütlü Kapitalizmin Sonu”, s. 103.
223 Kumar, Çağdaş Dünyanın Yeni Kuramları, s. 139.

67

biçimin hakkını vermektedir224. Ama öte yandan, modernizmin yarattığı bütün

sıkıntıları aşmayı hedefleyen inatçı ve kaotik bir akım olarak postmodernizm,

moderniteyi kaba çizgilerle tasvir ederken abartmış olur ve modernizmdeki 'çapraz

akıntıların varlığını' görmez225. Öte yandan Harvey şu sonuca da varır ki,

modernizmin uzun tarihi ile postmodernizm adını taşıyan akım arasında, farklılıktan

çok süreklilik mevcuttur. Harvey, postmodernizmi, modernizmin bağrında özgül bir

kriz gibi görme eğilimindedir; hatta Baudelaire'in formülasyonundaki parçalanma,

gelip geçicilik, kargaşaya ilişkin olan yanı vurgularken, ebedi ve değişmez olanın

nasıl düşünülmesi, temsil edilmesi ya da ifade edilmesi gerektiği konusunda herhangi

bir reçete karşısında derin kuşkuculuğu ifade eder226, bu kargaşa ve kuşkuculuk,

modernizme yabancı değildir.

 Yakın bir bakış açısı Ellen Meiksins Wood'da da mevcuttur. Postmodernizme

giden yolda modernite kavramının kapitalizme ait olan toplumsal ve kültürel

biçimlerle olmayanlar arasındaki bazı temel farkları yok ettiği söylenebilir, böylece

modernite burjuva toplumuna, o da kapitalizme eşit hale gelir227. Bu noktadan

hareketle Wood, postmodernizm kavramının bizzat kendisinin, özünde 'modernite'nin

bir tersine çevrilişi olduğunu, bu yüzden onun problematik varsayımlarının çoğunun

taşıyıcısı olduğunu belirtir. Postmodernite fikri, en kötü halinden kapitalizmi tarihsel

olarak görünmez kılan ya da en azından onu doğallaştıran bir modernite kavramından

224 Harvey, Postmodernliğin Durumu, s. 134.
225 Ibid., s. 136.
226 Ibid., s. 137.
227 Ellen Meiksins Wood, Kapitalizmin Kökeni Geniş Bir Bakış, Çev: A. Cevdet Aşkın, Epos

Yayınları, Ankara 2003, s. 204.

68

türemiştir228. Böylelikle postmodernite, “burjuvanın kapitalistle özdeş, Aydınlanma

rasyonalizminin de kapitalizmin ekonomik rasyonalitesinden ayırt edilemez olduğu

bir moderniteyi izler.” Wood'un dikkat çektiği nokta, postmodernite fikrinin

kapitalizm içindeki tarihsel dönüşümlere odaklanmasına rağmen, kapitalist ve

kapitalist olmayan toplumlar arasındaki dönüşümleri gizlemesidir, böylece kapitalist

sistem ebedi olarak yükselen burjuvazinin kaçınılmaz ilerleyişinde doğallaştırılır229.

 Santos, paradigmatik geçişin sadece dar bir şekilde betimlenmiş üretim

modelleri arasında değil, daha geniş bir şekilde ekonomik, sosyal, kültürel, politik

boyutları dahil geniş toplumsallık biçimleri arasında olduğuna inanmaktadır230.

Yaşadığımız geçiş dönemi de, bu geniş perspektiften değerlendirildiğinde, modern

bilimin epistemolojik çöküşü ile başlar ve uygarlıksal bir dönüşümü

gerektirecektir231.

 Bu haliyle Santos, 'postmodern' dediği bir paradigma içinde yer almakta ve

hukuku, eski modernite paradigmasının yöntemlerinden, kavramlarından ve

algılayışından kurtarma ve ona yeni kavramlar, yöntemler ve algılayışlar üretme

görevini üstlenmektedir. Sonuç olarak, Santos için önemli olan modernizm ile

postmodernizm arasında bir ayrım yapmaktan ziyade, postmodenizm ile muhalif

postmodernizm arasında bir ayrım yapmaktır. Yani Santos, sorunların modernitesi ile

çözümlerin postmodernitesi arasında bir ayrım yapmak niyetindedir, bu ayrımda

“toplumsal özgürleşmenin yeniden keşfini mümkün kılan pratikleri modernitenin

228 Ibid., s. 205.
229 Ibid., s. 206.
230 De Sousa Santos, Toward a New Legal Common Sense, s. 65.
231 Ibid.

69

zarar görmüş özgürleşme vaatleri dışına yerleştirmek gerekliliğini”232 savunur.

 Kapitalizmin moderniteyle tarihsel birlikteliği, Santos'a göre günümüzde

toplumsal dönüşümün dört ayrı okumasının temelini oluşturur. Bunlardan ilki, aynı

zamanda merkezi liberal demokrasinin zaferi olarak adlandırılabilecek ve Francis

Fukuyama ile özdeşleşen 'tarihin sonu' tezidir. Buna göre kapitalizm ve liberalizm

zafer kazanmıştır ve zaferlerinin anlamı, modernitenin en üst düzeyde

gerçekleşmesidir. İkinci okuma, modernitenin 'tamamlanmamış bir proje' olduğu

iddiasıdır. Habermas'ın başı çektiği, Santos'un Fredric Jameson'ı da kısmen kattığı ve

Batı Marksizmi ve solcu sosyal demokraside somutlaşan haliyle, kapitalist olmayan

bir geleceği anlamak ve onu beraberinde getirecek entelektüel ve siyasi potansiyel,

modernite içinde mevcuttur. Bunun için eksik kalmış bu projenin tamamlanması

gerekmektedir. Santos için toplumsal dönüşümün üçüncü okuması 'kutlamacı

postmodernistler'dir, ki onlara göre modernite kapitalizmin ayaklarına çökmüştür ve

sosyo-kültürel yeniden üretimi ve büyümesi bir postmodern forma varmıştır. Bu

okumayı yapan teorisyenler arasında Daniel Bell, Jean-François Lytoard, Jean

Baudrillard, Gianni Vatimo, Gilles Lipovetski gibi isimler vardır233. Dördüncü ve son

okuma ise, Santos'un 'muhalif postmodernizm'idir. Modernite epistemolojik ve

kültürel olarak çökmektedir. Öte yandan Santos, bu süreç konusunda elbette ki

kötümser değildir:234

Bu (çöküş) işaretlerini bir araya koyarak, toplumsal ve bireysel yaşamın küresel bir
akılcılaştırmasının modern fikri, küresel, kontrolsüz irrasyonelliğin hizmetinde mini-
rasyonalitelerin çokluğuna doğru parçalanmayla sonuçlanırken, şu anda bu mini-
rasyonaliteleri, bir toplamın parçaları olarak ve pek çok parçada temsil edilen

232 Ibid., s. 14.
233 Ibid., s. 63.
234 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 116.

70

toplamlar haline gelmesini durdurarak yeniden keşfetmek mümkündür. Bu post
modern eleştirel teorinin görevidir.

 Yani, böyle bir çöküş, toplum için bir dizi olasılığın önünü açmaktadır,

örneğin kapitalist olmayan eko-sosyalist gelecek bunlardan biridir. Bu aynı zamanda

politik bir Ütopyayı olanaklı kılacak entelektüel bir ütopyadır235.

 Santos'un daha yeni tarihli bir metni, muhalif postmodernizm açısından

açıklayıcıdır. Burada Santos, postmodernistlerin moderniteyi -ama her zaman Batı

modernitesini- reddederken, modernitenin rasyonelleşme biçimlerini ve değerlerini,

aynı zamanda özgürleştirici toplumsal dönüşümlerin yol göstericilerine dönüşen

büyük anlatıları tümden reddettiklerini belirtir236. Oysa kendisi, özgürlük, eşitlik ve

dayanışma gibi modern değerleri sahiplenmektedir. Muhalif postmodernizm,

toplumsal özgürleşmenin yeniden icadı ihtiyacındadır. Bu nedenle,

postmodernizmden ayrılmaktadır. Muhalif postmodernizm, evrenselciliğin, tarihin

doğrusallığının, hiyerarşik bütünlüklerin ve büyük anlatıların eleştirisini, çoğulculuk,

heterojenlik, ötekilik vurgularını; yapılandırıcı olan ama rölativist ya da nihilist

olmayan epistemolojisini sahiplenmektedir. Postmodernizmin iddiaları karşısında

muhalif postmodernizmin farklarını Santos şu şekilde ortaya koymaktadır237:

− Kolektif projelerden feragat etmek yerine, genel bir toplumsal değişimin

yerine konmak üzere hiyerarşik olmayan biçimlerde dile getirilen kolektif

projelerin çoğulluğu;

235 De Sousa Santos, Toward a New Legal Common Sense, s. 64.
236 Boaventura De Sousa Santos, “From the Postmodern to the Postcolonial- and Beyond Both,”

Decolonizing European Sociology: Transdisciplinary Approaches, Edi. Encarnacion Gutierrez
Rodriguez, Manuela Boatca ve Sergio Costa, Ashgate, UK 2010, s. 226.

237 Ibid., s. 228.

71

− Ütopyaların sona ermesi kutlamak yerine gerçekçi, eleştirel ve çoğul

ütopyalar;

− Toplumsal özgürleşmeden feragat etmek yerine onu yeniden keşfetmek;

− Melankoli yerine trajik optimizm238, rölativizm yerine çoğulluk ve etiğin

aşağıdan kuruluşu;

− Dekonstrüksiyon (yapı söküm) yerine baştan aşağı yansıtıcı ama kendi

direnişini yapı sökme takıntısından bağışık bir postmodern eleştirel teori;

− Siyasetin sonu yerine konformist eylemden isyankar eyleme geçişi teşvik

ederek yıkıcı öznelliklerin yaratılması;

− Eleştirel olmayan bağdaştırmacılık (acritical syncretism) yerine mestizaje

(ırkların karışması) ya da bu süreçte ortaya çıkan tüm güç ilişkilerinin

farkında, yani neyin ya da kimin, hangi bağlamda ve hangi amaçlarla

bağdaşacağına bakan bir melezlenme.

 Diğer yandan Santos, aradan geçen zamanda, Güney'den239 öğrendiklerini

teorisine kattığını belirtir. Güney'i 'kapitalizmin neden olduğu insan ıstırabının bir

metaforu' olarak anlar. Teorisinde yeniden düzenleme yapma ihtiyacında, özellikle

postmodernizm fikrinin, Batı modenitesinin kendi tanımları üzerine odaklanması

etkili olmuştur, postmodernizm fikrinin, batı modernitesi tarafından uygulanan

238 Trajik optimizm, yaşamın, en sefil, en acınası, en trajik koşullarında bile bir anlam bulmanın

mümkün olduğunu söyleyen Victor Emil Frankl'e göre, acıyı insan başarısına dönüştürmek,
suçluluk duygusunu daha iyi olma yönünde değişmek için bir fırsat olarak kullanmak anlamına
gelmektedir. 30.1.2013, http://www.termbank.net/psychology/7184.html

239
 Burada Güney, metaforik anlamının dışında, Kuzey Yarımküre-Güney Yarımküre tezatlığına

vurgu yapmaktadır. Farklılıkların, eşitsizliklerin, gelişmişlik problemlerinin, coğrafi olarak Doğu-
Batı ekseninden Kuzey-Güney eksenine kaymaktadır. Ayrıntılı bilgi için bkz. Ronaldo Munck,
Emeğin Yeni Dünyası: Küresel Mücadele Küresel Dayanışma, Çev: Mahmut Tekçe, Kitap
Yayınevi, İstanbul 2003.

72

şiddetin mağdurları tarafından sunulan tanımı gizleme riski vardır, bu şiddetin adı

'sömürgeciliktir'. Santos, postmodernizme ve postkolonyalizme karşı bir duruşun

kesinlikle yanlış olduğunu belirtmekle şunu da ekler; artık postmodernizm,

postkolonyalizm tarafından oluşturulan endişelere ve duyarlılıklara cevap olmaktan

uzaktır240. Santos'un, bu noktada postkolonyalizmden kastı, kökleri kültürel

çalışmalarda olan ama bugün tüm sosyal bilimlerde mevcut olan bir dizi teorik ve

analitik akımlardır ve önemli bir özelliği vardır: “Günümüz dünyasını

anlamalarında, teorik ve politik düzeyde, Kuzey ve Güney arasındaki eşitsiz ilişkilere

öncelik tanırlar”241. Bu ilişkiler tarihsel olarak sömürgecilik tarafından kurulmuştur

ve sömürgeciliğin politik bir ilişki olarak sona ermesi, onu toplumsal bir ilişki olarak

sona erdirmemiştir, hala otoriter ve ayrımcı bir zihniyet ve sosyallik biçimi olarak

yaşamaktadır242.

 Muhalif postmodernist bir anlayışın oluşması için, postmodern geçişin işaret

ettiği şekliyle, Batı modernitesinin doğuşu, yükselişi ve düşüşünün iki merkez kanalı

olarak bilimin ve hukukun postmodern anlayışına ihtiyaç vardır. Burada Santos,

Immanuel Wallerstein'ın 'sosyal bilimleri düşünmemek' tartışmasına atıf yaparak,

'hukuku düşünmemek'ten bahseder. “Ondokuzuncu Yüzyıl Paradigmasının Sınırları”

alt başlıklı “Sosyal Bilimleri Düşünmemek” adlı eserinde Wallerstein, bilerek ve

isteyerek sosyal bilimleri yeniden düşünmediğini, çünkü yeni kanıtların eski

kuramların geçerliliğini sarsması ve öngörülerin gerçekleşmemesi hallerinde,

öncüllerin yeniden düşünülmek zorunda kalınacağını, bu nedenle spesifik hipotezler

240 De Sousa Santos, “From the Postmodern to the Postcolonial- and Beyond Both”, s. 227.
241 Ibid.
242 Ania Loomba, Kolonyalizm Postkolonyalizm, Çev. Mehmet Küçük, Ayrıntı Yayınları, İstanbul

2000.

73

biçimi altında 19. yüzyıl sosyal biliminin sürekli olarak yeniden düşünüldüğünü

belirtir. Öte yandan artık bir yeniden düşünmeyi değil, doğrudan düşünmemeyi

önerir, çünkü ona göre “bizi yanlış bir biçimde yönlendirdiğine ve daralttığına

inandığım ön varsayımlardan birçoğu düşünme biçimlerimiz üzerinde hala çok güçlü

bir etkiye sahiptirler. Bir zamanlar zihni özgürleştirdiği düşünülen bu ön

varsayımlar, bugün toplumsal dünyanın yararlı ve uygun bir analizinin önünde

merkezi entelektüel engeller olarak işlev görmektedirler”243. Bu yaklaşım,

paradigmatik değişim anının düşünme biçimine de denk düşmektedir. Geçiş

koşullarını tanımlamak için öncelikle bunun, temelden sorgulanan, bilimsel bilginin

bir biçiminin ürünü olduğunu görmek gerekir; 19. yüzyılda doğan üç ana sosyal

bilim olarak sosyoloji, ekonomi ve siyaset, normal toplumsal değişimin yasaları

ortaya çıkarmayı amaçlar244. 19. yüzyılın sosyal bilimini, “'normal değişimin'

anlaşılması niyetiyle ve bu yoldan 'normal değişimi' etkileyebilmek için sosyal

dünyanın ampirik incelenmesi” olarak tanımlayan Wallerstein, disiplinlerin

adlandırılmasının büyük ölçüde liberal ideolojinin zaferini yansıttığını belirtir245.

Aynı zamanda bu üç sosyal bilim alanı, piyasa ilişkileriyle (ekonomi), devletle

(siyaset bilimi) ve bunların dışında kalan kişisel yaşam, gündelik yaşam, aile, kilise,

topluluk, suç ve benzeri (sosyoloji) ile ilişkilidir. Tarihi de kattığımızda, bu dört

disiplinin kurumsallaşmasına dair üç noktaya vurgu yapmak gerekir: Birincisi bu

disiplinler ampirik olarak özellikle kapitalist dünya ekonomisinin merkez ülkeleriyle

ilgilenmiştir. İkincisi, akademisyenlerin hemen hepsi kendi ülkelerini ilgilendiren

243 Immanuel Wallerstein, Sosyal Bilimleri Düşünmemek: Ondokuzuncu Yüzyıl Paradigmasının

Sınırları, Çev. Taylan Doğan, Avesta Yayınları, İstanbul 1997, s. 7.
244 De Sousa Santos, Toward a New Legal Common Sense, s. 63.
245 Wallerstein, Sosyal Bilimleri Düşünmemek, s. 31.

74

ampirik malzemeler üzerinde çalışmışlardır. Üçüncü olarak ise üç 'nomotetik'246

disiplin olarak ekonomi, siyaset ve sosyolojinin nesnesinin, insan davranışını

açıklayan yasaların keşfedilmesi olduğu ileri sürülmesine rağmen, egemen çalışma

biçimi ampirik ve somuttur247. Sosyal bilimlerin oluşumu, modern dünyayı

bilgilendiren bilgi sisteminden ve onun gerçeğe ve kesinliğe, evrensel yasalar formu

içinde, akılla ulaşılabileceği inancından yalıtık değildir. Yani, “(...) Newtoncu doğa

sisteminde, bilimsel yönteminde ve bilimsel ideallerinde ifade edildiği biçimiyle

dünyanın rasyonel düzeni ... zihnin, toplumun ve ekonomik ilişkilerin, yönetimin,

ahlakın ve uluslararası ilişkilerin rasyonel bir bilimini ele alan kapsayıcı insan

doğası bilimine [uygulandılar]”248. Öte yandan dünya-ekonomisinin yapısal krizinin

önlenemez etkisi ve sistem-karşıtı hareketler de, bilime egemen bu evrenselcilik

doktrininin öncüllerinin tartışmaya açılmasını zorlamaya başlamıştır249 ancak bu

sorgulama bir boşlukta evrilmemiş, aksine “entelektüel bir sıkışmadan, günümüzde

toplumsal olarak görünür hale gelen maddi dönüşümlerin, içinde yaşadığımız

yapısal krizin bir açıklamasının, evrenselciliğin ideolojik varsayımlarına

uydurulmasının imkansızlığından kaynaklanmıştır”250. Wallerstein, içinde

bulunduğumuz sistemik krizin, bizim de kolektif irademizi, enerjilerimizi ve sahip

olduğumuz bilgeliği kolayca devreye sokabileceğimiz iki alanda, yani sistem-karşıtı

hareketlerin politik alanında ve bilginin metafizik ön varsayımlarının kültürel

alanında sürdüğünü belirtir251. Bunun bir örneği de sistem karşıtı hareketlerin temel

stratejisinin Newtoncu dünya görüşü çerçevesinde 19. yüzyılda belirlenmesidir. Bu

246 Yasa koyucu (bilimler)
247 Wallerstein, Sosyal Bilimleri Düşünmemek, s. 33.
248 Ibid., s. 47–48.
249 Ibid., s. 50.
250 Ibid., s. 52.
251 Ibid., s. 53.

75

strateji devletleri özerk yapılar olarak ele alır ve politik iktidarı da devlet aygıtlarında

mekansallaşmış biçimde değerlendirir. Sistem karşıtı hareketler bakımından, ortaya

konan stratejilerden ilki devlet yapılarının, derin biçimde devletler arası sistemin

içine yerleştirilmiş ve onun tarafından sıkıca kuşatılmış olmalarıdır. İkincisi politik

iktidarın konumlanışı yalnızca devlet aygıtlarının kontrolünden ibaret olmayıp,

örneğin ulus-ötesi şirketlerin de, politik iktidarın, üretken kaynaklar üzerindeki

denetim ve bu kaynaklar hakkında karar verebilmeye muktedir olmak anlamında,

politik iktidara sahip olmaları açısından, ampirik boşluklarla doludur252. Hareketlerin

gündeminde olması gereken, devlet aygıtlarında iktidarın ele geçirilmesini bir taktik

düzeye düşürerek, bir manevra stratejisinin geliştirilmesi olacaktır, çünkü

“hareketlerin gerçek kurucu güçleri hareket sürecinde, hareketlenmede

yatmaktadır.”253 Bu örnekle bağlantılı olarak, Wallerstein sosyal bilimde de benzer

bir krizin yaşandığını belirtir. Ona göre sistem karşıtı hareketlerin yeniden

yönlendirilmesi, sosyal bilimin stratejisinin yeniden yönlendirilmesi ile yakından

bağlantılıdır; sosyal bilimler için yapılması gereken şey, “kavramsal kategorilerin

yeniden inşa edilmesi”, “araştırma yöntemlerinin bu yeni hedefe yönelik olarak

yeniden tanımlanması”dır254.

 Santos 'hukuku düşünmemek' olarak adlandırdığı tartışmada, modern

kapitalist toplumun aşırılıklarının ve eksikliklerinin yeniden yapılandırılması

modelinde hukukun oynadığı role değinir. Burada hukuk hala önemli bir rol

üstlenmektedir. Santos, hukukun emirlerinin uzun vadede ve ideal olarak toplumsal

252 Ibid., s. 54.
253 Ibid., s. 55.
254 Ibid., s. 56.

76

düzenin ve toplumsal değişimin bilimsel bulgularını üreten bir unsur olduğunu

belirtir. Kısa vadede ise hukukun cebri gücü ve normatif birleştirici gücüne, özellikle

toplumsal çelişki ve isyanlardan uzak durup, toplumsal gelişmenin bilimsel

yöntemini oluşturmak için hala başvurulmaktadır. Bu nedenle Santos için, modern

bilimin krizinin modern hukukun paradigmatik krizini içermesi muhtemeldir255.

 Eğer böyleyse, Wallerstein'ın önerdiği 'sosyal bilimleri düşünmemek' akışı,

hukuka da uyarlanabilir. Öte yandan bu uyarlamaya bir şerh koymak gerekir, çünkü

bilimdeki paradigmatik dönüşümün hukuktakiyle aynı olduğu iki sebepten dolayı

söylenemez. Birincisi, hukukta yaşanan anlam kayması ve kargaşa, bilime göre

ikincil ve hatta sınırlıdır, “hukukun ve etiğin moral-pratik rasyonalitesinin bilimin

kavramsal-araçsal rasyonalitesine teslim olmasının bir sonucu olarak modern bilim

ve modern hukuk arasında belirli bir epistemolojik karmaşa ve anlam kayması

olduğu doğru olsa bile, bu şekilde üretilmiş simetri, kendi yelpazesiyle sınırlı ve

kendi epistemolojik bağlamında ikincildir”. Yani hukuki bilgi, toplumsal kontrolün

bir aracı olarak hukukun etkinliğini artırmak için bilimsel hale getirilmiştir, bu

sebeple “doğanın bilimsel bilgisinin doğanın kontrolüne dair bir güce yol açacağına

ilişkin fikir” hukuka, bilimde olduğu gibi uymaz. Bilimde bilgi güce sebebiyet

verirken, hukukta, 19. yüzyıldan bu yana güç (devlet), (profesyonel) bilgiyi

oluşturmuştur. Bunun sonucunda hukuki pozitivizm, toplumsal düzenin ve toplumsal

değişimin bilgisiyle uyumlu olmayan bir icrai yetenek iddia edebilmektedir. Santos

bu özelliğin özellikle modern devletin hukuk kültürüne özgü olduğunu belirtir256.

İkincisi, hukukun epistemolojik iddiaları ikincil olduğundan ve toplum hakkında

255 De Sousa Santos, Toward a New Legal Common Sense, s. 61.
256 De Sousa Santos, Toward a New Legal Common Sense, s. 62.

77

bilimsel bilgideki eksikliğe dayandığından, hukuki bilginin teorik koşulları, hukuki

gücün toplumsal koşullarına tabidir; “hukukun özerkliği, evrenselliği ve genelliği,

somut bir devlete gömülmüş olma durumunun üzerine inşa edilmiştir, ki hukukun bu

özellikleri, bu devletin -özerk ya da sınıf karakterli, genel ya da tikelci olarak

düşünülen- çıkarlarına hizmet eder”. Öte yandan bu sebeplerle, hukuk, mevcut

geçişin teorik koşullarını aydınlatmaz, belki bu geçişin toplumsal ve politik

durumunu kısmen açığa çıkarabilir257. Bu sebeple, hukuku düşünmemek yani hukuka

dair kavramsal kategorilerin yeniden inşası için, öncelikle hukukun süreç içindeki

anlamlandırılmalarına ve paradigmatik geçişin toplumsal ve politik durumuyla

ilişkilenme biçimine bakmak gerekmektedir.

 Santos hukuku, devlet-hukuk gibi, toplumsal bağlamdan özerk olarak

düşünmemektedir. Yaşadığımız geçişin paradigmatik olması ve toplumsal bir

dönüşümün varlığı sonucu, modern hukukun krizi yoktur, toplumsal bir krizin

varlığında hukukun krizi mevcuttur. Hukukun böylesi bir krizde merkezi bir yer işgal

etmesinin sebebi ise, toplumda yaşanan krizin çözümünde araç olarak ele

alınmasıdır.

 Santos'a göre, hukuk yoluyla toplumsal dönüşümün sınırları bakımından

geleneksel hukuki reformizmin başarıya ulaşması zordur. Üstelik kazanılan başarılar

uzun sürmemekte ve kalıcı olmamaktadır. Öte yandan, hukuk reformlarıyla ilişkili

gruplar arasında güç ilişkilerinin adil şekilde dağıtılması zordur, kanunlar daha

tikelci ve karmaşık hale geleceklerdir. Hukuk yoluyla toplumsal karmaşanın

257 Ibid.

78

azaltılabileceğine dair fikirlerin inandırıcılığını kaybetmesi süreci de genel anlamda

hukukun, özel anlamda devlet hukukunun kutsallığının bozulmasına ve

önemsizleşmesine katkı sağlayabilecektir. Üstelik görsel- işitsel hız ve toplumsal

ivme çağında, bahsedilen etkilerin, anlaşmaların ya da dayatmaların yeniden

müzakere edilmesinde, sürekli ve daha güçlü bir basınç oluşturmaları muhtemeldir.

Santos bu koşullar altında hukukun sağlayacağı iki seçenek ortaya koyar; ya

değişmeden kalacak ve görmezden gelinecektir ya da toplumsal dinamiklere ayak

uyduracak ve normatif bir referans olarak değersizleşecektir258.

 Bu noktada Santos'un 'hukuku düşünmemek' önerisindeki ve bir karşı-

hegemonik projedeki hukukun ne olduğuna, yani Santos'un hukuk anlayışının

ayrıntılarının incelenmesine ihtiyaç vardır.

258 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 119.

79

2.BÖLÜM

SANTOS'UN HUKUK ANLAYIŞI

 2.1. Hukukun Tanımı ve Yapısal Unsurları

 Santos 'hukuk'u, özellikle liberal politik teorinin öne çıkarttığı 'ulus-devlet-

hukuk denkliği'ne uymayan bir şekilde259 tanımlamaktadır260:

19. yüzyılın bitişinden sonra ortaya çıkan hukuk antropolojisi literatürüne ve anti-
pozitivist hukuk felsefesine dayanıyor ve hukuku, belli bir grupta yargı konusu
edilebilir -yani bir yargı otoritesi tarafından icra edilmeye elverişli görülen ve
ihtilafların üretilmesine ve önlenmesine, aynı zamanda güç tehdidinin eşlik ettiği bir
münakaşacı diskur aracılığıyla ihtilafların çözülmesine katkı sağlayan, bir düzenli
prosedürler ve normatif standartlar bütünü olarak anlıyorum.

 Santos'un hukuk tanımı, liberal politik teorinin iddia ettiğinin aksine, mevcut

toplumlarda ve bir bütün olarak dünya sisteminde hukuki alanı, göründüğünden daha

karmaşık ve zengin bir alan olarak anlayan, oldukça geniş bir alanı tanımlayan ve

özellikle devlet dışındaki hukuk biçimlerini kapsayan bir tanımdır. Bu hukuki alan,

pek çok hukukiliğin ve hukuk dışılığın, yerel, ulusal ve küresel zaman-mekan

düzleminde kümelendiği geniş bir alandır.

 Bu geniş tanımdan sonra, Santos, her hukukiliğin, hukuk olarak sayılabilecek

hukuki alanın, etki düzeyleri değişkenlik gösteren üç yapısal ögeden oluştuğunu

belirtir. Bunlar 'retorik', 'bürokrasi' ve 'şiddet'tir.

259 De Sousa Santos, Toward a New Legal Common Sense, s. 86.
260 Saim Üye, Teoride Ve Pratikte Hukuki Çoğulluk, Turhan Kitabevi, Ankara 2013, s. 82; De

Sousa Santos, Toward a New Legal Common Sense, s. 86.

80

 Santos için retorik, “temelinde, kabul edilmiş, sözel olan ya da olmayan dizi

ve eserlerin tartışma potansiyelinin hareketliliği yoluyla ikna etme olan, sadece bir

bilgi tipi değil, aynı zamanda bir iletişim biçimi ve karar verme stratejisi”dir.

Hukukun yapısal bir ögesi olarak örneğin uyuşmazlıkların dostane çözümü olarak

hukuk pratiğine yansır.

 Bürokrasi, “temelinde, düzenlenmiş prosedürlerin ve normatif standartların

belirtici potansiyelinin hareketliliği yoluyla otoriter uygulamalar olan bir iletişim

biçimi ve karar verme stratejisi”dir. Hukuk alanında bürokrasiyi, yasama

organlarında yasaların kabul edilmesi ve mahkemelerde hüküm verme olarak

görmekteyiz. Bürokrasi, devlet hukukunun da hakim ögesidir.

 Şiddet ise “fiziksel güç tehdidine dayanan iletişim biçimi ve karar verme

stratejisidir”. Pek çok kişi ve grup tarafından kullanılabilir. Bunlar devlet hukukunu

uygulamak için (polis) ya da eylemlerini düzenleyen kuralları uygulamak için

(mafya) harekete geçebilirler261.

 Bu yapısal ögeleri sabit varlıklar olarak anlamamak gerekir. Retorik,

bürokrasi ve şiddet, yasal alanda hepsi bir arada bulunabilecek ögelerdir. Bu üç

ögenin birbiriyle ilişkisini 'eklemlenme' olarak tanımlayan Santos, üç farklı

eklemlenme biçimi olduğunu belirtir. Bunlar ilişkili değişme (co-variation),

jeopolitik kombinasyon ve yapısal nüfuz etme (structural interpenetration)dir.

261 De Sousa Santos, Toward a New Legal Common Sense, s. 86.

81

 İlişkili değişme, 'farklı hukuk alanlarında yapısal ögeler arasında nicel

korelasyon' olarak tanımlanır. Buna örnek olarak Santos, Brezilya'da Pasargada

bölgesinde yaptığı ampirik çalışmayı gösterir262. Burada retorik hakim öge

bürokrasidir ve şiddet çekinik karakterdir. Bu durum, bürokrasi ve şiddetin retoriğe

göre daha hakim olduğu devlet hukuku ile tam bir tezatlık teşkil etmektedir. Santos,

küresel hukuki alanlar olarak 'lex mercatoria'dan ve yerli halkların hukukundan yeni

yapısal konfigürasyonlar olarak bahseder. Örneğin, bunlar genel anlamda düşük

düzeyde bürokrasi ile karakterize edilmelerine rağmen, bazı durumlarda yüksek

düzeyde retorik ve düşük düzeyde şiddet ya da tam tersi bir arada bulunabilmektedir.

Küresel hukuk alanlarında düşük bürokrasi düzeyi, ulus-devletler tarafından

geliştirilen kurumların, küresel ya da devletler arası düzeyde karşılığı olmadığı

gerçeği ile açıklanabilir. Yapısal ögelerin bu eklemlenme biçiminde, yargısal üretimin

yüksek düzeyde bürokratik yapılanması/kurumsallaşması, hukuksal diskurun daha az

retorik alanı işgal etmesi, ya da tam tersi; yargısal üretim hizmetlerinde daha güçlü

şiddet araçları, hukuksal diskurun retoriğinin daha az alanda hakim olması ya da tam

tersi söz konusu olabilir263.

 Jeopolitik kombinasyonda 'belirli bir yasal alanda retorik, bürokrasi ve

şiddetin iç dağıtım merkezli eklemlenme biçimi'nden söz etmekteyiz. İlişkili değişme

genel olarak ögeler arasındaki eklemlenme örüntülerine odaklanırken, bu

eklemlenme biçimi belirli bir hukuki alanda bu örüntüler arasındaki eklemlenmeye

dikkat çekmektedir. Farklı eklemlenmeler, politik hakimiyetin farklı biçimlerini

262 Pasargada, Brezilya'daki bir “favela”/gecekondu bölgesidir ve buradaki işgalci yerleşikler devlet

hukukunun sembollerini ve biçimlerini kullanarak kendi hukuklarını yaratmışlardır.
263 De Sousa Santos, Toward a New Legal Common Sense, s. 87.

82

doğurmaktadır.

 Yapısal nüfuz etme ise 'hakim bir öge içinde belirli bir hakim ögenin

varoluşu/görünüşü ve yeniden üretimini içerir'264. Bu yapısal ögeler, hukukun yapısal

alanları bakımından farklı kombinasyonlar oluşturur.

 2.2. Hukukun Yapısal Alanları

 Santos, ulus-devletin, son iki yüzyıldır, zaman mekan ölçeğinde merkezde yer

aldığını, oysa başka iki zaman-mekan ölçeğinin de olasılık dahilinde olduğunu

belirtir. Bunlar, yerel (local) ve küresel (global)dir. Üstelik hukuki alan (legal field),

hem liberal politik teorinin iddia ettiğinin aksine daha karmaşık ve zengin ve hatta

farklı hukukiliklerin (ya da hukuk dışılıkların) kümelenmesidir. Bu bağlamda Santos,

“her toplumsal-hukuksal eylemin üç zaman-mekan ölçeği ile (yerel, ulusal, küresel)

çerçevelendiğini, bunlardan birinin hakim konumda olarak eylemin genel profilini

belirlediğini, toplumsal-politik eylemin anlaşılabilmesi için de, eylemin, bu üç

zaman-mekan ölçeği ile ilişkilenme biçimine bakmak gerektiğini” belirtir265.

 Santos, politik oluşumlar, hukuki oluşumlar ve epistemolojik oluşumlar

olarak kapitalist toplumların ayrı ayrı, sırasıyla farklı iktidar, farklı hukuk ve farklı

bilgi biçimleri üreten altı temel üretim biçiminden oluştuğunu belirtir:266

İktidarın politik karakteri, belirli bir iktidar biçiminin münhasır niteliği değildir,
hatta iktidarın farklı biçimlerinin kombinasyonunun ve üretim biçiminin küresel
etkisi mevcuttur. İktidar biçimleri hiçbir zaman tek başlarına işlemezler. ... Belirli bir
iktidarın politik anlamı, o iktidar biçiminin nasıl, onunla birlikte faaliyette bulunan

264 Ibid., s. 88.
265 Ibid., s. 85.
266 Ibid., s. 369.

83

diğer iktidar biçimleriyle tamamlandığına, nötrlendiğine ya da dönüştürüldüğüne
bağlıdır.

 Aynı tartışma hukuk için de geçerlidir. Toplumsal düzenlemenin hukuki

karakteri, sadece hukukun herhangi bir biçimine atfedilemez, bu noktada hukukun

farklı biçimlerinin ve üretim biçimlerinin kombinasyonunun küresel etkisi devreye

girer267.

 Aşağıdaki tabloda, dünya sistemine entegre olmuş kapitalist toplumların

yapısal haritası gösterilmektedir. Kapitalist toplumlardaki sosyal etkileşim, toplumsal

pratiğin üretiminde altı farklı biçim (toplumsal pratik, kurumlar, gelişim dinamikleri,

iktidar, hukuk ve epistemoloji) etrafında yoğunlaşır. En üst soyutlama düzeyinde, bir

toplumsal pratiğin üretim biçimi bir dizi toplumsal ilişkiden oluşur. Bu ilişkilerin

içsel çelişkileri, içten kaynaklanan belirli dinamikler sağlar. Bu nedenle Santos,

karmaşık bir etkileşim alanının altı boyutu olduğunu ileri sürer; toplumsal pratik,

kurumlar, gelişimsel ve etkileşimsel dinamikler ve iktidarın, hukukun ve

epistemolojinin ayrıcalıklı biçimleri268. Santos'un bahsettiği altı yapısal alan olarak

hane alanı, işyeri alanı, pazar alanı, topluluk alanı, vatandaşlık alanı ve dünya

alanının her biri, kendine ait toplumsal pratiklere, kurumlara, gelişim dinamiklerine,

iktidar biçimlerine, hukuk biçimlerine ve epistemolojik biçimlere sahiptir.

267 Ibid.
268 Ibid., s. 373–374.

84

Boyutlar
Yapısal
Alanlar

Toplumsal
Pratik

Kurumlar Gelişim
Dinamikleri

İktidar
Biçimi

Hukuk
Biçimi

Epistemolojik
Biçim

Hane alanı Toplumsal
cinsiyet, soy

Evlilik,
aile,
akrabalık

Duygusal
yakınlığın
ençoklaşması

Patriyarka Hane-içi
hukuk

Ailecilik, ailevi
kültür

İşyeri alanı Sınıf
'kapitalist
karakterli'

Fabrika,
şirket

Karların ve
doğadaki
bozulmanın
ençoklaştırılması

Sömürü,
'kapitalist
karakterli'

Üretim
hukuku

Üretimcilik,
teknolojicilik,
mesleki eğitim,
kurum kültürü

Pazar alanı Tüketicilik Piyasa/
pazar

Faydanın ve
ihtiyaçların
metalaştırılmasının
ençoklaştırılması

Metaların
fetişizmi

Mübadele
hukuku

Tüketicilik,
kitle kültürü

Topluluk
alanı

Etnik köken,
ırk, milliyet,
halk, din

Topluluk,
komşuluk,
bölge,
taban
örgütleri,
kilise

Kimliğin
ençoklaştırılması

Eşitsiz
farklılaşma

Topluluk
hukuku

Yerel bilgi,
toluluk kültürü,
gelenek

Vatandaşlık
alanı

Vatandaşlık Devlet Bağlılık
duygusunun/sadaka
tin
ençoklaştırılması

Hakimiyet/e
gemenlik

Bölgesel
(devlet)
hukuku

Eğitsel ve
kültürel
milliyetçilik,
yurttaşlık
kültürü

Dünya alanı ulus-devlet Devletler
arası
sistem,
uluslararası
kuruluşlar
ve
dernekler

Etkililiğin
ençoklaştırılması

Eşitsiz
değişim

Sistemik
hukuk

Bilim, evrensel
ilerleme,
küresel kültür

Tablo 1:

Dünya Sistemi İçinde Kapitalist Toplumların Yapısal Haritası269

 Hane alanı (householdplace); eşler, çocuklar ve akrabalar arasında, aile

hayatını ve akrabalığı üreten ve yeniden üreten toplumsal ilişkiler kümesidir. İşyeri

alanı (workplace); ekonomik değişim ve emek süreçlerinin üretiminin, -üretenler ve

artı-değere el koyanlar arasında ve bunların her ikisiyle doğa arasında- üretim

ilişkilerinin ve -işçilerle yöneticiler arasında ve işçilerin arasında- üretimdeki

ilişkilerin çevresini saran bir dizi toplumsal ilişkileri tarifler. Pazar alanı

(marketplace); değişim değerlerinin bölüşüm ve tüketimine dair, bu sayede bölüşümü

ve tüketimi karşılamak için ihtiyaçların ve araçların metalaşmasının üretildiği ve

269 Ibid., s. 371.

85

yeniden üretildiği toplumsal ilişkilerdir. Topluluk alanı (communityplace); fiziksel ve

sembolik bölgeler ve kimliklerin üretilmesi ve yeniden üretilmesiyle çevrelenmiş

toplumsal ilişkilerden oluşur. Vatandaşlık alanı (citizenplace); 'kamusal alan'ı ve

özelde, vatandaşlar ve devlet arasında dikey politik yükümlülüklerin üretimi

ilişkilerini oluşturan bir dizi toplumsal ilişkidir. Nihayet dünya alanı (worldplace);

belirli bir toplumda küresel işbölümü aracılığıyla üretilen ve yeniden üretilen

toplumsal ilişkilerin belirli bir toplum üzerindeki etkisinin genel toplamı olarak

tariflenmektedir. Dünya alanı, belirli bir toplumda, diğer alanların üzerinde, dünya

koşulları ve dünya hiyerarşilerinin etkisinin matrisini oluşturur270.

 Santos'un vurguladığı altı yapısal alanın altı farklı boyutu vardır. Buna göre,

toplumsal pratik; yapısal alanın aktif boyutudur, kolektif ve bireysel eylemin

örgütleyici ilkesini oluşturur, kimliğin ana kriteridir. Bireysel ve toplumsal grupların

belirlenmesi, bu yapısal alanın çevrelediği toplumsal ilişkilerle alakalıdır271.

Kurumsal boyut; toplumsal yinelenmenin örgütlenmesine işaret eder. Yani

tekrarlayan, rutinleşmiş ve normalleştirilmiş toplumsal ilişkilerin sürekli akışını

düzenleyen biçimler, alışkanlıklar, prosedürler, düzenekler ya da şemalar söz

konusudur. Bu yinelemeler sonucunda etkileşim modelleri gelişir ve zorunlu, yeri

doldurulamaz ve ortak duyusal olarak 'doğallaştırılır'. Gelişim dinamikleri; sosyal

eylemin yönüne, sosyal ilişkinin hangi özel yapısal alana ve hangi düzeyde ait

olduğunu tanımlayan rasyonelliğin yerel ilkesine işaret eder. Santos, hane alanındaki

gelişimsel dinamiğin, toplumdaki en merkezi katetik272 yönelimlerden biri olduğunu,

270 Ibid., s. 374–375.
271 Ibid., s. 375–376.
272 Katetik enerji: Psikanalizde, ruhsal aygıtın işleyişinde nicel bir etken olduğu düşünülen enerji

86

bu yönelimin özellikle büyük bir duygusal enerjiyle bağlandığını belirtir. Toplumsal

cinsiyet ve soy ilişkilerinin yeniden üretimi, aile hayatı ve aile ilişkilerine dair

düşünceler ve klişeler hakkında duygusal enerjinin yoğunlaştırılmasıyla (duygusal

yakınlığın ençoklaşmasıyla) başarıya ulaşır273.

 Bu altı yapısal alanın, karmaşık olduğunu ve altı farklı boyutu olduğunu

belirtmiştik. Herhangi bir somut sosyal alanda, yapısal alanlar her zaman bir takım

yıldızı olarak işler, her yapısal alanın her bir boyutu bir şekilde bir başka yapısal

alanın bir başka boyutunda görünür. Santos, bu durumu şu örnekle açıklar. Örneğin

hane alanında toplumsal pratik biçimi toplumsal cinsiyet ve soydur. Burada farklı

cinsiyetlerden ve soylardan üyeler birlikte yer alırlar. Ama bu elbette, feminist

teorilerin ikna edici şekilde gösterdiği gibi, toplumsal cinsiyet ve soyun hane alanı ile

sınırlı olduğu anlamına gelmemektedir. Tam tersine, örneğin toplumsal cinsiyet,

işyeri alanında sınıfla, pazar alanındaki tüketici pratikle, topluluk alanındaki ırk,

etnik köken ya da din ile, vatandaşlık alanındaki vatandaşlıkla ve dünya alanında

ulus-devlet pratiği ile birleştirilebilir. Bu kesişmeler, farklı alanların farklı boyutları

için de mümkündür274.

 Altı yapısal alana denk düşen hukuk tiplerine ayrıca bakmak gerekir. Hane

alanının hukuku “hane-içi hukuk”tur. Hane içi hukuk, hem hane içindeki toplumsal

ilişkilerin tortusunda hem de ondan kaynaklanan kurallar dizisi, normatif standartlar

ve anlaşmazlık çözüm mekanizmalarıdır. Yazısız, oldukça gayri resmi, aile

katmanı. http://www.termbank.net/psychology/3904.html

273 De Sousa Santos, Toward a New Legal Common Sense, s. 377.
274 Ibid., s. 375.

87

ilişkilerine gömülü, bu yüzden de özerk olarak düşünülen bir hukuktur. Aynı

zamanda temelindeki patriyarkal eşitsizlikleri hane alanının farklı mensupları

arasında genişleten eşitsiz bir hukuktur. Dünya sistemi içinde ırk, sınıf, kültür, din ve

benzerleri nedeniyle çeşitlilik gösterir. Hane içi hukuku, daha önce bahsedilen

bürokrasi, retorik ve şiddet bağlamında, yapısal ögeleri bakımından analiz eden

Santos, şu sonuçlara ulaşır: çeşitliliği ile birlikte, hane içi hukukta bürokrasi tümüyle

yok olmuştur, retorik ve şiddet çetrefil içe içe geçmelerde hem nüfuz eden hem

birleşen unsurlardır275.

 İşyeri alanının hukuk biçimi olarak “üretim hukuku”, fabrikanın, şirketin,

ücretli emek ilişkilerinin (hem üretimin ilişkileri hem üretim ilişkileri içindeki)

gündelik yaşamına hükmeden düzenlemeler dizisi ve normatif standartlar, fabrika

kuralları, atölye yönetmelikleri, işçileri yönetmek için kaideler ve benzerlerini

kapsar. Çalışma biçimine göre değişiklik gösteren üretim hukuku, yazılı ya da yazısız

olabilir, resmi ya da gayri resmi olabilir. Yapısal ögeler açısından baktığımızda,

Santos, üretim hukukunda, retoriğin, bürokrasi ve şiddete göre daha az bir rolü

olduğunu ileri sürer. Üstelik bu hukuk, askeri hukuk benzeri özellikleriyle emir

hukukudur. Retorik, açıkça tanımlanmış hiyerarşiler ve sıkı itaat kuralları içinde

pıhtılaşma eğilimindedir, Santos, 'esnek uzmanlık' gibi süreçlerle şekillenen emek

ilişkilerinde, kontrol, bürokrasi ve şiddetin bu alanlara hakim olmaya devam ettiğini

vurgular276.

 Pazar alanının hukuku olarak “mübadele hukuku”, üreticilerin kendi arasında,

275 Ibid., s. 385.
276 Ibid., s. 388–389.

88

üreticiler ve tüccarlar arasında, tüccarların kendi arasında ve bir yandan üreticiler ve

tüccarlar, diğer yandan tüketicilerin arasındaki ticaret göreneklerini, kuralları ve

normatif standartları kapsar. Bu hukukun özelliklerinden biri, orta çağdan sıyrılarak

özerk olarak gelişmesi ve modern hukukiliğin ortaya çıkmasına öncülük etmesidir.

Bu geleneğin peşi sıra, ticaret hukuku, bugün dünya ekonomisinde büyür, ulus-

devletlerle karşı karşıya büyük bir özerklikle pazar değişimlerini düzenler. Çok gayrı

resmi, esnek, katılımcılarının çıkar ve ihtiyaçlarıyla ve onlar arasındaki iktidar

ilişkilerine göre ayarlanabilen bir hukuk olan mübadele hukuku, yapısal ögelerle

bürokrasi bakımından düşük, retorik ve şiddet bakımından yüksek ilişkilenme

düzeyine sahiptir. Taraflar arasındaki iktidar asimetrisi yüksekse, retorik ve şiddet

ayırt edilemeyecek kadar yakınsanır277.

 “Topluluk hukuku”, topluluk alanının hukukudur ve dışlanmış topluluklarda,

uyuşmazlıkların çözümü kurallarından, mafya içindeki bağlılık kurallarına, yerli

halkların atadan kalma kurallarına kadar geniş ve karmaşık bir alanı kapsar. Topluluk

hukuku egemen ya da ezilen gruplar tarafından yürürlüğe konmuş, meşrulaştırılmış

ve emperyal agresif kimlikler ya da tersine, madun, savunmacı kimlikler tarafından

güçlendirilmiş olabilir, sabit, bağdaşması mümkün olmayan iktidar asimetrilerinde

ortaya çıkabilir ya da bu tip asimetrilerin neredeyse var olmadığı ya da sadece

durumsal olduğu toplumsal alanları düzenleyebilir278.

 Vatandaşlık alanı hukuku olarak “bölgesel hukuk” ya da “devlet hukuku”,

modern toplumlarda hukukilikler kümesinin merkezinde yer alan hukuktur. Daha

277 Ibid., s. 390.
278 Ibid., s. 391.

89

önce bahsedildiği gibi, son 200 yıldır politik liberal teori ve hukuk bilimi tarafından

toplumdaki tek hukuk biçimi olarak kurulmuştur. Aslında tarihsel bir özelliği

olmasına rağmen, zamanla bu yapı, ortak duyusal bilgi tarafından işgal edilmiştir.

Devlet hukuku, kendisinin hukuk olduğunu söyleyen tek hukuk biçimi olarak

'kendine dönüşlü' bir yapıya sahiptir ve modern kapitalist toplumların farklı yapısal

alanlarında 'varlığının her zaman hissedilmesi' onun stratejik değeridir. Bu her zaman

hissedilme durumu kendi içinde önemlidir çünkü böylece devlet hukuku, diğer farklı

yapısal alanların kenetlenmiş bir bütün olarak kavranmasına olanak sağlar. Modern

kapitalist toplumlarda, devlet hukuku, hukuki alanı bir bütün olarak düşünme

yeteneğine sahip tek hukuk biçimidir, bu bir illüzyon olsa bile. Devlet hukukunun

stratejik değeri aynı zamanda ona arka çıkan devletin yaptırım gücünden

kaynaklanmaktadır279.

 Santos, bölgesel hukukun “kozmik karakteri”280 nedeniyle oldukça farklı bir

hukuk alanı olduğunu belirtir. Sözleşmelerden ceza hukukuna, iş hukukundan

tüketici hukukuna, haksız fiilden çevre hukukuna, alt alanların çokluğu, hukuk

biçimlerinin çeşitliliğini kapsar. Aynı zamanda bölgesel hukuk, yineleme ve

iyileştirme yoluyla toplumsal bir dönüşüme sebep olur281.

 Sistemik hukuk, dünya alanının hukuku olarak, merkez-çevre hiyerarşisini ve

279 Ibid., s. 392.
280 Santos, iktidarın biçimlerini açıklarken, “egemenlik/domination” kavramının iki biçimli olduğunu

belirtir. Buna göre 'cosmic power', “yüksek gerilim çekirdek (devlet) dışında icra edilen ve
kurumsallaşmış bölümler aracılığıyla tanımlanmış resmi sınırların ve bürokratik aracılık
zincirlerinin ötesine uzanan merkezileşmiş güç”tür. 'Chaosmic power' ise, tersine, “önceden
tanımlı sınırlar olmaksızın kaotik bölümlerde birden fazla küçük güç merkezi tarafından icra
edilen, merkezsizleşmiş ve gayrı resmi güç”tür. Ibid., s. 382.

281 Ibid., s. 393.

90

ulus-devletlerin devletler arası sistemde ilişkilerini düzenleyen kuralların ve normatif

standartların genel toplamıdır. Sistemik hukuk, retorik ve şiddette güçlü, bürokraside

zayıf olma eğilimindedir. Uluslararası rejimin sistemik hukuk olduğunu belirten

Santos, yeniden lex mercatoria'ya vurgu yaparak, bunun ya mübadele hukuku ve

üretim hukukunun bir karışımı ya da yine mübadele hukukuyla sistemik hukukun bir

karışımı olduğunun altını çizer282.

 Bu hukuk takım yıldızlarıyla ilgili şunlar da söylenebilir. Yukarıda Tablo 1'de

belirtilen normal değişim örüntülerinde bölgesel hukukun her bir alt alanı farklı

hukuk biçimleriyle yan yana gelme eğilimindedir. Örneğin, “devlet aile hukukunun

hane-içi hukukla kümeleşmesinin (constellate) yolu, iş ya da ticaret hukukunun,

üretim hukukuyla gruplaşması farklıdır. Sosyal devlet hukuku hane içi, üretim ya da

topluluk hukukuyla farklı şekillerde gruplaşır”283.

 Bu kümelenme hallerinde, Santos, özellikle toplumsal ve politik etkisi

sebebiyle devlet ceza hukukunun diğer yapısal alanlarla gruplaşmasına dikkat çeker.

Çünkü devletin ceza olarak tayin ettiği ya da etmediği eylemler, devlet hukukunun,

diğer yapısal hukuklarla gruplaşma sürecinde girdiği karmaşık ilişkilerin bir

sonucudur. Bu ilişki müzakereleri, suç ortaklıklarını, uzlaşmaları ya da karşılıklı

cepheleşmeleri içerir. Suçta, güç ve güçsüzlük arasındaki kutuplaşma en üst

noktasına ulaşır284.

 Altı yapısal alanın diğer boyutlarında olduğu gibi hukuk biçimleri de, farklı

282 Ibid.
283 Ibid.
284 Ibid., s. 393.

91

hukukiliklerin kümelenmesini oluşturur: Hukukun farklı biçimleri, farklı şekillerde,

belirli sosyal alanın sağladığı normatif düzene göre birleşirler. Hukukilik (ya da

hukukilikler) kümelerin birleşiminde ve yapısal alanların diğer boyutlarıyla bağlantılı

olarak yürümelerinde/işlemelerinde bazı özgüllükler mevcuttur. Birincisi, iktidar

biçimlerinin ve epistemolojik biçimlerin tersine, bunların işleyişi daha yaygın ve

dalgalı/oynak olmaya eğilimlidir, hukuk biçimleri belirli bir yapısal alanın merkezi

kurumlarının sınırlarında işlemeye eğilimlidir. İkincisi, hukuk biçimi iki misli

ihtilaflı bir yerdir çünkü sosyal ilişkilerde ortaya çıkan anlaşmazlıklarla

çevrelenirken, aynı şekilde birbiriyle rekabet eden yorumlamalarla yeniden

çevrelenir. İhtilaflı olan ise ihtilafa uygulanacak kuraldır. Üçüncüsü, tüm hukuk

biçimleri, hukukilikler kümesinin tümleyenleri olmasına rağmen, bölgesel devlet

hukuku, yani, vatandaşlık alanının hukuk biçimi, aslında daha önce egemenlik

hakkında söylenenle, yani vatandaşlık alanının iktidar biçimiyle oldukça simetrik

olan bir acayiplik gösterir. Bir yandan, diğer hukuk biçimlerine göre, somut

hukukilikler kümesindeki varlığı çok eşitsiz olsa bile, toplumsal alanlar üzerinden

yayılmaya daha eğilimlidir. Diğer yandan kendine dönüşlü (self-reflexive) tek hukuk

biçimi olduğundan, yani, kendini hukuk olarak düşünen tek hukuk biçimi

olduğundan, bölgesel devlet hukuku, hukuki alanı münhasıran kendisinin olarak

tasarlamaya, böylece hukukların daha geniş takım yıldızıyla bütünleşmiş

faaliyetlerini tanımayı reddetmeye meyillidir.285

 Toplumsal iktidarın, hukukun ve bilginin farklı yapısal biçimleri, Santos'un

tanımladığı haliyle, iki çelişik biçime yol açar, bunlar 'sınır ayarı' (boundary setting)

285 Ibid., s. 384–385.

92

yapan ve 'çığır açan' (path-breaking) biçimlerdir. İlkinde, yapısal biçimler, sınırları

kurarken, ikincisi durumsallıklar yaratır ve sınırları alt üst edebilir. Ayrıca, yapısal

alanlar, bu iki biçimin yanında, Santos'un 'yüksek gerilim biçimi' ve 'düşük gerilim

biçimi' dediği durumlara da sebep olur ki; ilkinde iktidar biçimi somut sosyal alanın

örgütlenmesi için bir taban sağlarken, ikincisi “böyle bir örgütlenme sürecini

kolaylaştırır ya da engeller, birleştirir veya bozar, genişletir veya kısaltır, takviye

eder veya yıkar”286.

 Konunun somutlanması bakımından Santos'un verdiği ve farklı durumlarda

farklı yapısal biçimlerin nasıl ilişkileneceğine dair örnek aydınlatıcıdır. Santos, somut

bir toplumsal etkinlikte, pratiğin (Tablo 1'de yapısal alanlara bağlı olarak değişen

toplumsal pratik) gruplaştığını belirtir. Örnek olarak, farklı etnik kökenlere sahip bir

işçi karı-koca (çift) arasındaki sosyal ilişkiler 'normal zamanlarda' hane alanında

gerçekleşir, yani toplumsal cinsiyet ilişkileriyle. Öte yandan bu insanlar hem

çalışandırlar hem de aynı ülkenin vatandaşı ve aynı zamanda farklı etnik grupların

üyeleridir, mevcut pozisyonları ilişkilerin hakim modelini, kolaylaştırabilir ya da

birleştirebilir, rahatsız edebilir ya da engelleyebilir. 'Kritik zamanlarda' ise, mesela

her ikisi de işlerini kaybettiklerinde, ilişkileri şiddetli bir şekilde işyeri alanı

tarafından yeniden örgütlenecektir, bu noktada ise toplumsal cinsiyet ya da etnik

ilişkiler böyle bir yeniden örgütlenmenin maliyetini zayıflatacak ya da abartacaktır.

Başka bir 'kritik zaman' olarak ülkede ya da yakın semtte bir etnik şiddet patlak

vermesi halinde, çift olarak ilişkileri, özellikle çocuklarıyla ilişkileri ve onları

yetiştirme tarzları (hangi dili öğrenecekleri, gidecekleri okul, açıklayacakları dinleri,

286 Ibid., s. 399.

93

giyim kuşamları vs) topluluk alanı tarafından belirlenecektir. Böyle bir durumda ise,

topluluk alanınında yeniden örgütleme biçimine göre, toplumsal cinsiyet, sınıf ve

vatandaşlık ilişkileri toplumsal pratikleri, kolaylaşacak ya da birleşecek,

huzursuzlaşacak ya da engellenecektir287.

 Mikro düzeydeki bu örneklerin makro düzeyde de yaşanabileceğini söylemek

mümkündür. Santos, bu durumu “dünya alanı, iş yeri alanının, pazar alanının ve

hatta vatandaşlık alanının etrafını saran toplumsal ilişkilerde, hane alanı ya da

topluluk alanını çevreleyen toplumsal ilişkilerdekine göre daha fazla yüksek gerilimli

bir varlığa sahip olacaktır” şeklinde özetler288.

 Santos'un kapitalist toplumların en önemli özelliklerinden biri olarak

vurguladığı kümelenmelerle ilişkiler, algı ve yaşam dünyamızın nasıl düzenlendiğini

açık bir şekilde tarifler:289

İktidar, hukuk ve bilgi kümelerinin varlığının; siyaseti, politik ortak akıl içinde
vatandaşlık alanına, hukuku, hukuki ortak akıl içinde devlet hukukuna ve bilgiyi,
epistemolojik ortak akıl içinde bilimsel bilgiye indirgeyen hegemonya stratejileri
tarafından görmezden gelinmesi, gizlenmesi ve baskı altına alınmasıdır. Bu
hegemonik indirgemeler bir kez genel ortak duyu halini aldığında, sadece zorunlu
olarak yanıltıcı değil, aynı zamanda yanılsamalar olarak zorunlu hale gelirler.
İnsanların, toplum bilimcilerin sosyal, politik ve kültürel habitusuna içkin hale
gelirler ve toplumsal pratiği yönetir, rahatlatıcı bir düzen yaratır, kendi kendine
haritalanmış alanlar için güven verici etiketler üretirler -siyaset burada, hukuk
orada, bilim şurada. Kapitalist toplumların politik, hukuksal ve epistemolojik
yeniden üretimi, büyük ölçüde bu hegemonik bulgulara bağlıdır.

287 Ibid., s. 399–400.
288 Ibid., s. 400.
289 Ibid., s. 415–416.

94

 2.3. Hukuk ve İktidar İlişkileri

 Hukukun devletle özdeşleştirilmesiyle, hukukun yukarıda belirtilen farklı

yapısal alanlarının iktidarın yeniden üretildiği yerler haline geldiği söylenebilir.

Burada hegemonya, hukuk-devlet-iktidar ilişkilerinin anlaşılmasında temel

kavramlardan biridir. Hegemonyanın irdelenmesi, aynı zamanda hukukun karşı-

hegemonik örgütlenme projesini anlamak bakımından da zorunludur. Yeni kurulacak

bir projenin oluşturulmasında ilk adım mevcut durumun tahliliyken, ikinci adım onun

eleştirisidir. Bu bakımdan ilk etapta hegemonya ve hukuk ilişkileri, devamında

eleştirel hukuk çalışmaları hareketi örneğinde hegemonik hukukun eleştirisine yer

verilecektir.

 2.3.1. Hegemonya Kavramının İçerimi

 Hegemonyanın temelinde devlet- sivil toplum ayrımı tartışmasının yattığı

söylenebilir. Kapitalist toplumlara dair sosyal teorinin tarihinde 'devlet', 'sivil

toplum', 'ekonomi' gibi alanlar, insan ilişkilerinin sürdüğü alanlardır ve bunlar

arasında devlet açıkça diğerlerinden ayrılır. Örneğin Marx, sivil toplum- devlet

ilişkisini altyapı-üstyapı zemininde değerlendirirken, sivil toplumun devleti kontrol

ettiğini belirtir. Marx kapitalist üretim tarzı ve burjuva devlet egemenliğinde sivil

toplumun burjuva toplumundan ibaret olduğunu belirterek gerçek anlamda sivil

toplumun kapitalizm ile birlikte vücut bulduğunu ifade eder. Devlet, egemen bir

sınıfın (burjuvazi) bireylerinin onun aracılığıyla kendi ortak çıkarlarını üstün

kıldıkları bir biçim, “içinde bir çağın bütün sivil toplumunun özetlendiği bir

95

biçim”dir290. Marx'a göre “sivil toplum, sivil toplum olarak ancak burjuvazi ile

gelişir; böyle olmakla birlikte, üretimin ve karşılıklı ilişkinin doğrudan sonucu olan

ve her zaman devletin ve ayrıca idealist üst yapının temelini oluşturan toplumsal

örgütlenme de her zaman aynı adla belirtilmiştir”291. Oysa toplumsal yaşamın

'devlet' ve 'sivil toplum' biçiminde ayrılması her zaman olası mıdır? Mesela 'aile',

'ekonomi' ya da 'devlet'in dışında, 'sivil toplum' alanının içinde bir alan ya da birim

gibi düşünülebilir mi? Boris Frankel, 'ekonomi' eve girdikçe ve hizmet sanayilerinin,

boş zaman etkinliklerinin, toplumsal refahın, medya ve eğitimin dönüşümünün, eski

'sivil toplum' ve 'devlet' ayrımını geçersizleştirdiğini, böylelikle de 'sivil toplum'u

'devlet'ten bağımsız kılmaya ilişkin politik hedefin belirsizleştiğini belirtir292. Santos

da, Marx'ın, sivil toplumun kendini devlet formunda yeniden üretebileceğini tespit

ettiğini, ancak yapay bir mekanizma olarak devletin liberal anlayışına güveninin,

onu, devletin aynı zamanda kendini bir sivil toplum biçimi olarak yeniden

üretebileceğini görmekten alıkoyduğunu vurgular293. Bu noktada Antonio

Gramsci'nin sivil toplum- devlet ilişkisine hegemonik iktidar bağlamında yaklaşarak,

alana gözardı edilemeyecek bir katkı sağladığı hatırlanmalıdır.

 Antonio Gramsci, 'sivil toplum' kavramını açıklarken üstyapıdan söz eder:294

Bu anda yapabileceğimiz, üstyapısal iki büyük düzeyi ayırmaktır. Bunlardan birisi
'sivil toplum', yani genellikle 'özel' diye anılan organizmalar bütünü, diğeri de

290 Karl Marx and Friedrich Engels, Alman İdeolojisi (Feuerbach), Çev. Sevim Belli, Sol Yayınları,

Ankara 2004, s. 116.
291 Ibid., s. 114.
292 Boris Frankel, Sanayi Sonrası Ütopyalar, Çev. Kamil Durand, Ayrıntı Yayınları, İstanbul 1991, s.

224.
293 De Sousa Santos, Toward a New Legal Common Sense, s. 70; Boaventura De Sousa Santos, “On

Modes of Production of Law and Social Power,” International Journal of the Sociology of Law,
1985, No.13, s. 299–336; De Sousa Santos, Toward a New Legal Common Sense, 7. bölüm.

294 Norberto Bobbio, “Gramsci Ve Sivil Toplum Kavramı”, Gramsci Ve Sivil Toplum, Savaş
Yayınları, Ankara 1982, s. 19.

96

'siyasal toplum' ya da devlet diye adlandırılabilir. Bu iki düzey bir yanda yönetici
grubun toplumsal yapının tümü üzerinde uyguladığı 'hegemonya' işlevine, diğer
yanda da, devlet ve hukuksal iktidar yoluyla uygulanan 'doğrudan egemenlik' ya da
'komuta' işlevine tekabül eder.”

 İdeolojik- kültürel ilişkiler ile tinsel ve düşünsel yaşamın tamamını içeren

'sivil toplum' üst-yapısaldır. Hükümet aygıtı olarak dar anlamıyla devletin karşısında,

yönetici sınıfın hegemonya aygıtı anlamıyla sivil toplum bulunur, “güç ve diktatorya

uğrağı karşısında, inandırma ve onaşma uğrağı bulunur, altyapıyı dönüştüren

ekonomik-politik savaşım uğrağı karşısında kültürel ya da etik- politik yayılma

uğrağı bulunur”295. Burada sivil toplum politik toplumdan ya da dar anlamıyla

devletten ayrılamaz. Gramsci'nin sivil toplumu ekonomik yapı ve devlet arasında yer

alan özel çıkarlar alanıdır (Devlet = politik toplum + sivil toplum; yani zorlamayla

zırhlanmış hegemonya)296. Hukuk alanında ise Gramsci, yönetici bloğun diğer

sınıfları sadece emir ve kararnameler yayınlayarak değil, fakat sivil toplumdaki

adetler ve ahlaki değerlerin süregiden dönüşümü ile de, üretim sürecinin

gereksinimlerine bağlanmak zorunda olduğunu yazar297. Sivil toplum sınıfların

iktidar için mücadele ettikleri bir alandır.

 Hegemonya 'ideolojik egemenlik'ten farklı, bağımlılık ve egemenlik

ilişkilerinin basit bir yansıması olarak araçsallaştırılamayacak bir kavramdır.

Hegemonya Gramsci için aktif bir süreçtir. Sadece rıza gereği ile ilgili değildir, aynı

zamanda bu rızanın yaratılması ve mobilize edilmesine odaklanır298. İdeoloji

295 Jacques Texier, “Gramsci, Üstyapılar Teorisyeni”, Gramsci Ve Sivil Toplum, Savaş Yayınları,

Ankara 1982, s. 48–49.
296 Ibid., s. 75.
297 Stuart Hall, Bob Lumbley ve Gregor McLennon, “Politika Ve İdeoloji: Gramsci” İdeoloji

Üzerine, Kuram Yayınları, s. 135.
298 Alan Hunt, Explorations in Law and Society: Toward A Constitutive Theory of Law,

97

noktasında Gramsci, ekonomik seviyedeki ilişkilerin basit bir yansıması ve yönetici

sınıfın birliğinin ifadesi olarak ideolojiden fazlasını ele alır. Bu halde hegemonya,

ideolojik alanı kapsar ama bu düzeye de indirgenemez, ve sınıf güçlerinin diyalektik

ilişkisini yansıtır. Hegemonya kavramı, Gramsci için sınıflar arasındaki ve sınıflar

içindeki ilişkilere dair bir kavramdır299. Hegemonya gönüllü ve kendiliğinden 'rıza'

üzerine kuruludur, fakat vücut bulduğu, can kazandığı sınıfların ilişkisine göre farklı

biçimler alır300. Bir toplumsal grup, yönetimini kabul eden bağımlı toplumsal gruplar

üzerinde hegemonyasını, yönetimini kabul etmeyen karşıt sınıflar üzerinde

diktatoryasını uygular301. Yetiş, hegemonya kavramının iki tanımı olduğunu belirtir.

Birinci tanıma göre, hegemonya, siyasal bir yapılanmanın, zorlama işlevinden ayrı

olarak sivil toplumdaki ideolojik ve rızaya dayalı temelini ifade eder. Burada, sınıfsal

egemenliğin kuruluşu ve yeniden üretilmesi açısından toplumsal bütünlük ögeleri

olarak ideoloji ve konsensüs ortaya çıkar. Bu haliyle kavram, devlet aygıtının

'egemenlik' kavramı olarak zorlama işlevinin diyalektik karşıtıdır302. İkinci anlamıyla

hegemonya, sınıf bilincine doğru bir ilerleme olarak ekonomik-korporatif uğrağın

aşılmasını ifade eder. Sınıf kategorisinin belirlenmesinde artık yalnızca ekonomik

alan değil, entelektüel-ahlaki ögelerin belirdiği ideolojik-kültürel alan da dikkate

alınır303. Gramsci için hegemonya kavramı da oldukça geniştir ve “belirli bir tarihsel

aşamada sivil topluma nüfuz eden değerler, inançlar ve tutumlar sistemini

kapsamaktadır”304.

Routledge, 1993, s. 20.

299 Hall, Lumbley ve McLennon, “Politika Ve İdeoloji: Gramsci”, s. 137.
300 Ibid., s. 142.
301 Texier, “Gramsci, Üstyapılar Toerisyeni”, s. 75.
302 Mehmet Yetiş, “İdeolojik Hegemonya Sorunsalı”, Yayınlanmamış Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, 1996, s. 104.
303 Ibid., s. 105.
304 Ibid., s. 109.

98

 Gramsci'ye göre hukuk, üstyapısal bir araçtır. Düzeni, devleti değiştirmek,

yeni düzenin insanını yaratmak amacına yönelen bir alet olarak tanımlar hukuku.

Devlet de yeni bir tip ya da düzeyde uygarlık yaratma yolunda olması ölçüsünde bir

eğitimcidir305. Hukuk bir yandan “devlet tarafından uygarlığın oluşması yolunda

olumlu bütün çabaların baskıcı ve olumsuz cephesidir”306. Öte yandan da hegemonik

bir kurumdur:307

Hukuk düzeni, farklı düzeylerdeki çeşitli gruplar için farklı farklı işleyen hegemonik
bir düzendir. Bu düzeni anlamanın yollarından biri, hukuku, farklı toplumsal
sınıfların yaşamlarının çeşitli kısımlarında roller oynayan tek bir inançlar, pratikler,
teknikler ve bilgiler toplamı olarak düşünmektir. Hukuk, siyasal iktidar sahipleri
açısından esasen bir aygıttır. Onu kullanabilirler ve hakimiyetlerini doğrudan
uygulayabilmelerini sağlayacak bir aygıt olarak görürler. Hukuk aynı zamanda,
Gramsci’nin hukuk entelektüelleri olarak nitelediği, baro üyeleri, yargıçlar,
mahkeme kalemi çalışanları gibi yönetime doğrudan ya da dolaylı olarak katılan
herkesin yaşamlarının önemli bir parçasıdır. Ve nihayet, halk kitlelerinin
yaşamlarının da bir parçasıdır.

 Gramsci bir üst-yapılar teorisyeni olarak adlandırılsa da, onun teorisinde üst-

yapı ile altyapı birbirinden kopuk değildir. Sivil toplum çerçevesinde değerlendirilen

üst-yapısal etkinliklerin biçimi ideolojik olsa da, içerikleri aynı zamanda ekonomik

ve toplumsaldır. O halde, üstyapısal bir değişiklikte ekonomik davranış da yeni

yapıya uygun duruma gelecek biçimde değiştirilecektir. Hukuk ve zorlama aygıtıyla

birlikte devlet, bu dönüşümü hem gerçekleştirebilecek ve hem de gerçekleştirmesi

gereken gücün ta kendisidir:308

Eğer her devlet belirli tipte bir uygarlık ve yurttaş yaratmaya ve bunu tutundurmaya
(bunun sonucu olarak da bireylerin bir arada yaşaması ve ilişki kurmaları), bazı
tedbirleri ve davranışları yok edip yerlerine başkalarını getirmeye kalkarsa hukuk,

305 Antonio Gramsci, Felsefe Ve Politika Sorunları, Payel Yayınları, İstanbul 1975, s. 335.
306 Ibid.
307 Duncan Kennedy, “Antonio Gramsci ve Hukuk Düzeni”, Çev. Kasım Akbaş, Mülkiye, Sayı: 257,

Kış 2007, s. 178–179.
308 Gramsci, Felsefe Ve Politika Sorunları, s. 335.

99

bu amaca hizmet eden bir alet (okulun ve başka kuruluş ve işlemlerin yanı sıra) olur.
Bunun için de en büyük etkinliği sağlamak ve olumlu sonuçlar elde etmek için, bu
amaca uygun hazırlanmalıdır.

 Hukuka yüklediği olumsuz anlam ve araçsal yaklaşımıyla Gramsci, hukuk

anlayışını her türlü doğaüstü ve mutlak tortulardan; pratik olarak her türlü bağnazca

ahlakçılıktan kurtarmak gerektiğini belirtir309.

 Eleştirel hukuk çalışmaları hareketinden Mark Tushnet de, Marksist bir

yaklaşımla, hukukun sınıfsal bir kavram olduğunu ve güçlünün çıkarlarını

koruduğunu ama hukuk ile sınıf egemenliği arasındaki ilişkinin dolaylı ve karmaşık

olduğunu belirtir. Ona göre sınıflı toplumda hukuk, egemen sınıfın eksik

hegemonyasının formlarından biridir310. Kapitalist devlet, kapitalizmin yeniden

üretimini iki araçla sağlamaktadır. Bunlardan birincisi ideolojik düzeydir ve burada

devlet, kendini tarafsız bir arabulucu olarak sunar. İkincisi ise maddi refah düzeyidir

ve kabul edilebilir asgari miktarda maddi ürüne herkes tarafından ulaşılabileceğini

garanti ederek, sınıfsal baskıyı barındırır311.

 Yeniden devlet-sivil toplumu ayrımı tartışmasına dönersek, Santos'un bunu

bir 'dikotomi' olarak tanımladığını görürüz. Bu dikotomi, toplumdaki iktidar

ilişkilerinin doğasını gizler ve hukuk da bu etkiye doğrudan bir katkı sağlar. İktidarın

özel hukuksal-siyasal biçimi olarak devlet iktidarının varlığı, toplumda başka iktidar

biçimlerinin olmadığı anlamına gelmemektedir ama bu diğer iktidar biçimlerini,

309 Ibid.
310 Tushnet’ten aktaran Kasım Akbaş, Hukukun Büyübozumu: Eleştirel Hukuk Çalışmaları

Hareketi, Legal Yayıncılık, İstanbul 2006, s. 64; Mark Tushnet, “Truth, Justice, and the American
Way: An Interpretation of Public Law Scholarship in the Seventies” Texas Law Review, 1978,
Vol. 57, No.8, s. 1307.

311 Akbaş, Hukukun Büyübozumu, s. 66.

100

“özerk hukuki temelleri ve herhangi politik özellikleri olmayan 'factic' (olgusal)

güçlere” dönüştürür. Böylelikle, az ya da çok demokratik devlet iktidarı, politik

sistemin demokratik doğası sorgulanmadan, toplumsal iktidarın az ya da çok

despotik biçimleriyle yan yana var olabilmektedir. Benzer şekilde, resmi hukuk

sisteminin demokratik doğası sorgulanmadan, az ya da çok demokratik devlet

hukuku, devlet-dışı hukukun az ya da çok despotik biçimleriyle bir arada var

olabilmektedir312.

 2.3.2. Eleştirel Hukuk Çalışmaları Hareketi

 Santos'un mevcut hukuksal yapıya, muhalif postmodern bir duruşla alternatif

bir katkı yapma çabası, hukukun sosyal teori tarihi bakımından yeni değildir.

Hukukun ideolojik, hegemonik durumu, tarihsel süreç içindeki dönüşümü, mevcut

toplumsal dönüşümdeki rolü ve bürüneceği rol hakkında yürütülen tartışmalardan

biri olarak 'eleştirel hukuk çalışmaları' (EHÇ), hegemonik hukuk hakkındaki

sorgulamaları nedeniyle burada değerlendirilmelidir. Bu yolla Santos'un teorisinin

EHÇ hareketinden farkı da ortaya konabilir.

 “Hukuk – politika ilişkisinin anlamı ve işlevinin ne olduğu gibi konularla

hukuk – politika ilişkisinin niteliği üzerine yoğunlaşan ve bu bağlamda liberal hukuk

düzeninin eleştirisi konusunu inceleyen”313 EHÇ, 1970'lerin sonunda, bir grup

kuramcının, 'Eleştirel Hukuk Çalışmaları Konferansı'nın toplanmasıyla başlayan ve

312 De Sousa Santos, Toward a New Legal Common Sense, s. 70.
313 Şefik Taylan Akman, “Hukuk Ve Politika İlişkisi: Eleştirel Hukuk Çalışmaları Ve Hukukun Politik

Karakteri”, Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2012,
s. 105.

101

hukukun farklı alanlarına dair eleştirel çalışmalar yaptıkları, üyelerinin politik ve

toplumsal amaçlarıyla eş güdümlü olarak entelektüel, politik ve toplumsal karakterli

bir harekettir314. EHÇ kuramcılarının ilgilendikleri 4 etkinlik şunlardır:315

(1) Hukuk öğretisinin belirsizliği: Verili herhangi hukuk kuralı dizisi birbiriyle yarışan
ya da çelişen sonuçlar doğurabilir.

(2) Belirli çıkar gruplarının, toplumsal sınıfların ya da yerleşik ekonomik kurumların,
hukuk öğretisinin belirsizliğine rağmen, hukuksal kararlardan nasıl
yararlandıklarını belirlemek için tarihsel ve sosyo-ekonomik analizler.

(3) Hukuksal analizin ve hukuk kültürünün, hukuk alanının dışında kalanları nasıl
mistifize ettiğini ve kendi kararlarını/sonuçlarını meşrulaştırdığını ortaya koymak.

(4) Yeni veya eski gözden düşmüş toplumsal öngörüleri hukuk söyleminin bir parçası
yaparak, onların hukuksal ya da politik alanda gerçekleşmelerini sağlamak için bu
öngörüleri açıklamak/aydınlatmak.

 EHÇ'nin, sosyal bilimlerde yeni bir epistemoloji ihtiyacının farkına varan ilk

hukuk kuramı olarak nitelendirildiği de belirtilmektedir316. Bu anlamda bilgi kuramı

bakımından mantıksal pozitivizmin reddine dayanan EHÇ317, “hukuksal bilgiye,

hukuk, toplumdan ve diğer toplum bilim alanlarından bağımsız, kendi içinde, doğal

ve değişmez kuralları yani, kendi başına bir 'realitesi' olan bir yapı imişçesine ele

alındığında” ulaşılamayacağını savunurken, özellikle Hans Kelsen ile parlamış 'saf

hukuk kuramı'nı da eleştirir318. Saf hukuk kuramının saflığı, “hukuka ilişkin bilginin,

hukukun dışında kalanlarından arındırılmasıyla sağlanır ve kuramın temel yöntemsel

ilkesi de, hukuk bilgisini; kendisine yabancı diğer tüm bilgilerden (özellikle

sosyolojik, felsefi, etik, politik olanlarından) ayrıştırmaktır”319. Kelsen hukukun

olgulardan bağımsızlığını kanıtlamaya çalışırken, özellikle olan ve olması gereken

314 Gary Minda, “The Jurisprudential Movements of the 1980s”, Ohio State Law Journal, 1 Temmuz

1989, Vol. 50, s. 614.
315 Martha Minow’dan aktaran ibid., s. 615–616.
316 Akbaş, Hukukun Büyübozumu, s. 77.
317 Ibid., s. 78.
318 Ibid., s. 84–85.
319 Cahit Can, Toplumsal İnsanın Evrensel Doğası ve Cinsel Suçlar, 2. baskı, Siyasal Kitabevi,

Ankara 2012, s. 243.

102

ayrımı bağlamında, “olması gereken içindeki 'olmuş olanın payı'nı tümüyle

yadsımaktadır”320. Bu noktada tartışmaların 'olgu-değer' ikiliğinde gerçekleştiğini

belirtmek gerekir. Can'a göre “olgunun göstericiliği ile değerin seçiciliğinin

birbirine indirgenemeyeceği” ile birlikte, olgu ve değerin diyalektik olarak

birbirlerine eklemlenebilecekleri ve hatta eklemlenmeleri gerektiği de göz ardı

edilmemelidir321. Bu bağlamda, gerçekten hukukun değerden bağımsız bir karakteri

olduğunu iddia etmek zordur. Öte yandan pozitivist dünya görüşünün liberal toplum

kuramı ile, hukuksal pozitivizmin hukuksal liberalizm ile örtüştüğü322 noktada, EHÇ

kuramcılarının hukuksal liberalizm eleştirileri pozitivizm eleştirisi de

barındırmaktadır.

 Kasım Akbaş, EHÇ'nin çalışmalarının üç ana başlık altında kategorize

edilebileceğini belirtir. Bunlar; hukuksal belirsizlik çalışmaları, hukukun taraflılığı ve

hukuk ideolojisi (hem hukukun bir ideolojisi olduğu hem de kendisinin bir ideoloji

olduğu)323. Hukukun belirsizliği ilk olarak EHÇ kuramcıları tarafından değil, hukuki

realistler tarafından ortaya atılmıştır324. EHÇ kuramcıları için hukuki belirsizlik325

problemi, liberal hukuk kuramı eleştirisinden bağımsız değildir. Pozitivizm

eleştirisiyle birlikte, hukukun siyasetten bağımsız olamayacağı ya da hukukun

320 Ibid., s. 256.
321 Ibid., s. 259–260.
322 Alan Hunt, “The Theory of Critical Legal Studies,” Oxford Journal of Legal Studies, 1986, No.

1, s. 4.
323 Akbaş, Hukukun Büyübozumu, s. 92.
324 Brian Z. Tamanaha, On the Rule of Law: History, Politics, Theory, Cammbridge University

Press, 2004, s. 86. Hukuki realizm hakkında bkz. Ülker Gürkan, Hukuki Realizm Akımı, Sevinç,
Ankara 1967.

325 Hukuki belirsizlik problemi üzerine Gülriz Uygur, Lawrence Solum'dan hareketle şu soruyu
sormaktadır: “Somut hukuki uyuşmazlıkların sonucunu hukuk mu belirler?”. Bu soruya verilen üç
farklı yanıt için bkz. Gülriz Uygur, “Hukuki Belirsizlik Problemi Üzerine”, Ankara Üniversitesi
Hukuk Fakültesi Dergisi, 2002, C. 51, No. 2, s.1.

103

taraflılığı da EHÇ'nin gündemlerinden biridir. Devlet, sınıf çelişkisinin bir ürünü

olarak, toplum üzerinde bir varlığa sahipmiş ve tüm toplumun çıkarlarının

cisimleşmesi gibi görünür. Sınıflı toplumda hukuk sisteminin ayırt edici özelliği

hakim sınıfın somut çıkarlarının evrensel bir biçimde cisimleşmesi ve böylelikle

hukuku, tüm toplumun çıkarlarının cisimleştiği bir unsur olarak göstermesidir; hukuk

'hak' ve 'adalet'e dair evrensel fikirlerin cisimleşmiş hali olarak görünür326. Hukuk

ideolojisine ilişkin tezlerinde ise, başlangıçta şu varsayımdan hareket edilmektedir:

“Hukuk politiktir”327. İdeoloji meselesi de iki yönlüdür; hukukun hem bir ideolojisi

vardır hem de kendisi bir ideolojidir. Eleştirel hukuk teorisinin modern Marksizmden

ayrıldığı noktalardan biri olarak dikkati ekonomik ilişkilerden ziyade kültürel ve

politik ilişkilere verme neticesinde, ideoloji, öznelerin bilincini oluşturan bir

mekanizma olarak tasarlanmıştır. İdeoloji kavramı ve onun 'meşrulaştırma' ve

'hegemonya' ile ilişkisi, eşitsizlik ve itaat üzerine kurulan ilişkilerin kalıcılığı

vasıtasıyla bir takım araçlar sağlar. Temel önerme ise hukukun tümüyle ideolojik bir

araç olarak analiz edilebilmesi ve 'hukuk ideolojisi'nin insan itaatinin yeniden

üretilmesinde katkı sağlayan bir rol oynadığıdır328. Diğer bir nokta ise, “hukuk

söyleminin insan türünün kapasitesi ve deneyimleri hakkında inançlarımızı, adalet,

özgürlük ve tatmine dair tanımlamalarımızı ve gelecek ufkumuzu

şekillendirmesidir”329. Bunun anlamı, hukukun kendisinin de bir ideoloji olduğudur.

Burada kısaca 'hukuksal bilinç'ten de bahsetmek gerekir. Peter Gabel'a göre, “yasal

tahakküm meşrulaştırıcı bir baskı türü olarak her kişinin bilinci içinde doğar. ...

326 Hunt, Explorations in Law and Society, s. 18.
327 Mark V. Tushnet, “Critical Legal Theory,” The Blackwell Guide to the Philosophy of Law and

Legal Theory, Edi. Martin P. Golding ve William A. Edmundson, Blackwell Publishing Ltd,
2005, s. 80.

328 Hunt, Explorations in Law and Society, s. 148.
329 Ibid.

104

Hukuk düşüncesi, elbette, hakim sınıfın bilincinden kaynaklanır çünkü buna hayat

vermek o sınıfın çıkarınadır, ama herkes tarafından kabul edilmiş ve

içselleştirilmiştir”330. Akbaş'a göre hukuksal bilinç, mevcut hukuksal düzenin

işleyişine 'rıza' göstermek olarak da anlaşılabilir331.

 EHÇ'nin, hukuk alanına kattığı değer görmezden gelinemeyecek kadar

büyüktür. Öte yandan, EHÇ'ye yöneltilen eleştirileri de332, Santos'un ortaya koyduğu

hukuk teorisinin farkını anlamak bakımından aktarmak gerekmektedir. EHÇ'nin bu

çalışmada yer almasının sebebi, modern hukuka dair temeli sağlam eleştirileri

yanında, Santos ile EHÇ arasındaki farkı koymaya çabasıdır. Aslında Santos'un

teorisinin pek çok başlığının EHÇ kuramcılarının tartışmalarıyla örtüştüğünü

belirtmek gerekir. Ancak, EHÇ'ye yöneltilen en büyük eleştirilerden biri olarak

'olumsuzluk' ya da 'yıkıcılık'333, Santos ile EHÇ arasındaki farkı ortaya koyması

bakımından önemlidir. Minda, bu olumsuz-yıkıcı durumu, “kurucu bir program ya

da yargılama için belirli standartların yokluğu” olarak tariflerken, ayrıca atıf yapılan

makalesinin 70 nolu dipnotunda EHÇ'ye yöneltilen birkaç eleştiriyi de derlemiştir.

Buna göre Kornhauser, “hem EHÇ kuramcıları arasındaki görüş ayrılıkları hem de

yazdıklarının oldukça yıkıcı karakteri, eleştirel hukuk programının önündeki engel

olmuştur” derken, Fiss, “EHÇ kuramcılarının hukukun maskesini düşürmek

istediklerini ama hukuku iyi bir kamu politikası ya da eşitliğin etkili bir aracı haline

dönüştürmediklerini” belirtir, nihayet Johnson şunu vurgular; “Eleştirel hukuk yazını

330 Peter Gabel’dan aktaran ibid., s. 151.
331 Akbaş, Hukukun Büyübozumu, s. 125.
332 Akman, “Hukuk Ve Politika İlişkisi”, s. 91–105.
333 Minda, “The Jurisprudential Movements of the 1980s”, s. 615.

105

sistematik olarak şundan kaçınır: 'Neye kıyasla?'”334. Aktaş bu durumu “özelde ABD

hukuk sistemine, genelde de liberal toplumların hukuk sistemine yönelttikleri radikal

eleştirilerle orantılı olarak bir alternatif program ve hukuk sistemi önerip

önermedikleri tartışması” olarak formüle eder335.

 Bir EHÇ kuramcısının alternatif bir program önerme yükümlülüğü olup

olmadığı tartışmanın diğer boyutudur336. Yani 'eleştiricilik' (criticism) ve 'eleştiri'

(critique) arasındaki farka dair bir tartışma söz konusudur. Whiteman, EHÇ'nin

amacının sadece eleştiricilik değil, aslında hukukun eleştirisi olduğunu hatırlattıktan

sonra, Kantçı eleştiri bağlamında -bir teori hem aklın yetilerini (dış eleştiri) hem de

aklın kendisinin sınırlarını (iç eleştiri) analiz etmelidir-, EHÇ'nin her iki eleştiri

biçiminde de başarısız olduğunu, eleştiriden ziyade, eleştiricilik düzeyinde kaldığını

ve böylece doğru bir eleştiri yapmakta başarısız olduklarını belirtir337. Doğru bir

eleştiri için yapılması gerekenleri de sıralar. Buna göre:338

(EHÇ) Marksizmle daha fazla meşgul olmalı; hukukun belirsiz olması
(indeterminate) ve belirleyici olmaması (nondeterminist) iddiaları arasındaki ve
hukukun hakim iktidar ilişkilerini desteklediği iddiaları arasındaki çelişkileri
çözmeli; EHÇ'nin kendi görüşlerini geçersiz kılmadan, liberal hukuku ve toplumu
gözden düşürebilecek bir epistemoloji bulmalı; ve hukuk ve toplum arasındaki
etkileşime dair daha komplike bir teori elde ederek, hukuku, toplumun ahlaki
talepleri ile ilişkilendirmelidir.

 Eleştiricilik ve eleştiri Hunt'ın da gündemindedir. Hunt, 'eleştiri'yi (critique)

“mevcut teorileri, kendi kriterlerine dayanarak iç eleştiri ile başlayan ve incelenen

teoriler içindeki eksiklikler ve kapanışların üstesinden gelmek için gereken

334 Kornhauser, Fiss ve Johnson’dan aktaran ibid., s. 70
335 Sururi Aktaş, Eleştirel Hukuk Çalışmaları, Kazancı, İstanbul 2006, s. 201–202.
336 Ibid., s. 203.
337 Jason E. Whitehead, “From Criticism to Critique: Preserving the Radical Potential of Critical

Legal Studies Through a Reexamination of Frankfurt School Critical Theory”, Florida State
University Law Review, 1 Nisan 1999, Vol. 26, s. 714.

338 Ibid., s. 720.

106

kavramsal ekipmanın oluşturulması ile devam eden ve aynı zamanda eleştirilen

teoriler tarafından yönlendirilen etkinin toplumsal kökenini anlayan bir yaklaşım”339

olarak tanımlar. EHÇ, ilk bakışta ortodoksiye karşı tepkili ve alternatif bir kuramın

yaratılmasına meyilli bir portre sunmuştur ve bunun ilk aşaması da alternatif

başlangıç noktaları, farklı sınırlar ve sorgulanacak meselelerin kavramsallaştırılması

arayışı olmuştur. Bu noktada proje büyük ve çelişkili iddialar geliştirmiş, bunlar

'eleştiricilik'ten 'eleştiri' amacının yolunu açmıştır. Ancak, EHÇ'nin bütünlüklü

olmayan ve çelişik yapısının, bahsedilen türde bir yaklaşıma varamadığı

söylenebilir340. Santos'ta ise mevcut hukukun bütünlüklü bir eleştirisi ile ileride

değinilecek olduğu üzere kurucu bir hukuk tartışmasının somut başlıklarını bulmak

mümkündür. Santos, kurucu yaklaşımını, karşı-hegemonik hukuk olarak

kavramsallaştırmaktadır.

 2.4. Küreselleşme ve Harita Metaforu

 Karşı hegemonik bir hukukun üretilmesi, bir yandan nasıl bir dünyada

yaşadığımız sorusundan geçer. Santos'un bu noktada küreselleşme irdelemesi, hem

mevcut yapının eleştirisini ve yeni bir dünyanın nüvelerini taşıdığı için önemli hem

de Santos'un hukuk anlayışının ilgi çekici başlıklarından biri olarak harita

metaforunu açıklamakta kilit tartışmadır.

 Küreselleşme tartışmasının ayrıntılarına geçmeden önce, Santos'un teorilerini

'dünya sistemleri' anlayışı çerçevesinde geliştirdiğini vurgulamak gerekir. Dünya

339 Hunt, Explorations in Law and Society, s. 221.
340 Ibid., s. 221–224.

107

sistemi teorisi, temelini tarihçi Fernand Braudel’de bulan ve sosyal bilim camiasında

çoğunlukla Immanuel Wallerstein ile anılan bir teoridir. Wallerstein, dünyada hüküm

sürmüş ya da süren sistemleri ikiye ayırır; mini-sistemler ve dünya sistemleri. Bu

ayrım, zamansal ve mekansal ölçümle yapılmıştır. Dünya sistemleri de, ikiye ayrılır;

“bütün diğerlerini kapsayan tek bir politik yapıya sahip olanlar, dünya

imparatorlukları; ve böyle bir politik yapıya sahip olmayanlar, dünya

ekonomileri”341. 1500’ler civarında, özel bir dünya ekonomisi olarak kapitalist dünya

ekonomisi, kendini sağlamlaştırması ve çevresindeki dünya imparatorluklarını içine

katması ile mekansal olarak genişledi. Üstelik genişleme süreci sadece mekansal

değildi; “19. yüzyılın sonuna kadar kapitalist dünya-ekonomisi, bütün diğer tarihsel

sistemleri soğurarak, bütün gezegeni kaplamak üzere genişledi”342. “Kesintisiz

sermaye birikiminin itici güç olduğu” kapitalist dünya ekonomisinde, “merkez ve

çevre geriliminin var olduğu eksenel bir işbölümü”, “yarı-çevre bir alanın yapısal

varlığı”343, bu dünya ekonomisinin sınırlarının, “egemen devletlerden oluşan bir

devletler arası sistemin sınırlarına karşılık gelmesi”, sistemde “hegemonik devletlerin

varlığı, bununla birlikte, her birinin tam ve tartışma götürmez hegemonya

dönemlerinin göreli olarak kısa sürmüş olması”, “devletlerin, etnik grupların ve hane

halklarının, kapitalist dünya sisteminin başlangıcından bu yana var olan, verili

varlıklar olmadıkları”, “eş zamanlı olarak hem sistemin altını oyan, hem de onu

pekiştiren sistem-karşıtı hareketlerin ortaya çıkışı” gibi özellikleri sıralanmaktadır344.

Teorinin ayrıntılarına girilmemekle birlikte, Santos'un dünya sistemi analizi

bakımından görüşlerine bakmak gerekmektedir. Santos, dünya sistemini, modern

341 Wallerstein, Sosyal Bilimleri Düşünmemek, s. 321–322.
342 Ibid., s. 323–324.
343 Ibid., s. 371.
344 Ibid., s. 372.

108

tarihsel gelişmenin ayrıcalıklı bir birimi ve ayrıcalıklı bir analizi olarak varsayar,

onun bahsettiği paradigmatik geçiş üzerine tartışmalar da, dünya sistemi seviyesinde

yer alır. Bunun anlamı, paradigmatik krizin, yerel göstergeleri için ulusal

çözümlerden çok etkilenmeden yayılması ve değişimin her türlü olası sonucunun

dünya sistemi düzeyinde ortaya çıkacağı gerçeğidir345.

 Küreselleşmenin eski ya da yeni bir fenomen olup olmadığı; tekil ya da farklı

politik anlamları ya da hem pozitif hem negatif anlamları olup olmadığı; ekonomik

etki alanında olduğu kadar toplumsal, politik ve kültürel etki alanlarında da önemli

olup olmadığı; küreselleşmenin yoğunlaşmasıyla, ulusal toplumlar, ekonomiler,

siyasalar ve kültürlerin ne olacağı gibi konularda tartışmalar hala sürmekle

birlikte346, Santos, bugün yaşadığımız küreselleşmenin yalnızca ekonomik bir süreç

olmadığını, aynı zamanda politik ve kültürel bir süreç olduğunu vurgular347.

Küreselleşmenin, hatta Santos'un tüm küreselleşme tartışmasının tüm yönleriyle

burada aktarılması mümkün olmadığından, değiniler aşağıdaki karşı-hegemonik

hukuk stratejilerine temel olacak düzeyde bırakılacaktır.

 Küreselleşme, aslında dünyada neler olup bittiğini gizleyen bir süreçtir ve

fikir olarak kesinlikle masum değildir. Santos, küreselleşmeye dair iki yanlış

yaklaşımdan söz eder. Bunlardan birincisi 'gerekircilik yanılgısı'dır. Bu fikre göre,

küreselleşme spontan, otomatik, kaçınılmaz ve geri dönüşsüz bir süreçtir. Bu yanılgı,

küreselleşmenin sebeplerini, sanki sonuçlarıymış gibi gösterir; küreselleşmenin bir

345 De Sousa Santos, Toward a New Legal Common Sense, s. 66.
346 Boaventura De Sousa Santos, “Globalizations”, Theory, Culture & Society, 1 Mayıs 2006, Vol.

23, No. 2–3, s. 393.
347 De Sousa Santos, Toward a New Legal Common Sense, s. 167.

109

takım politik tercihlerden kaynaklandığı gerçeğini saklar. İkinci yanlış düşünce

'Güney'in gözden kaybolduğu yanılgısı'dır. İster finansal düzeyde isterse üretim ve

hatta tüketim düzeyinde olsun, dünya, çoklu bağlılıklarla yüz yüze bir şekilde, Kuzey

ve Güney ya da dünya sisteminin merkez, çevre ya da yarı çevresi arasındaki

ayrımlara dayanmayan şekilde küresel ekonomide birleşmektedir. Bu yanılgıya göre

'üçüncü dünya' fikri artık demode hale gelmektedir. Bu söylemin tersine, son otuz

yıldır Kuzey ve Güney arasındaki eşitsizlikler ciddi şekilde artmıştır. 'Güney'in sonu',

'üçüncü dünyanın yok oluşu' gibi söylemler, ideolojik değişikliklerin ürünüdür348.

 Küreselleşme sürecinde, toplumsal oluşumun derinlerinde 'postmodern

parçalanma', 'politik-ekonomik ilişkilerin neo-liberalleştirilmesi' ve 'kapitalist

küreselleşme' parametrelerinin hegemonik hale geldiğini söylemek mümkündür.

Postmodern parçalanma, gündelik hayatın metalaşması sonucu kolektif kimliklerin

parçalanmasına ve bu kimliklere politik olmayan bir hayranlığın gelişmesine yol

açar. İkincisinde, piyasanın yeniden düzenlenmesi, korumalı ekonomik alanı izole

ederken, mülksüzleştirme yoluyla birikim kamu yararını özelleştirir ve mülkiyetçi

bireyciliği teşvik eder. Kapitalist küreselleşmede ise ulus-ötesi ekonomik ilişkilerin

yoğunlaştırılması sermayenin yapısal gücünü artırır ve neo-liberal bir çerçevede

küresel yönetişim projesini teşvik eder349.

 Vurgulanması gereken nokta, Santos için küreselleşmenin tek boyutlu bir

süreç olmamasıdır. Bir yanıyla hegemonikken, diğer yanı karşı-hegemoniktir;

348 De Sousa Santos, “Globalizations”, s. 395.
349 William Carroll, “Crisis, Movements, Counter-hegemony: In Search of the New”, Interface: A

Journal For and About Social Movements, 2010, Vol. 2, No. 2, s. 172.

110

küreselleşme sadece merkezden ya da yukarıdan değil, aynı zamanda aşağıdandır

da350. Böylece artık yalnızca küreselleşmeden değil, küreselleşmelerden

bahsedilecektir:351

Gerçekte küreselleşmeden anladığımız, küreselleşmenin ve son kertede farklı ve
bazen de çelişik küreselleşmelerin farklı süreçleridir. Genel anlamda küreselleşme
dediğimiz, küreselleşmenin farklı fenomenlerinin ortaya çıkmasını sağlayan farklı
toplumsal ilişkiler dizisidir. Bu anlamda, küreselleşme denen sadece tek bir varlık
değildir, bunun yerine küreselleşmeler vardır; tam doğru olmak için kavram sadece
çoğul olarak kullanılmalıdır. Toplumsal ilişkiler dizisi olduğunda, küreselleşmeler
uyuşmazlıklar ve kazananlar ve kaybedenler içerir. Küreselleşmenin hakim söylemi,
kazananların anlattığı, kazananların tarihidir.

 Hegemonik küreselleşmenin iki biçiminden bahsedilebilir; küreselleşen

yerellik (globalized localism) ve yerelleşen küresellik (localized globalism)352. İlk

duruma örnek olarak İngilizcenin 'lingua franca' (geçer dil) haline gelmesi, ABD'nin

fast-food, popüler müzik kültürünün, fikri haklar mülkiyetinin, patentlerinin dünya

çapına yayılması verilebilir353. İkinci durumda ise, örneğin, geçimlik tarımın ya da

geleneksel ticaretin yok olması, serbest ticaret bölgelerinin yaratılması, doğal

kaynakların yok edilmesi, küresel turizm endüstrisinin kârı için tarihi hazinelerin,

dini seremonilerin ya da mekanların, el sanatlarının ve vahşi yaşamın kullanılmasını

görebiliriz354.

 Bahsedilenlerle birlikte Santos'un 'süreç temelli' küreselleşme tanımı şu

şekildedir:355

İçinde belirli eser (insan yapıtı), koşul, varlık ya da yerel kimliklerin etkisinin, yerel

350 Roger Dalea ve Susan Robertson, “Interview with Boaventura de Sousa Santos”, Globalisation,

Societies and Education, 2008, Vol. 2, No. 2, s. 147.
351 De Sousa Santos, “Globalizations”, s. 395.
352 De Sousa Santos, Toward a New Legal Common Sense, s. 179.
353 De Sousa Santos, “Globalizations”, s. 396.
354 Ibid., s. 397.
355 De Sousa Santos, Toward a New Legal Common Sense, s. 178.

111

ya da ulusal sınırlar ötesine genişlediği ve bunu yaparken, yerel başka rakip eser,
koşul, varlık ya da kimlik tayin etme kabiliyeti geliştirdiği, eşitsiz değişimler dizisi.

 Bu tanım irdelendiğinde, birincisi, kökenden bağımsız bir küresel durumun

olmadığı görülür; Santos'un küreselleşme dediği, her zaman belirli bir yerelliğin

başarılı şekilde küreselleşmesidir. Yani, yerel kökleri olmayan bir küreselleşme

bulmak mümkün değildir. İkincisi, küreselleşme yerelleşmeyi önceden var sayar.

Küresel bir dünyada yaşadığımız kadar, yerellikler dünyasında da yaşarız356.

 Bu küresel-yerel ilişkisi, aynı zamanda, küreselleşmenin yalnızca ekonomik

bir süreç olmadığı ve onun politik ve kültürel bir içeriğinin de bulunduğu bakış

açısıyla, Santos'un sürece dair belirlediği üç temel çelişkiden biridir. Küreselleşme ve

yerelleşme arasındaki çelişkide, bir yandan “karşılıklı bağımlılık ve küresel etkileşim

yoğunlaştıkça, toplumsal ilişkiler giderek daha fazla yerinden yurdundan edilmiş

görünmektedir, daha fazla seçme hakkının yolu açılmaktadır”. Diğer yandan bunun

aksine, “yeni bölgesel, ulusal ya da yerel kimlikler ortaya çıkmakta, bunlar köken

halklarının yeni üstünlükleri etrafında inşa edilmektedir”. İkinci çelişki, ulus-

devletle devlet olmayan ulus-üstü yapılanma (transnational non-state) arasındaki

çelişkidir. Bir yandan devletler ortadan kayboluyor, toplumsal hayatı örgütleme ve

düzenleme olanaklarını kaybediyor gibi görünürken, diğer yandan Devlet hala

merkezi politik varlık olamaya devam etmektedir. Bu merkezi politik varlık olmanın

sebebi sadece egemenliğin her alanda azalmaması değil, aynı zamanda

küreselleşmenin kendisini kurumsallaştırmasının merkez ulus-devletlerce

356 De Sousa Santos, “Globalizations”, s. 396.

112

yapılmasıdır357. Üçüncü çelişki ise küreselleşmenin politik ve ideolojik karakterine

ilişkindir358. Bu çelişkinin somutlaşmış hali ise, hegemonik ve karşı-hegemonik

küreselleşmedir.

 Küreselleşme ve hukuk ilişkisinde, özellikle dünya sistemi içinde hukukun

küreselleşmesinin biçimlerini anlamak için, ulus-devlet hukuk sisteminin, ulus-ötesi

güçler ve kurumların baskısı altında nasıl dönüştüğüne bakmak gerekir. Bu noktada

Santos, küreselleşmenin “homojenleşme ile, tektipleşme ile ve birleştirme ile eş

tutulmaması gerektiğinin; yerelleşmenin eski ve yeni biçimleriyle birlikte

yürüdüğünün, toplumsal ilişkilerin yerinden yurdundan edilmesinin yerini yurdunu

bulmayla birlikte var olduğunun, kültürel karmaşanın sıklıkla kümelenme ve melez

bir dil yaratmayla sonuçlandığının”359 yeniden altını çizer.

 Hukuki alandaki küreselleşmenin farklı boyutları ve sonuçları vardır. Ulus-

devlet düzenlemesinin küreselleşmesini, devletin heterojenleşmesi, ulus-ötesi ve

ulusal faktörlerin göreli ağırlıkları bakımından inceleyen Santos, hukuksal dönüşüm

için ulus-ötesi baskıların hem seçici hem de güçlü olduklarını ve devletin

heterojenliğini zorladıklarını belirtir360. Dünya sisteminde ortada bir yeri olan yarı-

çevre devletlerde, modernleşmeyi sömürge olarak ya da yukarıdan aşağıya yaşayan

devletlerde ve hakim hukuk kültürünün, geleneksel olarak dini etkisi güçlü hukuk

kültürü ailesinin361 parçası olan devletlerde, devlet hukukunun heterojenleşmesi

357 Dalea ve Robertson, “Interview with Boaventura de Sousa Santos”, s. 148.
358 Ibid., s. 149.
359 De Sousa Santos, Toward a New Legal Common Sense, s. 188–189.
360 Ibid., s. 197.
361 Karşılaştırmalı hukukun tartışmalarından biri olarak “hukuk (kültürü) aileleri” farklı kriterlere göre

113

yüksek olma eğilimindedir362. Bölgesel entegrasyon hukuku, Avrupa Birliği de,

hukuki alanda meydana gelen küreselleşme tiplerinden biridir. Burada bir grup devlet

bir araya gelir, kendi egemenlik güçlerine istisna oluşturan ulus-üstü kurumlar ve

hukuki üst-birlikler yaratırlar363. Bunlar küresel sermaye hizmetlerinde hukukun

ulus-ötesileşmesinin üç gücü olarak; ulus-devlet hukukunun ulus-ötesileşmesi,

bölgesel bütünleşmenin hukuk rejimlerinin gelişmesi ve devlet-dışı hukuk

aracılığıyla ulus-ötesi ticari düzenlemeler olarak tanımlanabilir. Lex mercatoria,

uluslararası ticari tahkim, Dünya Ticaret Örgütü bu kapsamda sayılabilir364.

 Düzen kurma ve özgür kılma mücadeleleri içindeki çelişkilerin ortaya çıkışı

olarak yukarıda bahsedilen iktidar, hukuk ve bilgi biçimlerinin içsel sınırları ve

olasılıkları içinde mekansal olarak hukuka odaklanan Santos, hukuku tartışmak için

'harita' mecazını kullanır365. Bu tartışma mekan ve mekansallık düşüncesiyle

yakından ilgilidir. Santos, mekan tartışmasını özellikle seçtiğini belirtir, çünkü

“toplumsal mücadelele koşullarının gerektirdiği eş-varlıklılığa ve eş zamanlılığa

vurgu yapar”. Santos'a göre, “bir hukuk sisteminin az ya da çok tortulaştığı bir

yer/arazi, farklı katmanla oluşturan farklı hukuklardan yapılan bir jeolojik yapı

olduğu, hepsinin bir araya geldiği ama hiçbir zaman tekdüze bir şekil

oluşturmadıkları, hepsinin, her zaman farklı zamansal projeksiyonların anlık

bölünmektedir. Yapılan ayırımların kriterleri çok çeşitlidir; “hukukun kaynakları ve genel yapısı”,
“ırk”, “hukukun kaynakları”, “hukukun asli, içsel özellikleri”, “ideoloji”, “tarihsel arka plan ve
gelişme, hukuki düşünce biçimi, özgün kurumlar; hukuk kaynakları ve ideolojiyi kapsayan
faktörler” gibi kriterlere dayanan ayrımlar yapılmaktadır. Santos, bunlardan en sonuncusunu,
Zweigert ve Kotz'un sınıflandırmasını temel almaktadır. Ibid., s. 191–193.

362 Ibid., s. 200.
363 Ibid., s. 200–208.
364 William Twining, General Jurisprudence: Understanding Law from a Global Perspective

Cambridge University Press, 2009, s. 447.
365 De Sousa Santos, Toward a New Legal Common Sense, s. 417.

114

yakınsamaları olarak aynı anda var olduğu”366 kabulleriyle birlikte, hukuk ve

haritanın yan yana gelmesi olanaksız değildir.

 Haritalar su yollarını, bitkileri, yükseltileri ve mineralleri gösterdiklerinde

idari ya da politik sınırlara değinmezler, idari sınırların, sıra bu kaynakların

yönetimine geldiğinde önemsiz olduğuna değinilir. Böylece daha belirli meselelerin

sorunsallaştırıldığı temel özelliklerin betimlenmesi eksik kalır. Haritalar insanların

yönlendirilmesi için kullanılır.367

 Santos, hukuk düzenlerinin tam anlamıyla haritalar olduğunu söyler.

Haritalar, gerçekliğin çarpıtılmasından, yeryüzünün yanlış okunmasından meydana

gelir. Hukuk düzenleri de, toplumsal alanların (territory) yanlış okunması ya da

çarpıtılmasıdır. Bu noktada Santos, bir 'yanlış okuma' (misreading) biçiminin

şiirlerde de mevcut olduğunu ileri sürer. Şairler etki kaygısından musdariptirler ve

şiirler de “etki kaygısının üstesinden şiirsel gerçekliğin yanlış okunması (ya da

çarpıtılması) yoluyla gelir”. Haritalar, hukuk düzenleri ve şiirlerin tümü, sosyal

gerçekliği, gelenekleri ya da bölgeleri çarpıtır. Haritalar bunu, konumlandırma

yapmak için; şiirler, yaratıcılık sağlamak için; ve hukuk düzenleri ayrıcalık sağlamak

için yaparlar368. Harita metaforu, toplumda mevcut farklı normatif düzenlerin

çoğulluğu hesaba katılmadan, hukuk düzenlerinin her birinin ayrı şekilde ele

alınmasıyla, tekellikle, tekelci düzenleme hakkıyla ve kendi yetki alanı içinde

366 Ibid., s. 418.
367 Franz von Benda-Beckmann, Keebet von Benda-Beckmann ve Anne Griffiths, Spatializing Law,

Edi. Franz von Benda-Beckmann, Keebet von Benda-Beckmann ve Anne Griffiths, Ashgate,
2009, s. 19.

368 De Sousa Santos, Toward a New Legal Common Sense, s. 419.

115

toplumsal eylemi kontrol etmeyle ilgilidir. Buna örnek olarak, belirli bir yerde

uygulanan iş hukuku verilebilir. Bu hukuk, sadece fabrika kuralları, üretim yasaları

gibi diğer normatif düzenlerin ya da kendi alanına müdahale edebilir gayri resmi

hukukların varlığını yadsımaz, aynı zamanda, daha önce aynı iş ilişkilerini

düzenlemiş olan devlet iş yasalarının feshedilmesini gerektirir. İşte bu, gerçekliğin

iki kez yanlış okunmasıdır. Hukukların haritalar olduğu yerde, yazılı hukuklar

kartografik haritalarken, örfi, gayri resmi hukuklar ise akıl haritalarıdır369. O halde,

“hukuk, ölçek, izdüşüm ve simgeleme yoluyla gerçekliği temsil eden/çarpıtan bir

işaretler sistemidir ve haritalar gibi, farklı hukuk düzenleri de farklı ölçekleri farklı

projeksiyon biçimlerine ve merkezlemelere, farklı işaretleme sistemlerine

sahiptirler370.

 Haritaların gerçekliği çarpıtmasının sebebi, pratik olma gereklilikleridir,

gerçeğe bire bir uyan bir haritanın kullanışlığı olmayacaktır. Haritaların gerçekliği

çarpıtma yolları ise ölçekleme, izdüşümleme ve sembolleştirmedir371.

 Ölçekleme, “haritada, plan veya fotoğraf üzerindeki mesafenin, yer üzerinde

karşılık geldiği mesafeye oranı”372dır. Santos, ölçeklemenin az ya da çok detay

vermek konusunda bir tercihi barındırdığını ve haritalar, gerçekliğin

“minyatürleştirilmiş bir versiyonu” olduğundan, haritalamanın aynı zamanda

ayrıntıları elemeyi içerdiğini belirtir, böylece neyin nasıl ölçekleneceği hakkında

369 Ibid., s. 420.
370 Sally Engle Merry, “Legal Pluralism,” Law & Society Review, 1988, Vol. 22, s. 887,
371 De Sousa Santos, Toward a New Legal Common Sense, s. 421.
372 “Scale/ölçek,” Haritacılık Terimleri Sözlüğü, Harita Genel Komutanlığı,

http://www.hgk.msb.gov.tr/sozluk/turkce_sorgu.asp?txtKelime=%F6l%E7ek

116

verilen kararlar, haritanın kullanılması hakkında verilen kararlardır373. İzdüşümleme,

gerçekliği yanlış okumanın bir diğer mekanizması olarak, dünyanın eğilimli

yüzeylerinin düzleme dönüştürülmesidir. İzdüşümlerin gerçeği gelişigüzel deforme

etmeyeceğini belirten Santos, bazı izdüşümlerin kutup bölgelerini, ekvator

bölgelerine göre daha fazla deforme ettiğini, farklı izdüşümlerin farklı alanların farklı

özelliklerini deforme ettiğini, hangi izdüşümün kullanılacağına dair verilen kararın

da sadece teknik bir meseleye değil aynı zamanda haritacının ideolojisine ve

haritanın hangi özel kullanım için tasarlandığına göre değişiklik göstereceğini

belirtir374. Ayrıca, izdüşüm bakımından, harita oluşturmada her tarihsel dönemin ya

da her kültürel geleneğin merkezi, sabit noktası, varsaydığı fiziksel ya da sembolik

alanı farklıdır. Örneğin orta çağ haritaları merkeze dini bölgeleri koyarak bir

haritalama yapar; Avrupa haritaları Kudüs'ü, Arap haritaları Mekke'yi merkeze alır375.

Son olarak sembolleştirme, “grafik sembollerle, belirli/seçilmiş özellikleri ve

gerçekliğin detaylarını göstermedir”376.

 Haritalarda gerçekliği yanlış okuma mekanizmaları olarak ölçekleme,

izdüşümleme ve sembolleştirmenin hukuk alanındaki karşılığını tartışan Santos,

ilginç sonuçlara ulaşır. Sonuçlarını Portekiz'de 1974-75 yıllarındaki kriz zamanında

demokratik meşruiyet ve devrimci meşruiyet arasındaki çelişkilerin yoğun olduğu

dönemde, Brezilya'da gecekondu yerleşiminde ve Cape Verde'de 1984 ve 1985

yıllarında, Portekiz sömürge rejiminden bağımsızlığın kazanıldığı 1975'ten sonra

devlet tarafından halk mahkemelerinin yaratılmasıyla ilgili yaptığı ampirik

373 De Sousa Santos, Toward a New Legal Common Sense, s. 422.
374 Ibid., s. 423.
375 Ibid., s. 423–424.
376 Ibid., s. 424.

117

araştırmalardan çıkarmıştır.

 Ölçekleme ve hukuk ilişkisinde öne çıkan, hukukun yapısında ve

kullanımında ölçeklemenin etkisine bakmaktır. Santos, bu anlamda, yerel hukukun

“geniş ölçek hukuki geçerlilik”, ulus-devlet hukukunun “orta ölçek hukuki

geçerlilik” ve küresel hukukun “küçük ölçek hukuki geçerlilik” olduğunu belirtir.

Bunun anlamı, “farklı hukuk biçimlerinin farklı hukuksal gerçeklikler

yarattığıdır”377.

 Santos, meseleyi somutlaştırmak adına bir fabrikadaki çalışmayla ilgili bir

ihtilafın analizini yapar. Burada, işyeri alanının üretim hukuku olarak fabrika hukuku

aynı zamanda yerel hukukiliğin bir biçimidir ve üretim sürecini ayrıntısıyla düzenler,

amacı disiplini sağlamak, iş çatışmalarını önlemek, çatışmaları çözmektir. Ulus-

devletin düzenlediği haliyle iş hukuku daha geniş bağlamında, iş çatışmaları, işçi-

işveren ilişkilerinde önemli ama tek bir boyuttur. Hükümet, iş adamları, sendikalar

arasındaki güç ilişkileri ve gelir politikası, enflasyon oranı, politik istikrarın içinde

tanımlanabilecek sosyal, politik ve ekonomik geniş bir ağın parçasıdır. Daha da geniş

bağlamda, yani uluslararası bayilik (franchising) ya da taşeronluğun küresel hukuki

biçiminde iş çatışması, uluslararası ekonomik ilişkilerde küçük bir ayrıntı haline

gelir. Böylece Santos, farklı ölçeklerde yürüyen farklı hukuk düzenlerinin, aynı

sosyal nesneyi farklı hukuki nesneler haline dönüştürdüğünü gösterir. Elbette bu

farklı hukuk düzenlerinin tek başlarına değil, birbirleriyle farklı yollarla etkileşim

halinde var olduklarını söylemek gerekir. Aralarında bir uyuşma yoktur, toplumsal ve

377 Ibid., s. 426.

118

hukuksal mücadeleleri de uyuşmaz. Mesela işçiler ve bazen patron, çatışmayı geniş

ölçekte almaya eğilimdir, onların bakışını yerel hukukilik şekiller. Yine sendika

yöneticileri ve bazen patron, ulus-devlet hukukiliğini şekillendirdiği gibi, çatışmayı

süregiden işçi-işveren ilişkilerinde bir kriz olarak anlama eğilimindedir. Çok uluslu

şirketler için, iş çatışması, küresel olarak tasarlanmış yatırım ve üretim sisteminde

küçücük bir kazadır, eğer üstesinden gelinmezse, üretim başka bir ülkeye

kaydırılır378. Bu örnek üzerinden hukuk ve sermaye arasındaki ilişkiye dair Negri ve

Hardt'ın tespitini anmak yerinden olacaktır379:

Sermaye ve hukuk arasındaki ilişki, aynı zamanda hem olağan dışı şekilde soyut hem
tamamıyla somut olan paradoksal bir iktidar yapısını tanımlar. Bir yandan yasal
yapılar, toplumsal gerçekliğin toplumsal içeriğe göre ilgisiz, soyut temsilleridir; öte
yandan kapitalist mülkiyet, emek sömürüsünün somut koşullarını tanımlamaktadır.
İkisi de tüm toplumsal uzam boyunca genişleyen, eş güdümlü çalışan ve deyim
yerindeyse soyut ve somut düzlemleri bir arada tutan bütünleştirici toplumsal
çerçevelerdir.

 Hukuk düzenleri, farklı izdüşümlemelere göre de tasnif edilebilirler.

İzdüşümleme “hukuk düzeninin yürürlük limitlerini tanımladığı ve bunların içindeki

hukuk alanlarını (space) organize ettiği prosedürlerdir”380. Ölçeklemede olduğu

gibi, burada da, aynı mesele, farklı izdüşümlemelerle farklı anlamlar kazanabilir.

 Santos, her hukuk düzeninin, izdüşüm tipini karakterize eden belirli

toplumsal duruş ya da perspektifi saptayan bir “superfact”'e (süper olgu) ya da

“supermetaphor”a (süper metafor) yaslandığını belirtir. Örneğin, piyasadaki özel

ekonomik ilişkiler, kapitalist devlet meşruiyetinin altında yatan süper olgudur, bu

noktada Pasargada hukukunun altında yatan süper olgu, daha fazla ekonomik, sosyal

378 Ibid., s. 426–427.
379 Hardt ve Negri, Ortak Zenginlik, s. 37.
380 De Sousa Santos, Toward a New Legal Common Sense, s. 430.

119

ve politik ilişkiler olarak toprak ve barınmadır381.

 Bu tip bir izdüşümlemede, her hukuk alanının bir merkezi ve çevresi vardır,

bunların izdüşümleri birbirinden farklıdır. Merkezde hukuki alan daha ayrıntılı

haritalanır ve dış kaynakların girdileri -hukuk meslekleri, mahkemeler vs- ile

sembolik kaynaklar -hukuk bilimi, hukuk ideolojisi ve kültürü vs- daha fazladır.

Çevrede ise, hukuki alan daha kabaca haritalanır. Adalete ulaşmadaki güçlükler,

mahkemelerin kadrolarındaki yetersizlikler, adli yardımın az desteklenmesi,

avukatlık hizmetindeki düşük kalite gibi unsurlar, dış kaynakların yeteri kadar yer

alamamasına örnek oluştururken, yasal uygulamaların düşük kalitesi, hukuk

teorisinin az gelişmişliği, daha az alıntılanan emsaller sembolik kaynakların yetersiz

edinilmesine örnektir. Merkezde hakim olan teorilerin, ideolojik görünüşün,

yorumlama tarzları ve tekniklerinin, çevreye dayatılması da söz konusudur382.

 Diğer yandan izdüşümlemeyi, 'egocentric' (benmerkezci) ve 'geocentric' (yer

merkezli) olarak ayırmak da mümkündür. Santos, benmerkezci izdüşümü, “kişisel ve

tikel özelliklerin temsilinden, gönüllü ya da uzlaşmacı toplumsal eylemden yana

olmak”383 diye tanımlarken, yer merkezli izdüşüm, “nesnel ve genelleştirilebilir

özelliklerin temsilinden, dokulu, sınırlı ya da çatışmalı toplumsal eylemden yana”dır.

İzdüşümün hakim biçimine göre, hukuk biçimleri benmerkezci hukukilik ve yer

merkezli hukukilik olarak ayrılabilir384.

381 Ibid. Pasargada hukukuna yukarıda değinmiştik, bkz. s. 85.
382 Ibid., s. 431.
383 Ibid.
384 Ibid., s. 432.

120

 Santos, benmerkezci ve yer merkezli hukukilikler arasındaki tarihsel

etkileşimde, yer merkezli hukukilik lehine karar verilemeyeceğini, yeni lex

mercatoria üzerinden açıklar. Etik kodlar, davranışlar ve adil uygulama kodlarının en

az uluslararası ticari sözleşmeler kadar çoğaldığı, çok uluslu şirketlerin faaliyetlerini

ve uluslararası ekonomik ve profesyonel birlikleri çevreleyen, teknoloji transferi,

hisse senedi piyasaları, reklam, satış promosyonu, pazar araştırmaları, sigorta, teknik

yardım, anahtar teslim sözleşme ve benzeri gibi çok çeşitli alanlarda yaşanan bir

süreçte, küresel hukukiliğin tüm bu yeni biçimleri, ulusal devletin hukuk alanıyla sık

sık çatışan küresel bir hukuk alanı yaratır. Santos bu çatışmaları “yeni sözleşmelerde

sorumluluk anlayışının, ulusal yasalara göre özerk olması; sözleşmelerin,

yürürlükteki yasalara örneğin hukukun genel ilkeleri, ticari hayatın teamülleri, tek

amacı devlet hukukunun uygulanmasını ortadan kaldırmak ya da uygulanmasından

kaçınmak olan belirsiz hükümler sokmaları; tahkim sistemine genellikle aynı amaç

için başvuruluyor olması; ticari ortakların, açıkça ulusal yasaları (özellikle de adil

rekabet ile ilgili olanları) ihlal eden centilmenlik anlaşmaları ya da protokoller

imzalamaları, güçlü çok uluslu şirketlerin kendi normlarını devletlere dayatmaları”

olarak tariflemektedir385.

 İki çelişen hukuk sembolleştirmesinin görüldüğü yerler olarak hukuki

çoğulluk durumları, toplumsal eylemin farklı hukuk düzenleri arasında, farklı

sembolleştirme tarzlarıyla daimi bir köprü olduğu durumlardır. Sally E. Merry de,

hukuki çoğulluk hakkında tartışmanın bir diğer yolunun her normatif düzen içine

yazılmış farklı sembolik sistemlerden bahsetmek olduğunu söyler; iki tarz arasındaki

385 Ibid., s. 432–433.

121

gerilim hakimin uyuşmazlığı çözümünde ortaya çıkar: bazı hakimler ilk tarzı

benimser, bazıları diğerini, bazıları, duruma ve aşinalıklarına göre birinden diğerine

tarz değiştirir”386.

 Küreselleşmeyle birlikte değişen düzende, devletin sınırları, bilinen yer

merkezli hukukiliği aşar ve ve onun içini boşaltan bir hukukilik alanı üretir: 387

(...) Çok uluslu şirketlerin ve küresel mali kuruluşların faaliyetleriyle şekillenen bu
yeni alanda, devlet düzenine kıyasla değişik sorumluluk ölçütleriyle, devlet
müdahalesini ortadan kaldırmayı hedefleyen ticari teamül veya genel ilkeler gibi
muğlak ifadelerle karşılaşırız. Ticari tahkim heyetleri mahkemelerin yerini alırken,
küresel aktörlerin ürettikleri normlar devletlere dayatılmaktadır. Böylece, jeosantrik
(yer merkezli) normatifliğin yerini yeni bir egosantrik (ben merkezci) normatifliğin
almakta olduğu söylenebilir.

 2.5. Neo-Liberal Hegemonyada Hukukun Araçsallığı

 Hegemonik hukukun, özellikle küreselleşme süreciyle birlikte, bugün birkaç

alanda kendi kurallarını açıktan koyduğunu söylemek zor olmayacaktır. Hukuk,

liberal teorilerin toplumsal yapıya nüfuz etmesi için bir araç olarak kullanılırken, bu

araçsallığın lex mercatoria, insan hakları ve hukukun yönetimi (rule of law)

tartışmalarıyla kuvvetlendiği belirtilebilir.

 2.5.1. Lex Mercatoria

 Küresel sermayenin kendi hukuku olarak lex mercatoria, hukuki alanın

küreselleşmesinin en eski biçimlerinden biri olarak değerlendirilir. “Uluslararası

386 Merry, “Legal Pluralism”, s. 887.
387 Saim Üye, “Hukuku Harita Metaforu ile Anlamak”, Ankara Barosu Dergisi, 2013, No. 2013/1, s.

160.

122

işlemlerde yaygın ve tek biçimli olarak kabul gören ve uygulanan geleneksel kurallar

ve ilkeler dizisi”388 olarak ve kökenleri antik Yunan'a ve klasik Roma'ya kadar

götürülebilen389 lex mercatoria, bugünkü anlamında, “yeni” sıfatını önüne alır ve

“ulus-ötesi gelişen bir hukuki alan olarak, küreselleşmiş bir yerelliktir”390. Yeni lex

mercatoria, eskisi gibi, özel kuralları ve (tahkim gibi) özel karar organlarıyla, devlet-

dışı bir hukuk düzenidir ancak, yine eskisi gibi devletin mahkemeleri tarafından

tanınıp, uygulanır391. Devlet-dışı bir hukuk düzeni olarak yargılamaya konu ilkeleri,

ulusal hukuklardan ve uluslararası kamu hukukundan göreceli olarak bağımsızdır.

Öte yandan, lex mercatoria'nın çeşitli ögeleri, uluslararası kamu hukukunda,

yeknesak normlarda ve genel kurallarda, uluslararası örgütlerin kurallarında, standart

biçim sözleşmelerde ve tahkim kararlarında bulunabilir392. Taraflar arasındaki güç

ilişkilerine bağlı olarak yeni lex mercatoria'nın icra derecesi farklılaşır393.

 Günther Teubner, lex mercatoria'yı, ekonomik işlemlerin ulus-üstü hukuku

olarak, 'devletsiz küresel hukukun en başarılı örneklerinden biri' olarak tanımlar.

Örneğin, çok uluslu şirketlerin iç işleyişleri, devletsiz küresel hukuk için güçlü bir

adaydır, keza, “şirketler ve sendikaların egemen hukuk yapıcılar olması itibariyle,

küreselleşmenin ve kuralsızlaşmanın benzer kombinasyonu iş hukukunda da

bulunabilir”394. Bu noktada lex mercatoria'nın bir parçası olduğu küresel hukukun

388 Üye, Hukuki Çoğulluk, s. 381.
389 David B. Goldman, Globalisation and the Western Legal Tradition: Recurring Patterns of

Law and Authority, Cambridge University Press, 2008, s. 276.
390 De Sousa Santos, Toward a New Legal Common Sense, s. 210.
391 Ralf Michaels, “The Re-State-Ment of Non-State Law: The State, Choice of Law, and the

Challenge From Global Legal Pluralism”, Wayne Law Review, 1 Ocak 2005, Vol. 51, s. 1219.
392 Goldman, Globalisation and the Western Legal Tradition, s. 279.
393 De Sousa Santos, Toward a New Legal Common Sense, s. 210.
394 Gunther Teubner, “Global Bukowina: Legal Pluralism in the World-Society”, Global Law

Without A State, Edi. Gunther Teubner, Dartsmouth 2006, s. 1.

123

özelliklerine değinilebilir. Teubner'e göre, küresel hukuk, bir hukuki çoğulluk teorisi

içinde değerlendirilebilir. Ayrıca küresel hukukun uluslararası hukuktan farklı

olduğunu belirten Teubner, küresel hukukun ortaya çıkışının, ulusal hukuk

sistemlerinin kriterlerine göre ölçülmemesi gereken kendi başına bir hukuk düzeni

olduğunu söyler. Ona göre küresel hukukun, ulusal hukukla karşılaştırıldığında belli

yapısal eksiklikleri vardır ve sanki hukukun az gelişmiş bir kısmıymış gibi

anlaşılmaması gerektir. Küresel hukuku, ulusal hukuktan farklı kılan özelliklerinin

sebebi, dünya toplumunun kendi içinde farklılaşmalardır. Küresel hukuk, küresel

düzeyde politik ve kurumsal destekten yoksun kaldığından, küreselleşmiş sosyo-

ekonomik süreçlerle yakından bağlantılıdır395.

 Modern dünyada lex mercatoria, “uluslararası problemlerin çözümü için

neredeyse tam bir potansiyel sağlamakta”dır396. Özellikleri sebebiyle, 'evrensel

karakteri'ne, 'enformel ve hızlı' oluşuna, 'ticari örf ve uygulamalara güven'ine,

'esnekliği ve büyüme konusundaki yeteneği'ne vurgu yapılır397. Devletlerin

uygulamalarına dahil edildiğini hatta onlara içkin olabildiğini de belirtmiştik. Bu

nedenle yeni lex mercatoria, “gelişmiş ticari devletlerin yasaları arasındaki

benzerlikler içinde, genel kurallar için ham madde yaratmak için bir maden” olarak

da düşünülebilir398. Örneğin, tahkim, ulusal devletlerin hukuk kurallarının ve

usullerinin, uyuşmazlıkların çözümünde bertaraf edilmesinin bir biçimidir, bazı

alanlarda, anlaşmazlıklar sadece bu yolla çözülmektedir. Öte yandan, “ulusal

hükümetlerin, sadece mahkeme kararlarının uygulanması için icra memuru” görevi

395 Ibid., s. 2.
396 Goldman, Globalisation and the Western Legal Tradition, s. 275.
397 Ibid., s. 276.
398 Ibid., s. 279.

124

gördüğü de belirtilmelidir. “Düzenleme yapma rekabetinin itici gücü, ulusal yasa

yapıcıları, bağlayıcı olmayan bu normları, ulusal hukuka dönüştürme konusunda

baskı altına almaktadır”399.

 Lex mercatoria'yı daha da somutlaştırmak adına, iki kodifiye edilmiş

biçiminden söz etmek gerekir. Bunlardan biri olan UNIDROIT (Özel Hukuku

Birleştirme Uluslararası Enstitüsü), 1926'da Milletler Cemiyeti bünyesinde

kurulmuştur; 1970'lerdeki ivmesi, 1994 tarihli Uluslararası Sözleşme İlkelerinin

(UNIDROIT İlkeleri) oluşturulmasına kadar gitmiştir. İkinci kodifikasyon organı,

Avrupa düzeyinde, Avrupa Sözleşme Hukuku Komisyonu (Lando Komisyonu)

olarak belirtilebilir. Bu komisyonların genel amacı, modern dönemin ius commune ve

lex mercatoria'sını oluşturmaktır. Lex mercatoria'nın kodifiye edilmesi çabalarına,

1960'larda kurulan UNCITRAL (BM Uluslararası Ticaret Hukuku Komisyonu) da

dahil edilebilir400.

 Lex mercatoria'nın 'küresel bir hukuk kültürünün ifadesi'401 olduğunu

görürüz. Bu ifade kendini, yeni bir küresel sermaye birikimi rejiminin oluşmasında

bulur. Bunun kurumsal özellikleri, lex mercatoria'nın kendisinden başka, çok uluslu

ya da ulus-ötesi şirketlerin doğuşu, ulus-devletin yasama süreçlerinin ulus-ötesi

finans sermayesinin ihtiyaçlarına göre düzenlenmesi, ABD menşeli ya da ABD tarzı

hukuk hizmetleri için piyasanın küreselleşmesi, uluslararası ticari tahkimin doğuşu

399 Klaus Gunther, “Legal Pluralism or a Uniform Concept of Law?”, NoFo, 2008, s. 9.
400 Goldman, Globalisation and the Western Legal Tradition, s. 280.
401 De Sousa Santos, Toward a New Legal Common Sense, s. 213.

125

olarak gösterilebilir402.

 Ayrıca belirtmek gerekir ki, lex mercatoria, küreselleşmiş bir yerellik olarak,

özellikle güçlü dini etkilere sahip hukuk aileleriyle etkileştiğinde ve sömürgecilik

yoluyla ya da yukarıdan aşağıya modernleşen ülkelerde, dışarıdan teşvik edilen

modernleşmeye sebep olmuştur403.

 Dünya sistemi içinde lex mercatoria, hukuk alanındaki yersiz yurtsuzlaşma

ile yeniden yerleşme/ülkeselleşme arasındaki diyalektiğin nasıl işlediğini gösterirken,

Santos, “yatırımcıların hakları tehlikede olduğunda, yersiz yurtsuzlaşan hukuksal

ilişkilerin, merkez ülkeler tarafından egemenlik haklarının ulusal sınırlar ötesine

ulaşmasını zorunlu kıldığını” belirtir. Meksika devrimi, Rus devrimi ve Türkiye'deki

devlet eliyle sanayileşmeyi bu duruma örnek gösterir; bu örneklerde, çevre ve yarı

çevre ülkelerin yatırımcıların hakları üzerinde egemenlikten kaynaklı üstünlük

iddiaları söz konusudur, sonuçta merkez devletin egemenliğini yayması, ikincil

egemenlik alanına saldırı anlamına gelmiş ve 20. yüzyılın ilk çeyreğinde bu durum

yaygın şekilde yaşanmıştır. Günümüzde ise, Santos'a göre, bu diyalektik mikro

ölçekte yaşanmakta, örneğin küresel ilişkilerdeki hukuksal koruma talepleri, ulusal

ilişkilerde karşılığını bulmaktadır404.

402 Ibid.
403 Ibid., s. 214.
404 Ibid., s. 212.

126

 2.5.2. İnsan Hakları

 İnsan hakları da, hukukun üstünlüğü ya da hukuk devleti tartışmalarından

uzakta değildir. Elbette burada hegemonik bir insan hakları algısından söz

edilecektir.

 İnsan haklarına dair farklı bakış açıları ve karmaşa, kavramın gösterge bilim

açısından anlamsal değerlendirilmesiyle giderilebilir. Costas Douzinas, haklardaki

'insan'ın “floating signifier” (değişken imleyen) olduğunu, insan haklarının ise eksik

belirtilmiş bir kavram olduğunu belirtir:405

“İnsan” kavramı, bir imleyen olarak, “otomatik ya da zorunlu olarak herhangi bir
belirli imleyenle ya da kavramla ilişkilenmeyen söylemsel bir ögedir. Öte yandan
“insan” kelimesi boş anlamlıdır ve sayısız imlenene bağlanabilir. Sonuç olarak,
herhangi bir kavramı açıkça belirtmez, çünkü hepsini aşar ve “üst belirler”. Ancak,
insan haklarının “insanlık”ı sadece boş bir imleyen değildir, devrimler ve
deklarasyonlarla bahşedilen ve insan haklarının tanınması ve korunması için verilen
yeni mücadelelerde artan oldukça büyük bir sembolik sermaye, değer ve onur fazlası
taşır. Bu sembolik aşırılaştırma, “insan”ı “değişken imleyen”e, politik, toplumsal ve
hukuksal mücadelelerdeki savaşçıların, onun sembolik sermayesinden faydalanmak
için kendi davalarına aşırmak istedikleri bir şeye dönüşür.

 Bu haliyle insan hakları, geniş bir alana yayılır, anlamsal değeri ve referans

alanı, farklı pek çok ve hatta çelişen eylemleri ve söylemleri kapsar. Michel Villey,

insan haklarının 'gerçek dışı ve hatta aciz' olduklarını, örneğin çalışma hakkının

anayasada tanınmasının nüfusun yarısının işsiz dolaşmasını engelleyemediğini;

sürekli vaatlerde bulunduklarını, ancak bu kadar vaadi bir arada tutmanın yolunun

onları belirsiz hale getirmek olduğunu, bu nedenle örneğin 'özgürlük' kelimesinin

herkes için farklı bir anlama sahip olduğunu; yine hakların temelsiz ve tutarsız

405 Costas Douzinas, The End of Human Rights, Hart Publishing, 2000, s. 255.

127

olduklarını, hem bir politikacı tarafından bir televizyon programında, hem de bir

felsefeci tarafından bir kongrede rahatça kullanılabildiklerini söyler406. Douzinas da,

örneğin, farklı anayasal, yasal, yargısal, akademik ve popüler metinler ve yorumları;

insan haklarını kendi örgütlenme ilkeleri olarak kullanan uluslararası, bölgesel ve

yerel, politik, hukuksal ve kültürel kuruluşlar ve eylemleri; insan hakları üzerinde

çalışan hükümet kuruluşlarını ve hükümet dışı kuruluşları; bu kurumlarda çalışan

personeli; çeşitli düzeylerde farklı kampanyaları, grupları ve örgütleri; bunlara dahil

olan insanları; çok yönlü durumları, olayları ve bu durumları tarif etmek ya da

değerlendirmek için terimi kullanan insanları kapsayan bir kavram olarak tarifler

insan haklarını407.

 Bu teori çokluğu ve anlam belirsizliğinde Santos, hegemonik devletlerin

insan hakları savunuculuklarının, onların jeopolitik çıkarlarına ve hedeflerine

endeksli olduğunu ve çifte standartlı uygulamaları beraberinde getirdiğini

belirtmektedir408. Somut insan hakları ihlalleri ya da insan hakları söylemine itirazlar

genellikle, ulus-devletlerin ulusal çıkarları, ulusal güvenlikleri ve müdahale

edilemezlikleri kadar kültürel özgüllükleri ve gelişme süreçleri gerekçe gösterilerek

haklılaştırılır. Bu noktada, insan haklarıyla ilgili iki önemli tartışmayı aktarmak

gerekir. Birincisi, insan hakları evrensel bir kavram mıdır, yoksa bir Batı kavramı

mıdır? İkincisi, bu haklar evrensel olarak geçerliler midir, yoksa değiller midir?409

 Santos bu soruları yanıtlamaya başlamak üzere şu tespiti ortaya koyar: kültür

406 Michel Villey, Il Diritto e i Diritti Dell’uomo, Cantagalli, 2009, s. 23–24.
407 Costas Douzinas, Human Rights and Empire: The Political Philosophy of Cosmopolitanism,

Routledge-Cavendish, 2007, s. 8–9.
408 De Sousa Santos, Toward a New Legal Common Sense, s. 266.
409 Ibid., s. 268.

128

ötesi tek gerçek tüm kültürlerin göreceli olduğudur. “Kültürel görelilik aynı zamanda

kültürel farklılık ve noksanlıktır. Belirli bir kültürün göreli bakış açısından, farklılık

hiyerarşik farklılaşma olarak hem deneyimlenip hem de inkar edilirken, noksanlık

belirli bir bütünlük özlemi olarak deneyimlenir ve aynı zamanda inkar edilir”.

Santos'a göre, insan haklarının evrenselliği Batılı bir kültürel sorundur; insan hakları

yalnızca Batılı bir noktadan bakıldığında evrenseldir:410

Evrensellik, bir bütünlük özlemine cevap olduğundan ve her kültür böyle bir nihai
değer ve evrensel geçerlilik özlemine konumlandırıldığından, farklı kültürlerde farklı
nihai değerlere duyulan farklı niyetler ya da özlemler birbirini anlayabilen ya da
karşılıklı tercüme edilebilir eş yapılı endişeler haline gelebilecektir. Kültürler
arasında daha eşit güç ilişkilerinin anlamı, melezlenmenin meydana gelmesi
olacaktır.

 Modernitenin düzen kurma ve özgür kılma iddialarının Batı'da kapitalizme

uygun hale getirildiği, yine bunların Batı kapitalizmine küresel bir çaba yani

emperyalizm olarak yeniden uydurulduğu süreçte, insan hakları da bu başarılı

uydurulma süreçlerinde 'evrenselleşmiştir'411. İnsan hakları STK'ları ve aktivistlerinin

çoğunlukla uluslararası vakıfların finansal desteğinde, hükümet baskısına dayanan

lobi faaliyetiyle ve uluslararası medyanın desteğiyle önemli sonuçlara varmış ya da

varabilir olması, insan hakları uygulamalarının hakim ülkelerin gücüne dayandığı

gerçeğini değiştirmemektedir. Bu noktada Kosova örneğinden hareketle, bir ulusun

diğer bir ulusun egemenliğini insan hakları adına ihlal etmekten çekinmediğini ama

ulusal egemenlik ilkesinde ısrar ettiğini vurgulayan Hardt ve Negri412, insan hakları

söylemi ve bunu temel alan askeri ve yasal müdahalelerin, ulus-devletin ülke içinde

ve dışında uyguladığı şiddetin meşruluğunu ortadan kaldırma yönünde bir eğilim

410 Ibid., s. 269.
411 Ibid., s. 270.
412 Michael Hardt ve Antonio Negri, Çokluk: İmparatorluk Çağında Savaş Ve Demokrasi, Çev.

Barış Yıldırım, Ayrıntı Yayınları, İstanbul 2004, s. 291.

129

olarak görünmesine rağmen, aslında azalan şeyin 'devletin şiddetini meşrulaştırma

yolları'413 olduğunu belirtir. Onlara göre insan haklarının evrensel geçerlilik

kazanmasının yolu, uluslararası bir yasal yapıya kavuşması ve hakim ulus-devletlere

dayanmamasıdır414.

 Santos, insan haklarının “Batı yerelliğinin bir küreselleşmesi olarak

evrenselleştirildiğini” vurgular. Ona göre, özellikle Soğuk Savaş sonrası döneme

baktığımızda, insan hakları politikalarının, hegemonik kapitalist devletlerin

ekonomik ve jeo-politik çıkarlarına hizmet ettiğini anlamak zor değildir. Örneğin BM

Evrensel Beyannamesi, dünya halklarının çoğunluğu dışarıda bırakılarak

hazırlanmıştır; bireysel haklar özellikle tanınır; ekonomik, sosyal ve kültürel

haklardan ziyade medeni ve siyasi haklara öncelik verilir; mülkiyet hakkının ilk ve

uzun yıllar tek ekonomik hak olarak tanındığını da belirtmek gerekir415. Lex

mercatoria'nın, ekonomik ilişkilerin ulus-ötesi hukuku olarak, devletsiz küresel

hukukun en başarılı örneği olması gibi, insan hakları söylemi de küresel hale

gelmekte ve kendi hukuku için bastırmaktadır; üstelik sadece devletlerden ayrı bir

kaynaktan değil, aynı zamanda devletlerin kendisine karşı416. İnsan haklarının ilk

kuşağı bakımından, insan hakların tek ihlalcisi olarak devlete karşı bir mücadele

olarak tasarlanması söz konusuyken, ikinci ve üçüncü kuşak haklarda, devletin insan

haklarının garantörü olarak konumlanması söz konusudur417. İnsan haklarının

egemen devletler (Birinci Dünya) ve Üçüncü Dünya bakımından anlamı da farklıdır.

413 Ibid., s. 44.
414 Ibid., s. 291.
415 De Sousa Santos, Toward a New Legal Common Sense, s. 271.
416 Teubner, “Global Bukowina,” s. 1.
417 Boaventura De Sousa Santos, “Toward a Multicultural Conception of Human Rights”, Beyond

Law Haziran 2002, Vol. 9, No. 25, s. 11.

130

İlkindeki insan hakkı ihlali, genellikle medeni hakların ihlali anlamına gelirken,

ikincisinde, somut bir şiddet söz konusudur. İnsan hakları söylemi, Üçüncü Dünya'yı,

evrensel emirlerinin konuşlandırılması için bir etki alanı olarak görür ve onu

nesneleştirir418.

 Günümüzdeki hakim insan hakları anlayışının 'liberal demokrasi'

söyleminden bağımsız olmadığı söylenebilir. Liberal demokrasi taraftarları açısından,

“medeni ve politik haklar, sosyal ve ekonomik haklar üzerinde mutlak bir güce

sahiptir. Serbest seçimler ve serbest piyasa yazı-tura gibidir: en az devlet

müdahalesiyle, rekabetçi değişime bulaşan faydacı bireylerin eylemleri yoluyla ortak

iyiye ulaşmak”419.

 Ana akım insan hakları tartışmasına en ciddi eleştirilerin eleştirel kuramcılar

tarafından getirildiğini, bunların pek çoğunun ana akım liberal düşünürler tarafından

geliştirilen hak kavramını kabul etmediklerini belirtmek gerekir420. Douzinas, “The

End of Human Rights” adlı eserine, 1990'ların sonunda, insan haklarının zaferini ilan

ettiğini anlatmakla başlar. İnsan hakları, sağı ve solu, dinle devleti, devlet adamıyla

asileri, gelişmekte olan dünyayla liberalleri bir araya getiren bir kavram, baskı ve

egemenlikten kurtulmanın ilkeleri, bir kurtuluş programı haline gelmiştir421. Buradan

hareketle insan haklarının soy ağacını çıkaran Douzinas, insan hakları felsefesi

hakkında eleştirel bir değerlendirme yaparak, sonuçta, liberal hukuk biliminin,

418 Balakrishnan Rajagopal, International Law from Below: Development, Social Movements and

Third World Resistance, Cambridge University Press, 2003, s. 171.
419 De Sousa Santos, “Globalizations”, s. 394.
420 Minda, “The Jurisprudential Movements of the 1980s”, s. 649.
421 Douzinas, The End of Human Rights, s. 1.

131

hakların ve insan haklarının tarihsel, yapısal ve politik olarak ayrılmaz olduklarını

iddia ettiğini, insan haklarına dair liberal söylemin oldukça yaygın olduğunu, insan

haklarının pozitif hukuka dahil olmasının ve küreselleşmesinin politik modernitenin

sonuna işaret ettiğini, küresel ekonominin aynı şeyi Leviathan'a yaptığını söyler422;

“insan hakları postmodernitenin alın yazısı, toplumlarımızın enerjisi,

aydınlanma'nın özgürleştirme ve kendini gerçekleştirme vaadinin yerine

getirilmesidir.... İnsan hakları, felsefenin ve hukuk kuramımızın en soylu yaratımı,

hakkının teslim edilmesi için küresel postmodern kültürümüzü beklemek zorunda

kalan modernitemizin evrensel hedeflerinin en iyi kanıtı olarak ilan ediliyor”423. Etik

ve insan haklarına referansla, egemenlik ilkesinin küreselleşmesi ve devlet

iktidarının meşrulaştırılması, herkesi ve her şeyi etkiler. İnsan hakları devlet

sisteminin “raison d'etre” (amacı) haline gelir; ana bileşenlerine, ekonomik, sosyal

ve kültürel eğilimlerle meydan okunmasında olduğu gibi424. Üstelik BM ve ilgili

kuruluşlar güdümünde küresel bir yasal insan hakları yapısı, çok uluslu şirketlerin

korunması için uluslararası bir mevzuata sahip olunabileceğine dair fikri beraberinde

getirir. Şirketler için bir tür 'insan hakları' mevzuatının başlıca kurumları MIA

(Multilateral Investment Agreement- Çok Taraflı Yatırım Anlaşması) ve DTÖ'dür.

Santos, bu 'küresel anayasallaştırma' fikrinin ana hedefinin “insan haklarının ve

hatta temsili demokrasinin katılımcı demokrasi ile yan yana geldiği bir demokrasinin

devrimci potansiyelini nötralize etmek” olduğunu belirtir425.

422 Ibid., s. 373–374.
423 Costas Douzinas, “İnsan Hakları Ve Postmodern Ütopya”, Çev. Kasım Akbaş ve Rabia Sağlam,

Birikim, Ağustos-Eylül 2011, s. 122.
424 Douzinas, The End of Human Rights, s. 374.
425 Dalea ve Robertson, “Interview with Boaventura de Sousa Santos”, s. 152.

132

 Hegemonik olarak insan hakları söylemi, teknokratlar tarafından

metalaştırılmış ve profesyonelleştirilmiş ve bazen güçlü gruplar tarafından gasp

edilmiştir; böylece insan haklarına asıl ihtiyacı olanlardan, yani yoksullardan ve

ezilenlerden, onların mağduriyet deneyimlerinden uzaklaşma tehlikesine girmiştir426.

Burada Uprenda Baxi, insan haklarına ilişkin 'modern' ve 'çağdaş' ayrımı yapar. İkisi

arasındaki farkı dört noktada açıklar. Birincisi, hakların 'modern' paradigmasında

dışlama mantığı önde gelir, 'çağdaş' paradigmada ise içerme mantığı büyük önem

taşır. İkincisi, iki paradigmanın insan hakları dili ve yönetişimi farklıdır. Üçüncüsü,

insan haklarının 'modern' telaffuzu neredeyse çileciyken, 'çağdaş' telaffuzları

karnaval gibidir. Dördüncüsü 'çağdaş' paradigma, insan hakları ve insan acıları

arasındaki modernist ilişkiyi tersine çevirir427.

 'Çağdaş' insan hakları bakımından Baxi, 'insan haklarının siyaseti' ve 'insan

hakları için siyaset' ayrımı da yapar. 'İnsan haklarının siyaseti', insan haklarının

kültürel ya da sembolik sermayesini, ulusal ve küresel sistemde iktidarın

dağıtılmasına konumlandırır, böylece insan hakları siyasetin ve hatta saldırı ve

savaşların bir uğraşı haline gelir. Uluslararası diplomasi insan haklarını siyaseten

kullanır. Baxi'ye göre 'insan duyarlılığında devrim'den başka hiçbir söz insan

haklarının siyasetinden insan hakları için siyasete geçişi açıklamaz. 'İnsan hakları

için siyaset', duyarlılığın bu yeni biçiminin adıdır:428

(...) Şiddete maruz kalanların işkence edilmiş seslerine yanıt vermekten doğar, bize,
iktidar tarihlerinin ağır eşitsizliğine karşı, devleti adım adım daha ahlaki, yönetimi

426 William Twining, Human Rights, Southern Voices: Francis Deng, Abdullahi An-Na'im, Yash

Ghai ve Upendra Baxi, Edi. William Twining, Cambridge University Press, 2009, s. 2.
427 Ibid., s. 169.
428 Upendra Baxi, The Future of Human Rights, 3. baskı, Oxford University Press, USA 2008, s.

57–58.

133

gittikçe adil ve iktidarı artan şekilde hesap sorulabilir yapan bir ilerleme için
alternatif siyaset arayışından bahseder.

 Nihayet, insan hakları ve küreselleşme gibi kavramlar “tanımı yapan öznenin

yaklaşımı dolayısıyla farklılık içerebilmektedir”429. Özgürleştirici bir hukukun

olanaklarının tanımladığı insan hakları, üçüncü bölümde tartışılacaktır.

 2.5.3. Rule of Law

 Santos, küreselleşmenin hem betimleyici hem de kural koyucu ögeleri

olduğunu, kural koyucu (prescriptive) içeriğinin de Washington mutabakatına

dayandığını belirtir430. Buna göre, Washington mutabakatı ya da neo-liberal

oydaşmanın dört ögesi vardır; neo-liberal ekonomi; zayıf devlet; liberal demokrasi;

hukukun yönetiminin (rule of law)431 ve yargısal sistemin önceliği. Özellikle bu

sonuncu öge “özelleştirme, liberalleşme ve piyasa ilişkileri temelinde yükselen yeni

ekonomik ve toplumsal modelin düzenleyici ihtiyaçlarına uyan yeni bir hukuksal

çerçeve ihtiyacını tesis eder”432. Hukukun yönetimi/hukuki uzlaşma, hegemonik

küreselleşmeyi destekleyen bir unsur olarak, diğer üç uzlaşma biçiminden

devşirilmiştir. Neo-liberal kalkınma modeli, özel kuruluşların ve kamu kurumlarının

temel kurallarını, piyasa ve özel sektöre güven temelinde değiştirmiştir ve böylelikle

429 Zafer Karabay, Gelişme Hakkı, NotaBene Yayınları, Ankara 2013, s. 14.
430 De Sousa Santos, Toward a New Legal Common Sense, s. 314.
431 “Rule of law” genel kullanımda “hukuk devleti” veya “hukukun üstünlüğü”, “hukukun

egemenliği” olarak kullanılsa da, Özcan, bu kavramsallaştırmanın, özellikle küreselleşme dalgası
sonrası sorunlu hale geldiğini ve artık “hukuk devleti”nin neo-liberalizm sonrasında hayata
geçirilemeyeceğini, bunun sebeplerinden birinin de “dünyanın çok uluslu şirketlerin yönetişimi
doğrultusunda sürüklenmekte olduğunu” belirtip, İngilizce'deki kavramın altyapısında “insanın
yönetimi” yerine “kuralların yönetimi” gibi bir etimolojinin olduğu tespitiyle birlikte, “rule of
law” karşılığında “hukukun yönetimi” (hukukla yönetilmek) kavramını önermektedir. Özcan,
Modern Toplum Ve Hukuk Devleti, s. 373.

432 De Sousa Santos, “Globalizations”, s. 394.

134

ticaret, finans ve yatırımın gelişmesine olanak sağlayan bir yasal çerçeve çizmiştir433.

 Hukukun yönetiminin pek çok farklı anlamı olduğunu da belirtmek gerekir.

Rule of law tartışmasının uzun bir geçmişe ve farklı yönelimlere sahip bir tartışma

olarak, hukuk alanında tuttuğu önemli yer, Tamanaha'nın alternatif hukuk devleti

formülasyonları tablosunda özet olarak görülebilir.

 Kabadan --- İnceye
Biçimsel 1. Hukuk Tarafından

Yönetilmek (Rule-by-
Law)
- yönetsel eylemin aracı
olarak hukuk

2. Biçimsel Yasallık
-genel, ileriye dönük,
açık, kesin

3. Demokrasi + Yasallık
-Rıza hukukun içeriğini
belirler

Maddi 4. Bireysel Haklar
-mülkiyet, sözleşme,
gizlilik, özerklik

5. Onur/ya da adalet
hakkı

6. Sosyal Refah
-maddi eşitlik, refah,
topluluğun muhafazası

Tablo 2:

Alternatif Hukuk Devleti Formülasyonları434

 Bu tablonun, kabadan inceye gitmesinin anlamı, gereksinimlerin azdan çoğa

doğru artmasıdır; her bir sonraki formülasyon, bir öncekinin ana yönlerini alarak

kümülatif bir şekilde ilerlemektedir435.

 Twining, bu tablodaki, günümüz bağlamında en önemli formülasyonun

'biçimsel yasallık' olduğunu belirtir. Örneğin demokrasiyi biçimsel yasallığa

bağlamak yaygındır ama zorunlu değildir. Yine hukuk yönetimini, mülkiyet

haklarına, medeni ve politik haklara, toplumsal refaha ve adalete bağlamak da

yaygındır ama bunu yaparken, politik liberalizm ya da sosyal demokrasi bağlamında

433 De Sousa Santos, Toward a New Legal Common Sense, s. 316.
434 Tamanaha, On the Rule of Law, s. 91.
435 Ibid.

135

farklı sonuçlara ulaşılabilir; “pek çok insan için, biçimsel yasallık fikri, diğerlerinden

bağımsız olarak savunulmaya değerdir”436.

 Hukuk devleti, hukukla yönetilen toplumların bir alt türüdür ve kuralları

sadece yönetmenin araçları olarak kurgulamaz, aynı zamanda hukuk kurallarıyla

yönetim, hukuken meşrulaştırılmış siyasal toplumda tümüyle üstündür, bu nedenle,

“hukuk devleti, yalnızca yasal hakimiyetle ilgili değildir, aynı zamanda, politik

meşruiyetin yasallık yoluyla gerçekleştiği gibi, yasanın hukuki ruhu politik

hakimiyete nüfuz etmelidir”437.

 Bu sebeplerle, rule of law438 politik ve ideolojik bir söylem ve uygulamadır.

Mesela, bu söylem, sömürgelerin “medenileştirilmesi” misyonu için de, “size

hukukun üstünlüğünü/hukuk devletini miras bırakıyoruz” diyerek kullanılmıştır439.

Bu bağlamda, örneğin hukuk ve gelişme hareketi440, Üçünü Dünya ülkelerinin

kalkınmaları sürecinde hukukun oynadığı rol üzerine yapılmış çalışmalardır ve EHÇ

kuramcıları tarafından eleştirilmiştir441. Yine, sömürge sonrası dönemde, 'demokrasi,

436 Twining, General Jurisprudence, s. 333–334.
437 Mehmet Tevfik Özcan, “The Rule of Law After Globalisation: Is Myth or Reality?”, XXVth

World Congress of Philosophy of Law and Social Philosophy (Law Science and Technology),
027/2012, Frankfurt, 2011, s. 5.

438 Burada, 'rule of law' daha çok 'hukukun üstünlüğü' ya da 'hukukun egemenliği' anlamında
kullanılmaktadır.

439 William Twining, “Diffusion of Law: a Global Perspective”, J. Legal Pluralism & Unofficial L.,
2004, Vol. 49, s. 27.

440 Hukuk ve gelişme hareketi (law and development movement), 1960'larda hukuk reformlarının
ekonomik kalkınmaya katkısı olduğu ön kabulüyle ortaya çıkan ve hukuk sisteminde ve yasalarda
büyük reformların, gelişmekte olan ülkelerde verimliliği ve adaleti artıracağı iddiasında olan bir
harekettir. Bu hareket çoğu kez etnik merkezli (ethnocentric), emperyalist, teori dışı ve naif
olmakla eleştirilmiştir. Hareketin mantığı uluslararası insan hakları hareketine destek olsa da,
genel olarak başarısızlığa uğradığı söylenebilir. David M. Trubek, “Law and Development: Then
and Now”, Proceedings of the Annual Meeting (American Society of International Law),
Mart 1996, Vol. 90, s. 223.

441 Akbaş, Hukukun Büyübozumu, s. 20 vd.

136

insan hakları ve iyi yönetişim' ve 'hukukun yönetimi' bir piyasa ideolojisi olarak ithal

edilmiştir. Twining, eleştirel hukukçuların bu ideolojiyi 'hukuksal liberalizm' olarak

adlandırdıklarını vurgular442.

 Hukuk reformları ile hukukun üstünlüğü ilişkisi, hukuk ve gelişme

çalışmalarına kadar götürülebilirse de, Peter Fitzpatrick, Santos'un rule of law

tartışmasının erken dönemde 'hukuk ve gelişme hareketi' olarak ortaya çıktığını

söylerken yanıldığını, ikisi arasında ciddi farklılıklar olduğunu belirtir. Ona göre,

hukuk ve gelişme hareketinde, gelişme amaçlı hukukun desteklenmesine ayrılan

kaynaklar, şimdiki maddi taahhütlerle karşılaştırıldığında ufacık kalmaktadır.

Fitzpatrick de, hukuk ve gelişme hareketinin yabancı sistemlerin dayatılmasını

benimsemekle birlikte yerli unsurlara biraz da olsa ilgi gösterdiğini ve yerli

unsurların gelişmeleri için gereken kapasiteye ulaşmalarını amaçladıklarını

belirtir443. En önemli farklılık ise, “hukuk ve gelişme, niyet ve programdan biraz

daha fazlasıyken, bu 'yeni dalga' reçete ve uygulamaya odaklı büyük bir makine

getirir”, neo-liberal ekonomik düzenin doğruluğunu ve kaçınılmazlığını yerleştiren

doğalcılığı sürekli kılar444. Fitzpatrick, bu durumu, “yeni hukuk emperyalizmi”

olarak kavramsallaştırmaktadır445.

 Özellikle 90'larda, küresel alanda hukuki sistemlerin toplumsal ve politik

olarak görünürlüğünün arttığı, mahkemelerin, yargıçların ve savcıların kamusal

442 Twining, “Diffusion of Law”, s. 27.
443 Peter Fitzpatrick, Modernism and the Grounds of Law, Cambridge University Press, 2001, s.

214.
444 Ibid., s. 215.
445 Ibid., s. 212.

137

hayatta ve kitle medyasında baş role taşındıkları bir dönemi tarifleyen Santos, “tüm

bunların, yargısal gücün/iktidarın küresel olarak genişlediği bir döneme girdiğimizin

kanıtı” olduğunu belirtip, bunun sosyolojik ve politik açıklamasının ne anlama

geldiğini sorar. Merkez, çevre ve yarı-çevre ülkelerdeki hukuk düzenlerinin

incelenmesini takiben, farklı hukuk kültürlerinin ve kurumsal geleneklerin, çeşitli

ülkelerin modernliğe ve beraberinde hukuksal modernliğe geçişindeki farklı

yörüngeler ile birleştiğini açıklar446.

 Bu bağlamda hukuk reformları, geçiş dönemi ülkelerinde, özellikle Doğu

Avrupa'da ve Afganistan, Irak gibi savaş sonrası toplumlarda, 1990'larda çok fazla

para harcanan bir konudur447. Uluslararası finans kuruluşları, USAID (United States

Agency for International Development) gibi Batılı yardım kuruluşları, Dünya

Bankası, Ford Vakfı, Inter-American Development Bank, AB gibi oluşumlar,

kuruluşlar, birlikler, 'ROL' (Rule of Law), 'iyi yönetişim', 'yasama reformu', 'yargısal

reform', 'kurum kapasite geliştirme' adları altında hukukla ilgili pek çok proje ve

programı desteklemişlerdir448. Twining, bu tip projelerdeki fonların, 'sonuç' odaklı

olduğunu, geniş bürokrasiler kanalıyla sağlandığını, bunun da hukuk sisteminin

'sağlığı'nın teşhisi, reformların etkinliğinin, verimliliğinin ve sürdürülebilirliğinin

değerlendirilmesi, ve özellikle proje ve programların 'başarısı'nın ölçülmesi için,

sürekli yeniden yorumlanan ve ayrıntılandırılan çeşitli araçların geliştirilmesine yol

açtığını vurgular449. Santos, USAID'e özel bir yer ayırır. 1960'ların başında USAID

dört tip hukuk programı üzerine yoğunlaşmıştır. Bunlar hukuk eğitimi ve hukuk

446 De Sousa Santos, Toward a New Legal Common Sense, s. 318.
447 Twining, “Diffusion of Law”, s. 30.
448 De Sousa Santos, Toward a New Legal Common Sense, s. 326.
449 Twining, “Diffusion of Law”, s. 31.

138

reformu; temel hukuksal yardımlar; mahkeme reformu; ve bu üç programı

kapsayacak şekilde demokrasi programlarıdır. Bunların arasında 'ROL' programları,

hukuk sisteminin güçlendirilmesi, adalete erişim, yapısal hukuk reformları gibi

stratejileri kapsamaktadır450.

 Bir diğer husus, Santos tarafından 'devletin güçsüzleşmesi, siyasetin

yargısallaşması ve hukukun üstünlüğünün ihracatı' olarak başlıklandırılan haliyle

küresel düzeydeki hukuk reformlarını sosyolojik ve politik sonuçlarıdır. Santos,

hukuksal reformlar ile politik süreçler arasında yakın bir ilişki olduğunu belirtir;

çünkü hukuk reformunun sorunu bir politik sorundur. Aynı şekilde, siyasetin

yargısallaşması, yargının siyasallaşmasını zorunlu kılmaktadır, bunun tam tersi de

doğrudur. Ancak bu durum, dünyanın farklı ülkelerinde farklı şekillerde

yaşanmaktadır451.

 Örneğin merkez ülkelerde, özellikle kıta Avrupa'sında, mahkemelerin baş

rolde olması, devletin demokratik bir devlet olarak başarısızlığının sonucudur.

Yönetime katılmada, hesap verilebilirlikte ve şeffaflıkta azalmanın kamudaki

yansımasının sonucu olarak bu başarısızlık, aynı zamanda refah devletinin

başarısızlığı olarak da algılanabilir. Demokratik devletin ve refah devletinin çifte

başarısızlığı, yasama ve yürütmeyle ilgilidir; devletin meşruiyet merkezinin, yasama

ve yürütmeden yargı erkine kayması ile başlamıştır452.

450 De Sousa Santos, Toward a New Legal Common Sense, s. 327–328.
451 Ibid., s. 336.
452 Ibid.

139

 Washington konsensüsünün bir unsuru olarak zayıf devlet modeli, devletin,

toplumun aynası olmasındansa, onun potansiyel düşmanı olması fikrine dayanır;

buna göre devletin küçülmesi ya da zayıflamasıyla doğru orantılı olarak sivil toplum

güçlenecek ve devletin zararlı etkileri azalacaktır453. Buna bir de küreselleşme

sürecinde devletlerin öneminin azaldığı yanılsaması eklenince, sanki ulus-devletlerin

öneminin azalması bir zorunlulukmuş ve hatta zafermiş gibi gösterilmektedir.

Küreselleşme ile devletin küçüldüğü iddialarına en iyi yanıt da, emperyalist

işbölümünde, insan hakları, demokrasi ve hukukun üstünlüğü 'aksiyomatik üçlü'sü ile

neo-liberalizmin politik öğretilerinin ulus-devletler yoluyla dayatılması, yani

devletlerin “küçük ama güçlü - gizli yumruk”454 olarak varlıklarını sürdürmeleri

olarak verilebilir.

 Sonuçta, rule of law söylemli, liberal amaçlar doğrultusunda yürütülen reform

ve programların, Batılı devletler ve çok taraflı kuruluşlar tarafından, hukukun

üstünlüğünün ve adalete erişimi destekleyen politikaların toplumsal eşitsizliği ya da

dışlanmayı çözmek konusunda pek bir adım atmadığını ya da fayda sağlamadığını

görmek mümkündür. Santos, Brezilya'daki MST'nin (Topraksız Köylüler Hareketi)

hukuka ve adalete erişim için kullandığı taktikleri değerlendirdiği makalede,

“dünyanın pek çok ülkesinde, eğer hukukun üstünlüğü ve adalete erişim fikri ciddiye

alınsa, toplumsal devrim olması gerekirdi” der455. Bu noktada, Santos'un hiç bir

zaman tek taraflı bir süreç olarak kurgulamadığı küreselleşmenin karşı-hegemonik

453 De Sousa Santos, “Globalizations”, s. 394.
454 Fitzpatrick, Modernism and the Grounds of Law, s. 214.
455 Boaventura De Sousa Santos ve Flavia Carlet, “The Movement of Landless Rural Workers in

Brazil and Their Struggles for Access to Law and Justice”, Marginalized Communities and
Access to Justice, Edi. Yash Ghai ve Jill Cotterell, Routledge-Cavendish, 2010, s. 60.

140

biçimlerinin varlığı söz konusudur. Bu karşı-hegemonik biçim, aynı zamanda bir

karşı-hegemonik hukuk projesini de kapsamaktadır.

141

3. BÖLÜM

KARŞI-HEGEMONYA ÜRETİMİ VE PARADİGMATİK DÖNÜŞÜMÜN

POLİTİK ROLÜ

 3.1. Maddi Dönüşüm ve Olanakları

 Santos'un hukuk teorisinin temel meselelerinden biri hukukun günümüzdeki

düzen kurma işlevinin maskesinin düşürülmesi ise, bir diğeri 'hukukun özgürleştirici

olup olmayacağı'dır. Santos bu soruya olumsuz yanıt vermez ve özgürleştirici bir

hukuk tartışmasından kesinlikle uzak durmaz; bunun olanaklarını ayrıntılı şekilde ele

almaya çalışır456. Bu özgürleştirici potansiyelin gerçek kılınması için, 'hukuku

yeniden keşfetmek', onu liberal tarzdan yeni bir hukuki paradigmaya taşımak

gerekir457. Twining bu keşfin adımlarını şu şekilde formüle eder: Hareket halindeki

halkların hukuku (göçmenlerin, mültecilerin ve sürgün edilmiş kişilerin hakları) ve

'vatandaşlığın yersiz yurtsuzlaşması'; yerli halkların hakları (Maoriler, Aborjinler,

Kuzey Amerika yerlileri); insan haklarının korunması ve geliştirilmesi ve insanlığın

ortak mirası kavramının genişletilmesi (jus humanitatis)458.

 Hukukun özgürleştirici olup olamayacağını tartışırken, Santos, toplumsal

düzenleme ve toplumsal özgürleşme arasındaki yüksek politizasyonun, hareket

halindeki neo-liberal hukuksal küreselleşme tarafından, tek kriteri 'hukukun

üstünlüğü' (ROL) ve dürüst, bağımsız, önceden tahmin edilebilir ve etkili

456 De Sousa Santos, Toward a New Legal Common Sense, s. 439 vd.
457 De Sousa Santos ve Carlet, “The Movement of ...”, s. 80.
458 Twining, General Jurisprudence, s. 448.

142

yargılamalar olan toplumsal değişimin depolitize kavrayışı ile değiştirildiğini

vurgular. Bu neo-liberal, muhafazakar hukuk, piyasa temelli bir çerçevenin sınırlarını

belirler. Piyasa temelli gelişme modelinin yasal ve yargısal ihtiyaçları ise, işlem

maliyetlerinin düşürülmesi, mülkiyet haklarının açıkça tanımlanması ve korunması,

sözleşmesel yükümlülüklerin yürütülmesi ve minimalist bir hukuki çerçevenin

devreye girmesidir459.

 3.1.1. Hareket Halindeki Halklar

 Neo-liberal hegemonyanın tüm toplumsal yaşamı dönüştürdüğü noktada

hukuki alandaki dönüşümlerin maddi kaynaklarından biri Santos'un 'ulus-ötesi

üçüncü dünyaların halkları' adını verdiği460, göçmenler, mülteciler, yani hareket

halindeki halklar bakımından yaşanmaktadır461. Bu kişiler, turist olarak ya da ticaret

için, ya da göçmen işçi ve bilim insanı, öğrenci, tüketici ve mülteciler olarak mevcut

fiziksel sınırları aşarlar ve bu hareketlilik, uluslararası sözleşmeler, iki uluslu

evlilikler, yabancı çocukların evlat edinilmesi, turistlere sağlanan hukuksal

korumalardan, yasal ya da yasa dışı göçmen işçilerin, mültecilerin, sığınmacıların

medeni, siyasi ve sosyal haklarına kadar, sosyolojik ve hukuki pek çok mesele

doğurmaktadır462. Turistlerden mültecilere farklı ihtiyaçlara ve gerekçelere sahip

hareket eden kitlenin analizi için Santos, ikili bir ölçüt sunar; 'özerklik derecesi' ve

'sınırı aşarken alınan risk düzeyi'. Buna göre, örneğin turistler, hareketlerinde

459 De Sousa Santos, Toward a New Legal Common Sense, s. 445.
460 Ibid., s. 215–237.
461 Catherine Dauvergne, Making People Illegal: What Globalization Means for Migration and

Law, Cambridge University Press, 2009.
462 De Sousa Santos, Toward a New Legal Common Sense, s. 216.

143

neredeyse tam bir özerkliğe sahiptir ve aldıkları risk yüksek değildir. Oysa tam

tersine göçmenler görece az bir özerklik ve epey kişisel risk alarak hareket ederler.

Mülteciler ise, en az özerkliğe sahip ve kişisel riskin en yoğun olduğu toplumsal

gruptur. Nihayetinde, uluslararası göçmenler ve mülteciler, en çok hukuksal

korumaya ihtiyaç duyan ve haklarında siyaset üretmenin ve sürdürmenin en zor

olduğu gruplardır463. Son yıllarda oldukça artan ulus-aşırı göçün sebepleri arasında

Kuzey ve Güney arasındaki artan eşitsizlik; devletler arası sistemdeki büyüyen

istikrarsızlık -iç savaşlar, etnik milliyetçilikler, sınır anlaşmazlıkları vb-; küresel

çevresel felaket olasılığı sayılabilir464. Sonuçta, bu yer değiştirme basit bir fiziksel

değişimle açıklanamaz. 'Ulus-ötesi üçüncü dünyaların halkları' aynı zamanda ulus

ötesi üçüncü dünyaların bilgisidir ve bunlar birbirini beslemektedir. Santos, Hegel'in

'Aufhebung' kavramına atıf yapar. Halkların yer değiştirmesiyle yer değiştiren ve

birbirine karışan bilgiler, kozmopolit siyasetin epistemolojik ön koşullarını oluşturur;

birbirlerini 'içerip aşar' ve karşı-hegemonik küreselleşmeyi doğuran pratikler haline

gelir465.

 3.1.2. Yerli Halkların Kolektif Hak Mücadeleleri

 Yerli halkların hakları da pek çok düzenlemeye konu olması itibariyle,

küreselleşmenin hukuk alanına etki eden sonuçlarından biridir. Bu noktada Santos,

belirli bir küresel- yerel bağlamda tariflenebilecek şekilde, 'yerli halkların kolektif

463 Ibid.
464 Ibid., s. 228.
465 Ibid., s. 234.

144

hakları'na odaklanır466. Santos, BM Özel Raportörü Martinez Cobo'nun 'yerli halk'

tarifine göre hareket eder:467

Yerli topluluklar, işgal öncesi ve sömürgeleştirme öncesi toplumlarla, kendi
toprakları üzerinde tarihsel bir sürekliliğe sahip olan, kendilerini o topraklarda şu
anda hakim olan toplumun diğer bölümlerinden ayrı gören veya onların bir parçası
gören halklar ve uluslardır. Toplumun hakim kesimini oluşturmazlar ve halk olarak
varlıklarının devam etmesinin temeli olarak, atadan kalma topraklarını ve etnik
kimliklerini, kendi kültürel alışkanlıkları, toplumsal kurumları ve hukuk sistemleri
uyarınca gelecek nesillere anlatmak, iletmek konusunda kararlıdırlar.

 Yerli halkların ve etnik azınlıkların hukuki ve politik talepleri,468 bireysel ve

kolektif haklar tartışması ile de ilgilidir. Kolektif haklar, en geniş tanımıyla, insan

gruplarının (sınıflar, etnisiteler, halklar, dini-milli azınlıklar) devlete ve diğer

gruplara karşı, bir gruba aidiyetten kaynaklanan ve bireysel ya da kolektif olarak ileri

sürülebilen haklarına tekabül ederken, ortak çıkarları tanıyan, toplumsal bağlamından

kopartılmamış bir düzlem oluşturabilir469. Liberal siyaset paradigmasına göre haklar,

bireylere verilen yetkilerdir, ancak sadece bireylere. Dahası, insan haklarının

'evrenselliği' tüm vatandaşların şekli hukuki eşitliği anlamına geldiğinden, kolektif

haklardan bahsetmek fuzulidir. Kolektif haklar bir yandan da egemenlik ilkesine bir

tehdit olarak görülmekte ve yerel/iç gerilimleri ateşlemektedir. Bu liberal

paradigmanın bakış açısına karşın, kolektif haklar, birey eksenli insan hakları

466 Ibid., s. 238.
467 Ibid., s. 240.
468 Yerli halkların haklarının etnik azınlıkların haklarından iki açıdan farklıdır. Birincisi, yerli halklar

tarihsel olarak 'orijinal' halklar ve uluslar olduğundan, onların hakları bir çeşit tarihsel üstünlük
sahibidir, böylece onların kolektif hak mücadeleleri, onlara verilen haklardan ziyade, onların
fetihten, sömürgeleştirmeden, misyonerlerden önce zaten sahip oldukları hakların alınması olarak
görülür. İkincisi, yerli halkların tüm kolektif hakları içinde toprak hakkı, yani atadan kalma
topraklara ve kaynaklara dair hakları en önemlisidir. Diğer yandan etnik azınlıkların kolektif hak
talepleri, toprağa dair haklar içerebilir ya da içermeyebilir. Ama her zaman, sembolik özerk bir
bölgeye dair kültürel kimlik hakkını içerecektir. Ibid., s. 245.

469 Ali Murat Özdemir ve Ebubekir Aykut, “Liberalizm ve Haklar,” Kuramsal ve Tarihsel
Boyutlarıyla Hak Mücadeleleri, Edi. Yalçın Bürkev et al., C. 1, NotaBene Yayınları, Ankara
2011, s. 307.

145

anlayışını 'toplumcu' bir bakış açısıyla zenginleştirmekte ve değiştirmektedir470. Yerli

halklar ve etnik azınlıklar tarafından kolektif hakların ileri sürülmesi, uluslararası

siyaset gündeminde geniş bir yer tutmakta ve genişleyen bir küresel koalisyon

tarafından desteklenmektedir.

 Kolektif hakların en önemlilerinden olan 'kendi kaderini tayin' (self-

determination), uluslararası hukukun tanıdığı ve sömürge sonrası bağımsızlığın

kazanılması süreçlerinde etkili olan bir haktır. Sömürge toplumları bir kez bağımsız

devletler haline geldi mi, artık kendi kaderini tayin hakkının uygulanacağı zeminler

ortadan kalktı, sonuçta da bu yeni bağımsız devletler içindeki yerli halklar veya etnik

azınlıklar inkar edildi471. Yasemin Özdek, yüzyıllar boyu, insanları derilerinin

rengine, dillerine ve geleneklerine göre ayrımcılığa tabi tutan ve marjinalleştiren

sömürgeci politikalara karşı çıkan hareketlerin, halkların eşitlik içinde var olma

hakkını talep ettiklerini ve örneğin Bolşeviklerin programında yer alan halkların

kendi kaderini tayin hakkı ve azınlık haklarının, 1976'da Cezayir'de ilan edilen yeni

sömürgeciliğe karşı 'Halkların Hakları Evrensel Bildirisi'nde güncellendiği gibi, neo-

liberal hegemonyaya karşı mücadelede bu hakların günün koşullarına uyarlandığını

belirtmektedir472. 'Halkların Hakları Evrensel Bildirisi' Santos için de, 'kendi kaderini

demokratik tayin hakkı' tartışmasının somut örneğidir. Santos da yeni dönem

uyarlamasına, Nikaragua'nın, Latin Amerika'nın ilk resmi, çok etnisiteli, çok kültürlü

ulusu haline gelmesini örnek olarak gösterir ve dört ana maddeyi vurgular:473

470 De Sousa Santos, Toward a New Legal Common Sense, s. 242–243.
471 Ibid., s. 247.
472 Yasemin Özdek, “Marksizm ve Haklar,” Kuramsal ve Tarihsel Boyutlarıyla Hak Mücadeleleri,

Edi. Yalçın Bürkev et al., C. 1, NotaBene Yayınları, Ankara 2011, s. 101.
473 De Sousa Santos, Toward a New Legal Common Sense, s. 250.

146

1) Otoriteler etnik dillere ve yerel kültürlere kayıtsız şartsız saygı göstermek
zorundadır.
2) Yasa toprak, ormanlar, madenler ve balıkçılık gibi doğal kaynakların
kullanımını ve bunlar üzerindeki yerel denetimi garanti eder.
3) Gelişim projeleri yerel nüfusun menfaatine olacaktır.
4) Yerel otoriteler doğrudan seçilecektir.

 Santos, kolektif hak tartışmasının olanakları olarak üç alana yönelir; hukuk,

devlet ve topluluk. Bunların başına 'neo' ön ekini, bu alanlarda yaşanan değişimi

belirtmek için koyar. Ona göre yerli halkların hukuk mücadelesi; kolektif bir hak

olarak yasalar ve haklar yaratmak için verilen bir mücadeledir. Bir yandan yerli

halklar hem uluslararası hem de ulusal hukuktan halklar olarak kolektif haklarının

tanınmasını talep ederler. Diğer yandan özerk yerli hukukuna göre, kendi kendilerini

yönetme, bu hakkın doruk noktasıdır. Her iki düzeyde de, yerli hukuku, modern ulus-

devletin hukuki biçimlerini aşar ve yeni bir yerel-küresel ilişkisine vurgu yapar.

Santos buna “neo-hukuk” demektedir474.

 Yerli hakların kendi kaderlerini tayin hakkı mücadelesi, ulus-devletin radikal

bir eleştirisini de içerir. Artık bağımsızlık ya da egemenlik gibi tipik düşünceler,

kendi kaderini tayin hakkı ile örtüşmemektedir. Hak mücadelesi, devletin

örgütlenmesinde yeni biçimleri, egemenlik kavramının yeni anlayışlarını -dağınık,

paylaşılmış, çok sesli- beraberinde getirmektedir. Bu da kavramsal olarak 'neo-

devlet'tir475. Taleplerdeki farklılaşma bir 'neo-halk' anlayışını doğurur. Kendi kendini

yönetme ve yerel özerklik, toprak ve doğal kaynakları üzerinde denetim,

sürdürülebilir bir topluluk yaşamını gerektirir. Santos, yerli halkların mücadele ettiği

hakkın 'modern öncesi' ya da 'Rousseaucu öncesi', bir toplumsal sözleşmenin sonucu

474 Ibid., s. 254.
475 Ibid., s. 255.

147

olamayan politik yükümlülüklerden azade olabileceğini belirtir. Yersiz

yurtsuzlaştırılmış toplumsal ilişkilerin genişlediği bir dünyada “bir yerli

halk/topluluk içinde bulunduğu zamana ait değilmiş (anachronistic) gibi görünür”476

 2009 tarihli Bolivya Anayasası477 da, İkinci Dünya Savaşı sonrası bağımsızlık

hareketlerinin itici gücü olarak 'kendi kaderini tayin hakkı'nı, neo-liberal

hegemonyanın tartışmaları ve tahribatları açısından güncelleyen örneklerden biridir.

Bu bakımdan, Santos'un 'ırk merkezli devlete karşı kendi kaderini tayin hakkı'

formülasyonuna da denk düşer. Anayasa'nın birinci maddesinde Bolivya “özgür,

bağımsız, egemen, demokratik, kültürler arası, merkezi olmayan ve otonomlukları ile

Komüniter Üniter Çok Uluslu Sosyal Hukuk Devleti” olarak tanımlanmaktadır.

Devletin birliği içinde otonom halkların özerkliği, kendi kendini idare etme, kültür,

kurumlarının tanınması ve bölgesel oluşumların konsolidasyonu bağlamında,

güvence altına alınmıştır. Doğal kaynakların kullanımı, zengin azınlığa getirilen

sınırlamalar, eğitim, sağlık, su, beslenme ve benzerinin temel haklar arasında

sayılması, kendi kaderini tayin hakkının yalnızca toprak bağımsızlığıyla ilişkili

olmadığını, bir insanın tek başına ve kolektif olarak tüm kolektif yaşama döngüsünün

haklara konu edilebildiğini göstermesi açısından, güncel ve ilerici bir uyarlamadır.

 3.1.3. İnsan Hakları ve Jus humanitatis

 Hukukun özgür kılma potansiyelinin maddi olanakları açısından insan hakları

da Batı yerelliğinin küreselleşmesi olarak, bir karşı-hegemonik söylem ve pratik,

kozmopolit bir siyaset olarak gelişmektedir. Zamanımızın özgürleştirici siyasetinin

476 Ibid., s. 256.
477 https://yenianayasa.tbmm.gov.tr/docs/bolivya.pdf

148

ana görevi, insan haklarının kavramsallaştırılması ve eyleme geçirilmesi, onun bir

küreselleşmiş yerellikten kozmopolit bir projeye dönüştürülmesidir478. Peki bu

dönüşüm nasıl olacaktır?479

Evrenselcilik ve kültürel görecelik hakkındaki tartışmayı aşarak. Tüm kültürler
görecelidir ama kültürel görecelik, felsefi bir duruş olarak hatalıdır. Tüm kültürler
nihai ve evrensel bilinç ve değerlere ulaşmayı arzular, ama kültürel evrenselcilik, bir
felsefi duruş olarak yanlıştır. Evrenselcilik karşısında, kültürler arası diyalog
oluşturmalıyız. Görecelik karşısında, ilerici siyaseti baskıcı siyasetten,
güçlendirmeyi güçsüz kılmaktan, özgürleşmeyi baskılayıcılıktan ayıracak kültürler
arası prosedürel kriterler geliştirmeliyiz. Toplumsal baskı ve acılar karşıtı
mücadeleler ve bunlarla ilgili ahlaki ve politik kaygıların küreselleşmesi için ne
evrenselcilik ne görecelik, kozmopolitlik tartışılmalıdır.

 Kültürler arası diyalogdan kasıt, bilgiler arasında değil, aynı zamanda farklı

kültürler arasında, yani farklı anlam evrenleri arasındaki bir değişimdir. Belirli bir

kültürdeki farklı bağlam, başka bir kültür açısından oldukça problemli ve hassas

olabilir. Bu nedenle kültürler arası diyalogda, bir kültürü başka bir kültürün

bağlamından anlamak çok zor hatta imkansız olabilir. Bağlamı dikkate alan yorum

biçimi, dünya sisteminin farklı kültürel bölgeleri içinde, evrensellik, görecilik,

toplumsal dönüşümün kültürel çerçeveleri, gelenekçilik ve kültürel uyanışla ilgili

meselelerde yöntemsel çözüm olarak düşünülmektedir480. Bu anlayışın temelinde,

her tekil kültürün bağlamının, kendi kültürü kadar natamam olması yatar. Bu

tamamlanmamışlık, kültürün kendi içinden gözlenemez, ancak bütünün bir parçası

olarak ele alındığında anlaşılmaktadır ve bu natamamlık, bir diğer kültürün

bağlamından tayin edilmelidir. Burada hedef, bu tamamlanmamışlığı ortadan

kaldırmak değil, aksine, “karşılıklı natamamlık bilincini, diyalogla ulaşılabilecek en

yüksek noktaya taşımaktır”. Somut bir örnek olarak Santos, Batı kültüründeki insan

478 De Sousa Santos, Toward a New Legal Common Sense, s. 271.
479 Ibid., s. 271–272.
480 Ibid., s. 273.

149

hakları bağlamı ile Hint kültüründeki dharma bağlamını karşılaştırır. Her ikisi

açısından bir diğeri natamamdır. Dharma bağlamından bakıldığında, insan hakları

parça (birey) ile bütün (gerçeklik) arasındaki ilişkiyi kurmakta başarısızdır, bu

nedenle natamamdır. Batılı insan hakları bağlamından dharmaya baktığımızda, o da

natamamdır, çünkü dharmanın uyum lehine güçlü, diyalektik olmayan eğilimi

sonucu, daha uyumlu bir yapıya ulaşmak adına adaletsizlikler gizlenir ve zıtlıkların

değeri görmezden gelinir481.

 Kültürler arası diyalog, kültürlerin birbirleri üzerinde üstünlükleri olmadığını

ve aynı zamanda belirli kavramların her kültürde kendi anlamını bulduğu noktada,

yeni bir kültürel ilişki kurma noktasında, özgürleşme için politik bir tarafgirlik olarak

okunabilir.

 İnsan hakları tarihinin karmaşık ve çelişkili bir süreç olduğunu belirtmiştik.

Avrupa bağlamında, insan haklarının modern hukukun özgür kılan gelişiminin

merkezinde yer aldığına şüphe yoktur. Her ne kadar hegemonik insan hakları bir

taraftan liberal ideolojinin yaygınlaştırılması için iş görse de, öte yandan insan

hakları “doğası gereği Ütopyacıdır ve modern hukuk ve siyasetin özgürleştirici

bilincinin en yüksek noktasının sembolüdür”482.

 Santos, paradigmatik geçişte, insan haklarının özgür kılan potansiyelinin

açığa çıkarılması bakımından üç gündem önerir. Bunlardan birincisi, “mülkiyet

hakkının dayanışma odaklı bir hakka dönüştürülmesi”dir. Batılı insan hakları

481 Ibid.
482 Ibid., s. 280.

150

anlayışında bireysel hakların temeli olsa da, bu mülkiyet hakkı, Güney'e zulmederek

ve doğayı yok ederek Kuzey tarafından ihlal edilen kolektif haklar açısından

önemlidir. Devlet ve piyasa arasındaki üçüncü bir toplumsal egemenliğin yeniden

keşfi olarak bu hak, devlet merkezli olmayıp kolektif olan, kâr odaklı olmayıp özel

olan bir hale dönüştürülebilir483.

 İkinci olarak “yükümlülük sahibi olamayan varlıklara, yani gelecek nesillere

ve doğaya, hakların tanınması”, Batılı hak kavrayışında hakların hak sahibi ve

yükümlülük sahibi arasındaki bir simetriye dayanması karşısında, karşılıklılık

ilkesinin dar yorumlanması sonucu, çocuklar, doğa ve gelecek nesiller dışarıda

bırakılmaktadır. Karşılıklılık ilkesi bir kez dışarıda bırakıldı mı, bunlar kolayca

ekonomik ve politik hesaplardan dışlanabilmektedir. Santos, haklar ve yükümlülükler

simetrisinin devrilmesiyle, durumun eski haline getirilmesinin zor olmayacağını

savunur484.

 Üçüncü gündem, “demokratik kendi kaderini tayin hakkı”dır. Kendi kaderini

tayin hakkının yeni sömürgecilik koşullarına uyarlanmasına örnek olarak Cezayir'de

1976'da ilan edilen 'Halkların Hakları Evrensel Bildirisi'nin 5, 6 ve 7. maddelerine

atıf yapmaktadır:485

Madde 5: Her halk, sürekli ve vazgeçilemez kendi kaderini tayin hakkına sahiptir.
Siyasi statülerini özgürce ve yabancı müdahale olmaksızın belirleyecektir.
Madde 6: Her halk, her türlü dolaylı ya da doğrudan sömürge ya da yabancı
hakimiyetinden, ve her türlü ırkçı rejimden serbest kalma hakkına sahiptir.
Madde 7: Her halkın ırk, cinsiyet, inanç ve renk ayrımı gözetmeksizin tüm
vatandaşları temsil eden ve herkesin temel özgürlüklerine insan haklarına saygı

483 Ibid., s. 297.
484 Ibid.
485 Ibid., s. 299.

151

duyulmasını garanti edebilecek demokratik bir yönetim altında yaşama hakkı vardır.

 Burada, bildiriyi hazırlayanlar, bir yandan halkların hem içeride hem dışarıda

kendi kaderlerini tayin hakkına odaklanırken, diğer yandan kolektif ve bireysel insan

hakları arasındaki bağlantıyı demokratik bir yönetme biçimine dayandırmışlardır.

Santos, “kendi kaderini tayin hakkının hem bireysel hem de kolektif bir hak olarak

uygulanabileceği”ni belirtir: herhangi bir kolektif hakkın özünde, o kolektivitenin

dışında kalmayı tercih etme hakkı vardır. Aynı zamanda kendi kaderini tayin

hakkının politik sonuçları ile, kendi kaderini tayin hakkına doğru demokratik

süreçlere katılım eşit önemdedir. “Halklar, politik varlıklardır, soyutlanmış idealler

değildir, tek bir sesle konuşmazlar ve konuştuklarında, konuşanların meşruiyeti için

bir ölçüt olarak katılımcı bir demokrasi kurmak zorunludur”.486

 Dördüncü gündem ise, “örgütlenme ve hakların yaratılmasına katılım

hakkı”dır. Örgütlenme hakkı olmadan, diğer haklara ulaşılabilmesi zordur.

Paradigmatik geçişin temelindeki insan hakları örgütlenme hakkıyla doğrudan

bağlantılıdır. Bir yandan var olan tüm sömürgecilik biçimlerine karşı olası tüm

dayanışma biçimlerinin örgütlenmesi anlamına gelir487. Diğer yandan, yerli halkların,

kendi haklarını yaratma hakkını kazanabilme mücadelesinin, dışlanmanın tüm

biçimlerine uygulanabileceği noktada, örgütlenme ve haklarını yaratma haklarının

önemi açığa çıkar488.

 Santos, özellikle jus humanitatis'e dikkat çeker ve onda özgürleştirici bir

486 Ibid., s. 300.
487 Ibid.
488 Ibid., s. 301.

152

hukuka dair temel tartışmaları bulur. Jus humanitatis, “şimdi ve gelecekte, küresel

olarak sahip olunduğu ve insanlığın çıkarlarıyla yönetildiği addedilmesi gereken,

dünya üzerindeki hayatın kalitesine ve sürdürülebilirliğine oldukça önem veren,

doğal ya da kültürel kaynakların yönetişim biçimine bir yönelme”dir. Bu bakımdan

kapitalist sistemin temeli olan mülkiyetle de, devletler-arası sistemin temeli olan

egemenlikle de çatışır489. İnsanlığın ortak mirası doğrudan jus humanitatis'i işaret

eder. Hem insanlığın hukuku hem de insanlık için hukuk olarak jus humanitatis

doğayla iki taraflı değil çoklu etkileşimi ifade eder490.

 Jus humanitatis, yerel, ulusal ve uluslararası ötesinde bir küresel hukuk

mekansallığı yaratarak, ulus-devlet hukukunun ve geleneksel uluslararası hukukun

temel öncüllerinden ayrılır. Bu nedenle, jus humanitatis'in 'kuşbakışı' etkisiyle,

mekan dışından, ulusları ayıran keyfi sınırları görebiliriz ve tek bir ekolojik sistemin

farkına varırız. Yine bu etki, her şeyi kapsayan bir doğal sistemin varlığını gösterir;

Dünya'nın biyosfer, atmosfer, okyanuslar ve toprakları buna dahildir. Ayrıca jus

humanitatis, liberal geleneğin bireyselci mikro etik anlayışından koparak, insanlığı,

insan haklarının sahibi, alıcısı olarak görür. Dahası, mülkiyetin kapitalist olmayan bir

kavrayışıyla, haklar ve yükümlülükler arasındaki sözleşmesel karşılıklılığı ortadan

kaldırır. Son olarak jus humanitatis, modern hukukun devletin temellerinde bulunan

kurucu ilkeler olan pazar, halk ve devlet ilkelerinden, halk ilkesinin yeni bir tarzda

yeniden oluşmasını temsil eder; böylece “jus humanitatis, mazeretsiz Ütopiktir”491.

489 Ibid., s. 302.
490 Ibid., s. 309.
491 Ibid., s. 310.

153

 3.2. Karşı-Hegemonyanın Kuruluşu

 Santos, küreselleşmenin tek boyutlu olmadığından, bir yandan hegemonik,

neo-liberal bir küreselleşme yaşanırken, diğer taraftan karşı hegemonik küreselleşme

ya da aşağıdan küreselleşmeden bahseder. İki tip küreselleşme arasındaki farkın

anlaşılabilmesi için karşı-hegemonyanın ne olduğuna bakmak gerekir. Burada iki

noktayı vurgulamak gerekir. Birincisi, hegemonik ve karşı-hegemonik olanın ne

olduğu her zaman kolayca anlaşılamayabilir, ya da bir kesim için hegemonik olan bir

kesim için karşı-hegemonik olabilir. İkincisi, bazı hareketler ne hegemonik ne de

karşı-hegemoniktir, bunlar neo-liberal küreselleşmenin bazı görünümlerine karşı

savaşırlar; Santos bunlara 'hegemonik olmayan' (non-hegemonik) der. Bunlar,

egemen kapitalist rejim prensiplerinin dışına çıkan ama toplumsal örgütlenmenin

temel yapısı olarak egemenliğin kaçınılmazlığını sorgulamayan hareketlerdir492.

Santos'un bu ayrımının, ortaya alternatif bir şey koymakla ve bu alternatifin niteliği

ile şekillendiğini söyleyebiliriz.

 Karşı-hegemonya tartışması daha önceki bölümde değinmiş olduğumuz

Gramsci'nin hegemonya tartışmasından bağımsız yapılamaz. Gramsci'nin karşı-

hegemonya stratejisinin ilk adımını egemen sınıfın içine düştüğü hegemonya krizinin

ideolojik olarak derinleştirilmesi oluşturur493. Yine bu sürecin egemen sınıftan

bütünüyle özerk geçirilmesi gerekir, bunun anlamı karşı-hegemonya stratejisinin

492 Boaventura De Sousa Santos, “If God Were a Human Rights Activist: Human Rights and the

Challenge of Political Theologies”, Law, Social, Justice Global Development, 2009, s. 5.
493 Yetiş, “İdeolojik Hegemonya Sorunsalı”, s. 231.

154

egemen sınıfın siyasal yöntemleri karşısındaki özerkliğidir494. Şunu da söylemek

gerekir ki, karşı-hegemonya, “'başka bir yerde' inşa ediliyormuş gibi, tamamen

bitmiş ve hakim hegemonyanın yerine geçenle birlikte kavga ettikten sonra yerine

çekildiği tasavvur edilen muhalif bir proje değildir”495.

 Gerçekten “modernite bir iktidar ilişkisi olarak kavrandığında, moderniteyi

tamamlamak sadece tahakkümün yeniden üretilmesi anlamına gelecektir”496. Çünkü

iktidara, sömürgeci tahakküme karşı direnişlerin tümü moderniteye içkindir,

dolayısıyla onun iktidar ilişkisi içinde, onun iktidarının niteliklerini taşır497. Hardt ve

Negri, moderniteye içkin direniş biçimi olarak anti-modernite'nin modern öncesini ya

da modern olmayanı gelişen modernite kuvvetlerinden koruma çabası değil; daha

ziyade modernitenin iktidar ilişkileri içindeki bir özgürlük mücadelesi olduğunu;

moderniteye coğrafi olarak dışsal değil, onunla bir arada var olduğunu; basitçe

modern iktidarın işlevini yerine getirmesinin ardından, bir tepki olarak gelişmiyor

oluşu anlamında, zamansal olarak moderniteye dışsal olmadığını vurgularlar498. Bu

noktada karşı-hegemonyadaki 'karşı', 'anti' kelimesinin değil, 'counter' kelimesinin

karşılığıdır. 'Anti' kelimesi yalnızca bir 'karşıtlık' tanımlarken, 'counter' kelimesinin

alternatif, kurucu yani olumlu bir anlamı olduğu söylenebilir. Yani, 'küreselleşme

karşıtı' bir hareketten ziyade, karşı-hegemonik küreselleşme anlamını bu ayrımda

bulur.

494 Ibid., s. 236.
495 Alan Hunt, “Rights and Social Movements: Counter-Hegemonic Strategies”, Journal of Law and

Society, 1990, Vol. 17, No. 3, s. 313.
496 Hardt ve Negri, Ortak Zenginlik, s. 83.
497 Ibid., s. 80.
498 Ibid., s. 112.

155

 Neoliberal kurumlara karşı alternatifin olmadığı ideolojisine499 karşı ortaya

konulacak mücadele, başka türlü bir küreselleşmeyi olası kıldığından, küreselleşme

karşıtı olmaktansa 'alter küreselleşme'500 olarak tariflenebilir. Alter-küreselleşme

tartışmasının somutlaşması için, modernite - anti-modernite tartışmalarına da 'alter'

formülünü uygulayan Hardt ve Negri, alter-modernitenin belirgin bir örneği olarak

Zapatistaların pozitif hukukla ve doğal hukukla kurdukları ilişkiyi örnek verirler:501

Onlar ne (pozitif hukuk geleneği uyarınca) yerli kimliğinin diğer kimliklerle eşit
olduğunun yasalarla kabulünü talep eder, ne de (doğal hukuka göre) devlet
karşısından geleneksel iktidar yapı ve otoritelerinin egemenliği talebinde bulunur.
Aslında çoğu Zapatista için, politikleşme süreci zaten hem Meksika devletiyle bir
çatışmayı hem de yerli toplumlarının geleneksel otorite yapılarının bir reddini
gerektirir.

 Hukuk ve mekan arasındaki ilişkiyi teorize etmek bakımından “belki de en

ayrıntılı ve çok yönlü girişim”inde Santos, “hukukun ve düzenleyici/baskılayıcı

fenomenin çeşitli uzamsal ölçeklerini açıklar”502. Santos, bunu yaparken amacının

“hukuka dair muhalif postmodern bir anlayış; aşağıdan kozmopolit bir hukukilik”

kurmak olduğunu vurgular503. Santos'a göre “yeni bir ortak hukuk algısı, yargı

tarafından kabul edilen yeni davranış biçimleriyle birlikte, ve yeni bir paradigmanın

ortaya çıkışıyla, adaletin dağıttığı değere ve kaliteye uygun olarak yorumlanmasıyla

gelişmeye başlayacaktır”504. Bunun için önerisi 'madunların kozmopolit hukukiliği'

(subaltern cosmopolitan legality)dir505. Burada, yeni hukuksal ve politik

499 Boaventura De Sousa Santos ve César A. Rodríguez-Garavito, Ed., Law and Globalization from

Below: Towards a Cosmopolitan Legality, Cambridge University Press, 2005), s. 1.
500 Hardt ve Negri, Ortak Zenginlik, s. 113.
501 Ibid., s. 116–117.
502 Chris Butler, “Critical Legal Studies and the Politics of Space”, Social & Legal Studies, Eylül

2009, Vol. 18, No. 3, s. 5.
503 De Sousa Santos, Toward a New Legal Common Sense, s. 437.
504 De Sousa Santos ve Carlet, “The Movement of ...”, s. 79.
505 Boaventura De Sousa Santos ve César A. Rodriguez-Garavito, “Law, Politics, And Subaltern In

Counter-Hegemonic Globalization”, Law and Globalization From Below: Towards a
Cosmopolitan Legality, Cambridge University Press, 2005, s. 5.

156

kombinasyonların yaratıcı birleşiminin, hegemonik kurumların (yasalar ve

mahkemeler) hegemonik olmayan bir şekilde kullanılmasına olanak sağlaması söz

konusudur506. Kozmopolit hukukiliğin biçimleri, dünya çapında ezilen toplumsal

grupların küresel özgürleştirici hak mücadeleleridir ve bu yüzden sistemik hukukun

(strictu sensu507 eşitsiz değişim) sürdürdüğü iktidar biçimine meydan okumadır.

Böylelikle, kozmopolit hukuk bir anti-sistemik hukuktur”508.

 Küreselleşmenin maddi dönüşümde yarattığı olanaklar bakımından, karşı

küreselleşme, karşı-hegemonyanın kuruluşunda önemli bir duraktır.

“Küreselleşmenin en başta gelen etkisi ortak bir dünyanın; iyi ya da kötü hepimizin

paylaştığı, 'dışarısı'nın olmadığı bir dünyanın yaratılmasıdır”. Gerçekten

dünyamızın büyük bir bölümü hala ortaktır; örneğin dil, duygular ve jestler

genellikle ortaktır ve kelimelerimizin, deyimlerimizin, söz öbeklerimizin geniş bir

kısmı özel mülkiyet ya da kamu otoritesine tabi olsaydı; o zaman dil ifade, yaratıcılık

ve iletişim, gücünü kaybederdi. Bu bakımdan yaşadığımız hayatın tek alternatifinin,

devletler ya da hükümet kurumları tarafından yaratılan kamu olmadığı söylenebilir.

Çünkü bir yandan çağdaş kapitalist üretim kendi ihtiyaçlarına çözüm ararken, ortak

varoluşa dayalı bir toplumsal ve ekonomik düzeni olası hale getirmekte ve bu

düzenin temellerini atmaktadır509.

 Bu tespitlerle birlikte, Santos için tek küreselleşme biçiminin hegemonik

olmadığı, aynı zamanda karşı-hegemonik bir küreselleşmenin mümkün olduğu

506 De Sousa Santos ve Carlet, “The Movement of ...”, s. 80.
507 Lat. Dar anlamda
508 De Sousa Santos, Toward a New Legal Common Sense, s. 393.
509 Hardt ve Negri, Ortak Zenginlik, s. 9–12.

157

yukarıda belirtilmişti. Santos buna 'başkaldıran (ingurgent) kozmopolitlik'

demektedir; o, “küreselleşmiş yerellikler ya da yerelleşmiş küresellikler tarafından

üretilen ya da yoğunlaştırılan eşitsiz değişime karşı ulus-ötesi örgütlenmiş direnişi

ihtiva eder”510. 'Başkaldıran kozmopolitlik', ilerici STK'lar ve toplumsal hareketler

arasında, Kuzey-Güney ve Güney-Güney ulus-ötesi eşitlikçi dayanışma ağları; yeni

işçi sınıfı enternasyonalizmini (farklı bölgesel bloklarda işçi sendikaları arasında

ilişkiler); farklı ülkelerde iş yapan aynı çok uluslu şirketin işçileri arasında ulus-ötesi

işbirliği; köle emeği, atölyeler ve ayrımcı iş pratiklerine karşı mücadelede işçiler ve

vatandaşlar arasında işbirliği; alternatif hukuki yardım için uluslararası ağ; ulus-ötesi

insan hakları örgütleri; feministler, yerli halklar, ekolojik ya da alternatif gelişim

hareketleri ve kuruluşlarının dünya çapında ağları; sömürge sonrası ve azınlık bakış

açısını kullanan çalışmalar yaparak, dünya sistemi içinde çevre ülkelerin alternatif

emperyalist olmayan, karşı-hegemonik kültürel değerleri hakkında edebi, sanatsal ve

bilimsel çalışmalar yapmak gibi eylem ve aktiviteleri içerir511.

 'Başkaldıran kozmopolitlik' ezilen grupların, onları ezenlerin kullandığı, aynı

ölçekte ve aynı tip işbirlikleri ile kendi direnişlerini örgütleme niyetleridir. Sınıf

temelli olmayan toplumsal grupları bir araya getirmeyi amaçlar; sömürünün olduğu

kadar sosyal dışlanmanın, cinsel etnik, ırksal ve dini ayrımcılık mağdurlarını kapsar.

Marksist bir bakış açısından farklı olarak tek tiplik, toplumsal kurtuluşun genel

teorisi ve yerel kimliklerin, özerkliklerin, farklılıkların ortadan kalktığı bir kurgusu

yoktur512.

510 De Sousa Santos, “Globalizations”, s. 397.
511 Ibid.
512 Ibid., s. 398.

158

 Aşağıdan ya da başkaldıran küreselleşmenin somut örneği Dünya Sosyal

Forumu (DSF)'dir513. Özellikle DSF'nin 'ekümenik' (evrensel) karakteri “hegemonik

küreselleşmenin dünya çapında ürettiği dışlanma ve yıkıma karşı küresel bir direniş,

mücadele eden farklı hareketlerin farklılıklarına bütünüyle saygı göstererek

yürütülen bir direniş”514 tanımlamasında görülebilir.

 Burada, Porto Alegre Manifestosu adı altında sıralanan, Ocak 2005'te 19

kişinin imzasıyla sunulan ve 'başka bir dünya mümkün' sloganıyla getirilen öneriler,

başkaldıran küreselleşmenin taleplerini ortaya koymaktadır515:

I. Başka bir dünya mümkün: Ekonomide yeni kurallar ile tüm insanların yaşam
hakkına saygı gösterilmesi.
1. Güney yarım küre devletlerinin/ halklarının borçlarının iptal edilmesi.
2. Finansal işlemler, doğrudan yurt dışı yatırımlar, çok uluslu şirketlerin borç
üzerinden edindiği kar, silah ticareti ve sera etkisi yaratan gazlar salan üretim
araçları için uluslar-arası vergi uygulamaları.
3. Organize suçun, yolsuzluğun ve her türlü kaçakçılığın, dolandırıcılığın,
vergi kaçakçılığının, büyük şirketlerin ve hatta hükümetlerin suç teşkil eden
operasyonlarının sığınakları olan mali, adli ve bankacılıkla ilgili cennetlerin her
biçiminin etkin biçimde yok edilmesi.
4. Dünya üzerinde yaşayan her kişinin iş, sosyal güvenlik ve emeklilik hakkına,
tüm iç ve uluslararası siyasetin kurucu unsuru olarak kadın erkek eşitliğini
gözeterek sahip olması.
5. DTÖ'nün serbest ticaret kurallarını reddeden ve malların üretilmelerinde ve
hizmetlerin sunumunda, sosyal ve çevresel faktörleri gözeten, adil ticaretin teşviki.
6. Kırsal tarımın desteklenmesi yoluyla, her ülkenin ya da federasyonun gıda
güvenliği ve egemenlik hakkının güvence altına alınması.
7. İçme suyu başta olmak üzere, insanlığın ortak mülkiyetinin
özelleştirilmesinin ve bilginin ve (insan, hayvan ve bitki) yaşamının tüm patentlenme
biçimlerinin yasaklanması.

513 Boaventura De Sousa Santos, “The World Social Forum and the Global Left”, Politics & Society,

Haziran 2008, Vol. 36, No. 2, s. 247–270.
514 Dalea ve Robertson, “Interview with Boaventura de Sousa Santos”, s. 150.
515 Boaventura De Sousa Santos, The Rise of the Global Left: The World Social Forum and

Beyond, Zed Books, 2006, s. 205–207 arasından özetlenerek alınmıştır. Manifestoyu imzalayan
isimler şunlardır: Tariq Ali, Samir Amin, Walden Bello, Frei Betto, Atílio Borón, Bernard Cassen,
Eduardo Galeano, François Houtart, Armand Mattelart, Adolfo Pérez Esquivel, Riccardo Petrella,
Ignácio Ramonet, Samuel Ruiz Garcia, Emir Sader, José Saramago, Roberto Sávio, Boaventura
de Sousa Santos, Animata Traoré, Immanuel Wallerstein.

159

II. Başka bir dünya mümkün: barış ve adalet için bir “ortak yaşam”ın teşviki
8. Her şeyden önce, farklı siyasi tedbirlerle, ayrımcılığın, cinsiyetçiliğin,
yabancılara karşı düşmanlığın, ırkçılığın ve anti-Semitizm'in tüm biçimleriyle
mücadele.
9. Çevresel yıkımın durdurulması için acil önlemler alınması
10. Yabancı ülkelerdeki askeri üstlerin kapatılması

III. Başka bir dünya mümkün: Demokrasinin yerel ve küresel alanlarda
desteklenmesi
11. Bireylerin bilgi alma ve bilgi aktarma haklarının korunması
12. İnsan Hakları Evrensel beyannamesi anlamında, ekonomik, sosyal ve
kültürel insan haklarını güçlendirerek uluslararası kuruluşların reformu ve
demokratikleşmesi.

 Aşağıdan küreselleşme, karşı hegemoniktir, çünkü hem hegemonik

küreselleşmenin ekonomik, sosyal ve politik sonuçlarına karşı savaşır, hem de bir

alternatif kavrayış önerir. Toplumsal dışlanmaya karşı mücadele ederken, onun

yarattığı eşitsiz güç ilişkilerinin eşitsiz değişimlerine karşı çoğulcu bir proje olarak

öne çıkar516.

 3.3. Hukukun Özgür Kılma Potansiyelinin Yeniden Ortaya Çıkarılması

 3.3.1. Hukuki Çoğulluk ve İnterlegalite

 Hukuki çoğulluk olgusuna ilişkin olarak Santos, modern toplumların,

hukuksal düzenlerin çoğulluğu ile düzenlendiğini, bu hukuksal düzenlerin

birbirleriyle ilişkili olduğunu ve toplumsal alana farklı yollarla dağıldığını belirtir. Bu

düzenlerin bir arada bulunmasını 'hukuki çoğulluk' kavramıyla açıklamanın

yetersizliğini vurgulayan Santos, bu yetersizliğin, bilimsel bir kavram olarak

kökenlerinde bulunabileceğini söyler. Buna göre, hukuki çoğulluğun, 19. yüzyıl

516 De Sousa Santos, Toward a New Legal Common Sense, s. 459.

160

sonunda Avrupa'da anti-pozitivist hukuk felsefesinin, kodifikasyon hareketiyle

yürütülen, hukukun devlet hukukuna indirgenmesine ve hukuki pozitivizm tarafından

ayrıntılandırılmasına karşı bir tepki olarak doğduğu söylenebilir517. “19. yüzyılın

hukukundan şimdiki modern devlet hukukuna hukuk azami hukuktur. Toplumsal

dönüşümün hegemonik biçimi olarak hukuki reformizmin politik inşası Devlete

emperyalistik güçler bahşetti, bunlar iki düşmanın ölümünü açıklamak için

kullanıldı: toplumsal devrim ve her türlü popüler, devlet-dışı resmi olmayan hukuk.

Devlet hukuku tek, özerk ve gizemli (auratic) bir hukuk olarak ortaya çıktı. Gizem,

modern sanatta olduğu gibi, ki hukukun biricikliğini tescil etmekle başladı, hukuk

biliminin prestiji özellikle Kıta Avrupasında ve hem Avrupa hem de Kuzey

Amerika'daki hukuk okullarının toplumsal gücü ile güçlendi. Kanunlar, yüksek

mahkeme kararları, bilimsel dergilerdeki makalelerin katı heykellerinde sabitlenen

modern Devlet hukukunun, Comte'un 'düzen ve ilerleme' sloganının doğrulamasına

ve toplumsal yenilenmenin tasarlanması ve kontrol edilmesi yoluyla geleceği

planlamasına izin verildi”518. Devlet hukuku merkezciliğine tepki olan hukuki

çoğulluk hareketi, devletin, toplumsal hayatın normatif düzeni için biricik ve

merkezde olmadığını öne sürer. Liberal hukuk devletinin pekişmesi ve

genişlemesiyle ve hukuki pozitivist varsayımların hegemonik hale gelmesiyle, devlet

hukuku merkezciliği ya da biricikliği gözden kaybolur. Hukuki çoğulcular ise bu kez,

devlet hukukundan başka bir hukuk tanımlamak üzere ispat yükü altına girmişlerdir.

60'larda tartışmanın yeniden alevlenmesinden sonra, antropoloji ve sosyoloji alanları

bilimsel pozitivizm tarafından baskı altına alınırken, hukuki çoğulluğun analitik

iddialarına mutlak bir üstünlük sağlanırken, politik iddiaları sümen altı edilmiştir.

517 Ibid., s. 89.
518 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 117–118.

161

Santos'a göre günümüz toplumlarında farklı yollarla bir arada var olan geniş bir

hukuk kavramı ve hukuk düzenlerinin çoğulluğu fikri, modern hukuk tarafından

mümkün kılınan toplumsal düzenlemenin tüm alanında açığa çıkmayı amaçlayan

kültürel politik bir stratejinin analitik ihtiyaçlarına ve aynı zamanda hukukun

özgürleştirici potansiyeline hizmet eder. Bunun anlamı şudur: “Hukukun çoğulluğu

fikriyle ilgili ilerici/devrimci bir şey yoktur”519. Santos bu durumu özellikle vurgular.

Ona göre “doğası gereği iyi, ilerici ya da özgürleştirici bir 'hukuki çoğulluk' yoktur”.

Hatta bazı zamanlarda hukuki çoğulluk kötü ve istenmeyen sonuçlara da yol

açabilir520. Bu nedenle Santos, hukuki çoğulluktan ziyade 'hukuk düzenlerinin

çoğulluğu' kavramını kullanmayı tercih etmektedir521.

 Hukuki çoğulluğun olgusal bir tartışma olması ve iyi ya da kötü bir değer

taşımamasından özellikle bahsetmek gerekir. Üye, çoğulluk ve çoğulculuk

kavramları arasında ayrım yaparak, hukuki çoğulluğu hukuki çoğulculuğa

dönüştürenin onun onanması, desteklenmesi ve savunulması olduğunu belirtir522.

“Hukuki çoğulculuk, devlet hukukundaki merkeziyetçi ideolojiye karşı çıkarken,

devlet-altı ve devlet-üstü alanlarda şekillenen yeni (olası) merkezilikleri görmezden

gelerek, karşı çıktığı ideolojinin başka bir boyutta yeniden üretilmesine neden

olabilir. (...) Hukuki çoğulluk saptamasından hukuki çoğulculuk savunusuna geçmek

veya geçmemek politik bir tartışmayı gerektirir”523. Santos Pasargada'da yaptığı

519 De Sousa Santos, Toward a New Legal Common Sense, s. 90.
520 Hukuki çoğulluk tartışmasında iktidar problemini irdeleyen bir makale için Gad Barzilai, “Beyond

Relativism: Where Is Political Power in Legal Pluralism?”, Theoretical Inquiries in Law, 2008,
Vol. 9, No. 2, s. 395–416.

521 De Sousa Santos, Toward a New Legal Common Sense, s. 89.
522 Üye, Hukuki Çoğulluk, s. 431.
523 Ibid., s. 433.

162

ampirik çalışmada, hukuki çoğulluğu olgusal olarak ele almaktadır. Pasargada

hukuku, “arazi ve konut spekülasyonuna dayalı kapitalist bir toplumda topluluğun

hayatta kalması ve asgari bir sosyal istikrar elde etmesi amacıyla, gettolarda ve

gecekondu yerleşimlerinde yaşayan kentli ezilen sınıflar tarafından yaratılan, kayıt

dışı ve gayri resmi bir hukuk sistemidir”524. Burada, hukuk düzenlerinin sınıflara

bağlı olduğu, hukuki çoğulluğun hakim bir sınıfla, kentli ezilen sınıfın ilişkisini,

Brezilya toplumunda sınıf hiyerarşisinin yansımasını, onun hakimiyet yapısını ve

eşitsiz değişimini tarif ettiği belirtilmektedir; gecekonducular, üstü kapalı bir çatışma

stratejisi izlerken aynı zamanda hayatta kalmaya çabalamaktadır525. Santos,

Pasargada hukukunun analizinin, modern devlet hukukunun nasıl hukukun

üretimindeki tekellikten uzak olduğunu, ulusal hukuk alanını, hukuk üreten başka

toplumsal güçlerin yönetimindeki devlet-altı düzeyle paylaştığını ve bunların devlet

ve resmi hukuk sistemiyle karmaşık ve çok yönlü ilişkilenmesini gösterdiğini

vurgular526.

 Hukuki çoğulluk tartışmasında, Santos, Merry'nin dönemleştirmesine bir

üçüncü dönem ekleyerek, tartışmayı devletler düzeyinden küresel düzeye taşır.

Merry, sömürge ve sömürge sonrası toplumlarda ortaya çıkan hukuki çoğulluk

tartışmalarına 'klasik hukuki çoğulluk' derken, 70'lerin sonunda sömürge olmayan

toplumlarda özellikle de ABD ve Avrupa'nın gelişmiş sanayi ülkelerindeki hukuki

çoğulluk tartışmalarına 'yeni hukuki çoğulluk' der527. Santos, bu dönemleştirmeye

üçüncü bir alan ekler; 'postmodern hukuki çoğulluk'. İkinci dönem, birinci

524 De Sousa Santos, Toward a New Legal Common Sense, s. 155.
525 Merry, “Legal Pluralism”, s. 881.
526 De Sousa Santos, Toward a New Legal Common Sense, s. 163.
527 Merry, “Legal Pluralism”, s. 872.

163

dönemdeki tartışmanın genişletilmiş halidir. Üçüncü dönemi diğerlerinden ayıran en

önemli unsur ise daha önceki tartışmalar yerel, devletler arası hukuk düzenlerinin

aynı ulusal zaman-mekan ölçeğinde bir arada var olmasına dair bir tartışmayken,

postmodern hukuki çoğulluk tartışması, devletler üstü, küresel hukuk düzenlerinin,

dünya sistemi içinde hem devlet hem de devletler arası hukuk düzenleriyle birlikte

bir arada var olmasına dairdir. Öte yandan bu dönemleştirmelerde, yeni dönemin bir

önceki dönemi ortadan kaldırmadığını belirtmek gerekir528.

 Santos'un hukuki çoğulluk kavramını, geleneksel hukuk antropolojisi

bağlamında kullanmadığını, hukuki çoğulluğun normatif vurgularından kurtulmak

için başka türlü bir hukuki çoğulluk tanımı yaptığını vurgulamak gerekir. Farklı

hukuk düzenlerinin kesişiminde oluşan hayatımızı interlegalite olarak tarifleyen

Santos, bunun, muhalif postmodern bir hukuk anlayışının anahtar kavramı olduğunu

söyler. Ona göre interlegalite, “sadece geleneksel hukuk antropolojisinin, farklı

hukuk düzenlerinin, aynı politik alanda bir arada var olan ayrı varlıklar olarak

tasarladığı farklı hukuk düzenlerinin çoğulluğu değil, ama daha çok, hem hukuksal

pratiklerimizde hem de zihinlerimizde üst üste binmiş, birbirinin içine geçmiş ve

karışmış farklı hukuk alanlarının kavramı”dır529. İnterlegalite kavramı, hukuk

alanlarının farklı ölçeklerde nasıl işlediğini anlama yollarından biridir; “hukuki

formalizmin dar, öğretisel kapanmasının altını çizer ve 'devlet hukuku'nun nasıl

alternatif hukuklar ve normatif düzenlerle ilişkili olduğunu gösterir”530. İnterlegalite;

“hukuk düzenlerinin çoğulluğunun bireylerin, toplumsal grupların hukuki

528 De Sousa Santos, Toward a New Legal Common Sense, s. 92.
529 Ibid., s. 437.
530 Butler, “Critical Legal Studies and the Politics of Space”, s. 5.

164

deneyimleri, algı ve bilinçleri üzerine etki ettiği, bilhassa gündelik hayatlarının,

farklı ve genellikle çelişen hukuk düzenleri ve kültürleriyle nüfuz ettiği ya da

kesiştiği” bir durumdur531.

 İnterlegalite dinamik bir süreçtir çünkü farklı hukuk alanları senkronik

değildir ve normlar düzensiz ve dengesiz şekilde karışır. Küçük ölçekli küresel

hukukilik, büyük ölçekli hukukiliğin tipik bir ahlaki söylemiyle birlikte, gerçekliğe

teleskopik bakışla karışır532. Bu hukuken çoğul bağlamların anlam kazanması için

insanların 'yeni bir ortak hukuki duyu'ya ihtiyaçları vardır; “eğitimsiz hukuk

kullanıcısı için yasaların anlamlarını açık hale getirecek şekilde, yasalarla günlük

karşılaşmalarımızı önemsizleştirmek”533 amacında olan bir ortak duyudur bu:

Gündelik hayatın gözeneklerine yerleşik, toplumsal ilişkileri tasarlamak yerine onları

pekiştiren, profesyonel ve profesyonel olmayan hukuk bilgisi arasındaki ayrımı ve

kitaplardaki hukuk ile pratikteki hukuk arasındaki farklılığı sorgulayan, gizem karşıtı

bir hukuktur.534

 3.3.2. Küresel Bir Hukukilik İnşası

 Kapitalist toplumların gelişimi ve kapitalist dünya sistemi bir bütün olarak,

Santos'un bahsettiği yapısal alanların 'doğal' ya da 'normal' olmayan gruplaşması

üzerine kuruludur. Bu nedenle anti kapitalist, anti-sistemik mücadeleler,

531 De Sousa Santos, Toward a New Legal Common Sense, s. 97.
532 Boaventura De Sousa Santos, “Law: A Map of Misreading. Toward a Postmodern Conception of

Law”, Journal of Law and Society, 1987, Vol. 14, No. 3, s. 298.
533 Baudouin Dupret, “Legal Pluralism, Plurality of Laws, and Legal Practices: Theories, Critiques,

and Praxiological Re-specification”, European Journal of Legal Studies 1, no. 1 (s.y).
534 De Sousa Santos, “Towards a Postmodern Understanding of Law”, s. 118.

165

özgürleştirici toplumsal pratiklerin kümelenmesi kabiliyetlerine bağlıdır. İktidarların

kümeleşmesine karşı, eşit değişim kümeleri içinde; despotik hukukiliklerin

kümeleşmesine karşı, demokratik hukukilik kümeleri içinde; baskıcı bilgi

kümelenmelerine karşı, özgürleştirici bilgilerin kümesi içinde535.

 Santos, madunların kozmopolitiği ve hukuk ilişkisinde, kozmopolit

hukukiliğin durumu için sekiz tez ileri sürer. Bunlar kısaca şöyle sıralanabilir536:

1. Bir siyasi mücadelede, hegemonik bir aracı kullanmak bir şeydir, o aracı

hegemonik biçimde kullanmak başka bir şeydir.

Madunların kozmopolitiğinde, hukukun devlet hukukuna, hakların bireysel haklara

indirgenmesi söz konusu değildir. O halde, her ne kadar hegemonik araçlar olsa da,

hukuk ve haklar hegemonik olmayan hedefler için kullanılabilirler. Ayrıca hukukun

ve hakların hegemonik olmayan, alternatif kavrayışları mevcuttur.

2. Hegemonik yasal araçların hegemonik olmayan şekilde kullanımı, bu

araçların, geniş bir politik hareketlilik içinde, ki buna yasal ya da yasa dışı

eylemler de dahildir, bütünleşmesi olasılığı üzerine inşa edilir.

3. Hukukun hegemonik olmayan biçimleri, mutlaka madunların kozmopolitiği

lehine olacak ya da onu teşvik edecek değildir.

Örneğin lex mercatoria gibi, küresel hukukiliğin 'aşağıdan' (below) biçimleri, ya da

geleneksel hukuk, yerli hukuku gibi 'aşağıdan' biçimler her zaman karşı-hegemonik

olmayabilirler.

4. Kozmopolit hukukilik, ölçekleri anlamında kapsayıcıdır.

535 De Sousa Santos, Toward a New Legal Common Sense, s. 404.
536 Ibid., s. 466–471.

166

Bunun anlamı, farklı hukukilik ölçekleriyle bir araya gelmeye ve onları, yerelde

küreseli, küreselde yereli hedefleyerek alt üst etmeye eğilimli olmasıdır.

5. Kozmopolit hukukilik, 'medeni olmayan' ve yabancı sivil toplumu hedefleyen

bir madun yasallığıdır.

6. Hukukiliğin madun bir biçimi olarak kozmopolitlik, baskılamanın üç modern

ilkesine şüpheyle yaklaşır.

Kozmopolit hukukilik güç ilişkilerini devlete hapsetmez ve piyasa ve topluluk

ilkelerine yerleşir. Dolayısıyla hakim piyasa ile madun piyasa, hakim topluluk ile

madun topluluk arasında ayrım yapar, ikincileri güçlendirmeye çalışır. Bunlar birlikte

madun kamusal alan bloğunu kurarlar.

7. Hukukilik siyasetinde, anlamdaki aşırılık (soyut vaatlerle sembolik bir

genişleme) ile vazifenin azlığı (somut başarıların darlığı) arasında boşluk

vardır. Kozmopolit hukukilik, bu boşluğun peşindedir.

8. Demo-liberal537 hukukilik ile kozmopolit hukukilik arasındaki derin

farklılıklara rağmen, aralarındaki ilişki dinamik ve karmaşıktır.

 Bu koşullar altında, Santos kozmopolit hukukilik için somut önerilerini beş

başlıkta toplar. Temas bölgelerindeki hukuk (çok kültürlü insan hakları, yerli

halkların ve geleneksel otoritelerin öteki moderniteleri, kültürel vatandaşlık ve fikri

mülkiyet hakları, biyo-çeşitlilik ve insan sağlığı altbaşlıklarını kapsar), emeğin

demokratik yeniden keşfinde hukuk, kapitalist olmayan bir üretim modeli ve hukuk,

vatandaş olmayanlar için hukuk ve yeni bir toplumsal hareket olarak devlet bu somut

önerilerdir.

537 Demo-liberal, mücadeleyi, liberal devlet sınırlarına hapseden, özgürlüğe, eşitlik karşısında öncelik

tanıyan ve en (olası) az taviz lehine davranan politika yapma biçimdir. Ibid., s. 440–441.

167

 Temas bölgeleri, farklı normatif yaşam dünyalarının tanıştığı ve çarpıştığı

alanlardır. Buradaki etkileşimler hem farklı güç ilişkilerini hem de bunlar arasındaki

güç farklılıklarını etkiler. Bu alanlardaki kozmopolit hukuki mücadeleler karmaşıktır

ve buradan doğan hukuki kümeler ters çevrilebilir olmaya ve sabit olmamaya

meyillidir. Elbette bu alanda meydana gelen tek hukuki mücadele biçimi kozmopolit

hukuk mücadelesi değildir538. Santos, temas alanları için dört sosyallik biçimi tarif

eder. Bunlar şiddet, bir arada varolma, uzlaşma ve şenliktir. Her bir sosyallik belirli

bir hukuk kümelenmesinin hem üreticisi hem de ürünüdür539.

 Santos'un temas bölgeleri hukukuna verdiği örneklerden biri 'çok kültürlü

insan hakları'dır. Burada bireysel ve kolektif haklar, birbirlerini parçalayacaklarına,

güçlendirirler. Çok kültürlü insan hakları mücadelesi, yerel, ulusal ve küresel

düzeyde yürütülmeli ve çok kültürlü özgürleşme projelerini kapsamalıdır540. Bir

diğer örnek, 'yerel halkların ve geleneksel otoritelerin öteki modernlikleri'dir541.

Bunlar, yukarıda bahsedildiği şekilde, moderniteden önceki bir takım kültürel

kodların, neo-liberal hegemonyanın şiddetiyle mücadele edip, bu zamana yeniden

uyarlanmasıyla oluşan farklı modernliklerdir. Örneğin, Latin Amerika yerli

halklarının, 'eski' politik ve hukuki sistemlerinin tanınma mücadelesi bu duruma

örnektir. Temas bölgeleri hukukunun bir diğer somut örneği 'kültürel vatandaşlık'tır.

Eşitlikle farklılığın mücadelesi, vatandaşlıkla kültürel kimliklerin mücadelesine denk

düşer. Burada dışlanmış ya da marjinalize edilmiş grupların yarattığı kamusal alanın

538 Ibid., s. 472–473.
539 Ibid., s. 474.
540 Ibid., s. 475.
541 Ibid., s. 476.

168

hakim iktidar ilişkilerince ve iktidar ilişkilerinde ötelenmesi söz konusudur. Kültürel

vatandaşlık, kozmopolit hukukilik ve politika stratejilerini hareket geçirme

kapasitesine bağlı olarak, farklı kültürlerin bir aradalığını artırıp, söz konusu

ötelenmeyi azaltabilir ya da ortadan kaldırabilir. Fikri mülkiyet hakları, biyoçeşitlilik

ve insan sağlığı da, temas alanları hukukunun somut örneklerindendir. Özellikle fikri

mülkiyet tartışmasının 'modern bilgi' ile köklü ilişkisine değinen Santos, temas

bölgelerinin bir yandan Batı merkezli modern bilim ve teknolojinin, diğer yanda

biyoçeşitliliği koruyan yerel, topluluk temelli, köylü, yerli bilgilerinin bir araya

geldiği alanlar olduğunu belirtir542.

 Santos'un kozmopolit hukukilik için somut önerilerinden bir ikincisi “emeğin

demokratik yeniden keşfi ile hukuk ilişkisi”dir. Emeğin örgütsüz, güvencesiz

biçimlerine karşı, kozmopolit hukukilik, emeğin demokratik bir şekilde küresel

düzeyde paylaşılması gerekliliği fikrine dayanır. Bu noktada somut talepler de ortaya

konabilir. Örneğin çalışma saatlerinin azaltılması, uluslararası emek standartlarının

oluşturulması ve yerleştirilmesi, sömürüye dayalı iş gücüne karşı hareketler, emeğin

çok biçimliliğinin tanınması543, emeğin demokratik şekilde örgütlenmesi gündemine

dair başlıklarıdır.

 Kozmopolit hukukilik için üçüncü somut öneri, “kapitalist olmayan bir üretim

modeli ve hukuk”la ilişkisidir. Santos, meta üretimindeki ilişkiler ve koşullar yani

ücret ilişkisinin düzenlenmesi; kamusal mal ve hizmetlerin özelleştirilmemesi,

özelleştirilse bile bütünüyle kapitalist piyasa kurallarına maruz bırakılmaması;

542 Ibid., s. 477–478.
543 Ibid., s. 480–484.

169

açgözlülük yerine dayanışma ile işleyen ikincil/madun kapitalist olmayan piyasaların

güçlendirilmesi ve üretimde kapitalist olmayan alternatif sistemlerin ilerletilmesi

hedeflerini, ekonomik anlamda kozmopolitliğin dört hedefi olarak sıralar. Bu

hedeflerin gerçekleştirilmesi için verilen kozmopolit mücadelenin bir unsuru olan

hukuku, sadece devlet hukuku olarak anlamamak gerekir. Bu hukuka kozmopolit

küresel hukuk, madun topluluk hukuku vs de dahildir. Alternatif üretim sistemleri ve

hukukunun bir örneği 'karşı hegemonik hukuki çoğulluğun yeni biçimleri'dir.

Topraksız köylülerin toprak ya da toprak reformu için verdikleri mücadelelerle

şekillenen ve ilerleyen bu yeni biçimler, örneğin Brezilya'da devleti, toprak işgalini

'resmileştirme'ye zorlamıştır544.

 Hareket eden halkların yarattığı sosyal etkileşim ve devletle kurulan

vatandaşlık ilişkisinde yeni ve farklı formlar, ve ayrıca neo-liberal hegemonyanın

zorladığı yeni ilişkilenme biçimleri, kozmopolit hukukiliğin bir diğer gündeminin

“vatandaş olmayanlar için hukuk” olmasına yol açmıştır. Santos, bu alana dair üç tip

kozmopolit hukukilik biçimi tarifler. Birincisi küresel hukuk, yani 'uluslararası insan

haklarının politik hareketliliği'dir. İkincisi, 'vatandaş temelli asgari standartları

oluşturmaya' zorlandığı ölçüde devlet hukukudur. Bunun somut örneği, merkez

ülkelerde belgesiz göçmen işçilerin 'resmileştirilmesi' konusudur. Bu konu insan

hakları örgütleri ve sendikaların da gündemindedir. Özellikle sendikaların verdikleri

mücadele, belgesiz göçmenleri işlerini ellerinden alacak düşmanlar gibi görme

eğilimini ciddi şekilde değiştirmektedir. Santos, sendikaların değişen mücadelelerinin

emek gündemini ilerleten gelişmelere yol açtığını, 'toplumsal hareket sendikacılığı'

544 Ibid., s. 484–486.

170

ya da 'vatandaş sendikası' gibi yeni formların geliştiğini belirtir. Üçüncü tip

kozmopolit hukuk ise yerel hukuktur ve ulusla ya da büyük topluluklar karşısında

'vatandaş olmayan' konumunda olan yerel toplulukların, kendilerini büyük gruplara

ya da devlete karşı daha iyi savunma mücadelesinde yerel anayasalar oluşturmalarına

referans vermektedir545.

 Nihayet, beşinci kozmopolit hukukilik örneği “yeni bir toplumsal hareket

olarak devlet”tir. Santos, solun, devleti modası geçmiş ve mücadele etmeye değmez

bir politik varlık olarak kabul etmesinin trajik bir hata olduğunu söyler. Ona göre

mücadelemizin demir atacağı bir süper-devlet yoktur. Üstelik küreselleşme bir devlet

üretimidir. Yani ortada devletlerin ortadan kalktığı bir durum yoktur. Yeni

muhafazakarların amacı, halk için refah devleti yerine çok uluslu şirketler için bir

refah devleti koymaktır546. Karşı tarafın devletten vazgeçmediği yerde, bir mücadele

alanı olarak biz de devletten vazgeçmemeliyiz. Eskiden mücadelenin konusu,

devletin düzen kurma tekelini demokratikleştirmekti, şimdi ise bu tekelin yitiminin

demokratikleştirilmesi olmalıdır. Mesela katılımcı demokrasinin bir örneği olarak

Porto Alegre, katılımcı planlama/bütçeleme (participatory budgeting) açısından

başarılı olmuştur. Yine 'katılımcı vergilendirme' (participatory taxation) de

örneklerden biridir. Katılımcı bütçeleme ve vergilendirme, yeni bir tekrar dağıtıcı

demokrasinin (redistributive democracy) önemli unsurlarındandır. Elbette devlet için

mücadele sadece ulusal hukuk düzeyinde düşünülmemelidir. “Yeni, daha demokratik

ve katılımcı bir uluslararası hukuk, tekrar dağıtıcı bir demokrasi için ulusal

545 Ibid., s. 487–488.
546 Dalea ve Robertson, “Interview with Boaventura de Sousa Santos”, s. 156.

171

mücadelenin ayrılmaz bir parçasıdır”547.

547 De Sousa Santos, Toward a New Legal Common Sense, s. 489–494.

172

DEĞERLENDİRME VE SONUÇ

 Çalışmanın, Santos'un tüm teorisini aktarma çabası içinde olmadığı, hukukun

toplumsal yaşamdan ayrılmazlığı gerçeğiyle birlikte, merkezine hukuk teorisini alan

bir çalışma olduğu başlangıçta belirtilmişti. Bu çerçevede Santos'un modernizmin

kriziyle birlikte, şu anda yaşadığımız geçiş için önerdiği 'muhalif postmodern' duruş,

modernizm ve postmodernizm tartışmalarıyla birlikte ele alınmıştır. Bu noktada

Santos'un kendini modernistlerden de kutlamacı postmodernistlerden de ayırdığını

vurgulamak gerekir. Eğer modernitenin, kendi yarattığı sorunları çözecek dermanı

olmadığı, kutlamacı postmodernistlerin de Aydınlanma'nın, günümüz dünyasının

yeniden şekillenmesinde dahi önemli roller üstlenebilecek kavramlarını reddedip,

Aydınlanma'nın özgürlük fikrinde ne kadar iyi şey varsa hepsini feda etmemizi

bekleyen ve bunu yaparken de kapitalizmin bırakalım karşı çıkmayı, onu anlamanın

dahi imkansız olduğu fikrini aşıladıkları bir ortamda, Santos'un muhalif

postmodernizm duruşunun ayrı bir yere sahip olduğu söylenebilir. Bu duruş,

beraberinde bilime, topluma, devlete ve hukuka dair pek çok tartışmayı da

beraberinde getirmektedir. Santos'u ayrı kılan bir diğer unsur da, postmodern bir

tutum sergilemekle birlikte, kapitalizmin tek alternatif olduğu yönündeki yaygın

ideolojiden özenle uzak durması ve bunu eleştirmesidir. Karşılığında sosyalist bir

alternatif önermemesi, geçmişteki sosyalizm deneyimlerinin aslında modernist bir

proje olarak yaşandıkları tespitinden bağımsız değildir. Kapitalist üretim biçimini (ya

da Santos bakımından kapitalist dünya sistemi) görmezden gelen bir tartışma ve

geliştirilecek bir duruş, dünyayı anlamak için sahip olduğumuz en önemli nirengi

noktalarından birini ortadan kaldıracak ve yaşantımızı olduğu kadar hayal gücümüzü

173

de mevcut sistem içine hapsedecektir.

 Bu paradigmatik geçişte hukukun önemli bir rolü vardır. Çünkü hukuk,

modernitenin gelişimi açısından kurucu bir role sahiptir ve 'mevcut deneyimlerle

beklentiler arasındaki çelişkiyi' genişletir ve derinleştirir. Santos, modernitenin, iki

temel dayanak noktası arasındaki mücadeleyle geliştiğini vurgular; düzen kurma ve

özgür kılma işlevlerinin birbiriyle mücadelesini ve birinin diğerinin yerini almasını

inceler. Özgür kılma işlevi, verili olanın sınırlarını zorlar, yeni talepler üretir,

beklentilerle mevcut deneyim arasındaki farklılığı artırır. Özgür kılma işlevinin

baskın hale gelmesi, onun düzen kurma işlevine dönüşmesinin de başlangıcıdır.

Yaşadığımız paradigmatik geçişi en iyi özetleyecek şey, 'modern çözümleri olmayan

modern sorunlarla yüz yüze' olmamızdır. Artık, modernizmin bu iki işlevinin

çözemeyeceği bir noktada durmaktayız. Bu sorunları çözmenin modern bir biçimi

yoksa (ki modernitenin en acılı süreçlerinden nasibini çoktan almıştır insanlık ve

bunun zihinlerimizde ve yaşamlarımızda yarattığı tahribatın geri dönüşü de yoktur),

bu ancak postmodern bir biçimde çözülebilir. İşte muhalif postmodern duruşu, 'yeni

bir ortak hukuksal duyu' oluşturmak için harekete geçirdiğimizde, işe 'hukuku

düşünmemekle' başlamamız gerekir. Wallerstein'ın 'sosyal bilimleri düşünmemek'

tartışmasına atıfla Santos, 19. yüzyıl paradigmasının kavramlarını bir yana bırakmayı

önerir. Hukuku yeniden düşünmenin iki boyutu vardır, bu aynı zamanda muhalif

postmodern duruşun gerektirdiği yöntemdir de. Modernitenin özgürlük, eşitlik, barış,

doğa hakimiyeti gibi kavramlarının eleştirel bir şekilde ele alınması gibi, hukuk da

öncelikle eleştirel bir şekilde ele alınmalıdır. Devamında, bu kavramlar ve elbette

hukuk, yeni bir epistemoloji çerçevesinde 'yeniden anlamlandırılmalıdır'.

174

 Hukukun eleştirel bir şekilde ele alınması için Santos, öncelikle hukukun

özgürleştirici potansiyellerini, Roma hukuku resepsiyonu hareketi, akılcı doğal

hukuk dönemi ve sosyal sözleşme teorileri bağlamında ortaya koyar. Bu tarihsel

dönemleme, bir yandan hukukun modern devlet hukukuna indirgenmiş olduğu

modern topluma nasıl gelindiğini de açıklamaktadır. Devamında modernizm,

kapitalizm ve hukukun birbirine girift ilişkileri 19. yüzyıldan itibaren incelenmiş,

modern devletin kuruluşu, 19. yüzyıl liberal hukuk devleti, örgütlü kapitalizm ve son

olarak örgütsüz kapitalizm dönemlerinde hukukun yaşadığı dönüşüm ve hegemonik

karakteri ortaya konmaya çalışılmıştır. Santos'un hukuk teorisinin temelleri de elbette

bu tarihsel bağlamda anlaşılmalıdır. 19. yüzyıl liberal devleti, burjuvazinin bir sınıf

olarak, kapitalizmin üretim ilişkisi olarak, hukukun da bu sınıfın kapitalist üretim

ilişkilerini sürdürme ve yayma aracı olarak neredeyse egemen hale geldikleri bir

modeldir. Liberal tahakküm altında gücünü göstermeye başlayan işçi sınıfı ve diğer

dışlanmış kesimlerin özgürlük mücadelesi, liberal teoriye göre hiç olmaması gereken

toplumsal sorunlar, bu modelin krizinin aynasıdır. Feodalizmin çöküşünün simgesi

olarak eşitlik, özgürlük ve kardeşlik fikirleri, piyasa ilişkilerinin hızlı çarkları

arasında deforme olmuştur. Krizden çıkışın formülü bir yandan ulus-devletin

güçlenmesi, öbür yandan oy hakkı, temel haklar, kamu hizmetlerinden ve kamusal

haklardan eşit yararlanma gibi araçlarla kitlelerin iktidarda kısmen de olsa söz sahibi

olmalarının artmasıdır. Artık, devlet ekonomik kalkınmayı üstlenirken, bir yandan da

devlet - sivil toplum arasındaki fark muğlaklaşmaktadır. Bu modelin dayandığı en üst

nokta refah devletidir ve refah devletinin toplumsal yaşamda yarattığı en büyük

etkilerden biri de, toplumsal yaşamın 'aşırı hukuksallaşması'dır. Bu süreçte, hukukun

da giderek daha şekilci, resmi, devlet kaynaklı olduğunu belirtmek gerekir. Refah

175

devletinde kaynakların denk ya da uygun dağılımı vaadi sınıflı topluma, sistemin

demokratikleşmesi vaadi ise burjuva liberal siyasete kaçınılmazlık ve vazgeçilmezlik

bahşeden bir iksir olmuştur. Siyasetin hukuksallaşması, hukukun da siyasallaşması,

bu dönemin en belirgin unsurlarındandır. Nihayet örgütlü kapitalizm dönemi olarak

adlandırılan ve Batı Avrupa açısından 70'lerin sonunda belirgin şekilde yaşanan

dönem açısından Santos, yalnızca hukukun krizinden bahsetmez; yaşanan kriz tüm

toplumsal yapının krizidir ve hukuk da toplumu düzenlemenin ve sorunları çözmenin

en önemli araçlarından biri olarak bu krizin dışında kalmamıştır. Örgütsüz kapitalizm

döneminde kapitalizmin örgütsüzlüğü, kapitalist üretim modelinin zaman-mekan

bağlamında yaygınlaşması, boyutlanması ve esnekleşmesinden kaynaklanır. İşte

hegemonik hukuk, böyle bir tarihsel süreçte ve toplumsal yapıda gelişmiştir.

Hegemonik hukuka ilişkin kısaca söylenecek şey, özgür kılma potansiyelinin düzen

kurma işlevine yenilmiş olması ve sistemin (üretim ilişkileri, toplumsal yapı, devlet

vb) sürdürülmesinde, kilit rollerden birine sahip olmaya devam etmesidir.

Hegemonya, yalnızca ideolojik egemenlikten ziyade, rızanın yaratıldığı ve yeniden

üretildiği bir süreci kapsar; 'belirli bir dönemde topluma nüfuz eden inançlar,

değerler ve tutumlar sistemi'dir. 'Alt yapının üst yapıya etkisi' bağlamında,

hegemonya, altyapı ile üst yapı arasındaki ilişkileri açıklayan bir kavram olarak

kullanılabilir. Bir üst yapı kurumu olarak hukuk da, hegemonyanın aracı ve amacıdır.

 Hegemonik hukuka ilişkin en ciddi eleştirilerin kaynağı olarak eleştirel hukuk

çalışmaları hareketi de, Santos'un teorisinin temelleri açısından ele alınmalıdır.

EHÇ'nin hukuki belirsizlik, taraflı hukuk ve hukuk ideolojisi bağlamında yaptığı

çalışmalar, bugün ciddi bir eleştirel teorinin yapı taşlarını oluşturur. Öte yandan

176

EHÇ'nin içinde pek çok ve farklı yaklaşıma sahip kuramcı barındırdığını, homojen

bir hareket olmadığını belirtmek gerekir. EHÇ'nin bir diğer özelliği de, birkaç

kuramcısı dışında, ortaya somut bir öneri koymamış, yalnızca mevcut durumu tespit

ederek eleştirmiş olmasıdır. Santos, bu bakımdan EHÇ'den farklıdır. Çünkü

yaşadığımız paradigmatik geçişe ve hukuka dair eleştirilerinin yanında, somut bir

alternatif geliştirme niyeti vardır. Bununla sadece 'eleştirel' olmaktan ziyade 'kurucu'

bir çaba içinde olduğu söylenebilir.

 Bu kurucu çabanın Santos'un teorisindeki karşılığı 'karşı-hegemonik

hukuk'tur. Santos'un hukuka dair tartışmalarını her zaman geniş bir tarihsel,

ekonomik, kültürel bağlamda yapması, bu kavramların ayrıntılı ele alınmalarını

gerektirmiştir. Burada Santos, öncelikle 1990'lardan itibaren gündeme yerleşen

küreselleşme olgusunu ele alır. Santos için küreselleşme kesinlikle tek taraflı ve

sadece ekonomik bir süreç değildir. Hegemonik küreselleşme içinde hukuku

irdeleyen Santos, lex mercatoria, rule of law ve insan haklarını özellikle gündemine

alır. 19. yüzyıldan itibaren hukukun devlet hukukuna indirgenmesine karşı,

küreselleşme süreci, hukukun da küresel bir biçimde ele alınmasını gerektiren bir

süreç olmuştur. Bu noktada, tarihi çok eskilere dayanan, devlet dışı ve aşağıdan bir

hukuk biçimi olarak lex mercatoria, küreselleşme sürecinde, yerel, ulusal ve küresel

ölçeklerde hukuk yapılarına nüfuz etmekte ve onları değiştirmektedir. Rule of law ya

da 'hukukun yönetimi' ise, pek çok üçüncü dünya ülkesi açısından

sömürgeleştirmenin yeni bir biçimi olarak kullanılmıştır; demokrasi ve savaşlar,

gelişim programları, hukukun üstünlüğü söylemlerinden geriye kalan, liberal

ideolojinin etkinliğinin maddi ve manevi olarak artması olmuştur. İnsan hakları da

177

hegemonik anlamıyla kullanılarak bu sürece katkıda bulunmuştur.

 Diğer yandan Santos, bir 'karşı küreselleşme' süreci de tarifler. Ancak burada

dikkat edilmesi gereken, salt bir karşıtlık değildir. Bu noktada küreselleşme karşıtı

değildir Santos, aksine küreselleşmenin yalnızca devletler, egemenler için değil aynı

zamanda halklar, başka bir dünyanın mümkün olduğuna inananlar için de olanakları

olduğunu söyler. Neticede küreselleşmenin her zaman bir yereli vardır. Karşı

küreselleşme, kimin, neyi, ne şekilde küreselleştirdiğine göre farklı anlamlar

kazanabilecektir.

 Bu kavramsal altyapı içinde kalarak, Santos, hukuku düşünmemek olarak

tariflediği tartışmayı somutlaştırır. Öncelikle şu tespiti yapmak elzemdir. Hukuk

sadece devlet hukukuna indirgenemez, hukukun çok çeşitli zaman-mekan

ölçeklerinde ele alınması mümkündür. Bu noktada yanıtlanması gereken birkaç soru

karşımıza çıkar. Bunlardan birincisi hukukun bu yeni kavramsal analizde edindiği

konumdur. Hukuku “belli bir grupta yargı konusu edilebilir -yani bir yargı otoritesi

tarafından icra edilmeye elverişli görülen ve ihtilafların üretilmesine ve önlenmesine,

aynı zamanda güç tehdidinin eşlik ettiği bir münakaşacı diskur aracılığıyla

ihtilafların çözülmesine katkı sağlayan, bir düzenli prosedürler ve normatif

standartlar bütünü” olarak tanımlayan Santos, hukukun sadece devlet hukukuyla

sınırlanmayacağını net bir şekilde ortaya koyar. Bir diğer soru ise, devlet-dışı

hukukların 'değeri'dir. Bu noktada Santos, çok nettir; hem farklı hukuksallıkların

mevcudiyeti durumu, hem de bu hukukların kendisi her zaman iyi, güzel ya da doğru

olmak zorunda değildir. Bu vurgu, özellikle hukuki çoğulcuların, devlet-dışı hukuk

178

sistemlerinin ya da biçimlerinin hepsini büyük bir coşkuyla sahiplenmelerine tepki

olarak düşünülebilir. Hukukların çoğulluğu durumuna maruz kalan ya da bundan

faydalanan pek çok kişi, grup, topluluk vs olabileceğinden, bu konuda genelleştirici

bir yargıya varmak hem mümkün hem de doğru değildir.

 Santos'un ortaya koymaya çalıştığı toplumsal kurtuluş projesinin bir ayağı

olarak hukukun, 'devlet – sivil toplum dikotomisi'nden ayrı, örneğin devletin dışında

ama sermayenin egemenliğinde fabrika içinde anlamlandırılması için ortaya koyduğu

yapısal ögeler, yapısal alanlar, harita metaforu, hukukun, geniş bir çerçeveden

anlaşılabilmesi için oldukça elverişli araçlardır. Üstelik bu araçlar, hukukun,

toplumsal ve politik kimliklerin oluşumuyla ilişkisi ve toplumsal cinsiyet, sınıf, ırk

ve etnik kimlikleri nasıl şekillendirdiğini anlamak için de oldukça kullanışlı olabilir.

Yaşadığımız dünyayı anlamlandırmanın bir adım ötesinde, onu değiştirmek için de

bu araçların etkisi göz ardı edilemez.

 Santos'un karşı-hegemonik hukuku, tıpkı hukuk eleştirilerinin toplumsal

bağlamdan kopuk olmaması gibi, aslında bir 'kurtuluş projesi' olarak okunabilir.

Postmodern eleştiri ile, mevcut kavramları eleştirel bir incelemeye tabi tuttuktan

sonra, sıra onlara yeni anlamlar vermeye gelmiştir. Kurucu bir karşı-hegemonya

projesinde Santos, madunların kozmopolit hukukiliği, insan hakları ve insanlığın

ortak mirası ile bir 'aşağıdan küreselleşme' önerisi yapar.

 Santos, bu aşağıdan küreselleşmenin maddi koşullarının oluştuğu

kanısındadır. Halkların çeşitli gerekçelerle yer değiştirmesi, yerli halkların hak

179

mücadeleleri, insanlığın ortak mirası kavramı ve jus humanitatis ve insan hakları

bunun örnekleri olarak ele alınmıştır. Bu maddi koşullardan karşı-hegemonya

üretiminde izlenecek yollar olarak kültürel haklar, özyönetim gibi tartışmalar öne

çıkmaktadır. Karşı-hegemonik bir hukukilik inşasında, hukuki çoğulluk ve

interlegalite kavramları, hukukun bu süreçte üstleneceği işlevlerin yolunu açan

analitik araçlar olarak ele alınmıştır.

 Santos'un teorisinin somutlandığı alanlardan biri olarak Dünya Sosyal

Forumu, aynı zamanda kendisinin aktivist kimliğine denk düşmektedir. Üretilen

bilginin toplumsal yaşamda bir karşılığı olması aynı zamanda teorisinin temelinde de

vardır. Öte yandan, mevcut teorik yaklaşımların somut karşılıklarının kolayca

bulunamadığı alanlarda, Santos'un dilinin karmaşık ve zorlayıcı olduğunu belirtmek

gerekir. Yoğun teorik tartışmaların tam anlamıyla kavranabilmesi, gerek Santos'un

dildeki zorlamalarından gerekse oldukça teorik yaklaşımından kolay olmamıştır.

 Santos'un aşağıdan küreselleşme ve çok kültürlü insan hakları tartışmalarında,

özellikle teorisine son dönemdeki post-kolonyal katkılarda, aşağıdan bir romantizm

inşa etmeye çalışıp çalışmadığı tartışılabilir. Santos, her adımında bir bütün olarak

ele aldığı toplumsal yaşama, ve onun değişebilirliğine fazla iyimser yaklaşmaktadır.

Ama iyimserlik ya da 'ütopya' 'yanlış' ya da 'kötü' değildir, en azından değişime dair

bir cüretin böyle bir hayal gücü ve iyimserliğe bulanmış olması gerekir.

180

KAYNAKÇA

Akbaş, Kasım, Hukukun Büyübozumu: Eleştirel Hukuk Çalışmaları Hareketi,

Legal Yayıncılık, İstanbul 2006.

Akman, Şefik Taylan, “Hukuk ve Politika İlişkisi: Eleştirel Hukuk Çalışmaları ve

Hukukun Politik Karakteri”, Yayınlanmamış Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, 2012.

Aktaş, Sururi, Eleştirel Hukuk Çalışmaları, Kazancı, İstanbul 2006.

Barzilai, Gad, “Beyond Relativism: Where Is Political Power in Legal Pluralism?”,

Theoretical Inquiries in Law, 2008, Vol. 9, No. 2, s. 395–416.

http://www.degruyter.com/view/j/til.2008.9.issue-

2/til.2008.9.2.1191/til.2008.9.2.1191.xml.

Baxi, Upendra, The Future of Human Rights, 3. baskı, Oxford University Press,

USA 2008.

Benda-Beckmann, Franz von, Keebet von Benda-Beckmann, ve Anne Griffiths,

(Edi), Spatializing Law, Ashgate, 2009.

Berman, Marshall, Katı Olan Her Şey Buharlaşıyor: Modernite Deneyimi,

Çeviren Ümit Altuğ ve Bülent Peker, İletişim Yayınları, İstanbul 2001.

Bobbio, Norberto, “Gramsci ve Sivil Toplum Kavramı”. Gramsci ve Sivil Toplum,

Savaş Yayınları, Ankara 1982.

Butler, Chris, “Critical Legal Studies and the Politics of Space”, Social & Legal

Studies, Ocak 2009, Vol. 18, No. 3, s. 313–332.

Can, Cahit, Cumhuriyet Devrimi ve Öngörülmeyen Bugünü, Kaynak Yayınları,

İstanbul 2011.

181

Can, Cahit, Hukuk Sosyolojisinin Antropolojik Temelleri ve Genel Gelişim

Çizgisi, 3. baskı, Siyasal Kitabevi, Ankara 2011.

Can, Cahit, Toplumsal İnsanın Evrensel Doğası ve Cinsel Suçlar, 2. baskı, Siyasal

Kitabevi, Ankara 2012.

Can, Cahit, Türk Hukukunun Kökenleri ve Türk Hukuk Devrimi, Kaynak

Yayınları, İstanbul 2012.

Carroll, William, “Crisis, Movements, Counter-hegemony: In Search of the New”,

Interface: A Journal For and About Social Movements, 2010, Vol. 2, No.

2, s. 168-198.http://www.interfacejournal.net/wordpress/wp-

content/uploads/2010/12/Interface-2-2-pp.168-198-Carroll.pdf.

Castel, Robert, Sosyal Güvensizlik, Çeviren Işık Ergüden, İletişim Yayınları,

İstanbul 2004.

Costelloe, Timothy, “Giambattista Vico”, The Stanford Encyclopedia of

Philosophy, Editör: Edward N. Zalta. Spring 2012.

http://plato.stanford.edu/archives/spr2012/entries/vico/.

Dalea, Roger ve Susan Robertson, “Interview with Boaventura de Sousa Santos”,

Globalisation, Societies and Education, 2004, Vol. 2, No. 2, s. 147–160.

Dauvergne, Catherine, Making People Illegal: What Globalization Means for

Migration and Law, Cambridge University Press, 2009.

De Sousa Santos, Boaventura, “From the Postmodern to the Postcolonial- and

Beyond Both”, Decolonizing European Sociology: Transdisciplinary

Approaches, s. 225–242. Editör: Encarnacion Gutierrez Rodriguez, Manuela

Boatca ve Sergio Costa, Ashgate, UK 2010.

182

De Sousa Santos, Boaventura, “Globalizations”, Theory, Culture & Society, Ocak

2006, Vol. 23, No. 2–3, s. 393–399. doi:10.1177/026327640602300268.

De Sousa Santos, Boaventura, “If God were a Human Rights Activist: Human Rights

and the Challenge of Political Theologies Is Humanity Enough? The Secular

Theology of Human Rights ”, Law, Social Justice, Global Development,

2009. http://www.go.warwick.ac.uk/elj/lgd/2009_1/santos

De Sousa Santos, Boaventura, “Law: A Map of Misreading. Toward a Postmodern

Conception of Law”, Journal of Law and Society, 1987, Vol. 14, No. 3, s.

279-302.

De Sousa Santos, Boaventura, “On Modes of Production of Law and Social Power”,

International Journal of the Sociology of Law, 1985, Vol. 13, s. 299–336.

De Sousa Santos, Boaventura, The Rise of the Global Left: The World Social

Forum and Beyond, Zed Books, 2006.

De Sousa Santos, Boaventura, “The World Social Forum and the Global Left”,

Politics & Society, Haziran 2008, Vol. 36, No. 2, s. 247–270.

De Sousa Santos, Boaventura, “Toward a Multicultural Conception of Human

Rights”, Beyond Law, Haziran 2002, Vol. 9, No. 25, s. 9–32.

De Sousa Santos, Boaventura, Toward a New Legal Common Sense: Law,

Globalization, And Emancipation, 2. baskı, Butterworths, UK 2002.

De Sousa Santos, Boaventura, “Towards a Postmodern Understanding of Law”,

Onati: The Onati International Institute for the Sociology of Law

Proceedings, 1989, s. 113-123.

183

De Sousa Santos, Boaventura, ve Flavia Carlet, “The Movement of Landless Rural

Workers in Brazil and Their Struggles for access to Law and Justice”,

Marginalized Communities and Access to Justice, Editör: Yash Ghai ve Jill

Cotterell, s. 60–82, Routledge-Cavendish, 2010.

De Sousa Santos, Boaventura, ve César A. Rodriguez-Garavito, “Law, Politics, And

Subaltern In Counter-Hegemonic Globalization”, Law and Globalization

From Below: Towards a Cosmopolitan Legality, Editör: Boaventura De

Sousa Santos ve César A. Rodríguez-Garavito, Cambridge University Press,

2005.

De Sousa Santos, Boaventura, ve César A. Rodríguez-Garavito, (Edi), Law and

Globalization from Below: Towards a Cosmopolitan Legality, Cambridge

University Press, 2005.

Douzinas, Costas, Human Rights and Empire: The Political Philosophy of

Cosmopolitanism, Routledge-Cavendish, 2007.

Douzinas, Costas, “İnsan Hakları ve Postmodern Ütopya”, Çeviren Kasım Akbaş ve

Rabia Sağlam. Birikim, Eylül 2011, s. 122-136.

Douzinas, Costas, The End of Human Rights, Hart Publishing, 2000.

Douzinas, Costas, Peter Goodrich, ve Yifat Hachamovitch (Edi), Politics,

Postmodernity and Critical Legal Studies: The Legality of the

Contingent, Routledge, 1994.

Dupret, Baudouin, “Legal Pluralism, Plurality of Laws, and Legal Practices:

Theories, Critiques, and Praxiological Re-specification”, European Journal

of Legal Studies, Vol. 1, No. 1, http://www.ejls.eu/1/14UK.pdf.

184

Edgeworth, Brendan, Law, Modernity, Postmodernity: Legal Change in the

Contracting State, Ashgate Pub Ltd, 2003.

Fitzpatrick, Peter, Modernism and the Grounds of Law, 1. baskı, Cambridge

University Press, 2001.

Frankel, Boris, Sanayi Sonrası Ütopyalar, Çeviren Kamil Durand, Ayrıntı Yayınları,

İstanbul 1991.

Giddens, Anthony, Kapitalizm ve Modern Sosyal Teori, Çeviren Ümit Tatlıcan,

İletişim Yayınları, İstanbul 2012.

Giddens, Anthony, Modernliğin Sonuçları, Çeviren Ersin Kuşdil, Ayrıntı Yayınları,

İstanbul 1994.

Goldman, David B., Globalisation and the Western Legal Tradition: Recurring

Patterns of Law and Authority, 1. baskı, Cambridge University Press, 2008.

Gramsci, Antonio, Felsefe ve Politika Sorunları, Payel Yayınları, İstanbul 1975.

Gunther, Klaus, “Legal Pluralism or a Uniform Concept of Law?”, NoFo, 2008.

http://www.helsinki.fi/nofo/NoFo5Gunther.pdf.

Güriz, Adnan, Hukuk Felsefesi, 8. baskı, Siyasal Kitabevi, Ankara 2009.

Gürkan, Ülker, Hukuki Realizm Akımı, Sevinç, Ankara 1967.

Habermas, Jürgen, İletişimsel Eylem Kuramı, Çeviren Mustafa Tüzel, Kabalcı

Yayınevi, İstanbul 2001.

Hall, Stuart, “Yeni Zamanları Anlamı”, Yeni Zamanlar 1990’larda Politikanın

Değişen Çehresi, s. 105–127. Editör: Stuart Hall & Martin Jacques, Ayrıntı

Yayınları, İstanbul 1995.

185

Hall, Stuart ve Martin Jacques, “Giriş”, Yeni Zamanlar 1990’larda Politikanın

Değişen Çehresi, Editör: Stuart Hall & Martin Jacques, s. 15–25, Ayrıntı

Yayınları, İstanbul 1995.

Hall, Stuart, Bob Lumbley ve Gregor McLennon, “Politika ve İdeoloji: Gramsci”,

İdeoloji Üzerine, Kuram Yayınları, y.y.

Harita Genel Komutanlığı, Haritacılık Terimleri Sözlüğü., E.T. 25 Nisan 2013.

http://www.hgk.msb.gov.tr/sozluk/ingilizce_sorgu.asp?txtKelime=scale.

Hardt, Michael ve Antonio Negri, Çokluk: İmparatorluk Çağında Savaş ve

Demokrasi, Çeviren Barış Yıldırım, Ayrıntı Yayınları, İstanbul 2004.

Hardt, Michael ve Antonio Negri, Ortak Zenginlik, Çeviren Efla-Barış Yıldırım.

Ayrıntı Yayınları, İstanbul 2011.

Harvey, David, Postmodernliğin Durumu: Kültürel Değişimin Kökenleri, Çeviren

Sungur Savran, Metis Yayınları, İstanbul 1999.

Hunt, Alan, Explorations in Law and Society: Toward A Constitutive Theory of

Law, Routledge, 1993.

Hunt, Alan, “Rights and Social Movements: Counter-Hegemonic Strategies”,

Journal of Law and Society, 1990, Vol. 17, No. 3, s. 309-328.

doi:10.2307/1410156.

Hunt, Alan, “The Theory of Critical Legal Studies”. Oxford Journal of Legal

Studies, 1986, No. 1, s. 1–45.

Karabay, Zafer, Gelişme Hakkı, NotaBene Yayınları, Ankara 2013.

Kavas, D. Celaleddin, “Max Weber Sosyolojisi Işığında Modern Hukukun Rasyonel

Temeli”, Yayınlanmamış Yüksek Lisans Tezi, Selçuk Üniversitesi, 2007.

186

Kennedy, Duncan, “Antonio Gramsci ve Hukuk Düzeni”, Çeviren Kasım Akbaş,

Mülkiye, Sayı: 257, Kış 2007, s. 175-180.

Kuhn, Thomas S., Bilimsel Devrimlerin Yapısı, Çeviren Nilüfer Kuyaş, 4. baskı,

Alan Yayıncılık, İstanbul 1995.

Kumar, Krishan, Sanayi Sonrası Toplumdan Post-modern Topluma - Çağdaş

Dünyanın Yeni Kuramları, Çeviren Mehmet Küçük, Dost Kitabevi

Yayınları, Ankara 1999.

Lenin, V.İ., Devlet ve İhtilal, Çeviren Kenan Somer, Bilim ve Sosyalizm Yayınları,

Ankara 1989.

Loomba, Ania, Kolonyalizm Postkolonyalizm, Çeviren Mehmet Küçük, Ayrıntı

Yayınları, İstanbul 2000.

Marx, Karl ve Friedrich Engels, Alman İdeolojisi (Feuerbach), Çeviren Sevim

Belli, Sol Yayınları, Ankara 2004.

Marx, Karl ve Friedrich Engels, Komünist Parti Manifestosu, Çeviren Gaybiköylü,

8. baskı, Bilim ve Sosyalizm Yayınları, Ankara 1997.

Merry, Sally Engle, “Legal pluralism”, Law & Society Review, 1988, Vol. 22, s.

869–896.

Michaels, Ralf, “The Re-State-Ment of Non-State Law: The State, Choice of Law,

and the Challenge From Global Legal Pluralism”, Wayne Law Review, Ocak

2005, Vol. 51, s. 1209–1259.

http://scholarship.law.duke.edu/faculty_scholarship/1226.

Minda, Gary, “The Jurisprudential Movements of the 1980s”, Ohio State Law

Journal, Temmuz 1989, Vol. 50, s. 599-662.

Munck, Ronaldo, Emeğin Yeni Dünyası: Küresel Mücadele Küresel Dayanışma,

187

Çev: Mahmut Tekçe, Kitap Yayınevi, İstanbul 2003.

Özcan, Mehmet Tevfik, Modern Toplum ve Hukuk Devleti, On İki Levha

Yayıncılık, İstanbul 2008.

Özcan, Mehmet Tevfik, “The Rule of Law After Globalisation: Is Myth or Reality?”

XXVth World Congress of Philosophy of Law and Social Philosophy

(Law Science and Technology) Abstracts Book, 027/2012, Frankfurt, 2011,

s. 1-37.

Özkök, Gülriz, “Hukuki Belirsizlik Problemi Üzerine”, Ankara Üniversitesi Hukuk

Fakültesi Dergisi, 2002, C. 51, S. 2, s. 1–18.

Pierson, Christopher, Modern Devlet, Çeviren Neşet Kutluğ ve Burcu Erdoğan,

Chiviyazıları Yayınevi, İstanbul 2011.

Poggi, Gianfranco, Modern Devletin Gelişimi: Sosyolojik Bir Yaklaşım, Çeviren

Şule Kut ve Binnaz Toprak, 5. baskı, İstanbul Bilgi Üniversitesi Yayınları,

İstanbul 2009.

Rajagopal, Balakrishnan, International Law from Below: Development, Social

Movements and Third World Resistance, Cambridge University Press,

2003.

Rousseau, Jean-Jacques, Toplum Sözleşmesi, Çeviren Alpagut Erenuluğ, Öteki

Yayınevi, Ankara 1999.

Tamanaha, Brian Z., On the Rule of Law: History, Politics, Theory, Cambridge

University Press, 2004.

Tamanaha, Brian Z., “Understanding Legal Pluralism: Past to Present, Local to

Global”. Sydney Law Review, 2008, Vol. 30, S. 375, s. 375–411.

Teubner, Gunther, “Global Bukowina: Legal Pluralism in The World-Society”,

188

Global Law Without A State, Edi. Gunther Teubner, Dartsmouth, 2006, s. 3-

28. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=896478.

Texier, Jacques, “Gramsci, Üstyapılar Toerisyeni”, Gramsci ve Sivil Toplum, Savaş

Yayınları, Ankara 1982.

Topçuoğlu, Hamide, “Max Weber Sosyolojisine Göre Hukuki Düşüncenin

Kategorileri ve Yeni Hukuk Normlarının Teşekkül Tarzları”, Ord. Prof. Dr.

Ernst Hirsh’e Armağan, s. 199–260. AUHF Yayınları No. 197, AUHF,

Ankara 1964.

Trubek, David M., “Law and Development: Then and Now”, Proceedings of the

Annual Meeting (American Society of International Law), Mart 1996, Vol. 90,

s. 223-226.

Tushnet, Mark, “Truth, Justice, and the American Way: An Interpretation of Public

Law Scholarship in the Seventies”, Texas Law Review, 1978, Vol. 57, s.

1307-1360.

Tushnet, Mark V., “Critical Legal Theory”, The Blackwell Guide to the Philosophy

of Law and Legal Theory, s. 80–89. Editör: Martin P. Golding ve William

A. Edmundson, Blackwell Publishing Ltd, 2005.

Twining, William, “Diffusion of Law: A Global Perspective”, Journal of Legal

Pluralism & Unofficial Law, 2004, Vol. 49, s. 1-46.

Twining, William, General Jurisprudence: Understanding Law from a Global

Perspective, Cambridge University Press, 2009.

Twining, William, (Edi), Human Rights, Southern Voices: Francis Deng,

Abdullahi An-Na’im, Yash Ghai and Upendra Baxi, Cambridge University

Press, 2009.

189

Urry, John, “Örgütlü Kapitalizmin Sonu”, Yeni Zamanlar 1990’larda Politikanın

Değişen Çehresi, s. 95–105, Editör: Stuart Hall & Martin Jacques, Ayrıntı

Yayınları, İstanbul 1995.

Özdek, Yasemin, “Marksizm ve Haklar”, Kuramsal ve Tarihsel Boyutlarıyla Hak

Mücadeleleri, Editör: Yalçın Bürkev, Metin Özuğurlu, Yasemin Özdek, and

Ersin Vedat Elgür, C. 1, s. 51–108, NotaBene Yayınları, Ankara 2011.

Özdemir, Ali Murat and Ebubekir Aykut, “Liberalizm ve Haklar”, Kuramsal ve

Tarihsel Boyutlarıyla Hak Mücadeleleri, Editör: Yalçın Bürkev, Metin

Özuğurlu, Yasemin Özdek, and Ersin Vedat Elgür, C. 1, s. 297-310, NotaBene

Yayınları, Ankara 2011.

Üye, Saim, “Hukuku Harita Metaforu ile Anlamak”, Ankara Barosu Dergisi, 2013,

S. 2013/1, s. 149–166.

Üye, Saim, Teoride ve Pratikte Hukuki Çoğulluk, Turhan Kitabevi, Ankara 2013.

Villey, Michel, Il Diritto e I Diritti Dell’uomo, Cantagalli, 2009.

Wagner, Peter, Modernliğin Sosyolojisi: Özgürlük ve Cezalandırma, Çeviren

Mehmet Küçük, Sarmal Yayınevi, İstanbul 1996.

Wallerstein, Immanuel, Sosyal Bilimleri Düşünmemek: Ondokuzuncu Yüzyıl

Paradigmasının Sınırları, Çeviren Taylan Doğan, Avesta Yayınları, İstanbul

1997.

Walters, Mark D., “Legal Humanism and Law-As-Integrity”. Cambridge Law

Journal, Temmuz 2008, Vol. 67, S. 2, s. 352–375.

doi:10.1017/S0008197308000391.

Weber, Max, Protestan Ahlakı ve Kapitalizmin Ruhu, Çeviren Zeynep Gürata,

Ayraç, Ankara 2002.

190

Weber, Max, Toplumsal ve Ekonomik Örgütlenme Kuramı, Çeviren Özer

Ozankaya, İmge Kitabevi, Ankara 1995.

Whitehead, Jason E., “From Criticism to Critique: Preserving the Radical Potential

of Critical Legal Studies Through a Reexamination of Frankfurt School

Critical Theory”, Florida State University Law Review, Nisan 1996, Vol.

26, s. 701-742.

Wood, Ellen Meiksins, Kapitalizmin Kökeni Geniş Bir Bakış, Çeviren A. Cevdet

Aşkın, Epos Yayınları, Ankara 2003.

Yetiş, Mehmet, “İdeolojik Hegemonya Sorunsalı”, Yayınlanmamış Doktora Tezi,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 1996.

“Trajik optimizm”, http://www.termbank.net/psychology/7184.html, E.T. 30.1.2013

“Katetik enerji”, http://www.termbank.net/psychology/3904.html, E.T. 30.1.2013

“Bolivya Anayasası”, https://yenianayasa.tbmm.gov.tr/docs/bolivya.pdf, E.T. 25.08.2013

191

ÖZET

Boaventura De Sousa Santos, özellikle 90'lı yıllarda iyice görünür olan ve sosyo-

kültürel paradigmadaki bir geçişi ifade eden sürecin irdelenmesi sonucunda, yeni bir

epistemoloji ve hukuk anlayışı önermiştir. Santos, modernite paradigmasının içinden

çıkılmaz bir krizde olduğu tespitiyle birlikte, bu krizin aşılmasının yolu olarak

“muhalif postmodernizm” önermektedir. Bu duruş içinde modernitenin vaatleri

olarak eşitlik, özgürlük, barış, doğa hakimiyetini eleştirel bir bakış açısıyla yeniden

okunması ve anlamlandırılması gerekir. Santos'un teorisinin ana hatlarını ve hukuka

dair fikirleriyle birlikte, karşı-hegemonik hukuk anlayışını ortaya koymak için ilk

bölümde, muhalif postmodernizm duruşu ele alınmıştır. Burada, modernite ve

postmodernite tartışmalarıyla birlikte, Santos'un içinden geçtiğimizi iddia ettiği geçiş

anı irdelenmiştir. İkinci bölümde, karşı-hegemonik hukuka dair bir tartışmanın

başlangıcı olarak hegemonik hukuk olgusu, hukukun, modernite ve kapitalizm ile

ilişkilendiği süreçler ve buralarda yaşadığı dönüşüm ve bunun anlamı üzerinde

durulmuştur. Üçüncü ve son bölümde ise, Santos'un yeni bir hukuk algısı ve bu

hukuk fikrinin somutlaştığı biçimler olarak hukuki çoğulluk ve interlegalite, hukukun

zaman-mekan ölçeğinde yeniden anlamlandırılması ve hukukun politik olarak

meşrulaştırılmış toplumsal dönüşümünün temel ve evrensel aracı olarak iş görmesi

karşısında karşı-hegemonik küreselleşme ve madunların kozmopolitiği tartışılmıştır.

192

SUMMARY

Boaventura de Sousa Santos suggests a new epistemological and legal concept for

the transition of socio-economic paradigm that become apparent especially in 1990's.

Santos, with the identification that the paradigm of modernity is in an inextricable

crisis, proposes an “oppositional postmodern” stance for overcome the crisis. This

stance, take the equality, liberty, peace or domination of nature as the promises of

modernity and submits them to a radical critique and gives a new meaning. For

explain the main lines of Santos' theory and his ideas about law, in first chapter, the

stance of oppositional postmodernism was discussed. Thus, with the arguments of

modernism and postmodernism, the paradigmatic transition is examined. In the

second chapter, as an introduction to counter-hegemonic law, was emphasized the

fact of hegemonic law, the processes in which modernity and capitalism are related,

and the transformation of law and the meaning of this transformation. In the third

chapter, as a new common legal sense and its concrete forms, have been discussed

legal pluralism and interlegality, times-spaces of law, counter-hegemonic

globalisation and subaltern cosmopolitanism.

	içindekiler vd.pdf
	yeni düzenlenen

