

T.C.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
HUKUK ANABİLİM DALI
KAMU HUKUKU BİLİM DALI

**ANAYASALCILIK DÜŞÜNCESİ AÇISINDAN
ANAYASANIN TARİHSEL VE KAVRAMSAL BİR
ANALİZİ**

Doktora Tezi

OĞUZHAN BEKİR KESKİN

İstanbul, 2019

T.C.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
HUKUK ANABİLİM DALI
KAMU HUKUKU BİLİM DALI

**ANAYASALCILIK DÜŞÜNCEİ AÇISINDAN
ANAYASANIN TARİHSEL VE KAVRAMSAL BİR
ANALİZİ**

Doktora Tezi

OĞUZHAN BEKİR KESKİN

Danışman: Prof. Dr. SİBEL İNCEOĞLU

İstanbul, 2019

MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜ

TEZ ONAY BELGESİ

HUKUK Anabilim Dalı KAMU HUKUKU Bilim Dalı DOKTORA öğrencisi Oğuzhan Bekir Keskin'nın ANAYASALCILIK DÜŞÜNCEİ AÇISINDAN ANAYASANIN TARİHSEL VE KAVRAMSAL BİR ANALİZİ adlı tez çalışması, Enstitümüz Yönetim Kurulunun 12.12.2019 tarih ve 2019-42/33 sayılı kararıyla oluşturulan jüri tarafından oy birliği / oy çokluğu ile Doktora Tezi olarak kabul edilmiştir.

Tez Savunma Tarihi 16 / 12 / 2019

Öğretim Üyesi Adı Soyadı

İmzası

	Öğretim Üyesi Adı Soyadı	İmzası
1.	Tez Danışmanı Prof. Dr. SİBEL İNCEOĞLU	

2.	Jüri Üyesi Prof. Dr. SEVTAP YOKUŞ	

3.	Jüri Üyesi Doç. Dr. ABDULLAH SEZER	

4.	Jüri Üyesi Doç. Dr. TOLGA ŞİRİN	

5.	Jüri Üyesi Doç. Dr. BARIŞ BAHÇECİ	

ÖZ

ANAYASALCILIK DÜŞÜNÇESİ AÇISINDAN ANAYASANIN TARİHSEL VE KAVRAMSAL BİR ANALİZİ

İktidarın sınırlandırılması, temel hak ve özgürlüklerin korunması ve erkler ayrılığı başlıkları altında toplanabilecek anayasalcılık düşüncesi insanlığın politik tarihi kadar eski bir arayışın ürünüdür. Anayasa ise ancak geç 18. yüzyılda anayasalcılık hareketlerinin hak mücadeleleri içerisindeki kazanımlarını hukukî güvence altına alma ihtiyacından doğmuştur.

Dolayısıyla anayasa, tarihsel-bağlamsal bir kavram olarak belirli koşulların biraraya gelmesiyle ortaya çıkmıştır. Bununla birlikte anayasayı vücuda getiren koşullar dönüşmektedir. Buna ek olarak hukukun doğası da anayasa ile onu doğuran anayasalcılık düşüncesi arasında gerilimli ve zorunsuz bir ilişkinin var olmasına aracılık etmektedir. Böylelikle hukukî/şeklî karakterini korurken varlık amacıyla/maddî kriteriyle bağını tartışmasızca koruyamamış bir anayasa kavrayışı elde kalır.

Bu çalışma bugün anayasaların kendilerini doğuran arka planla aralarında açılan boşluğu anlamayı ve onun hukukî karakterini koruyarak anayasalcı amaçların gerçekleştirilmesinin nasıl sağlanabileceğini düşünmeyi amaçlıyor. Bu bağlamda ilk aşamada anayasaya dair bir nedir ne değildir sorugulaması yaptıktan sonra modern devlet, doğal hukuk, toplumsal sözleşme, kamusalılık, sivil toplum, devrimci kırılma gibi kavramsal araçları tarihsel bağlam içine yerleştiriyor. Böylelikle anayasayı doğuran koşulların tarihsel bir analizini yapmış oluyor.

Bu tarihsel analizin ardından yer yer ortaya çıktığı şekliyle (liberal) anayasalcılık düşüncesinin kendisine de eleştiriler doğrultarak anayasa kavramını anayasalcılık düşüncesi açısından kavramsal-eleştirel bir analize tabi tutuyor.

Anahtar Kelimeler: *Anayasalcılık, Anayasa, Anayasallaşma, Toplumsal Sözleşme, Sivil Toplum, Sınırlı İktidar, Erkler Ayrılığı*

ABSTRACT

A HISTORICAL AND CONCEPTUAL ANALYSIS OF CONSTITUTION FROM THE PERSPECTIVE OF CONSTITUTIONALISM

The idea of constitutionalism that can be brought together under the headings of limited government, fundamental rights and freedoms and separation of powers is product of a pursuit that is as old as the political history of the human kind. Constitution, on the other hand, was born only in the 18th century due to the need to legally secure the achievements of the rights' struggle

Therefore, constitution as a historical-contextual concept came into existence as a result of the outcome of certain conditions, which themselves are being revalued and transformed today. Moreover, the nature of law, creates or adds to the already tense and contingent relationship between the concept of constitution and the idea of constitutionalism. In the end, what we have in our hands is a conception of constitution, while holding onto its legal/formal character it doesn't seem to hold its bond with its *raison d'etre* or material criteria in definite terms.

Present study aims to grasp the meaning between constitution and the background that gave birth to it, and in doing so it wants to think about how can we make sure that constitutions actualize constitutionalist aims while preserving the legal character of constitutions. In this backdrop, after a brief survey on what a constitution is and what it is not, it places the conceptual tools such as modern state, natural law, social contract, public sphere, civil society and revolutionary break into their context with regard to constitutionalization.

After its historical analysis it goes on to make a conceptual-critical analysis of the concept of constitution from the perspective of constitutionalism while directing its criticism towards the historically realized liberal constitutionalism.

Keywords: *Constitutionalism, Constitution, Constitutionalization, Social Contract, Civil Society, Limited Government, Separation of Powers*

ÖNSÖZ

Tezi olan bir tez yazmak istemişim evvela. Daha sonra, bence bağlantılı olarak, birinci tekil şahıs kipiyle konuşan bir tez yazmak istedim. Zira, okuyucuyla mümkün olduğunca bir ilişki kurmak ve onlara söylediğim hiçbir şeyin tartışılmaz bir hakikat olmadığını, aksine ilettiğim/belirttiğim her şeyin sorumluluğunu yüklediğimi ve bunları tartışmak istediğimi vurgulamak/bildirmek istedim.

Günün sonunda geç de olsa güç de olsa, başta üslup gibi kimi yönelimler her biri oldukça değerli kimi hocalarımı yadırgatsa ve şaşırtsa da bir önsöz yazmak mümkün oldu. Bu süreçte bana destek olan ve beni düşündüklerimi düşünmeye sevk eden herkese minnet borcum var.

Bu tezin önemli bir şansı danışmanım Prof. Dr. Sibel İnceoğlu başta olmak üzere Prof. Dr. Sevtap Yokuş, Doç. Dr. Barış Bahçeci, Doç. Dr. Abdullah Sezer ve Doç. Dr. Tolga Şirin'den oluşan asıl jüriye kendini okutabildiği gibi, yedek jüride yer alan Prof. Dr. Rukiye Akkaya Kia ve Doç. Dr. Demirhan Burak Çelik'in ve hatta jüride yer almayan Doç. Dr. Ateş Uslu ve Doç. Dr. M. Ertan Kardeş'in ilgilerine de mazhar olabilmesidir.

Bir başka teşekkür de bu süreçte Cambridge Üniversitesi'ne misafir araştırmacı olarak gidebilmeme vesile olan herkese. Tek bir sayfa yazmadan, ancak birçok kavram, düşünce, yaklaşım, vs. ile tanışmış olarak geri döndüğüm bu akademik dönem birçok meseleye bakış açımı değiştirdi veya geliştirdi. Cambridge dönemimin bir uzantısı olarak o günden bugüne İstanbul'da takip ettiğim dersler, seminerler ve atölyeler; konuşmacı olarak kabul edildiğim ve katılabildiğim uluslararası akademik etkinlikler ve tüm bunlarda benimle sıkılmadan tartışan herkesi düşündüğümde daha iyi bir tez yazmış olmam gerektiğini görüyorum.

Bununla birlikte gerek kuramsal bir çalışma olmasından ötürü kaçınılmaz eksiklikler barındıran gerekse kendimle ilgili sebeplerden dolayı birçok kaçınılabılır eksikliklere sahip bu tezle, aldığı eleştirilerle gurur duyuyorum. Bundan sonra kamusal alanda kendine ait bir hayatı olacak, umarım işe yarar olur.

Burada adını anmadığım ve kendilerine bana olduklarının yarısı kadar yardımcı olabilirsem kendimi mutlu sayacağım arkadaşlarım ve meslektaşlarım başışlasınlar. Aslında anmak istediğim tek isim Cansu'nunkiıdi.

Oğuzhan Bekir Keskin

Kadıköy

Aralık 2019

oguzhanke@gmail.com

İÇİNDEKİLER

GİRİŞ veya PROBLEMATİK	1
Birinci Bölüm	15
ANAYASA VE ANADÜZEN	15
I. ANAYASA KAVRAMINA BİR İLK GİRİŞ	15
II. <i>CONSTITUTION</i> 'IN İKİ HÂLİ: ANAYASA, ANADÜZEN VE AYRILIKLARI.....	22
III. SOMUT OLAY: ROMA ANADÜZENİ.....	31
A. ROMA'DA <i>CONSTITUTIO</i>	34
B. ROMA ANADÜZENİ ÜZERİNE.....	41
İkinci Bölüm	55
ANAYASANIN VARLIK KOŞULLARI I: GENEL KOŞULLAR.....	55
I. MODERN DEVLETİN DOĞUŞU	57
II. SINIRLAMA TALEPLERİNİ HUKUKİLEŞTİRME ARAÇLARI: DOĞAL HUKUK VE TOPLUMSAL SÖZLEŞME KURAMLARI.....	68
A. MODERN DOĞAL HUKUK FİKRİ	70
B. TOPLUMSAL SÖZLEŞME KURAMLARININ İLK EVRESİ.....	73
1. İnsan Doğası Üzerine Bir Parantez.....	78
2. Toplumsal Sözleşme Kuramlarının İlk Evresine Devam	81
C. TOPLUMSAL SÖZLEŞME KURAMLARININ ANAYASALCI EVRESİ	89
Üçüncü Bölüm.....	101
ANAYASANIN VARLIK KOŞULLARI II: SPESİFİK KOŞULLAR	101
I. SINIRLAMA TALEPLERİNİ POZİTİFLEŞTİREN AKTÖRLER	104
II. KAMUSAL ALAN VE TOPLUM-DEVLET AYRIŞMASI	109
A. KAMU VE İLGİLİ KAVRAMLAR ÜZERİNE.....	109
B. TOPLUM-DEVLET AYRIŞMASI VE İŞLEVLERİN YENİDEN DAĞITIMI	118
III. DEVRİMCİ KIRILMA.....	131
Dördüncü Bölüm	138
ANAYASA VE ANAYASALCIK ÜZERİNE.....	138
I. ANAYASA KAVRAMINA ANAYASALCI BİR YAKLAŞIM.....	140
II. ANAYASANIN İÇERİKSEL (MADDÎ) VE BİÇİMSEL (ŞEKLÎ) UNSURLARI.....	145
III. ANAYASALCIK – ANAYASA İLİŞKİSİ.....	151
IV. ANAYASALCI AYRIMLAR	155
A. ANAYASAL DEVLET – ANAYASALI DEVLET.....	157
B. ANAYASALARIN BİÇİMSEL AYRIMINA ANAYASALCIK PERSPEKTİFİYLE BAKMAK	159

C. ANAYASALCILIK AÇISINDAN ANAYASALARIN İÇERİKSEL (MADDÎ) AYRIMI.....	162
V. ANAYASALCILIĞIN UNSURLARI	166
A. İKTİDARIN SINIRLANDIRILMASI	166
1. İktidar/erk nedir?.....	167
2. Tahakküm, Hâkimiyet ve Egemenlik	168
3. İktidarı Sınırlama (ve Kısıtlama, Kontrol Etme, Koşullama).....	171
B. ERKLER AYRILIĞI	179
1. Erkler Ayrılığı Düşüncesinin Bağlamsallığı.....	179
2. Erkler Ayrılığı Düşüncesinin Öncülü Olarak Karma Anadüzen	182
3. Erkler Ayrılığı nedir?	187
SONUÇ veya DEĞERLENDİRME	192
KAYNAKÇA.....	198

KISALTMALAR

ABD	Amerika Birleşik Devletleri
AİHM	Avrupa İnsan Hakları Mahkemesi
AY	Anayasa
AYM	Anayasa Mahkemesi
bkz.	Bakınız
C.	Cilt
ç. n.	Çevirenin notu
çev.	Çeviren
d. n.	Dipnot
drl.	Derleyen
Ed.	Edited
EÜHFD	Erzincan Üniversitesi Hukuk Fakültesi Dergisi
krş.	Karşılaştırmız
m.	Madde
M. Ö.	Milattan önce
M. S.	Milattan sonra
No.	Number
OED	Oxford English Dictionary
para.	Paragraf
S.	Sayı
s.	Sayfa
ss.	Sayfalar
Ş.y.	Şehir yok
T.y.	Tarih yok
TBMM	Türkiye Büyük Millet Meclisi
TCK	Türk Ceza Kanunu
vd.	Ve devamı

vs. Ve sair, Vesaire

Vol. Volume

GİRİŞ veya PROBLEMATİK

Mümtaz Soysal, anayasa teriminin “kendiliğinden anlaşılır” olmasını hukuk alanındaki Türkçeleştirmenin diğer ilgili alanlara nazaran daha yavaş ilerlemiş olmasına bağlar.¹ Gerçekten de anayasa denildiğinde konuyla ilgili hiçbir bilgisi olmayan bir kişi dahi bir devletteki yasaların temeli olan, onlara kaynaklık eden bir yasayı düşünebilir. Bununla birlikte, gündelik dilde karşılığı olmayan bir kavram için bulunan “yeni” bir terim ilgili kavramın tarihsel yüklenimini taşımayabilir. Bu kuvvetle muhtemel yüzeysel amaçlar için yararlı bir şey olarak kabul edilebilir; ne var ki, hele ki sosyal bilimler alanlarında bir kavramın tarihsel sürecini, varsa geçirdiği dönüşümleri izleyebilmek ilgili kavrama eleştirel yaklaşma endişesini taşıyan bir araştırmacı -ve hatta ilgili kavramı hakkıyla anlamak isteyen bir kişi- için elzemdir. Zira, politik düşünce tarihi alanında temel yaklaşımlar ve araştırma yöntemleri üzerine oldukça önemli bir yapıt kaleme almış olan Ateş Uslu’nun belirttiği üzere “[t]arihselleştirme, toplumsal gerçekliğin bir unsurunu toplumsal gerçekliğin karmaşık bütünlüğüyle ilişkilendirme çabası olarak anlaşılmaktadır. Bir siyasal düşünce metnini tarihsel-eleştirel bir perspektiften incelemek, onu tarihin özgül bir uğrağında, karmaşık bir belirlenimler bütünüünün sonucu olarak ortaya çıkan bir metin olarak anlamayı gerektirir.”² Uslu’nun politik düşünce metinleri için söylediği kuşkusuz sosyal bilimler kavramları için de geçerlidir. Diğer yandan bir devletin tüm hukukunun, dolayısıyla yönetim/teşkilatlanma esaslarının kaynağı olan anayasa kavramı da tarihsel süreç içerisinde politik bir mücadelenin sonucu olarak ortaya çıkmıştır. Gerçekten de, bir devlet varsa kuşkusuz bir hukuk düzeni de vardır ve devleti ister salt modern ister politik tarih kadar eski bir kavram olarak düşünelim³ anayasaların tarihi bu yolculukta devletlerin tarihine eşlik etmez. Bildiğimiz anlamda ilk anayasa 1787 tarihli Amerika Birleşik Devletleri (“ABD”) Anayasası’dır.⁴ Bu da demektir ki, devletin yasalarına kaynaklık veya

¹ Mümtaz Soysal, **100 Soruda Anayasanın Anlamı**, 11. Baskı, İstanbul: Gerçek Yayınevi, 1997, s. 7.

² Ateş Uslu, **Siyasal Düşünceler Tarihine Giriş. Tarihyazımı, Temel Yaklaşımlar ve Araştırma Yöntemleri**, İstanbul: Tarih Vakfı Yurt Yayınları, 2017, s. 5.

³ Bkz.: Uslu, ss. 17-19; Carl Schmitt, “Somut ve Çağa Bağlı Bir Kavram Olarak Devlet”, **Devlet Kuramı**, Cemal Bâli Akal (ed.), Bertil Emrah Oder (çev.), Ankara: Dost Kitabevi, ss. 245-254; Cemal Bâli Akal, **İktidarın Üç Yüzü**, 4. Baskı, Ankara: Dost Kitabevi, 2009, ss. 14-15.

⁴ Ashında, titiz olmak istersek bu ifadeye (1) “devlet düzeyinde” ve (2) “kalcı” şeklinde iki eklem yapmalıyız. Zira, (1) Amerika’da koloniler düzeyinde anayasalara 1776 yılından itibaren rastlanılmaya başlanır. Bu bağlamda ilk anayasa 1776 Virginia Anayasası’dır. Bkz.: M. J. C. Vile, **Constitutionalism**

“analık” eden bir yasa tahayyülü olmaksızın hukuk düzenleri tarih boyunca var olabilmış; bununla birlikte tarihin belirli bir evresine gelindiğinde o anda zaten var olan hukuk normlarına kaynaklık edecek üstün bir hukuk normları dizisi ihtiyacı kendini dayatmıştır. Diğer bir deyişle “çocuklar”, anneden önce doğmuştur; çünkü doğal varlıkların aksine kurgusal varlıkların bir kaynak, -yani öncel, anne- ihtiyacı *doğal/kronolojik* değil, ancak öyle bir ihtiyaç kendini dayattığında ortaya çıkar niteliktedir.⁵

Peki “tarihsel yüklenimin”, sosyal bilimsel bir kavramın tarihini izlemenin gereği nedir? Anayasa üzerine yazılan hukuk yapıtlarına bakıldığında anayasanın - terimin kendiliğinden anlaşılır olmasına koşut olarak- oldukça belirli görünen bir tanımı vardır. Ne var ki, bu tanım üzerinde kısaca durulduğunda dahi aşağıda açıklamaya çalışacağım üzere belirlilik yerini kuşkuya bırakır. Zira, kavramın tarihsel gelişimini izlediğimizde, diğer bir deyişle, kavramın hangi ihtiyaca yanıt olarak ne zaman ve nerede ortaya çıktığını ve dahası neden başka bir yer ve zamanda değil de o yerde ve o zaman ortaya çıktığını/çıkabildiğini gözlemlediğimizde elimizde ne varlık amacıyla ne de -hâliyle- düşünsel kaynağıyla bağlantısını tartışmasızca koruyabilmiş bir kavram kalır.

and the Separation of Powers, 2. Baskı, Indianapolis: Liberty Fund, 1998 [1967], s. 131. (2) Britanya'nın anayasal gelişmeler açısından oldukça önemli ve hâliyle çalkantılı 17. yüzyılda devrimlerin, hak belgelerinin, kral katlinin, cumhuriyet ilanının, bunun diktatörlüğe, onun da anayasal monarşiye dönüşünün yanında bir de 1653 yılında Oliver Cromwell liderliğindeki (*Lord Protector*, “Koruyucu Lord”) “İngiltere, İskoçya ve İrlanda Cumhuriyeti” döneminde yürürlüğe giren *The Instrument of Government* (“Hükümet Aracı” veya “Hükümet Senedi”) adlı belge bulunur. Tarihsel olarak “ilk yazılı anayasa” olan *The Instrument of Government*'in ömrü İngiltere'nin başarısız cumhuriyetçilik deneyiminin de etkisiyle kısa olmuştur. Christopher Hill, **The Century of Revolution 1603-1714**, Londra: Routledge, 1980, s. 113, 133; Giovanni Sartori, “Constitutionalism: A Preliminary Discussion”, **The American Political Science Review**, Vol. 56, No. 4, (1962), s. 860, d. n. 25; K. C. Wheare, **Modern Anayasalar**, Mehmet Turhan (çev.), Ankara: Değişim Yayınları, 1985, s. 12; Mehmet Turhan, **Anayasal Devlet**, Ankara: Naturel Yayıncılık, 2005, s. 15; Taner Timur, **Mutlak Monarşi ve Fransız Devrimi**, İstanbul: Yordam Kitap, 2016, ss. 41-44; Murat Sevinç, “Anayasa”, **Siyaset Bilimi. Kavramlar, İdeolojiler, Disiplinler Arası İlişkiler** içinde (215-225), Gökhan Atılğan ve E. Atilla AYTEKİN (drl.), 5. Baskı, İstanbul: Yordam, 2015, s. 219.

⁵ “Kavram ortak özellikleri paylaşan bir nesnel kompleksinin veya söz konusu nesnelere paylaştığı ortak özellik ya da niteliklerin psikolojik ya da zihinsel temsili veya tasarımına karşılık gelir. [Kavramlar b]ilgi açısından olduğu kadar, dünyanın kategorileştirilmesi yönünden de oldukça büyük bir önem taşı[r] ve anlamın en basit içeriğini meydana getirir[ler].” Ahmet CEVİZCİ, **Felsefe Sözlüğü**, 5. Baskı, İstanbul: Say Yayınları, 2015, s. 253. Kuşkusuz zihinsel temsil veya tasarım bilinçli bir faaliyetir ve dolayısıyla kavramlar, ilgili bir kategorileştirme ihtiyacına karşılık olarak bir düşünsel damıtım sürecinin çıktılarındırlar.

Diğer taraftan birer fizik kanunu olmayan sosyal bilim kavramları zaman içinde dönüşüm geçirebilir, kendilerini yenileyebilirler; hatta denilebilir ki, böylesi kavramların sağlığı (yani, ilgili oldukları olguları açıklama kapasiteleri) onların zaman ve mekânın, diğer bir deyişle toplumsal koşulların gerekliliklerine göre kendilerini dönüştürebilmelerine bağlıdır. Zira, günün sonunda, sosyal bilim kavramları doğal olgular değildirler; yani, anayasa, devlet, hukuk gibi kavramlar bizim insan hayatını anlamlandırmak ve düzenlemek için geliştirip ortaya attığımız kavramlar olarak doğada kendiliklerinden bulunmazlar. Bu da demektir ki, sözgelimi, taşın, elmanın, kuşun, yerçekimi kanununun vs. öznelikleri onları yorumlayan insanlara bağlı değilken; birer kurgusal varlık olarak varlık koşulları tamamen bize ait olan devletin, hukukun, anayasanın ne olup ne olmadığı bütünüyle onların üzerine düşünen insanlara bağlıdır. Kuşkusuz bu düşünme faaliyeti de toplumsal koşullarla ilişki içerisinde.⁶ Bu da aslında, bütün kurgusal kavramların bir imkân olarak politik oldukları anlamına gelir. Bu da demektir ki, doğal kavramların aksine kurgusal kavramlar manipülasyon ve istismara açıktır. Dolayısıyla elimizde diyalektik bir sorun var: Sosyal bilimsel yahut kurgusal kavramlar, bir yandan, sağlıkları için içlerinde dönüşüm imkânı barındıran kavramlarken, diğer yandan bu sağlık potansiyeli, politik niteliği dolayısıyla kendini her zaman Frankeştaynvari bir dönüşüm şeklinde gösterebilir.

Politik iktidarın kurulumunu ve işleyişini kurgulamak suretiyle haklarımızı güvenceleme amacını taşıdığından ötürü kamusal yaşamımız için belki de en can alıcı sorunu oluşturan anayasa kavramının⁷ başına gelen de işte böyle bir durum. Anayasa kavramı nasıl bir ihtiyacın ürünü olarak ortaya çıktı, neyi amaçladı? Anayasalcılık⁸

⁶ Uslu'nun da belirttiği üzere “[i]nsanlar başka insanlarla ve doğayla ilişkilendirirken, gerçekliğin çeşitli unsurlarına anlam verirler ve yinelenen faaliyetleri üzerine kavramlar geliştirirler.” Uslu, s. 1.

⁷ Turhan, s. 233.

⁸ İngilizcesi *constitutionalism* olan terim Türkçe’de eskiden “anayasacılık” diye karşılanırdı; şimdi “anayasalcılık” kullanımı da “anayasacılık” ile birlikte görülmekte. Asıl yanlısı olunan bir anayasaya sahip olmak değil de anayasal düşünce olduğuna göre doğrusu anayasalcılık olmalıdır. Anayasalcılık şeklinde kullanıma dair örnekler ve açıklama için bkz.: Ergun Özbudun, **Anayasalcılık ve Demokrasi**, 2. Baskı, İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2017, s. 3, d. n.1; James R. May ve Erin Daly, **Dünyada Çevresel Anayasalcılık**, Tolga Şirin ve N. Umur Orcan (çev.), İstanbul: Ekoloji Kolektifi, 2018, ss. 5-6. İlginçtir, 2008 yılında yazılan iki makalenin birinde (Gönenç) doğru olanın anayasalcılık olduğu söylenip yerleşik yanlış olduğu belirtilen “anayasacılık” kullanımı tercih edilirken, bir diğer makalede (Atay) yerleşik “anayasacılık” tercihiyle ilgili hiçbir açıklama yapılmadan doğrudan “anayasalcılık” kullanılıyor. Bkz.: Levent Gönenç, “Ortaçağ Avrupası’nda Anayasacılığın Düşünsel ve Kurumsal Temelleri”, **Ergun Özbudun’a Armağan**, Ankara: Yetkin Yayınları, 2008, s. 267, d. n. 1;

hareketleri dediğimiz devrimlerin politik bir karara bağlı olarak ortaya çıkarttığı yazılı ve üstün hukuk normları dizisi olarak anayasa, ortaya çıkış tarihinde hâlihazırda var olan “geleneksel anayasa” fikrinden nasıl ve ne ölçüde ayırır? Bizatihi anayasalcılık hareketleri veya anayasa kavramını ortaya çıkaran ve adına “anayasallaşma” (*constitutionalization*) dediğimiz⁹ süreç hangi dönüşümlerin sonucudur?

Bu gelişmeleri izlediğimizde elimizde ortaya çıkış tarihinden kısa bir süre sonra birbiriyle örtüşmez iki anlamı yüklenen bir anayasa kavrayışı kalır. Peki, anayasa kavramı bu birbiriyle örtüşmez iki anlamı nasıl yüklenmiştir ve anayasa kavramında olduğu ileri sürülen muğlaklaşma sorunuyla *hukuken* nasıl baş edilebilir? Diğer bir deyişle anayasaların kendilerini doğuran anayasalcılık hareketlerinin amaçlarıyla bağını kaybetmesi, sözgelimi anayasalı devlet ile anayasal devlet ayrımı veya anayasal-olmayan anayasa değişiklikleri (*unconstitutional constitutional amendments*) gibi kavramları doğuran gelişmeler karşısında tarihsel ve kavramsal bağlamda anayasalcılık düşüncesinin bir önerisi olabilir mi?

İşte tüm bunları hakkıyla değerlendirebilmek için sadece anayasa kavramının kurucu anına gitmek değil, ortaya çıkış sürecini de eleştirel bir gözlükle izlemek gerekiyor. Ne var ki, bu yolculuğumuz salt tarihsel gelişimleri izlemek üzerine olmayacak; tarihsel izlek daha çok bizim kavramsal dönüşümleri tespit edebilmemiz ve onları analiz edebilmemiz adına bir araç olarak ele alınacak. Bu nedenle, bu çalışmada illâ kronolojik olarak ilerleme kaygısı da gütmeyeceğim.¹⁰ Bununla birlikte gerek tematik gerek kronolojik yöntemi kullanırken, ister salt hukukî ister politik yüklü

Ender Ethem Atay, “Anayasa Kavramının Tanımı, Hazırlanması ve Değiştirilmesi Arasındaki İlişki”, **Gazi Üniversitesi Hukuk Fakültesi Dergisi**, Cilt: XII, Sayı 1-2, 2008.

⁹ Anayasallaşma kavramının anayasanın ortaya çıkış süreci olarak kullanılması yönünde bkz.: Martin Loughlin, “What is Constitutionalisation?”, Petra Dobner ve Martin Loughlin (Ed.), **The Twilight of Constitutionalism?** içinde (47-69), Oxford: Oxford University Press, 2010.

¹⁰ Uslu, politik düşüncelerin kronolojik ve tematik yöntemlerle ele alınabileceğini, tematik, yani konu odaklı yöntemin “devlet, meşruiyet, demokrasi, özgürlük, eşitlik, iktidar gibi kavramlar üzerine” bir inceleme yöntemiymken, kronolojik yöntemin ise “siyasal düşüncelerin tarihsel süreç içinde şekillenişinin tahlilini mümkün kıl[dığını] ve tarihsel süreç içinde düşünceler arasında oluşan etkileşim bağlarına ışık tut[tuğunu]” belirtir. Uslu, ss. 1-2. Uslu’nun tematik yöntemin konu edindiği başlıklara verdiği örneklerin anayasa kavramı ve hukukunun da temel ilgi alanları olduğu açıktır. Ben de bu çalışmada açık olduğunu düşündüğüm üzere anayasa kavramının hukukiliğine, dolayısıyla onu ele alırken hukukun özerk karakterine vurgu yapmaktan geri durmazken, kaçınılmazca politik içerikli bir kavram olan anayasanın ortaya çıkış koşullarını ele alırken de düşünsel birikimin izini sürmek adına kronolojik, anayasaya dair alt kavramları açıklamak veya kavramsal farklılıkları vurgulamak istediğimde ise -yine gerektiğinde kronolojik yöntemden de yararlanmakla birlikte- tematik yöneme başvuruyorum.

analizler yapmaya çalışırken, felsefî bir bakış açısına da yaslanacağım. Bu bağlamda felsefeden anladığım kavramlar üzerine eleştirel bir düşünme faaliyetinden başka bir şey değil.¹¹

Bu doğrultuda, önce bahsedilen anayasallaşma sürecinin ürünü olarak ortaya çıkan anayasa kavramına bir ilk giriş denemesi yapacağım ve modern nitelikli anayasa ile kavram ortaya çıktığında hâlihazırda var olan ve benim “anadüzen” olarak Türkçeleştirdiğim geleneksel/kadim/ampirik (görgül) anayasa kavramını birbirinden ayırmaya çalışacağım. Esasen ilgi alanımız, içinde yaşadığımız modern toplum ve onu doğuran koşullar. Bu doğrultuda tarihsel izlek modernitenin arifesinden başlamalıydı.¹² Bununla birlikte gerek modern anayasa kavrayışının art alanını oluşturması gerekse anayasalcı mücadelenin bir laboratuvarı olması dolayısıyla¹³ anayasadan ayırttığım anadüzeni somutlaştırmak için pratik çalışma olarak konumuz bağlamında antik Roma Cumhuriyeti deneyimini ele alacağım. Bu anlatı, ayrıca, çalışma boyunca üst üste örtüşmeyerek bize rahatsızlık verecek olguları da örneklendirmiş olacak. Yani, nasıl ki anayasaların her zaman anayasal bir düzen getirmede olduğunu göreceğsek, anayasasız bir düzenin de anayasal olabileceğini, fakat ulaşılan anayasallığın her zaman kaygan bir zemin üzerinde durduğu için güvencesiz olduğunu göreceğiz. Ayrıca modern dönem öncesinden içeriği zengin bu örnek bize anayasa kavramının bağlamsallığı yanında anayasalcılık düşüncesinin evrenselliğini de gösterecek.

¹¹ Benzer yönde politik düşünceler tarihinde felsefenin işleviyle ilgili bkz.: Uslu, ss. 8-10.

¹² Zira, Uslu'nun belirttiği üzere “[i]nsanların yaşayış biçimleri ile bir toplumdaki hâkim üretim biçiminin, siyasal hayat ve kurumlarla ve siyaset üzerine geliştirilen düşüncelerle yoğun bağlantıları vardır. Feodal üretim biçiminin ağırlıkta olduğu bir toplumsal formasyon içinde ortaya çıkan siyasal kurumlar ve siyasal sorunlar ile kapitalist üretim biçiminin ağırlıkta olduğu bir formasyon içinde gelişen devlet biçimleri ve siyasal sorunlar arasında farklılıklar bulunur. Benzer üretim biçimlerine sahip ülkelerin tarihsel birikimlerinden, kültürel dinamiklerinden ve siyasal gelişmelerin çeşitliliğinden kaynaklanan farkları da siyasal deneyimleri çeşitlendirir. Bu ve benzer farklılıklar, siyasal tartışma konularının ve geliştirilen çözümlerin çeşitliliğinde de kendini gösterir.” Uslu, s. 19. Bu bağlamda anayasalcılık düşüncesi her ne kadar evrensel olsa da ve modern öncesi dönemde anayasalcılık düşüncesi başlığı altında toplayabileceğimiz düşünceler cumhuriyetçi bir karakter arz etse de modern dönemde ortaya çıktığı şekliyle anayasalcılık hareketleri esasen liberal karakterdedir ve anayasa kavramı Grimm'in de belirttiği üzere bir “burjuva fenomeni”dir. Herhâlikarda anayasanın tarihi modern toplumsal bağlamdan geriye götürülemez. Bkz.: Dieter Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, **Constitutionalism (Past, Present, and Future) içinde** (41-64), Oxford: Oxford University Press, 2016, s. 53.

¹³ McIlwain *modern* anayasal kuramın başlangıcı için Roma Cumhuriyeti'ne değin geri gitmek gerektiği görüşündedir. Bkz.: Charles Howard McIlwain, **Constitutionalism Ancient and Modern**, Indianapolis: Liberty Fund, 1975, s. 41.

Anayasa kavramının belirli bir tarihsel yer ve zamanda ortaya çıkan devrimsel bir yenilik olduğunu vurgulayan¹⁴ anadüzen/anayasa ayırımından sonra anayasayı ortaya çıkaran koşulları incelemeye geçeceğim. Anayasallaşma adı verilen bu süreci genel (veya ön-) koşullar ve özgül (spesifik) koşullar olarak ikiye ayırıyorum. Esasen bu ayırım Alman Anayasa Mahkemesi eski üyesi ve anayasa kuramcısı Dieter Grimm'e aittir.¹⁵ Bu doğrultuda anayasa kavramını ortaya çıkaran özgül koşulların içine doğduğu arka planı oluşturan genel koşullar iki adettir. Bunlardan ilki olan modern devletin doğuşu, yeknesak bir hukuk düzenini mümkün kılan merkezîleşmiş politik iktidarın anlatısıdır. Ne var ki, tarihsel koşullar gereği Orta Çağ'ın paylaşımlı (çokerkli/poliarşik) iktidar yapısını merkezîleştiren modern devlet, mutlak monarşi olarak ortaya çıktığından ötürü kendisini sınırlayacak bir odak tanımıyordu. Bununla birlikte iktidarın merkezîleşmesi süreci içerisinde erken modern devlet, kendisini sınırlayacak bir hukuk düzenini mümkün kılmıştır. Gerçekten de Orta Çağ'ın çokerkli iktidar yapısının sonucu olan gelenekselce kısıtlanmış iktidar bu bağlarından kurtulunca onun sahiplendiği mutlak erke itirazlar yükselir. Orta Çağ düzeni kalıntısı itirazlar bu amaçlarında kalıcı başarı kaydedemese de mutlak iktidara meydan okuma araçları olarak adına toplumsal sözleşme dediğimiz kuramları tarih sahnesine çıkarır. Anayasayı doğuran süreçte birer "eylem şablonu" görevi¹⁶ üstlenecek olan toplumsal sözleşme kuramları Orta Çağ anadüzenlerinden kopuşu simgeleyen modern doğal hukuk düşüncesiyle birlikte önce modern anadüzenleri kurmak, sonrasındaysa yerleşen mutlak monarşik anadüzenleri eleştirme aracı olarak bir olması-gereken ideali sunar.

Bu olgusal (modern devlet) ve kavramsal (modern doğal hukuk ve toplumsal sözleşme kuramları) arka plan, dolayısıyla, hem sosyoekonomik ve sosyopolitik hem düşünsel dönüşümleri beraberinde getirir. Kapitalizmin gelişmesiyle birlikte ticaretin kentsel bağlarından boşanması ve merkezî iktidarın politik-hukukî alandan dışladığı katmanların yerine kendi ihtiyaçlarını karşılaması dolayısıyla gelişmesine bizzat katkıda bulunduğu yeni toplumsal sınıf, yani eğitilmiş/mülk sahibi burjuvazi tarih sahnesine

¹⁴ Grimm, "Conditions for the Emergence and Effectiveness of Modern Constitutionalism", s. 43.

¹⁵ Dieter Grimm, **Constitutionalism (Past, Present, and Future)**, Oxford: Oxford University Press, 2016.

¹⁶ Dieter Grimm, "The Origins and the Transformation of the Concept of the Constitution", **Constitutionalism (Past, Present, and Future) içinde** (3-37), Oxford: Oxford University Press, 2016, s. 7.

çıkâr ve politik-hukukî iktidarın eski ortaklarının son tahlilde başarısız olduđu iktidarı sınırlandırma mücadelesinin bayraktarı olur. Diđer bir deyişle, *nesnel olarak* sosyoekonomik alanda güçlenen, anadüzenin eski ortaklarının gün geçtikçe daha da boşalttığı boşluğu dolduran ve böylece *öznel olarak* önemlerinin farkına vararak özgüven kazanan eğitilmiş/mülk sahibi burjuvazi, mutlak modern devleti eleştiren doğal hukuk kuramlarını pozitif düzleme (yani, hukuk düzenine) taşıma görevini görmüştür.

Eğitilmiş/mülk sahibi burjuvazi bu bahiste sivil toplumu oluşturarak kamusal alan-özel alan ayrımını belirgin kılar ve devlet aygıtını/kamu otoritesini sadece özel alanın dışına çıkarmakla kalmaz, kamusal alanda da adaletin veya genel refahın ne olduğu sorusunun yanıtını belirleme görevini devletten devralır -ki bu da devlet iktidarının *koşullanması* anlamına gelir. Bu, aynı zamanda adaletin/genel refahın/ortak yararın dayatılan bir hakikat olmaktan çıkıp prosedürel bir süreç içerisinde ve çoğulcu bir şekilde belirlenmesi anlamına gelir. Burada devletin yeni görevi bu süreci güvence altına almaktır. “Devlet-toplum ayrılığı” (*the separation of state and society*) modeli olarak anılan¹⁷ bu yapıda, dolayısıyla, toplum kurucu erk olarak oraya çıkar ve devlet aygıtını/kamu otoritesini özgürlüğü güvencelemek hususunda yetkilendirir (diđer bir deyişle kurar). Bu dediklerim tabî ki sözkonusu aşamada hâlâ bir mücadele alanıdır, bu olgunun nispeten daha az sorunlu gerçekleştiği yer olan Büyük Britanya bir anayasaya gereksinim duymadan iyi-kötü -fakat anayasalcı anlamda güvencesiz- bir anayasal düzen kurabilmiştir.

Bununla birlikte, kamusallık bilinci/sivil toplumu gelişmiş olan fakat mevzubahis argümanların taşıyıcı sınıfının taleplerini gerçekleştirmeyi reddeden devletlerde iktidarlar son kertede birer devrimle yıkılmıştır. Bu örneklerde dönüşüm şiddet içerdiği için kurulan anayasal düzeni, yani talep edilen temel hak ve özgürlükleri güvencelemek için ihtiyaç duyulan sınırlı iktidarı, iktidar odaklarını birbirlerini dengeleyip-denetleyecekleri şekilde ayırarak -diđer bir deyişle erkler ayrılığını gerçekleştirerek- yerleştirmek için adına anayasa denilen yazılı ve üstün bir hukuk normları dizisine ihtiyaç duyulmuştur. Bu bahiste kronolojik olan ilk örnek Amerikan

¹⁷ Ernst-Wolfgang Böckenförde (Ed.), **Staat und Gesellschaft**, Darmstadt: Wissenschaftliche Buchgesellschaft, 1976; Aktaran: Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 51.

Devrimi (1776/1787) olsa da açıklanacak gerekçelerle anayasa kavrayışını sınırlı iktidar taleplerinin öne sürüldüğü her yerde bayrağı yapan örnek Fransız Devrimi (1789/1791)¹⁸ olmuştur.

Anayasallaşma sürecini, kendisini doğuran sosyoekonomik ve sosyopolitik gelişmeler bağlamında ve bu gelişmelerin yarattığı düşünsel çıktılar eşliğinde analiz ettikten sonra anayasa kavramına bu arka planla bir daha bakacağım. Bu bağlamsal perspektif, anayasaları ortaya çıkaran anayasalcılık düşüncesiyle bu mücadelenin çıktısı olan anayasalar arasında bugün ortaya çıkan boşluğu dayanaklı bir şekilde eleştirebilmemizi sağlayacak. Devletin tüm yönetim esaslarını hukuk eliyle kuran anayasayı kavramın hangi amacı nasıl gerçekleştirmek için ortaya çıktığını anlayarak (ve kavramın doğuşundan sonra geçirdiği dönüşümleri de gözardı etmeyerek) doğru bir şekilde düşünebiliyor muyuz? Bu soru, anayasanın bugün ne anlama geldiğini anlamlandırabilmek ve amaçlarını nasıl gerçekleştirebileceği hususunda geliştirilebilecek çözüm önerileri için yanıtlanması gereken bir ön-sorudur. Bu doğrultuda, *salt hukukî anayasa* kavramıyla *anayasalcılık hareketlerinin çıktısı olan anayasa* kavramı arasındaki boşluğu gördükten sonra anayasa kavramına yüklenen biçimsel (şeklî) ve içeriksel (maddî) unsurları ele alacağım. Doktrinde basite indirgenmiş ve ezber bir şekilde ele alındığına inandığım bu ayırım bize bir taraftan anayasanın hukukî bir kavram olduğunu gözardı etmemizin imkânsız yahut tutarsız olacağını, diğer taraftansa asıl niyetin anayasalcı amaçları gerçekleştirmek olduğunu gösterecek. Dolayısıyla, buradan anayasalcılık düşüncesiyle anayasa kavramının ilişkisini ele almaya geçeceğiz. Bu doğası gereği gerilimli ilişki bizi anayasaya dair anayasalcı ayırımlar üzerine düşünmeye götürecektir. Anayasa kavramının ortaya çıkışından kısa bir süre sonra kendini dayatan anayasal devlet – anayasalı devlet ayırımını anlamaya çalışacağız. Bu perspektifle, doktrinde yazılı-yazısız ve sert-yumuşak, vs. anayasa ayırımları olarak sunulan anayasaların biçimsel (şeklî) ayırımına anayasalcılık perspektifiyle baktıktan sonra anayasaları varlık nedenlerine (yani, anayasalcı anlamlarına) göre ayıran içeriksel (maddî) ayırımları ele alacağız.

¹⁸ İkili verilen tarihlerin ilki devrimlerin gerçekleştiği tarihler, ikincisi bu devrimlerin sonucu olan anayasaların yapıldığı tarihlerdir. Bununla birlikte ABD’de bağımsızlık ilân eden koloniler bu tarihten itibaren (1776) anayasa yapmaya başlamışlardır. Bu doğrultuda bu anayasalcı devrimlerin ilk anayasası 1776 Virginia Anayasasıdır. Bkz.: *yukarıda* d. n. 4.

Böylece anayasa kavramını, anayasalcılık düşüncesini esas alarak biçimsel ve içeriksel açıdan irdeledikten sonra “Anayasalcılığın Unsurları” başlığı altında anayasa kavramını ortaya çıkartan tarihsel ve düşünsel koşulların kavramsal olarak başlıklandırılabilmesi iktidarın sınırlandırılması, temel hak ve özgürlüklerin korunması ve erkler ayrılığı olgularına gerektiğinde anayasalcılık düşüncesini de eleştirir bir şekilde kavramsal-eleştirel bir perspektiften bakacağız.

Bu çalışmanın yukarıda özetlemeye çalıştığım tüm bu duraklarını farklı açılardan derinlemesine ele almanın gereği nedir? Bu girişten fark edilebileceği üzere bu çalışma anayasalcılık düşüncesinin evrenselliği ile anayasa kavramının bağlamsal niteliği üzerinde yükseliyor. Hukuk ve devlet olguları anayasa diye bir kavramsallaştırmaya gerek duymaksızın yüzyıllar veya binyıllar boyunca yaşayabilmiş, ancak belirli birikimlerin yığılması ve kristalize olmasının sonucu olarak anayasa kavrayışı ortaya çıkabilmiş ve ötesinde kendisini bir zorunluluk olarak dayatmıştır. İlk üç bölüm esasen bu öykünün anlatısıdır.

Böylece, tarihsel olarak bütün bu söz edilen koşulların gerçekleşmesiyle anayasa kavramı vücuda gelmiştir. Kuşkusuz, başta söylediğim gibi sosyal bilimsel kavramlar değişen toplumsal koşullara yanıt vermekle yükümlüdür. Bugün, anayasa kavramını varoluşa getiren amaç kuşkusuz ki bakidir; politik iktidar hukuk eliyle sınırlanmalı ve egemenliğin kullanıcısı, egemenliğin sahibi olan halk eliyle kurulmalı ve denetlenmelidir. Bununla birlikte anayasa kavramını doğuran ve yaygınlaştıran tarihsel-toplumsal koşullar da tarihin akışı içerisinde hâliyle dönüşüme uğramıştır. Her şeyden önce ilgili dönemin ilerici sınıfı ve anayasalcı hareketin bayraktarı olan eğitilmiş/mülk sahibi burjuvazi, politik-hukukî alanda belirleyici bir role kavuşmasının ardından tutucu bir role bürünmüştür. Dönemin anayasalcı olarak kategorize edebileceğimiz düşünürleri toplum-devlet ayrılığını, diğer bir deyişle devlet müdahalesi olmaksızın sivil toplumun gelişimini sivil/medenî ilerlemeyle eşdeğer görürken, erken bir örneği Alman filozof Hegel olan kimi düşünürler eşitlik ve özgürlük argümanları üzerinden ilerleyen eğitilmiş/mülk sahibi burjuvazinin oluşturduğu sivil toplumun eşitsizliği körüklediğini ve

bu doğrultuda devlete salt yeni düzenin bekçiliğinden öte toplumsal eşitliği sağlamak üzere müdahil olma görevi düştüğünü öne sürmüşlerdir.¹⁹

Bu haklı eleştiri hâliyle anayasaya yeni bir görev yükler. Gerçekten de özellikle II. Dünya Savaşı sonrası bu eleştirinin ürünü olan sosyal devlet anlayışı anayasal olma iddiasını taşıyan devletlerin benimsediği bir anayasal ilke olmuştur. Ancak bununla birlikte başlı başına kendine has bir hukuk alanı oluşturan anayasanın rolü böylece daha da zorlaşır. Grimm'in deyişiyle:

“[Kurucu aşamasında iyi tasarlanmış olsa da anayasa hukuku istikrarsız/güvencesiz (*precarious*) bir durumda kalmıştır. [Anayasa hukuku] sadece üstün iktidarı yapılandırmakla kalmamış, aynı zamanda bu iktidarın meşruiyetini kendisini hukuk kurallarına teslim etmekle (*submit*) sağlamasını gerektirmiştir. Anayasa hukuku böylece yasalarca tesis edilmiş hukuktan (*statute law*) önemli bir bakımdan farklılık arz etmiştir: İkincisi devletin organize yaptırım gücüyle desteklenmiştir, dolayısıyla ihlaller zor kullanmayla karşılanabilirken, ilki [yani, anayasa hukuku] böylesi bir korumadan mahrumdur, zira üstün iktidarın kendisi olarak hareket etmektedir. Düzenlemenin muhatabı ve garantörü aynıdır. Bir çekişme durumunda, anayasal gereklilikleri kabul ettirebilecek (*assert*) daha üst bir erk/iktidar yoktur. Üstün hukukun biricik zayıflığı buradadır.”²⁰

Kurucu aşamasında anayasa hukukunun ilk bakışta bu sorunu toplum-devlet ayrılığıyla, yani topluma edimli (pozitif), devlete ise edimsiz (negatif) bir rol yükleyerek ve bunu erkler ayrılığıyla destekleyerek çözmeyi amaçladığı söylenebilir. Ne var ki, yalnızca Amerikalılar bunun dahi yetersiz kalabileceğini görmüş ve bu çözüm tasarısının kendisini de güvencelemek için yargı organına anayasaya uygunluk denetimi görevi yüklemişlerdir.²¹ Anayasaya uygunluk denetimi bir yana, bugün anayasa hukukunun kurulumunda tasarlanan devlet-sivil toplum arasındaki işlevsel dağılımın kurucu ideali, yani eşitlik ve özgürlüğü gerçekleştirmediği deneyimlenmiş olduğundan

¹⁹ G. W. F. Hegel, **Elements of the Philosophy of Right**, Allen W. Wood (Ed.), H. B. Nisbet (çev.), Cambridge: Cambridge University Press, 1991, §236 (s. 261-263)

²⁰ Grimm, “*The Origins and the Transformation of the Concept of the Constitution*”, s. 14.

²¹ Grimm, “*The Origins and the Transformation of the Concept of the Constitution*”, s. 14.

sosyal devlet anlayışıyla devlete de pozitif bir rol yüklenmiştir. Bu başlı başına sınırlanmak istenen devlet aygıtına ek işlevler tanıdığı gibi, onun yeni hareket alanında gerçekleşebilecek istismları denetlemesi gereken anayasa yargısının rolü de böylece çetrefilleşir.

Kuşkusuz ki, yukarıdaki paragrafta aktarılan gözlem, tıpkı anayasallaşma sürecinin gerektirdiği gibi kendi bağlamsal (tarihsel-düşünsel) analizini gerektiriyor. Ne var ki, anayasa kavramını ortaya çıkaran sürecin aksine anayasa kavramının dönüşümü veya -inceleyeceğimiz üzere eleştiri haklıysa- muğlaklaşmasının durakları bu çalışmanın kapsamı dışında kalıyor. Bu çalışmanın amacı anayasa olgusunun tarihsel ve kavramsal bir analizini yaparak bugün bulunduğumuz konumu hakkınca anlamak (1-3. bölümler) ve ona karşı eleştirel bir yaklaşımın altyapısını oluşturmak (4. bölüm). Zira, kuşkusuz ki temelleri sağlam herhangi bir eleştiri -ve hâliyle mücadele- faaliyeti öncelikle verili konumu doğruca tespit etmekle başlar. Gerçekten de tıpkı erken modern dönemin merkezî iktidarına bir eleştiri aracı olarak geliştirilen doğal hukukçu argümanlar kabilinden, sözgelimi, geçtiğimiz yüzyılda Hindistan Yüksek Mahkemesi'nin geliştirdiği “Temel Yapı Doktrini” (*Basic Structure Doctrine*)²² yahut doktrinde güncel bir anayasalcı argüman olarak geliştirilen “Anayasal-olmayan Anayasa Değişiklikleri” (*Unconstiutional Constitutional Amendments*)²³ gibi kuramlar öne sürülmektedir.

Pek tabî ki, anayasalcılığın temel düsturlarından olan “iktidar kendi alanını sürekli genişletme eğilimindedir”²⁴ anlayışı gereği bugün erken ve klasik modern devlete nazaran daha sinsî şekillerde kendini gerçekleştirdiği öne sürülebilecek olan keyfî iktidarlara karşı çıkış araçları olarak bu oldukça tartışmalı kuramların analizi

²² Manoj Mate, “Two Paths to Judicial Power: The Basic Structure Doctrine and Public Interest Litigation in Comparative Perspective”, *San Diego International Law Journal*, Vol. 12, No. 1 (Fall 2010), s. 175.

²³ Yaniv Roznai, *Unconstitutional Constitutional Amendments: The Limits of Amendment Powers*, Oxford: Oxford University Press (Oxford Constitutional Theory), 2017.

²⁴ Bkz.: Montesquieu, *Kanunların Ruhu Üzerine*, Berna Günen (çev.), İstanbul: Türkiye İş Bankası Kültür Yayınları, 2017, s. 197: “[Politik] özgürlük ancak iktidar istismar [edilmezse] vardır. Fakat iktidara sahip herkesin bu erki istismar etme eğiliminde olduğu öteden beri tecrübe edilen bir gerçektir. (...) İktidarın istismar edilmemesi için öyle bir düzenleme yapılmalıdır ki, erk erki durdursun.” (İfadenin orijinalindeki *pouvoir* sözcüğü çeviride sürekli “güç” olarak karşılanmıştır; bense burada yerine göre “iktidar” veya “erk” sözcüklerini tercih ederek küçük değişiklikler yaptım. Esasen kast edilen anlam aynıdır.)

başka bir çalışmanın konusudur.²⁵ Bu çalışmanın tezi, anayasalcı taleplerin, dolayısıyla anayasalcılık düşüncesinin, zaman ve mekândan öte, yani evrensel olmakla birlikte, yazılı ve üstün bir hukuk normları dizisi olarak ortaya çıkan anayasanın kendisini doğuran genel ve özgül koşullarla bağlamsal bir ilişki içerisinde olduğunu gösterme iddiasındadır. İnanıyorum ki, bu gösteri belirli -güvenceci- amaçları (iktidarın sınırlandırılması, temel hak ve özgürlüklerin korunması, erkler ayrılığı) gerçekleştirmek adına üretilen anayasa kavramının bugün ortaya çıkış amaçlarını gerçekleştirmekten büyük ölçüde uzak olması olgusuna karşı eleştirel bir mevzi edinebilmemizi sağlayacak.

Bir kere sözü edilen tez oturtulduktan sonra, yeni ve oldukça güncel bir soru kendisini dayatır. Anayasayı doğuran genel ve özgül koşulları geliştiren aynı evrensel düşünsel arka planı paylaşan, bununla birlikte dönüşen toplumsal koşul ve tekniklere yanıt vermesi gerektiğinden yeni bir bağlamsallıkla ele alınması gereken ve belki yeni veya çağdaş anayasalcılık başlığı altında toplanabilecek bu karşı çıkışları kendi kendini tüketen metafiziksel safatalara sapsaksızın hukuksal bir temele oturtarak savunabilmek için bu kurucu dönemin gelişiminin analizi hayattır. Bu minvalde bu çalışmanın tezinin en çok kazandırmak istediği çıktılardan biri, karşı karşıya bulunulan tehlikelere karşı geliştirilecek -kuşkusuz politik çıkışlı- yanıtları hukuksal düzlemde temellendirebilecek araçlar düşündürmektir. İşte çalışmanın 4. ve son bölümü bu mevzilenmenin düşünsel araçlarını keşfetme gayretiyle kavramsal-eleştirel bir bakış açısıyla yazılmıştır.

Diğer bir deyişle, bu çalışmanın öncelikli amacı anayasa kavramını ortaya çıkaran evrensel nitelikli anayasalcılık düşüncesinin tarihin belirli bir yer ve zamanında belirli koşulların gerçekleşmesiyle birlikte ortaya çıkabildiğini göstermektir. Bununla birlikte, bu koşullar en azından yarım yüzyılı aşkın bir süredir dönüşmektedir. Bu doğrultuda inatçı bir virüs gibi vücudun geliştirdiği antikorlara karşı mütemadiyen bağışıklık geliştirerek alanını genişleten iktidar olgusu ise anayasalcılık hareketlerinin çıktısı olan anayasa kavramını bahsi geçen yarım yüzyıldan çok daha önceden beri

²⁵ Ben de bir başka çalışmada aynı doğrultuda “anayasal-olan” kavramını ortaya atmıştım. Bu çalışma için bkz.: Oğuzhan Bekir Keskin, “Anayasal-Olan Üzerine Bir Kavramsal Deneme”, Nedim Yıldız (Ed.), **Felsefe Yıllığı İFK 2019** içinde (51-94), İstanbul: Akademi Titiz Yayınları, 2019.

aşındırılmaktadır.²⁶ Bununla birlikte evrenselci anayasalcılık düşüncesinin kendisi de tarihsel gelişmelerle bağlantılı olarak belirli düşünsel tercih ve kabullerle ortaya çıktığı için²⁷, gerektiğinde bunlar da eleştirilmelidir.

Bütün bunlarla mücadele etmek her şeyden önce bu evrensel mücadelenin bağlamsal tezahürünü anlamlandırmaktan geçer. Zira, dönüşen bağlamlara verilecek yanıt da güncellenmek zorundayken korunması gereken amaç bakidir. Dönüşen yeni koşullar yeni yanıtları gerektirir, bununla birlikte düşünsel temel varlığını korumaktadır. Edebiyatçı Ursula K. Le Guin'in dediği gibi "bütün olmak parça olmaktır; gerçek yolculuk geri dönüşür".²⁸ Anayasayı doğuran ve onu kamusal yaşamımızın en büyük kurumsal güvencesi yapan bütünün öyküsünü anlamak, sadece onu anlamak da değil, onun bugün karşılaştığı zorluklara çözüm geliştirebilmek için yapmamız gereken kavramın oluş sürecini (anayasallaşma sürecini) analiz ederek karşılaştığımız meydan okumaları çözümleyebilmek adına geriye gitmekten geçer. Zira, Ateş Uslu'nun politik düşünceler tarihi üzerine söylediği tastamam anayasal düşüncenin tarihi için de geçerlidir: Böylesi bir inceleme "yalnızca geçmişin düşüncelerini ortaya çıkarmayı amaçlayan bir etkinlik değildir; bu etkinliğin] şimdiki zamanı anlamakla ilgili bir boyutu vardır."²⁹ Bu doğrultuda, bir tarihçi olmayarak kendi amaçlarım açısından şunu söyleyebilirim ki evrensel düşüncelerin bağlamsal tezahürlerini izlemek değişen bağlamlarda boşa düşme/düşürülme tehlikesiyle karşı karşıya kalan anayasalcılık gibi düşüncelerin ve kavramsal temeliyle kurucu bağını kaybeden anayasa gibi kavramların kendi bağlamımızda nasıl tekrar belirleyici tezahürlerle gerçekleşebileceğini düşündürmek için oldukça yararlı araçlar olabilirler. Bir analogiyle açıklayabilirsem, "geri"deki yeşil rengin sarı ile mavinin birleşiminden ortaya çıktığını tespit edebilirsek, ve farz-ı misal sarı tarihsel bağlamı, mavi evrensel düşüncüyü ve yine diyelim ki kırmızı

²⁶ Sartori, ss. 855-856.

²⁷ Yukarıda d. n. 12'de de değinildiği üzere, evrensel nitelik arz eden anayasalcılık düşüncesi modern dönem öncesinde politik felsefi olarak cumhuriyetçi bir karaktere sahipken, *tarihsel olarak*, yani anayasa kavramını doğurduğu şekliyle liberal bir karakter arz etmektedir. Bkz.: Bertil Emrah Oder, **Avrupa Birliği'nde Anayasa ve Anayasacılık**, İstanbul: Anahtar Kitaplar, 2004, ss. 33-34. Bugün anayasa kavramını doğuran liberal önkabuller haklı olarak birçok eleştiriye muhatap olmaktadır. Bu eleştirilere yer yer değinilse de, özellikle tarihsel süreci anlatma gayretinde olan 2. ve 3. bölümler tarihsel olarak gerçekleştiği şekliyle anayasallaşma sürecini esas aldığı için mevzubahis liberal anayasalcılıktır.

²⁸ Ursula K. Le Guin, **Mülksüzler**, Levent Mollamustafaoğlu (çev.), İstanbul: Metis, 2006, s. 77.

²⁹ Uslu, s. 35.

da bizim bugünkü bağlamımızı temsil ederse, o halde yeşilin analizinden ulaştığımız mavi, sarıdan kırmızıya dönüşen kendi bağlamımızda mora ulaşmamızı sağlayabilir.

İşte bu çalışma ve bu tez önümüzdeki meydan okumalara karşı dişe dokunur yanıtlar verebilmek için -tam da bunun için- bugünün kavrayışıyla geriye dönük bir yolculuğa çıkıyor ve sadece kazanımları koruyabilmek için bir perspektif geliştirebilmeyi değil, kazanımların kendilerinin de eksiklikleri üzerinden yeni bir kapı aralamayı, becerebileceğince, hedefliyor.

Birinci Bölüm

ANAYASA VE ANADÜZEN

I. ANAYASA KAVRAMINA BİR İLK GİRİŞ

Anayasa kavramı üzerine kalem oynatan anayasa hukukçularının yapıtlarına bakıldığında anayasanın oldukça belirli görünen bir tanımı vardır. Kemal Gözler'e göre “*Anayasa*, normlar hiyerarşisinde en üst basamakta bulunan ve dolayısıyla kanunlardan daha zor bir şekilde değiştirilebilen hukuk kurallarının bütünüdür.”³⁰ Kemal Gözler'in salt biçimsel (şekli) unsurları itibarıyla tanımladığı anayasanın, kavramın içeriksel (maddî) unsurlarını da barındıran ve Erdoğan Teziç tarafından yapılan bir tanımı ise şu şekildedir: “Anayasa bir devletin temel yapısını, kuruluşunu, iktidarın devrini ve devlet iktidarı karşısında bireylerin özgürlüklerini düzenleyen bir belgedir.”³¹ Kuşkusuz örnekler çoğaltılabilir de farklı bakış açılarını içeren *hukukî* tanımları bu iki paradigmatik tanım altında toplayabiliriz.³²

Anayasa, yukarıdaki tanımlardan da anlaşılabilceği üzere, her şeyden önce, hukuk alanına ait bir kavramdır. En geniş tabiriyle devletin hukukunun, yani devlet aygıtının/teşkilâtının nasıl kurulacağı ve işletileceğini belirler. Bu bağlamda hukukun ne olduğuyla ilgili felsefî tartışmaları bir anlığına kenara bırakırsak, böylesi bir hukukun devletin en üst yasası, (temel/esas/“ana” yasası) olarak adlandırılması isabetlidir.³³ İlk

³⁰ Kemal Gözler, **Anayasa Hukukunun Genel Teorisi Cilt I**, Bursa: Ekin, 2011, s. 109. Vurgu orijinalde.

³¹ Erdoğan Teziç, **Anayasa Hukuku (Genel Esaslar)**, 21. Baskı, İstanbul: Beta, 2017, s. 10.

³² Kemal Gözler hem Türk hem Fransız anayasa hukuku literatüründe verilmiş anayasa hukuku tanımlarını derlemiştir. Bkz.: Kemal Gözler, **Anayasa Hukukunun Metodolojisi**, Bursa: Ekin, 1999, s. 141-145.

³³ Bülent Nuri Esen'in aktarımına göre Türkiye'de “anayasa” terimini ilk kullanan 1939 yılı civarında Jandarma Subay Okulu'nda -o zamanki adıyla- esas teşkilât hukuku dersi veren Osman Nuri Uman'dır. (Esen, esasında bir yıldan söz etmiyor, ancak cumhuriyet döneminde basılan ilk anayasa hukuku kitabından bahsederken (Yusuf Ziya Özer – “Mukayeseli Hukuku Esasiye Dersleri”) bu kitabın ikinci baskısının 1939 yılında yapıldığını söylüyor ve “[b]u sıralarda” diyerek bu dipnotun başında aktardığım bilgiyi veriyor. Bülent Nuri Esen, **Anayasa Hukuku ve Siyasî Hukuk**, Ankara: Nebioğlu Yayınevi, 1957, s. 17. Kemal Gözler anayasa teriminin ilk kullanımını “1930'lu yıllar” olarak veriyor ancak o da Esen'in aynı yapıtının bir başka baskısına atıf yapıyor. Gözler, *Anayasa Hukukunun Metodolojisi*, s. 133.

anayasamız 1876 Osmanlı Devleti Anayasası'na verilen ad olan "kanun-u esasî"³⁴ de öz Türkçe anayasa sözcüğünün Osmanlıca karşılığında başka bir şey değildir. Bununla birlikte cumhuriyetimizin ilk anayasası olan 1921 Anayasasının³⁵ adı kanun-u esasî veya anayasa değil; "teşkilât-ı esasîye kanunu"dur. 1924 Anayasasıyla birlikte "esas teşkilât" şekline çevrilen teşkilât-ı esasî(ye) terimi, orijinal Latince (ve ondan Batı dillerinde türetilmiş) *constitutio(n)*³⁶ sözcüğünün birebir çevirisidir.³⁷ Literatürce 1876'dan 1921'e anayasayı adlandırmadaki değişiklik bağımsızlık savaşı veren TBMM'nin içeride bir başka sorunla uğraşmamak adına kanun-u esasî kullanımından

³⁴ Yazım usulü konusunda (kanun-u esasî / kanun-ı esasî) Kemal Gözler, Türkçedeki muhtemelen en önemli Osmanlıca sözlüğün yazarı Ferit Devellioğlu'na dayanarak benim kabulümün tersi görüşü savunuyor. Bkz.: Gözler, *Anayasa Hukukunun Metodolojisi*, s. 132; Ferit Devellioğlu, **Osmanlıca-Türkçe Ansiklopedik Lugat**, Ankara: Aydın Kitabevi, 1984, s. IV. Ne var ki, Türkçe yazıldığı gibi okunan bir dil olduğuna göre ve Osmanlıca Türkçe olduğuna göre, terimin Latin harfleriyle Türkçe yazımı kanun-ı esasî değil, kanun-u esasî şeklinde olmalıdır. Esasında genel pratik de bu yöndedir; sözcüğü, "Abdürrahim" diye okuduğumuzu Arapça kurallara göre "Abdelrahim" gibi bir şekilde yazmıyoruz, okuduğumuz gibi yazıyoruz.

³⁵ 1921 Anayasasının *cumhuriyetimizin* ilk anayasası olduğu 1921 Anayasasını değiştiren 29 Ekim 1923 tarih ve 364 sayılı "Teşkilât-ı Esasîye Kanununun Bazı Mevaddının Tavzihan Tâdiline Dair Kanun"un başlığından ve ilgili tartışmalardan anlaşılabilir. Anayasada değişiklik yapan yasanın başlığında geçen "tavzihan taddil" içeriksel bir değişiklik olmadan var olana açıklık getirme (açıklığa kavuşturularak değiştirilme/açıklık getiren değişiklik) anlamına gelir. Bülent Tanör'ün de deyişiyle, "29 Ekim 1923 tarihli anayasa değişikliği, aslında varolan ama adı konmamış bir durumu açıklığa kavuşturmaktaydı." (Bkz.: Bülent Tanör, **Osmanlı-Türk Anayasal Gelişmeleri**, İstanbul: YKY, 2006, s. 284-285.) Yasa teklifinin mazbatasında geçen ifadeler de bu çıkarımı doğrular:

"(...) Hâkimiyetin bilâkaydüşart millete aidiyeti ve idare usulünün mukadderatı milleti bizzat ve bilfiil idare etmek esasına müstenit bulunması zaten (Cumhuriyet) demek olduğundan saltanatı ferdiyeyi katiyen dâfi olan bu kelimenin istimali ve Türkiye Devletinin şekli Hükümeti Cumhuri olması hakkında Taşkilâtı Esasîye Kanununun madde mahsusasının bir fıkra ile tavzih edilmesi hukukan ve maslahaten münasip görülmüştür. (...) *Binaenaleyh elyevm mevcudolan şekli devlet [yani, bugün zaten mevcut olan devlet şekli] tesbit edilmek üzere* Teşkilâtı Esasîye Kanununun buna ait bir, üç, sekiz ve dokuzuncu maddeleri berveçhi ati [aşağıdaki gibi] taddil ve tavzih (...) edilmiştir." **TBMM Zabıt Ceridesi**, Devre: 2, İçtima Senesi: 1, Cilt: 3, İçtima: 43, s. 89; Aktaran: Faruk Alpkaya, **Türkiye Cumhuriyeti'nin Kuruluşu (1923-1924)**, İstanbul: İletişim Yayınları, 2009, ss. 90-91.

Aynı gün cumhurbaşkanı seçildikten sonra Mustafa Kemal Atatürk de yaptığı konuşmada Alpkaya'nın aktardığı üzere "kanun layihasının kabul edilmesiyle *devletin zaten bilinen adının uluslararası bir biçimde tarif edildiğini*" belirtmiştir. Alpkaya, s. 97. Dolayısıyla, cumhuriyet 1923'te kurulmamış, sadece ilan edilmiştir. Mümtaz Soysal'a göre durumun böyle olduğu 1 Kasım 1922 tarihli TBMM Genel Kurul kararından da bellidir: "Millet, şahsi hükümlerine ve saray halkı ve etrafının sefahati esasî üzerine müesses (kuruluş) bir saltanat yerine, asıl halk külesinin ve köylünün hukukunu himaye ve saadetini tekeffül eden (haklarını koruyan ve mutluluğunu üzerine alan) *bir Halk Hükümeti idaresi*" kurmuştur. Soysal'a göre bu karar "İstanbul hükümetini 16 Mart 1920'den beri tarihe karışmış saymaktadır." Bkz.: Mümtaz Soysal, **Anayasaya Giriş**, Ankara: İmge, 2011, s. 189. Atıflardaki vurgular bana ait.

³⁶ Latince *constitutio* (okunuşu: konstitutio), İngilizce *constitution* (konstitüsyon), Fransızca *constitution* (konstitüsyon), vs.

³⁷ *Constitutio*'nun etimolojisi ve üzerine tartışma için bkz.: *Aşağıda* Bölüm 1.III.A ("Roma'da *Constitutio*"). Çevirinin *birebir* olduğu üzerine bkz.: *aşağıda* d. n. 109 ve 110.

kaçınmak istemesine bağlanmaktadır.³⁸ Ayrıca literatürde özellikle anayasa hukuku için başka terimsel karşılıklar önerilmişse de bunlar yaygınlık kazanmamış ve resmî kullanım bulmamıştır.³⁹

Kanun-u esasî/anayasa ile teşkilât-ı esasî/esas teşkilât tercihleri arasında yaklaşım bakımından nüans varsa da “devletin anayasası” ile “devletin teşkilâtını kuran yasa” deyişleri arasında anlamsal bir fark olduğunda *hukuken* ısrarcı olunamaz.⁴⁰ Bununla birlikte “esas teşkilât kanunu” ile “esas teşkilât hukuku” kullanımları arasındaki farklılığa dikkat çekilerek anayasa hukuku teriminin isabetsiz bir terim olduğu ileri sürülmüşse de⁴¹ aslen bu iddianın kendisinin isabetsiz olduğunu kabul etmek gerekir. Ortada devletin esas teşkilâtını kurgulayan bir yasa varsa kuşkusuz bunun hukuku da bu yasadandır.⁴² “Medenî kanun” ve “medenî hukuk” ikiliğinden türetilen karşılaştırma⁴³ isabetsizdir; pekâlâ medenî hukuk da medenî kanunca belirlenir; bu bağlamda “medenî hukuk” demek açıkça “medenî kanun hukuku” demektir. Bu minvalde anayasa ile “ana hukuk” veya “devlet ana hukuku” gibi bir ikileme kabul edilebilirdi, ki önerilmiştir de⁴⁴; ancak mevzubahis olan sözcük ekonomisinden başka bir şey değildir. Hatta “ana hukuk”tan ziyade “anayasa hukuku” tercihinin daha isabetli olduğu bile iddia edilebilir⁴⁵; zira anayasa hukuku politik-hukukî iktidarla ilgilidir -bu bağlamda pekâlâ ona “politik hukuk” da diyebilirdik ki

³⁸ Bkz.: Tanör, *Osmanlı-Türk Anayasal Gelişmeleri*, s. 252. Tanör, ayrıca 1918’de Kars’ta kurulan “Cenub-u Garbî Kafkas Hükümeti” tarafından kabul edilen anayasanın adının da Teşkilat-ı Esasiye Kanunu olduğunu belirtiyor. Tanör, *Osmanlı-Türk Anayasal Gelişmeleri*, s. 253. Ayrıca bkz.: Turhan, s. 67; Faruk Turinay, *Dil, Hukuk ve Siyaset Bağlamında Anayasa Düşüncesi*, Ankara: Seçkin, 2012, ss. 32-33.

³⁹ Örneğin; “devlet ana hukuku” (Hüseyin Nail Kubalı), “ana hukuk” (Ali Fuat Başgil), “anatüze” (Cem Eroğul). Bkz.: Gözler, *Anayasa Hukukunun Metodolojisi*, ss. 136, 140.

⁴⁰ Krş.: Gözler, *Anayasa Hukukunun Metodolojisi*, s. 135; Turinay, s. 28.

⁴¹ Erdoğan Teziç, *Anayasa Hukuku (Genel Esaslar)*, 21. Baskı, İstanbul: Beta, 2017, s. 3.

⁴² Ali Fuat Başgil tam da benim son cümlemi kabul etmediği için “anayasa hukuku” tabirini eleştirir: “Bu [kullanım] hukukun sırf kanundan ibaret olduğu fikrini verir. Halbuki, her koluyla Hukukun kanun üstü, kanun koyucuların havsalasını aşan bir değeri vardır.” Ali Fuat Başgil, *Esas Teşkilat Hukuku: Türkiye Siyasî Rejimi ve Anayasa Prensipleri* (Cilt I, Fasikül I), İstanbul: Baha Matbaası, 1960, s. 3; Aktaran: Gözler, *Anayasa Hukukunun Metodolojisi*, s. 137.

⁴³ Bkz.: Gözler, *Anayasa Hukukunun Metodolojisi*, s. 136.

⁴⁴ Bkz.: yukarıda d. n. 39.

⁴⁵ Eroğul bu bahiste “Anakanun hukuku gibi acayip bir anlam” diyerek aksi fikirdedir. Cem Eroğul, *Anatüze Giriş (“Anayasa Hukuku”na Giriş)*, 7. Baskı, Ankara: İmaj Yayınevi, 2004, s. v. Gerçekten de Eroğul’un “anatüze” tercihi “ana hukuk”a denk düşer.

şasılmaması gerektiği üzere bu da önerilmiştir⁴⁶- ve 1982 Anayasası m. 6/3 hükmünün 2. cümlesi “[h]içbir kimse veya organ kaynağını Anayasadan almayan bir Devlet yetkisi kullanamaz” diyerek devletin ana hukukunun tek kaynağının anayasa olduğunu belirtmiştir.⁴⁷ Belki, yine literatürde önerilen “anayasal hukuk” teriminin *bilimsel açıdan* kullanışlı olduğu kabul edilebilir.⁴⁸ Ancak “anayasa hukuku” yine de daha isabetlidir. Zira, “anayasal hukuk”, ilgili hukuk dalının içeriksel (maddî) açıdan anayasal kurallarla ilgili⁴⁹ olduğunu söyler, ne var ki bir devletin anayasası her zaman anayasal nitelikli normlar barındırmayabilir.⁵⁰ Hukuk, vaz edilen (konan) ile ilişik

⁴⁶ Atay, ss. 509-510; Turinay; s. 196. Bu kavramsallaştırmanın mantığı açısından bkz.: Atay, ss. 509-510, d. n. 9 ve 10. Politik yasa/hukuk kavramı Jean-Jacques Rousseau’ya aittir. Zaten Rousseau’nun Toplumsal Sözleşme adlı yapıtının alt başlığı da “Politik Hukukun İlkeleri”dir. Pek tabii ki bildiğimiz anlamda anayasa kavramının ortaya çıkmadığı bir dönemde yazılan Toplumsal Sözleşme yapıtında Rousseau bildiğimiz anlamda anayasa hukukunu da formüle edemezdi. Bununla birlikte, Rousseau’nun “politik hukuk/yasa”dan kastı çarpıcıdır: “Bütünü düzenlemek ya da devletin işleyiş düzenine en iyi biçimi vermek için dikkate alınması gereken çeşitli ilişkiler vardır. Öncelikle bütünün kendi üstündeki etkisi yani bütünün bütünüle ya da Egemen gücün devletle ilişkisi söz konusudur ve bu ilişki ileride göreceğimiz gibi orta yollar ilişkisinden oluşur. Bu ilişkileri düzenleyen yasalara siyasal yasalar ve aynı zamanda akla uygunsalar eğer yerinde bir adlandırmayla temel yasalar denir. Çünkü bir devlette tek bir iyi düzen varsa eğer, bu düzeni bulan halk sıkıca bağlanmalıdır o düzene.” Jean Jacques Rousseau, **Toplum Sözleşmesi ya da Siyaset Hukuku İlkeleri**, İsmail Yerguz (çev.), İstanbul: Say, 2012, s. 107.

⁴⁷ Bu bağlamda Turhan’ın esas teşkilat hukuku deyiminin *constitutional* sözcüğünü karşılamakla birlikte ilgili hukuku açıklamakta yetersiz olduğu savı eleştirilmelidir. Zira, Turhan’ın savını açıklarken öne sürdükleri, yani anayasanın “sadece bir devletin hukuki statüsü değil; aynı zamanda devlet içinde iktidarı ve toplum içinde de devlet iktidarını sınırlayan belge” olması bizzat *constitutional law* teriminin ilk sözcüğü için de geçerlidir, bu bakımdan Türkçe terim ile İngilizce terim arasında bir anlam farkı yoktur. Turhan, s. 8. Bununla birlikte İşsevenler, Turhan’a atıfla, esas teşkilat hukuku deyişinin doğrudan *constitutional law* tamlamasının kendisini karşılamakta yetersiz kaldığını söylemektedir. Vahdet İşsevenler, **Kurucu İktidarın Eleştirisi. Anayasanın Maddî ve Fail Nedeni**, İstanbul: Pinhan, 2019, s. 31. Dahası Turhan’ın şu açıklaması da yukarıda anılan anayasa maddesi karşısında kanımca savunulamaz kalmaktadır: “[A]nyasa hukukunun konusu anayasadan çok daha geniş bir alana yayılmaktadır. Anayasa hukuku yalnız anayasayı yorumlayıp açıklamakla yetinmez. Çoğu zaman bir devletin kuruluşu, bu kuruluşun işleyiş kuralları ve temel hak ve özgürlükler yalnızca anayasa adını taşıyan bir tek metinde gösterilmez. Örneğin, az çok anayasa kadar önem taşıyan seçim sistemleri ve siyasal partilerle ilgili kurallar ayrıntılı bir biçimde diğer yasalarda da düzenlenmektedir. Bunlara ek olarak anayasa hukukunun inceleme alanına giren birçok siyasal konu, ne anayasalarda ne de yasalarda düzenlenmiştir. Bunlar siyasi hayatın, devlet olgusunun doğurduğu bir takım gereksinimler sonucu doğmuş ve yerleşmiş olan “teamüller”dir. Anayasal teamüller de anayasa hukukunun konusunu oluşturur.” Turhan, s. 8-9 (alıntıda verilen atıflar ihmâl edilmiştir). Anayasal teamül denegelenin kavram olsa olsa Birleşik Krallık gibi bir anayasaya sahip olmayan bir anadüzen için geçerli sayılabilir, br anayasaya sahip anayasalı yahut anayasal düzenler için yukarıda anılan anayasa maddesi sanırım yeterince açıklayıcıdır. Alıntıda geçen diğer savların eleştirisi için bkz.: *aşağıda* d. n. 50.

⁴⁸ Teziç, s. 4; Turinay, s. 29. Teziç’e göre “anayasal hukuk” “gene de isabetli [değildir ama] hiç olmazsa bu disiplinin içeriğini ve kapsamını ifade etmesi bakımlarından tercih edilebilir.”

⁴⁹ Bkz.: *Aşağıda* Bölüm 4.II “Anayasanın İçeriksel (Maddî) ve Biçimsel (Şekli) Unsurları”

⁵⁰ “Anayasal hukuk” deyimini evla bulan Turinay ise tersten bir örnek vermektedir: “Peki, aslında anayasa hukuku kapsamında olması gereken bir müessese, örneğin devlet başkanının suçlandırılması, anayasada yer almıyorsa anayasa hukukunun kapsamında ele alınmayacak mıdır? Şüphesiz şu soruya hayır cevabını vermek gerekir. O halde nazik bir sorun vardır: anayasa hukuku deyimini, aslında içermesi gereken anlamların tümünü bünyesinde barındırmamaktadır! Olması gerekenden daha dar kapsamlıdır.

olduğu için anayasal hukuktansa anayasa hukuku verili durumu daha iyi açıklar. Belki *daha güzel değildir*, ama daha doğrudur ve ister bilim insanı ister uygulayıcı olsun hukukçunun görevi öncelikle olanı doğru tespit etmektir. Son tahlilde “anayasa hukuku” deyimini, olan ile olması gerektiğini iddia ettiğimiz (örneğin, anayasalı devlet ile anayasal devlet) arasındaki boşluğu daha iyi anlamamıza dahi yardımcı olur.⁵¹

Dolayısıyla anayasa, devletin esas teşkilatını kuran ve nasıl işlemesi gerektiğini belirleyen yasadır. Anayasa hukuku da bu yasayla kurulan hukuk dalıdır. Yeri gelmişken, anayasanın bir yasa mı yoksa, sözgelimi, bir toplumsal sözleşme mi olduğu

Çünkü “anayasal” önemi haiz olduğu halde bir müessese ya da bir husus, yürürlükte olan anayasada yer almıyor olabilir. Söz konusu ihtimal her zaman mevcuttur. Bütün bunlar dikkate alındığında doğru ifade ne olmalıydı? Düşüncemize göre, “anayasal hukuk” şeklinde bir sıfat tamlamaması, özellikle de yabancı dillerdeki karşılıklarına paralel olarak, daha isabetli olurdu.” Bkz.: Turinay, s. 29. Ne var ki, kanımca Turinay’ın kaçırdığı bariz iki husus var. 1) Anayasada yer almayan, ancak diyelim ki, içeriksel açıdan olması gerektiğine hemfikir olduğumuz bir kural, evet, anayasa kuralı değildir. Yani, normlar hiyerarşisinde en üstte gelmez, anayasada yer alan normlarla aynı korumaya sahip değildir, kurucu iktidarın değil kurulmuş iktidarın iradesidir, vs. Böylesi bir kurumun bir anayasa kuralı *olması gerektiğini* iddia edebilir ve bu konuda bir kamuoyu oluşturup temsilcilerimizi bu yönde bir anayasa değişikliğine sevk etmeye çalışabiliriz. Bununla birlikte, sözgelimi, Türkiye’de yerel yönetimlerin (1982 AY m. 127) düzenlendiği gibi kurumun kendisi anayasal güvenceye sahip olup (m. 127/1) detayları yasa koyucuya bırakılmış olabilir (m. 127/2); kuşkusuz ki bu hâlde yerel idare bir anayasa kurumdur. Zira, böylesi bir koşulda Turinay’ın anayasada yer almayan anayasal nitelikli kuralı kaynağını yine anayasadan almıştır. 2) Turinay sanırım Türkiye’de anayasa hukukunun “Anayasa Hukukunun Genel Esasları” ve “Türk Anayasa Hukuku” olarak ikiye bölünmesinden dolayı bir yanlısına içinde. Açık ki, bahsettiği durumda anayasada hiç yer almayan öylesi bir kurum anayasal düzeyde Türk anayasa düzenin parçası değildir. “Anayasa Hukukunun Genel Esasları” adı altında okutulan dersin ise bu gibi kurumlar kesinlikle parçasıdır; zira “genel esaslar” takısından belli olduğu üzere söz konusu ders/alan verili bir hukuk düzenine dair değildir, bir nevi “Karşılaştırmalı Anayasa Hukukuna Giriş”tir.

Turinay’ın verdiği örnek de çok açıklayıcı: Devlet başkanını suçlandırma yönünde veya aleyhinde anayasada hiçbir bir hüküm yoksa (yani, sözgelimi şartlarını Türk Ceza Kanunu’na bırakarak da olsa böylesi bir kurumu hiç düzenlemiyorsa ya da tersten cumhurbaşkanının suçlandırılmayacağı yönünde bir yasak öngörülmemişse) TCK’ye devlet başkanını suçlandırma yönünde bir hüküm eklenebilir. Bu da yine yasa koyucunun anayasal bir yetkisi olduğu ve hüküm devlet başkanının görevden alınmasıyla ilgili olduğu için anayasa hukukunun konusudur. Bununla birlikte tam da kendisinin “anayasallığa” vurgu yaptığı üzere böylesi bir hükmün anayasal güvencesi olmadığı için bu yönde bir tehdit hisseden ve parlamentoya olağan nisapla hâkim olan bir iktidar oldukça basit bir şekilde bu TCK normundan kurtulabilir. Anayasaların varlık sebebi de zaten bizatihi böylesi durumların önüne geçmektir. Şayet, parlamentoya hâkim bir iktidarın TCK normundan kurtulabileceği gibi anayasa normundan da kurtulabileceği söylenirse 2017 Anayasa Değişikliği Referandumunu’nu hatırlatmak isterim: TBMM’den 339/550 oyla, yani %61,6 ile geçen teklif yurttaşlarca %51,41 oranıyla geçmiştir. Yani, verili bir iktidarın parlamentoya hâkimiyetiyle kurucu iktidar üzerindeki etkisi aynı değildir. Anayasaların ve hâliyle anayasa kurallarının varlık nedeni zaten parlamentoya hâkim olan iktidarın otomatikman anayasa düzenine de hâkim olmamasıdır. Eğer Turinay’ın örneğinde anayasada devlet başkanının suçlandırılmayacağına dair bir hüküm varsa mesele zaten basittir.

⁵¹ Bu anlama çabası ve eleştirisi için bkz.: *aşağıda* Bölüm 4.

da tartışılmıştır.⁵² Ne var ki bu sorunun ikinci kısmına olumsuz yanıt vermek gerekli. Grimm'in sözleriyle:

“Ardından gelen anayasaların bu yeni düzen idealini ifade eden içeriği büyük ölçüde mutlakiyetçilik-sonrası toplumsal sözleşme kuramlarınca şekillendirilse de *toplumsal sözleşme anayasa ile eşitlenemez*. Toplumsal sözleşme meşru iktidarın koşullarını tanımlayan ve böylece buna uymayan politik düzenlerin bir eleştirisini olanaklı kılan yalnızca farazî bir yapıydı. Adil yasayı/hukuku formüle eden standardı oluşturduğunu iddia etmişti; ancak pozitif yasanın/hukukun kendisi değildi. Sosyal felsefenin fikirlerini pozitif hukuka sokan imkânı ancak devrimci durum sağlamıştır.”⁵³

Bu gibi tartışmalar anayasa kavramına yüklenen anlamı açıklaması ve geçirdiği dönüşümleri göstermesi bakımından kuşkusuz yararlıdır; bu bağlamda anayasa kavramının anlam alanını en geniş şekilde irdeleyen hukukçu Carl Schmitt'tir.⁵⁴ Alman Anayasa Mahkemesi eski üyesi ve anayasa kuramcısı ve hukuk felsefecisi Ernst-Wolfgang Böckenförde de benzer yönde anayasa kavramının başlangıcından bugüne çeşitli politik ve hukukî anlamlara geldiğini ve bu anlamların süreç içerisinde evrim ve değişiklik geçirdiğini ifade etmiştir.⁵⁵ Türkçe anayasa hukuku literatüründe Bertil

⁵² Turinay, s. 194-195: “[Toplum sözleşmesi] belki de doğrudan anayasayı akla getirmektedir. (...) Bir anayasanın toplum sözleşmesi olarak nitelendirilebilmesi için ise onun, toplumun tüm kesimlerine eşit temsil hakkının garanti edildiği, bu kesimler arasında pazarlık, müzakere ve karşılıklı tavizleşme olanağının eşit olarak sunulduğu bir ortamda, karşılıklı rıza ve muvafakate dayanan bir uzlaşmayla hazırlanması gerektiği ifade edilmektedir.” Turinay devam eden açıklamalarını hukuksal temele oturtmaya çalışsa da bana ikna edici görünmüyor. Bkz.: Turinay, ss. 195-200. Toplumsal sözleşme kuramları aşağıda Bölüm 2.II'de görülebileceği gibi anayasa kavramını doğuran önemli yapıtaşlarından biridir; ancak ne hukukî, ne politik hatta ne de felsefî anlamda uygun bir şekilde anayasa ile eşitlenemez. Belki Schmitt'in “Gerçek/Özgün (*Genuine*) Anayasal Sözleşme” olarak nitelediği “Sözleşme Olarak Anayasa” kavramı burada anayasa kavramını açıklayan müspet bir örnek olarak verilebilir. Bkz.: Carl Schmitt, **Constitutional Theory**, Jeffrey Seitzer (Ed. ve çev.), Durham: Duke University Press, 2008, ss. 112-124.

⁵³ Grimm, “*The Origins and the Transformation of the Concept of the Constitution*”, s. 9. Vurgu bana ait. “Devrimci durum” için bkz.: aşağıda Bölüm 3.III (“Devrimci Kırılma”)

⁵⁴ Bu payeyi Schmitt'e veren Martin Loughlin'dir. Bkz.: Martin Loughlin, **Foundations of Public Law**, Oxford: Oxford University Press, 2010, s. 209 vd.. Ayrıca bkz.: Schmitt, Bölüm I. Schmitt'in *Verfassungslehre* (“Anayasa Öğretisi”) yapıtının politik felsefe açısından bir yorumu için bkz.: M. Ertan Kardeş, **Schmitt'le Birlikte Schmitt'e Karşı. Politik Felsefe Açısından Carl Schmitt ve Düşüncesi**, İstanbul: İletişim, 2015, ss. 145-174.

⁵⁵ Ernst-Wolfgang Böckenförde, “The Historical Evolution and Changes in the Meaning of the Constitution [1984]”, Mirjam Künkler ve Tine Stein (Ed.), **Constitutional and Political Theory: Selected Writings** içinde (152-168), Oxford: Oxford University Press, 2017, s. 152.

Emrah Oder de anayasa kavramının anlam alanlarını incelemiştir.⁵⁶ Bunlardan burada kısaca bir örnek vermek gerekirse ilgili çalışmasında Böckenförde “Bir Özgürlük Sözü/Metni, Egemen Sözleşme ve Hükümet Formu Olarak Anayasa”, “Mutlak Monarşik İktidar Üzerinde Bir Sınır Olarak Anayasa”, “Bir Sözleşme Olarak Anayasa”, “Egemen Devlet İktidarının Kurulması ve Devletin Temel Örgütlenmesi Olarak Anayasa”, “Sınıfsal Uzlaş (Class Compromise) Olarak Anayasa” ve “Yaşamın Hukukî Yapısı ve Politik Birliğin (Polity) Değer Temeli (Value Foundation) Olarak Anayasa” başlıkları altında toplamıştır.⁵⁷ Anlaşılabileceği üzere bunlar anayasa olgusuna tarihsel ve kavramsal bağlamda bakış açılarıdır; diğer bir deyişle tarihsel veya güncel olarak anayasa kavramının *bir yönünü* açıklarlar.

Bununla birlikte kimi tarihsel bağlamlara özgü bu anlamsal açılımların anayasanın güncel hukukî formunu tartışmalı kılmadığı açıktır. Biz gerek aşağıda 2. ve 3. bölümlerde işleyeceğimiz anayasallaşma sürecinde gerekse anayasa kavramını anayasalcılık düşüncesi açısından irdedeceğimiz 4. bölümde bu anlam alanlarıyla ilgileneceğiz. Ancak burada söylenmesi gereken devletin hukukunu belirleyen hukuk normlarından mürekkep anayasanın tabîî ki bir yasa olduğudur. Kuşkusuz anayasa *sui generis* bir yasadır. Üstelik salt biçimsel olarak da değil. Biçimsel olarak *sui generis* olması normlar hiyerarşisi açısından en üst basamakta olması, yasaların anayasaya aykırı olmamakla yükümlü olması anlamına gelir. Anayasalar da bir yasa ile yapılıp ve değiştirilir⁵⁸, ancak değiştirilmeleri -kural olarak- daha zor koşullara bağlanmıştır.⁵⁹ Anayasanın içeriksel olarak kendine has niteliği ise yukarıda Giriş bölümünde değinildiği üzere diğer yasaların aksine anayasanın esas muhatabıyla muhatabına yaptırım uygulayacak olanın son tahlilde aynı olmasıdır.⁶⁰ Anayasa yargısının bu sorunu bugün ne kadar karşılayabildiği yine anayasanın *sui generis*’liğinden ötürü tartışmalıdır. Son olarak, anayasadan bahsederken çoğunlukla hukukî belge veya hukuk normları

⁵⁶ Oder, *Avrupa Birliği’nde Anayasa ve Anayasacılık*, ss. 27-117.

⁵⁷ Böckenförde, “*The Historical Evolution and Changes in the Meaning of the Constitution [1984]*”, ss. 152-168.

⁵⁸ Sözelimi, 1982 Türkiye Cumhuriyeti Anayasası “2709 sayılı Kanun”dur ve en son 2017’de “6771 sayılı Kanun” ile değiştirilmiştir.

⁵⁹ Yumuşak anayasa kavramının anayasalcılık düşüncesi açısından eleştirilmesi hususunda bkz: *Aşağıda* Bölüm 4.IV.B. (“Anayasaların Biçimsel Ayrımına Anayasalcılık Perspektifiyle Bakmak”)

⁶⁰ Bkz.: *Yukarıda* d. n. 20.

dizisi (*set of legal norms*) gibi belirlenimler kullansak da kast ettiğimiz her hâlükârda bir hukuk düzeninde diğer yasalara hiyerarşik olarak önce gelen (yani, üstün) yasadır.

Gerek devletin esas teşkilâtının bir anayasaya bağlı olması gerekse anayasanın yasalığı veya ona yüklenebilecek farklı anlamlar sorunları önümüze gelmişken burası bu anayasanın Batı dillerinde tarihsel nedenlerle aynı adı paylaştığı ancak kesinlikle aynı şey olmadığı kadim/geleneksel/ampirik anayasa kavrayışından ayrılması bahsine geçmek için oldukça iyi bir geçiş noktası.

II. *CONSTITUTION*'İN İKİ HÂLİ: ANAYASA, ANADÜZEN VE AYRILIKLARI

Adına anayasa denilen ilk hukukî belge 29 Haziran 1776 yılında Amerikan Devrimi'ni başlatan Amerikan Bağımsızlık Bildirgesi (*Declaration of Independence*) ile birlikte Virginia kolonisinde görünür (*Virginia Constitution*). İlk bağımsız devlet anayasası da⁶¹ on üç Kuzey Amerika kolonisinin Büyük Britanya karşısında bağımsızlıklarını kazanmalarından sonra 1787'de ilan edilen Amerika Birleşik Devletleri Anayasası'dır (*Constitution of the United States of America*, “ABD Anayasası”). İlk anayasalcılık hareketleri olarak adlandırdığımız 1776 Amerikan ve 1789 Fransız Devrimleri'yle birlikte⁶² anayasalar kısa sürede önce Batı dünyasında yaygınlaşmış, sonra neredeyse tüm dünyayı kaplamıştır. Bu yeni gelişmeyi ilk tanımlayan Thomas Paine, bir devletin anayasasının onun hükümetine öncel (*antecedent*) bir kavram olduğunu yazmış;⁶³ Paine gibi bu anayasanın yeniliğini kabul eden, ancak onun aksine bu yenilik karşısında dehşete düşen Edmund Burke ve Arthur Young gibi yazarlar da anayasa denilmeye başlanan bu hukukî belgenin bilinçli bir

⁶¹ Esasen 1776'da daha ortada federal bir Amerika Birleşik Devletleri olmadığı için Büyük Britanya'dan bağımsızlığını ilan ederek bir anayasa yapan Virginia'nın anayasasını -o tarih için- bir devlet-altı topluluk anayasası olarak alamayız. Ayrıca tarihsel olarak ilk örneğin kısa ömürlü *The Instrument of Government* olduğu da unutulmamalıdır. Bkz.: *Yukarıda* d.n. 4.

⁶² Yine, modern anayasa kavramını doğurması ve yaygınlaştırılması açısından “ilk anayasalcılık hareketleri”. Yoksa, sözgelimi Büyük Britanya'da gerçekleştirilen “Şanlı Devrim” (*Glorious Revolution*; 1688) ve esasen anayasalcılığın ereklerini savunan tüm politik-hukukî hareketler anayasalcılık hareketleri başlığı altında toplanabilir.

⁶³ Thomas Paine, **Rights of Man, Common Sense and Other Political Writings**, Mark Philp (Ed.), Oxford: Oxford University Press, 1998, s. 122-3; Thomas Paine, **İnsan Hakları**, Mehmet Osman Dostel (çev.), İstanbul: İletişim, 2017, s. 78.

üretim olmasına olumsuz anlamda vurgu yapmışlardır. Bu yazarlara göre “tarife bakılarak yapılan bir puding gibi”⁶⁴ olmak suretiyle “Fransa’nın tevecühüyle anayasa dedikleri bu canavarca şey”⁶⁵ insanlığın politik gelişme sürecinde bir kırılma yaratmıştır; zira esasında devletlerin politik teşkilâtlanmasını *betimleyen* ve tarihi Roma Cumhuriyeti’ne değin izlenebilecek bir “anayasa” (*constitutio(n)*) kavramı hâlihazırda vardır⁶⁶.

Bu iki farklı anayasa kavranışını birbirinden ayırmak hem Türkçe anayasa hukuku literatüründe ıskaladığımızı düşündüğüm anlam yelpazesini yakalamak hem de daha sonra açıklanacağı üzere “daha eski anayasa” kavranışının bugünkü politik-hukukî gelişmeler karşısında tekrar önem kazanmasını hakkıyla anlayabilmek⁶⁷ için elzemdir. Bu doğrultuda, iki anlayış da İngilizce’de *constitution* olarak ifade edilse de tarihsel olarak daha önce ortaya çıkan kavram aslında 1921 ve 1924 Türk Anayasalarının benimsediği “teşkilât-ı esasiye” veya “esas teşkilât” terimiyle daha uygun olarak karşılanabilirdi -nitekim yukarıda da belirttiğim gibi *constitution* sözcüğü de etimolojik olarak bu karşılığı verir⁶⁸. Dahası, bu dönemlerde “Esas Teşkilât Kanunu” ve “esas teşkilât hukuku” ayrımı yapılmış olduğu için aslında bir ikiliğin mevcut olmadığı da düşünülebilir. Ne var ki, buradaki “eski kavrayış” aşağıda açıklanacağı üzere normatif bir kavram olmadığı için esas teşkilât *hukuku* anlamını vermediği gibi, “esas teşkilât” dendiğinde de anayasa hukukuyla ilgilenenlerin aklına modern anayasa kavramından başka bir şey gelmez.

Bununla birlikte *constitution* kavramının Batı politik-hukukî tarihinde iki farklı yüklenimi kendi tarihsel gelişimimizde izlenemediği için iki farklı kavranışın anlam

⁶⁴ Arthur Young, “Arthur Young’s Travels in France during the Years 1787, 1788, 1789,” *The Online Library of Liberty*, 1792, <https://oll.libertyfund.org/titles/young-arthur-youngs-travels-in-france-during-the-years-1787-1788-1789> (15 Mart 2019), s. 143; McIlwain, ss. 1-2.

⁶⁵ Edmund Burke, **The Writings and Speeches of Edmund Burke Vol. 4: Party, Parliament, and the Dividing of the Whigs: 1780-1794**, P. J. Marshall, Donald C. Bryant ve William B. Todd (Ed.), Oxford: Oxford University Press, 2015, s. 381.

⁶⁶ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 43. McIlwain, ss. 22-38. Bu bağlamda geleneksel anayasa kavrayışının tarihi Roma Cumhuriyeti’nin de öncesine, Antik Yunan dünyasına değin götürülebilir. Gerçekten de bir kısmı Roma Anadüzeni üzerine bilgiler içeren Yunanca bir yapıt kaleme alan Polybios, daha sonra Cicero’nun *constitutio* dediğini Antik Yunan dünyasında oldukça yaygın olan *politeia* terimiyle karşılamıştır. Detaylı bilgi için bkz.: *Aşağıda* ss. 39-40; ayrıca bkz.: ss. 179-187.

⁶⁷ Bkz.: *aşağıda* Bölüm 4.

⁶⁸ Bkz.: *Aşağıda* 2.III.A (“Roma’da *Constitutio*”), özellikle d.n. 109-110.

yelpazesini hakkıyla anlayabilmek adına bu tarihsel dezavantajı dilsel bir avantaja çevirebileceğimizi düşünüyorum. Nitekim Dieter Grimm eski terimin hâlâ kullanımında olması, eski dönemlerle ilgili çalışmalarda kullanılması ve iki kavram arasında bağlantı kurulması dolayısıyla anayasanın devrimsel karakterli bir gelişme olduğunun kendiliğinden açıkça belli olmamasına neden olduğuna dikkati çeker.⁶⁹ Ender Ethem Atay da anayasa kavramının “toplumsal düzen, kamu kudretini kullanan kurumsal yapının oluşum ve yetkileri ile hürriyet kavramlarına verilen *anlamın değiştirilmesine yönelik bir çaba*” olduğunu belirtir.⁷⁰ İşte bu olgulardan hareketle “daha eski *constitution*” için tarihimizdeki erken bir kullanım örneği olan “nizam-ı esası” (“esas/ana düzen”) teriminin mucidi ve 1876 Osmanlı Kanun-u Esasîsinin hazırlayıcılarından Namık Kemal’den esinlenerek “anadüzen” kavramsal karşılığını öneriyorum.⁷¹ Bu ayrıştırma önerisi lehine bir diğer gerekçe de aşağıda 4. Bölümde

⁶⁹ Bkz. Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, ss. 41, 43. Gerçekten de özellikle sözgelimi Aristoteles veya Cicero’nun yapıtları çevrilirken bunların kullandığı *politeia* ve *constitutio* terimlerinin ilgili dillere nasıl çevrilmesi gerektiği tartışılmıştır. Kimi çevirmenler doğrudan anayasa/*constitution* karşılıklarını benimserken diğerleri anayasanın salt modern anlamına özgü bir terim olduğu gerekçesiyle farklı karşılıklara yönelmiştir. İlgili tartışmalar için bkz.: Sartori, s. 860; Oder, *Avrupa Birliği’nde Anayasa ve Anayasacılık*, ss. 28-29. Ayrıca bkz.: *aşğıda* d. n. 133 ve 135. Anayasanın devrimsel hatta bağlamsal karakterini anlayabildiğim kadarıyla kabul etmeyen bir örnek için bkz.: “Dolayısıyla burada özellikle üzerinde durulması gereken yazılı bir metne sahip olmayan memleketlerin nasıl olup da *anayasalı* hatta *anayasal devletler olabildiğidir*. Her ne kadar günümüzde azınlık konumunda kalsalar da *18. yüzyıla kadar durum tersiydi*.” İşsevenler, s. 37. (Alıntıda atf ihmâl edilmiştir, vurgular ise bana ait.)

⁷⁰ Atay, s. 511. Vurgu bana ait.

⁷¹ Bkz.: Namık Kemal, **Makalât-ı Siyasiye ve Edebiye**, Erdoğan Kul (Ed.), Ankara: Birleşik, 2014, ss. 153-154, 158, 161-163, 167, 179-181. Bununla birlikte Namık Kemal’in Osmanlı Devleti’nde bir anayasanın var olmadığı bir tarihte bulunduğu bu karşılığı anayasadan ayrı olarak anadüzen kavramını karşılayacak şekilde kullandığını iddia etmiyorum. Ayrıca Türkçede ilineksel olarak da olsa modern kavramdan ayrıştırılma ihtiyacı hissedildiğinde -daha eski ve farklı olmasından ziyade daha geniş anlamda olmasına veya anayasanın işlevlerinden sadece birini karşılmasına atfen- Türkçe’de de “ana kuruluş”, “ana örgütlenme” veya “anayapı” gibi kullanımlar görülebilmektedir. Bkz.: Oder, *Avrupa Birliği’nde Anayasa ve Anayasacılık*, ss. 31-33, 40; Kardeş, ss. 173-174. Bunlara ek olarak Arslan ilgili makalesinde anayasa teriminin etimolojisini açıklarken anayasa birleşik sözcüğünün “yasa” unsurunun, “sadece ‘kanun’ anlamını değil aynı zamanda ‘düzen’ yan anlamını da içinde barındırır[dığını]” ve anayasa teriminin hem “esas, temel kanunu” hem “esas, temel düzeni” ifade ettiğini öne sürer. Bkz.: Onur Kahan Arslan, “Türk Anayasa Hukuku’nda “Anayasa” Terimi ve “Anayasa Hukuku” Kavramı, **EÜHF**, Cilt: XV, Sayı: 1-2 (2011), s. 66. Hukuk, yasa eliyle bir düzen kurduğu için bu açıklama doğru kabul edilebilir; ne var ki, kuşkusuz anayasa, -anayasal olabilmesi mümkün- anayasalı bir düzeni belirtirken, anadüzenin işaret ettiği “esas, temel düzen” devlet aygıtına öncel üstün bir yasayla düzenlenmeyen, yani anayasasız bir düzeni belirtir.

Burada haklı olarak Türkçe’de yaygın olarak olmasa da kullanımı görülen “anayapı”, “temel kuruluş” veya “ana kuruluş” karşılıklarını niye tercih etmediğim sorulabilir (Örn.: Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, s. 27). Bilindiği üzere Türkçeyi arılaştırma sürecinde Arapça kökenli hukuk yerine tüze sözcüğü önerilmişti. Aynı kökten gelen düzen sözcüğü de kurma, oluşturma eylemleriyle bağlantılıdır. (Düzen kurulan/oluşturulan bir şeydir.) Yine, Fransızca *droit* (hukuk, hak) ile İngilizce *right* (hak) sözcüklerinin “düz” (“eğri olmayan/doğru” anlamında) sözcüğünden geldiği de unutulmamalıdır.

görülebileceği üzere zamanla modern anayasa kavramının kendisinin de iki farklı yüklenime sahip olacağıdır. Öyleyse tarihsel olarak önce gelen bu *constitution*, yani “anadüzen” kavramı üzerine incelememize başlayalım.

Latince *constitutio* sözcüğünden türeyen ve ortaya çıktığı antik Roma döneminden başlayarak, yeni anayasa kavrayışını eleştiren Burke ile Young’ın dönemine ulaşan bu kadim/daha eski anayasa anlayışının tek farkı Burke ile Young’ın vurguladıkları gibi sadece ortaya çıkış koşulları bakımından ayrılabilen ve yazılı-yazısız olmaya indirgenebilecek bir ayırım değildir. Bu nedenle, politik bilimci Giovanni Sartori ve Dieter Grimm gibi kimi sosyal bilimci ve hukukçular modern *constitution* terimiyle Latince’den süregelen *constitution*’ın aynı kavram olmadığını, bu iki *constitution*’ın anlamdaş (*homologue*) değil olsa olsa sesteş (*homonym*) iki farklı terim olarak kabul edilebileceğini iddia ederler.⁷² Bu ayırıştırmanın temel amacı antik kökenli *constitutio(n)* teriminin karşıladığı anlamın, tarihin belirli bir yer ve zamanında, belirli koşullar sonucunda ortaya çıkan modern anayasa kavramının sahip olduğu ileri sürülen belirli *teleolojik* (ereksel)⁷³ anlamı karşılamadığını ve dolayısıyla modern anayasa kavramını eski terimin imlediği anlamla bağdaştırmanın anayasa kavramını belirsizleştirdiğini göstermektir. Bu akıl yürütmeye göre, bu belirsizleştirme anayasalcılık düşüncesine zarar vermekte ve iktidarı kullananların anayasal kazanımları istismar etmelerine zemin

Bu bağlamda düzen sözcüğü yapı, oluşum veya kuruluş/kurgu sözcüklerine göre daha kapsayıcıdır. Ayrıca unutulmaması gereken yukarıda gördüğümüz gibi anadüzen ile anayasanın temel farkının *sadece ikincisinin* “öncel ve bilinçli bir kurma faaliyeti” içerdiğidir. Ayrıca, düzen(lenme) ve iktidar ilişkisi için bkz.: Akal, s. 50: “Düzenlenme ve iktidar birbirlerine bağlı olgulardır: Düzenlenme, eşitsiz güç ilişkilerinin bir düzen içine sokulması, bu ilişkilerin kurullandırılmasıdır (...).”

⁷² Sartori, s. 859. Grimm için bkz.: *aşağıda* ss. 28-29 ve d.n. 88 ve 90.

⁷³ Hukukçular *teleoloji* kavramına yabancı değildir; “teleolojik (amaçsal) yorum” hukukî yorum yöntemlerinden biridir. Bkz.: Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, s. 234-235; Bertil Emrah Oder, *Anayasa Yargısında Yorum Yöntemleri*, İstanbul: Beta, 2010, ss. 102-120. Bununla birlikte “teleolojik” kavramı özellikle hukukî kullanımında özgün içeriğini kısmen yitirmiş görünüyor. *Telos*, “nihaî amaç” veya “tamamlanma” belirtir ve amaca yönelik bir “zorunluluk” sözkonusudur. (Bu yönde, Oder, *telos*’u “anayasacılığın “ereği / “öz amacı” şeklinde isabetle karşılamıştır. Oder, *Avrupa Birliği’nde Anayasa ve Anayasacılık*, s. 37.) Dolayısıyla bu anlamı kapsayacak şekilde *erek* ve *ereksellik* sözcüklerini kullanmak daha doğru olabilir. Bkz.: Abdülbaki Güçlü ve Diğerleri., *Felsefe Sözlüğü*, Ankara: Bilim ve Sanat Yayınları, 2008, s. 1413 (“telos” maddesi). Son olarak, *teleoloji(k)* teriminin de birebir çevirisi erekbilim(sel) (bilim tabii ki burada *science* anlamında değil, bilgiler manzumesi anlamındadır) olmalı; ne var ki, sosyal-sosyolojik yahut ontik-ontolojik kavramları arasında ihtiyaç duyduğumuz ayırıştırma burada söz konusu olmadığı için ereksel(lik) karşılığının yerinde olduğu kabul edilebilir.

hazırlamakta veya hâlihazırda kaygan olan zemini politik manipülasyonlara açmaktadır.⁷⁴

Sartori'nin belirttiği ve Paine'in hararetle savunduğu üzere anayasa kavramı, 1776-1787 yılları arasında ABD'de ortaya çıkmış, Fransızlar da anayasa kavramını hâlihazırda dolaşımda olan ve yetkin örneğini bünyesinde bulunduran Büyük Britanya'da kullanılan anlamda *constitution* kavramından değil, Amerikalılardan almışlardır.⁷⁵ Aynı sözcüğün farklı iki kavrama tekabül ettiğini anlamının ilk bakışta zor olabileceğini kabul ediyorum; ancak aslında hiç de öyle değil ve tarihte başka örnekler bulmak da zor değil. Sözelimi Latince kökenli *subject* sözcüğü orijinal olarak “tabi olma/tebaa” anlamına gelir.⁷⁶ Bununla birlikte aynı *constitution* sözcüğünün tarihindeki dönüşüm gibi *subject* sözcüğü de sert bir dönüşüme uğramış ve tebaa anlamını da hâlâ barındırırken ilkin Descartes-sonrası modern felsefede, özellikle de Kant ile birlikte tebaanın pasifliğine taban tabana zıt -yani, aktif- nitelikte “özne” anlamında da kullanılır olmuştur.⁷⁷ Kuşkusuz ki, ilgili Batı dillerinde aynı *subject* kelimesi, yerine göre tebaa yerine göre özne anlamını verirken bu ikisinin aynı kavram olduğu hâliyle iddia edilemez. Diğer bir deyişle iki *subject* gibi iki *constitution* da farklı kavramlara işaret eden anlamsal olarak ayrılmış sesteş sözcüklerdir. Biz de iki farklı *subject*'i kendi dilimizde her durumda aynı sözcükle karşılamadığımız gibi iki *constitution*'ı da aynı sözcükle karşılamak zorunda değiliz. Bu doğrultuda bu çalışmada ilgili herhangi bir ön takı olmaksızın anayasa terimini/kavramını kullandığımda kastım

⁷⁴ Sartori, ss. 855, 857-858, 859.

⁷⁵ Sartori, s. 859.

⁷⁶ “İngiliz dilinin kesin/tam vesikası” olarak anılan Oxford İngilizce Sözlüğü'ne (*Oxford English Dictionary*, “OED”) göre *subject* sözcüğünün ilk anlamı şudur: (1) Someone or something under a person's rule or control.” Bağlı olarak, politik bağlamda ise “A person owing allegiance to and under the protection of a monarch or government; a person (other than the monarch) living under a monarchy.” John Simpson ve Edmund Weiner (Ed.), **Oxford English Dictionary**, (“subject, *n.*” maddesi) <https://www.oed.com/> (10.10.2019). [Sözlüğe çevrimiçi erişim abonelik gerektirmektedir. Bundan sonra bu sözlüğe verilen atıflar “OED” olarak kısaltılacaktır. Basılı versiyon için bkz.: John Simpson ve Edmund Weiner (Ed.), **Oxford English Dictionary**, 20 Cilt, Oxford: Clarendon Press, 1989). Ayrıca bkz.: Michel Foucault, “The Subject and Power”, **Critical Inquiry**, Vol. 8, No. 4 (1982), s. 781: “‘Subject’ sözcüğünün iki anlamı vardır: kontrol ve bağımlılık olarak bir başkasına tabi olma; ve kendi kimliğine bir bilinç veya özbilgiyle (*self-knowledge*) bağlanma”

⁷⁷ Bkz.: OED, (“subject, *n.*” maddesi). OED'de özne anlamında *subject*'in tanımı: “A being (or power) that thinks, knows, or perceives (more fully *conscious subject*, *thinking subject* [bilinçli özne, düşünen özne]); the conscious mind, esp. as opposed to any objects external to it (...). In later use also more broadly: the person or self considered as a conscious agent.” OED, (“subject, *n.*” maddesi); Foucault, s. 781 (bkz.: *yukarıda* d. n. 77). OED'ye göre özne anlamında *subject* İngilizcede ilk kez 1682 yılında kaydedilmiştir.

her zaman modern dönemde ortaya çıkan anayasa kavramı olacak. (“Yazısız”, “teamülî” veya “kodifiye edilmemiş anayasa” denilen olgunun anayasa olmadığı bahsi ise aşağıda “Anayasaların Biçimsel Ayrımına Anayasalcılık Perspektifiyle Bakmak” başlığı altında ele alınacak.⁷⁸)

Giovanni Sartori’ye göre 19. yüzyılda anayasa kavrayışının oldukça belirli bir anlamı vardır: “Bütün Batı’da insanlar ‘anayasa’ talep etti veya ona değer attetti, çünkü bu terim onlar için keyfi iktidarı kısıtlayan ve ‘sınırlı bir hükümet’ güvenceleyen bir temel hukuk veya temel ilkeler dizisi, ve bununla bağlantılı bir kurumsal düzenleme anlamına geliyordu.”⁷⁹ Bir anayasası olmayan Birleşik Krallık dâhil Avrupa’da ve ABD’de anayasa talebi bu ortak amaca özgülendiği ve I. Dünya Savaşı’na kadar yüz elli yıl boyunca anayasa “muğlak olmayan” bir kavram olarak kaldı.⁸⁰ Sartori, bu muğlak-olmayan kavramı *garantiste*, yani “güvenceci” olarak karakterize eder.⁸¹ Hocaya göre bir anayasanın yazılı olup olmaması bir araç meselesidir; asıl önemli olan anayasanın *telos*’u⁸², diğer bir deyişle ereğidir.⁸³ İşte “güvencecilik” (*garantisme*) niteliği de anayasanın *telos*’u, yani bir anlamda varoluş nedenidir.⁸⁴

⁷⁸ Bkz. *Aşağıda ss.* 159-160.

⁷⁹ Sartori, s. 855.

⁸⁰ Sartori, s. 855.

⁸¹ Sartori, s.855; Turhan, *Anaysal Devlet*, s. 69. Turhan -muhtemelen Sartori’yi izleyerek- *garantiste* terimini Türkçeye çevirmiyor. Mustafa Erdoğan ise terimi “‘*garantist*’ (=güvence sağlayan)” şeklinde karşılarken anayasalcılığın *telos*’una “garanticilik” diyor. Mustafa Erdoğan, **Anayasal Demokrasi**, Ankara: Siyasal Kitabevi, 2015, s. 30-31. Sartori, Fransızca (ve İtalyanca) olduğunu belirttiği terimin İngilizce söz dağarcığınca ithalinin reddedildiğini söylüyor (Sartori, s. 855), ki bunun muhtemel sebepleri de İngiliz Anayasalcılığını tartıştığı beriki sayfalardan (Sartori, s. 853-4) çıkarsanabilir (tabî ki bu açıklama ABD literatürünün niye böyle bir terimi benimsemediğini aydınlatmıyor). Her hâlükârda, Türkçede hem bir bilinçli terim ithali reddedimi durumu yok; hem de *garantiste* deyince Batı dillerinde kendiliğinden oluşan kavrayışın Türkçede oluştuğu şüphelidir. Kastedilen güvence altına alma karakteristiği olduğuna göre bu kavramı *güvenceci* olarak çevirmenin yararlı olduğuna inanıyorum. Benzer yönde fakat kavramsallaştırma gayesi gütmeyen bkz.: Mümtaz Soysal’ın kullanımı: “Anayasalar, politik çekişmelerle elde edilmiş hakların, kazanılmış özgürlüklerin bir çeşit *güvenç belgesi* sayılıyor.” Soysal, *Anayasaya Giriş*, s. 27. Vurgu bana ait.

⁸² Sartori, s. 855. *Telos* kavramını anayasalcılığın ereği olarak ilk kullanan Karl Loewenstein’dir. Bkz.: Karl Loewenstein, **Political Power and the Governmental Process**, Chicago: University of Chicago Press, ss. 123-125.

⁸³ Sartori *telos* ile amaç (*purpose*) ve hedef (*end*) sözcüklerini eşanlamlı olarak kullanıyor. Bununla ilgili bkz.: *Yukarıda* d.n. 73.

⁸⁴ Tabî ki burada “bu varoluş nedeninin içerdiği güvenceler nelerdir?” gibi bir soru akla gelir. Sartori, burada “iktidarı dağıtmak için belirli yöntemler, haklar kataloğu, hukukun üstünlüğü/hukuk devleti, yargısal denetim, vs.” diyerek bu soruya farklı, kompleks ve değişen yanıtlar verildiğini, hatta bu yüzden “güvenceleme” gibi genel bir kavrayışın anayasalcılık düşüncesi için merkezî olduğunu söyler. Sartori, s. 855, d. n. 10. Ben de genel kullanımı takip ederek gerektiğinde “iktidarın sınırlandırılması, temel hak ve

Bu pencereden baktığımızda bir anayasanın gerçek anlamda anayasa olup olmadığının testi onun varlık nedeni olan güvenceleme ereğine ulaşip ulaşamadığı veya bu ulaşmayı koruyup koruyamadığıdır. Bu bağlamda “anayasalcılık hareketlerinin çıktısı olarak anayasa” kavramı kaçınılmaz olarak buyurucu (*prescriptive*) bir kavram olarak kabul edilmiştir.⁸⁵ Bunun en basit pratik örneği anayasalcılık hareketleri için paradigmatik bir örnek olarak ele alabileceğimiz ve Fransız Devrimi’nin bir nevi sonuç bildirgesi olarak sayabileceğimiz 1789 tarihli İnsan ve Yurttaş Hakları Bildirgesi’nin 16. maddesidir: “Hakların güvencelenmediği ve erkler ayrılığının belirlenmediği bir toplumun anayasası yoktur.”⁸⁶ Ne var ki, bu varlığı son tahlilde felsefi bir önerme. Kural koyan ve onu yaptırım tehdidiyle bağlayan hukuk düzeninin bir ögesi olarak anayasa kavramı için aynı sonuca ulaşabilir miyiz? Bu sorunu 4. Bölümde göğüslemeye çalışacağım⁸⁷, ama biz geleneksel anayasa-modern anayasa, veya benim önerdiğim şekilde anadüzen-anayasa ayrımına biraz daha yakından bakalım:

Anayasa kuramcısı ve Alman Anayasa Mahkemesi eski üyesi Dieter Grimm *constitution* teriminin iki farklı anlama geldiğini ifade etmek için şunu söyler: “Her politik birlik [yani, çağımızda esasen devlet] *constituted*’tır, ancak her biri bir anayasaya sahip değildir. ‘*Constitution*’ (‘anayasa’) terimi iki koşulu da kapsar, fakat ikisi aynı değildir. Terim iki farklı anlama sahiptir.”⁸⁸ Burada orijinal haliyle bıraktığım *constituted* sözcüğünün çekimsiz hali “*constitute*”, *constitution* ad sözcüğünün eylem hâlidir ve İngilizcede gündelik kullanımı yaygın olup “oluşturmak, kurmak, kurgulamak, teşkil etmek” anlamlarına gelir.⁸⁹ Anlaşılabilirliği üzere de ifadenin bağlamında esas teşkilât, yani benim tercih ettiğim şekliyle anadüzen anlamına gelir. Dolayısıyla Grimm’in Türkçe olarak alıntıladığım ilk cümlesini anlamını bozmadan şöyle yeniden karşılayabiliriz: “Her devletin bir anadüzeni vardır, ancak her devlet bir

özgürlüklerin gözetilmesi ve -kendi içlerinde ve birbirleri için denge-denetim unsuru olacak şekilde- erkler ayrılığı” başlıklarını kullanıyorum. Esasında bu saydıklarımın üçüncüsü ilk ikisini gerçekleştirmek için bir yöntemken, ilk ikisi de birbirlerini gerçekleştirme ereğine sahip kavramlardır. Yine, sözgelimi, hukuk devleti kavramı iktidarı sınırlandırırken kişilerin haklarını gözetme amacı güder ve erkler ayrılığının gerçekleşmediği günümüz anayasa düzenlerinde hukuk devletinden bahsetmek de mümkün değildir.

⁸⁵ Sartori, s. 856.

⁸⁶ *Declaration of Human and Civic Rights, 2002*, https://www.conseil-constitutionnel.fr/sites/default/files/as/root/bank_mm/anglais/cst2.pdf (11 Ekim 2019).

⁸⁷ Bkz.: *Aşağıda* Bölüm 4.

⁸⁸ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 3

⁸⁹ OED, (“*constitute*, v.” maddesi).

anayasaya sahip değildir.” Grimm, anadüzen olarak karşıladığımız *constitution*’ın bir devletin politik koşullarına atıf yaptığını, anayasa olarak karşıladığımız *constitution*’ın ise “politik iktidarın tesis edilmesi ve kullanılmasıyla ilgilenen hukuk” olduğunu ve böylelikle anadüzenin “ampirik (“görgül”, yani, gözlemlenebilir) veya betimleyici (*descriptive*)” bir tanım, anayasanın ise Sartori ile Fransız İnsan ve Yurttaş Hakları Bildirgesi’nin yazarlarıyla koşut bir şekilde “normatif ve buyurucu bir kavram” olduğunu belirtir.⁹⁰

Bu ifadeleri biraz analiz edelim. Her devletin bir anadüzeni olması tanımda da belirtildiği üzere gözlemlenebilir bir olgudur. 18. yüzyılın sonundan itibaren anayasalı düzene geçişi bir kenara bırakırsak ister modern-öncesi ister erken modern anlamıyla her devlette politik iktidar belirli koşullara göre ve belirli kurallar dahilinde kullanılmıştır. Zira devlet olmanın doğal sonucu bir düzene sahip olmaktır. Batı dünyası için konuşursak modern-öncesi dönemde bu koşullar için toplumsal bağlamda soylular, ruhban ve “diğerleri”nden müteşekkil katman⁹¹ düzeninden ve “diğerleri” olarak adlandırılan üçüncü katman içinden de topraklı ve topraksız köylüler ile tüccar ve zanaatkârlardan müteşekkil sınıflardan söz edebiliriz. Ekonomik bağlamda ise feodal düzen ve lonca temelli ekonomik yapı örnek olarak verilebilir. Devlet yönetiminde tabi

⁹⁰ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 3

⁹¹ Burada bizim çokça gözardı ettiğimiz bir ayrımı kısaca açıklamak yerinde olacak: soylular, ruhban ve diğerlerinden (“diğerleri”nin *en kavramsallaştığı/kurumsallaştığı yer* olan Fransa’da dahi “onlara verilen bir ad” yoktur; “diğerleri”, yani, ayrıcalıklı “soylular” ve “ruhban”dan başka olan ayrıcalıksız halk “üçüncü katman”dır: *tiers-état*) oluşan ilgili klasik bölümlenme “sınıf” (*class*) değil, “katman” veya “tabaka”dır. (*état/estate*). Dolayısıyla Sieyès’in ünlü *Qu’est-ce que le tiers-état?* adlı yapıtının Türkçesi de “Üçüncü Katman Nedir?” olmalı; zaten İngilizce çeviriler de bu yöndedir (*What is the Third Estate?*). Gerçekten de katman hukuksal bir belirlemeyken, sınıf sosyoekonomik bir belirlemedir. Karışıklık aşağıda (Bölüm 3.I) göreceğimiz üzere hak mücadelelerinde üçüncü katmanın sözcülüğünü yapan burjuvazi *sınıfının* yükselişiyle katman ve sınıf arasındaki paralelliğin kaybolması, yoksul ruhban ve soylulara rastlanılabildiği gibi zengin ticaret ve serbest meslek erbabına (sermayedarlar/kapitalistler) da rastlanabilir hale gelmesiyle açıklanabilir. Modern hukuk katmanları dışlar, ancak sınıfı yok etmek evvela gelir eşitsizliğini yok etmekten geçer. Katman ve sınıf arasındaki bu kavram karmaşası bilinçsiz veya artniyetli olarak sınıfların tarihe karıştığı iddiasına neden olmuştur ki gün geçtikçe, özellikle sağ ve sol popülizm diye adlandırılan akımların da yükselişiyle birlikte bu safdillikten vazgeçilmekte olduğu görülüyor. Ayrıca bkz.: Uslu, ss. 20-21. Özellikle Uslu’nun şu sözleri katman-sınıf farklılığıyla ilgili çarpıcı bir düşünüş alanı açar: “Topumu aileler, tabakalar [katmanlar] ya da dinsel topluluklardan oluşan bir bütün olarak değil, tekil, eşit ve doğaları gereği özgür bireylerden oluşan bir bütün olarak ele alan düşünürlerin fikirleri esas olarak XVI.-XVII. yüzyıllardan itibaren yaygınlık kazanmıştır. *Batı Avrupa’da feodal toplum yapılarının [yani, katmanların] çözüldüğü ve açık sömürü ve baskı ilişkilerinin yerini örtük ve dolaylı sömürü biçimlerine bıraktığı bu dönemde tüm bireylerin eşit ve özgür olduğuna dair fikirler yaygınlaşmıştır*. XIX. yüzyıla gelindiğinde *toplumun birbirleriyle çelişki ve çatışma içinde bulunan sınıflardan oluştuğuna dair görüşler özellikle Karl Marx ve Friedrich Engels’in çalışmalarında geliştirilmiştir*.” Uslu, s. 20 (Vurgular bana ait.)

olunan kurallar ise her zaman olmasa da çoğunlukla ilahî kaynaklı geleneksel kurallar ve seküler hukuk olarak belirtilebilir.⁹² Erken modern dönemi Büyük Britanya ayrıkçı örneği⁹³ hariç karakterize eden mutlak monarşi düzeni için konuşursak, ilk belirgin farklılık, katmanların politik-hukukî iktidar ortağı olmaktan çıktığı ve böylece hukukun bütünleşmiş ve -hâliyle tümüyle- sekülerleşmiş olduğudur. Bunun süreç içerisinde belirginleşecek ve bizi anayasaya götürecek bir getirisi de özel alan ile kamusal alanın, devlet ile toplumun ayrışması, bunların birer getirisi olarak da devletin genel refah veya adalet hususundaki belirleyiciliğini sivil topluma terk ederek bunun karşılığında toplumsal dinamiklerin belirleyeceği bu değerlerin oluşumunu güvencelemek ve bu süreci korumak adına şiddet tekeline edinmesidir.⁹⁴ Bunlara karşın feodal düzenin yaşamasına izin veren mutlak monarşiler katmanları ortadan kaldırmayarak, sözgelimi, toprak sahipleri ile köylüler arasındaki baskıcı ilişkinin sürmesine izin vermiştir.⁹⁵ Katmanların sahip oldukları kamusal gücü kaybetmesi ise mutlak hükümdarın iktidar tekeline itiraz olarak çeşitli araçlar türetmiştir; bunlar arasında anayasallaşma sürecini derinden etkileyecek doğal hukuk kuramları ve katmanlarla hükümdar arasında yapılan sözleşmeler gibi örnekler verilebilir.⁹⁶

Böylelikle görülebileceği üzere anayasanın ortaya çıkışından önce bir devletin politik-hukukî düzenini belirleyen unsurlar salt hukukla sınırlanamaz ve çok çeşitlidir. Devletin anadüzeninin nasıl kurulduğu ve yürütüldüğü çok çeşitli faktörlerin bir araya gelmesiyle gözlemlenebilir. Zaten dikkat edilirse Grimm'den alıntılıdığımız anayasa

⁹² Orta Çağ Avrupa anadüzenlerinin hukukî yapısı için bkz.: Otto Gierke, "Orta Çağ'da Siyasi Kuramlar: Devlet ve Hukuk", Cemal Bâli Akal (Ed.), **Devlet Kuramı** içinde (129-137), Olgun Akbulut ve Emre Zeybekoğlu (çev.), Ankara: Dost Kitabevi, 2005, ss. 129-137.

⁹³ Mutlak monarşi Stuart Hanedanı'nın başarısız girişimi dışında Büyük Britanya tarihine hiç uğramamıştır; diğer taraftan Büyük Britanya katmanlar arasındaki bariyerlerin tarihsel süreç içerisinde ilk geçişkenliği devlettir. Giovanni Bognetti, **Dividing Powers. A Theory of the Separation of Powers**, Antonia Baraggia ve Luca Pietro Vanoni (Ed.), Kieren Bailey (çev.), Padova: Wolters Kluwer Cedam, 2017, s. 5; Grimm, "*The Origins and Transformation of the Concept of the Constitution*", ss. 6-7; Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 51. Tocqueville, "eski Avrupa anadüzeni"ni devam ettirse de Büyük Britanya'nın feodal devletin ilk sonlandığı ülke olduğunu (17. yüzyıl) belirtirken şunları söyler: "Sınıflar birbirine karıştı, soyluluk zayıfladı, aristokrasi kapılarını açtı ve zenginlik erk hâline geldi. Hukuk önünde eşitlik var oldu, aynı şekilde vergilendirme eşitliği, basın özgürlüğü ve kamusal tartışma. Tüm bu ilkeler Orta Çağlarda tanınmıyordu." Alexis de Tocqueville, **Tocqueville: The Ancien Régime and the French Revolution**, Jon Elster (Ed.), Arthur Goldhammer (çev.), Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 2011, s. 25.

⁹⁴ Bkz.: *Aşağıda* Bölüm 3.II

⁹⁵ Grimm, "*The Origins and Transformation of the Concept of the Constitution*", s. 5.

⁹⁶ Bkz.: *Aşağıda* Bölüm 2.

tanımı hukuk kavramını içerirken, anadüzen basitçe devletin koşullarına atıf yapar. Bu bağlamda anadüzen hukuklu bir düzendir; fakat onu belirleyen salt hukuk olmadığından ötürü, hukukî bir düzen değildir. Diğer bir deyişle, anadüzen son tahlilde hukukla belirlenen bir düzen olmakla birlikte devletin hukukî formunu buyurucu bir şekilde belirlemez veya *kurmaz*.⁹⁷ Böylelikle anayasa kavramına içkin olan kuruculuk (tesis etme, esasen teşkil etme) anadüzen kavramında bulunmaz. Aynı yönde, gerek ilgili tanımlardan gerek yukarıda sayılan koşulların ve kuralların niteliğinden çıkartabileceğimiz sonuç, anadüzenin politik iktidarın *ancak nasıl* kurulabileceği ve işleyebileceğine dair olmazsa olmaz bir meşruiyet içeriğine sahip olmadığıdır.

Yukarıda modern-öncesi döneme dair saydığım koşullar esasen Orta Çağ koşullarıydı. Şimdi bu kavramsal analizimizi somut bir tarihsel örnekle açalım ve Orta Çağ'dan değil, bize daha zengin materyal sağlayabileceğine inandığım İlk Çağ'dan paradigmatic bir örnek seçelim: *Constitutio(n)* teriminin ilk ortaya çıktığı yer olan Roma Anadüzeni'ni ele alalım. Somut olay olarak Roma'nın seçilimi aynı zamanda bize anadüzen ile anayasallık arasındaki mümkün ancak zorunlu olmayan ilişki hakkında da bir fikir verecek. Bu ilişki de sonraki bölümlerde anayasa kavramının muğlaklaşması olgusuyla baş etmede bize araçlar sunabilecek. Orta Çağ düzeninin son bulmasıyla tarih sahnesine çıkan erken modern dönem ise, anayasanın ortaya çıkış koşullarının geliştiği dönem olduğu için orası “Anayasanın Varlık Koşulları I: Genel Koşullar” ve “Anayasanın Varlık Koşulları II: Spesifik Koşullar” bölümleri altında ele alınacak.

III. SOMUT OLAY: ROMA ANADÜZENİ

Bugün anayasaya evrilmiş olan *constitutio* sözcüğü bilebildiğimiz kadarıyla tarih sahnesine ilk defa antik Roma Cumhuriyeti döneminde çıkar. Ne var ki, daha sonra erkler ayrılığına evrilecek olan denge-denetim pratiklerinin (“karma anadüzen”)⁹⁸

⁹⁷ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 44.

⁹⁸ Karma anadüzen ve erkler ayrılığından farklılığı için bkz.: *aşağıda* Bölüm 4.V.C.

bilebildiğimiz kadarıyla güçlü bir şekilde ortaya çıktığı ilk yer olan⁹⁹, bu doğrultuda politik iktidarı elinde bulunduran tüm yetkililerin seçimle ve kısa bir süre için işbaşına geldiği ve politik-hukukî iktidarın birbirlerini dengeleyen *patrici* ve *plebs* adı verilen iki katman/sınıf¹⁰⁰ arasında paylaştırıldığı Roma Cumhuriyeti Anadüzeni anayasalcı mücadelenin önemli bir laboratuvarı olmuştur.¹⁰¹ Bütün tarihinin sınıfsal çıkarlar arası

⁹⁹ Muhtemelen Sparta hariç. Düşünsel anlamda karma anadüzen anlayışı aslen antik Yunan politik-hukukî gelişmelerinin ürünüdür; ancak genel olarak uygulaması Roma Cumhuriyeti'ninkiyle karşılaştırılmaz. Bkz.: *aşşağıda* ss. 179-187.

¹⁰⁰ Katman (*estate*) ve sınıf (*class*) arasındaki farklılığa *yukarıda* d. n. 91'de değinilmişti. *Patrici* kavramı *patres* (babalar) sözcüğünden gelir. Roma'nın krallık döneminde var olan Senato'nun üyeleri Romalı tarihçi Livius'a göre bir itibar payesi olarak (*proper honorem*) *patres* diye adlandırılırdı. Kimi örneklerde *patrici* ve *patres* eşanlamlı olarak kullanılmıştır (Adolf Berger, **Encyclopedic Dictionary of Roman Law**, Philadelphia: American Philosophical Society, 1953, s.620 ("Patres" maddesi)). *Patrici*'ler ("*patricii*") bu konuda kesin bilgi olmasa da Roma'nın ilk döneminde muhtemelen Roma yurttaşlarının bütününe oluşturuyorlardı (Berger, s. 621 ("Patricii" maddesi)). Krallık yıkılıp Cumhuriyet kurulduğunda seçimle iş başına gelen yöneticiler başta sadece *patrici*'lerden oluşmaktaydı.

Plebs ise soylu ailelerin dışında kalan "halkın çoğunluğu"nu (*multitudo*) ifade eder. Bir katman veya sınıf olarak *plebs*'lerin tarih sahnesine nasıl çıktığı Berger'in deyişiyle "Roma tarihinin en tartışmalı sorularından biridir". Tarihsel olarak izleyebildiğimiz devirlerden beri *plebs*'ler (*plebs* Latince tekildir, çoğulu: "*plebei*") özgür yurttaşlardır, ne var ki tarihsel süreç içerisinde *patrici*'lerle politik eşitliğe ulaşacaklarsa da başta *patrici*'lere oranla yurttaşlık hakları sınırlıydı (Berger, s. 632 ("Plebs" maddesi)).

Cumhuriyetin aşağı-yukarı ilk iki yüzyılı *plebs*'lerin *patrici*'ler karşısında politik eşitlik kazandığı yıllar olmuştur. Bu mücadele içerisinde *plebs* ile *patrici* arasındaki fark zaman zaman katman özelliği gösterir (örn.: *patrici*'liğin doğumla kazanılması ve *patrici-plebs* arasında evlilik yasağı). Ancak zamanla fark bütünüyle sınıfsal niteliğe bürünmüştür. Gordon da Roma Cumhuriyeti'nde toplumun biçimsel olarak katmanlaştığını (*formally stratified*) söylemekle birlikte sekiz tane sınıftan bahseder. Sözelimi en üst konumda yer alan *senator* sınıfı başta salt doğuma (yani geçişken olmayan bir unsura) bağlı olan *patricilerden* oluşurken zamanla senato üyeliği zenginlik/mülkiyet üzerinden (yani, malî olarak ulaşılması yine epey zor olan ancak son tahlilde geçişkenlik barındıran bir unsurla) belirlenmeye başlamıştır. Yine aslen *patrici* olan *senatores* ve onun hemen altında yer alan ve *plebs*'lerin en üst sınıfını oluşturan *equites* arasında sık sık çatışmalar çıksa da sınıfsal hiyerarşinin en üstünde yer alan biri *patrici* biri *plebs* bu iki sınıfın çıkarları aşağılarında yer alan altı sınıftan büyük ölçüde farklılık arz ederken bu sınıflara karşı büyük ölçüde aynıydı. Bkz.: Scott Gordon, **Controlling the State: Constitutionalism from Ancient Athens to Today**, Cambridge: Harvard University Press, 2002, s. 97-8. Diğer bir deyişle esasen *plebs* olan ancak belirli bir zenginliğe ve mülkiyete sahip olan *equites* daha ziyade *patrici* gibi davranmıştır. Yine özellikle M. Ö. 2. yüzyılın sonlarından itibaren sınıfsal mücadele basitçe *patrici* ve *plebs* mensupları arasında geçmemiş, esasen *patrici* sınıfından olup da *plebs*'lerin çıkarlarını savunanlar olduğu gibi (*populares*, yani "halkçılar"), *plebs*'ler arasından da -özellikle zengin *plebs*'lerin oluşturduğu *equites* zümresinden- anadüzenin aristokratik/muhafazakâr karakterini savunanlar olmuştur (*optimates*, yani "en iyiler/aristokratlar"). (Bkz.: Berger, s. 610 ("Optimates" maddesi)). Bu ikincisinin en önemli örneği muhtemelen Cicero'dur. İlkinde de hem de *patrici*'lerin en zengin ve ayrıcalıklılarından olan Scipio Africanus'un torunları Tiberius ve Gaius Gracchus kardeşler ile Gaius Iulius Caesar verilebilir. Bkz.: Gordon, s. 93 ve d. n. 12. Bu doğrultuda amaçlarımız açısından bu karmaşık yapıyı basitleştirerek bundan sonra ilgili mücadele için sınıfsal belirlenimi esas alacağım ve *patrici* derken -aksi belirtilmedikçe- ayrıcalıklı zengin azınlığı, *plebs* derken de geri kalanları kast edeceğim.

¹⁰¹ Lintott'a göre Polybios'un Roma Anadüzeni anlatısı Roma Anadüzeni'nin sadece karma bir anadüzen değil, denge-denetim üzerine inşa edilmiş bir anadüzen olduğunun anlatısıdır. Ne var ki bu denge-denetim işlevsel değil, sınıfsal erk/iktidar temellidir. Bkz.: Andrew Lintott, **The Constitution of the Roman Republic**, Oxford: Oxford University Press, 1999, ss. 24-25.

bir iktidar mücadelesi¹⁰² olarak okunabilecek Roma Cumhuriyeti dönem dönem bir anayasal devlet olarak nitelendirilebilir. Bununla birlikte bilindiği üzere Roma Cumhuriyeti'nde bir anayasa, yani kendisine üstünlük atfedilen yazılı bir hukuk normları dizisi bulunmaz. Dahası, bugün Roma medeniyetini çalışan araştırmacıların “Roma anayasası/anadüzeni” (*Roman Constitution*) dediği düzeni de Romalıların kendileri yine bilebildiğimiz kadarıyla -aşağıda açıklanacak bir istisna hariç- *constitutio* sözcüğüyle karşılamaz.¹⁰³

Ne var ki, yukarıda belirtildiği gibi, benim anadüzen dediğim, “bir devletin politik koşullarını” anlatan “ampirik veya betimleyici anayasa” tanımını esas aldığımızda her devletin bir anadüzeni olduğunu hatırlarsak bu basitçe bir ad verme sorunu olarak geçiştirilebilir. Roma Cumhuriyeti de Scott Gordon'un belirttiği gibi “karmaşık bir politik ve toplumsal kurumlar seti ve yerleşik gelenekler”e sahiptir.¹⁰⁴ Hatta, Roma hukukunu gelenek temelli bir düzenden yasamacı bir düzene eviren On İki Levha Yasaları'nı (*Lex Duodecim Tabularum*) kimi araştırmacılar “anayasal belge” olarak dahi nitelemiştir.¹⁰⁵ Bu doğrultuda asıl önemli olan bu anadüzenin yapısını takip edebiliyor edemediğimizdir ve politik iktidarın nasıl kurulacağı ve işleyeceğine dair nice kural ve kurumların var olduğu Roma Anadüzeni'nin yapısını tatmin edici bir biçimde izleyebiliyoruz.

Gerçekten de katmanlı/sınıflı bir düzene sahip Romalıların anadüzenini büyük ölçüde ayrıcalıklı, azınlık *patrici* ve çoğunluk *plebs* arasındaki mücadele belirlemiştir. Kuşkusuz bugünkü anayasalı düzenler için de politik mücadelenin anayasa düzenini belirlediği ya da en azından şekillendirdiği söylenebilir. Ne var ki, bir anayasanın varlığı her şeyden önce politik alanı sınırlayan bir hukukun olduğunu belirtir. Roma'da ise Lintott'un deyişiyle: “anadüzen politikanın üzerinde bir yasa (*law-code*) gibi durmamıştır: [Anadüzen] Romalıların doğru/haklı olduğunu düşündüğü ve yaptığıydı,

¹⁰² H. H. Scullard, **From the Gracchi to Nero: A History of Rome from 133 B. C. To A. D. 68**, Londra: Routledge, 1992, s. 81; Aktaran: Gordon, s. 92

¹⁰³ Jed W. Atkins, **Roman Political Thought**, Cambridge: Cambridge University Press, 2018, s. 11.

¹⁰⁴ Gordon, s. 87.

¹⁰⁵ Bununla birlikte On İki Levha Yasaları elimizde yalnızca fragmanlar olarak bulunmaktadır. Gordon, s. 87. “On İki Levha Yasaları *plebs* ile *patrici* arasındaki politik mücadelenin çıktısıdır. [*Plebs*'lerin] birincil sıkıntıları yasaların *patrici*'ler tarafından salt kendi çıkarları için uygulanması, hukukun belirsizliği ve borçların icrasının şiddetidir.” Berger, s. 551 (“*Lex duodecim tabularum*” maddesi)

ve birden çok anlamda tarihin bir ürünüydü.”¹⁰⁶ Anayasal nitelikli kurumların gelişimi doğrudan sınıf mücadelesinin ürünü olduğu gibi, Roma Cumhuriyeti’nin yıkılması da *plebs*’lere tanınmak istenen ekonomik iyileştirmelerin buna karşı çıkan azınlık unsurları tarafından şiddetle muhalefet edilmesinden doğan ve içsavaşa evrilen çatışmalarla olmuştur¹⁰⁷. Bir anayasanın yokluğu kuşkusuz Roma Cumhuriyeti’nin yıkılmasının tek gerekçesi olarak gösterilemez, bununla birlikte politik alanı sınırlayacak bir üstün hukuk normları dizisinin varlığı bu süreçte politik çatışmayı kanalize edebilecek bir emniyet supabı olarak görev görebilirdi. Bir anayasanın yokluğuna karşın Roma Anadüzeni’nde politik iktidarı tesis eden ve sınırlayan gelenek ve yasa temelli hukukî kurallar *ius, lex, mos, institutum* ve *consuetudo* şeklinde sayılabilir.¹⁰⁸ Böylece bu başlıkta hem anadüzeni belirleyen (ve sonunda yıkan) sosyoekonomik koşullardan hem de Roma Cumhuriyeti’nde hukukun karakterinden bahsedeceğim. Böylelikle Roma Anadüzeni, bunun anayasadan nasıl farklı olduğu ve aynı zamanda anayasanın olmadığı bir düzenin anayasal olarak nitelendirilip nitelendirelemeyeceği hususlarında fikir sahibi olabileceğiz. Ancak bu araştırmaya girişmeden evvel, hâliyle, Romalıların anayasa kavramının kökeninde bulunan *constitutio*’dan ne anladıklarını anlatmak gerekli.

A. ROMA’DA CONSTITUTIO

Constitutio sözcüğü Latince *statuere* sözcüğüne *con-* önekinin eklenmesiyle oluşturulmuştur. *Statuere* sözcüğü “kurmak”/“oluşturmak” anlamına gelirken¹⁰⁹, *con-* öneki işteşlik veya yoğunluk belirten bir ektir.¹¹⁰ Bu doğrultuda sözcüğün iki muhtemel

¹⁰⁶ Lintott, s. 26.

¹⁰⁷ Cumhuriyetin yıkılmasına giden sürecin erken ancak oldukça önemli bir örneği olarak *yukarıda* d. n. 100’de belirtilen Tiberius ve Gaius Gracchus kardeşlerin *plebs*’ler lehine toprak reformu dahil çeşitli kurumsal reformlar gerçekleştirmek istemeleri sonucu ortaya çıkan şiddetli politik çatışma sonrası öldürülmeleri örnek olarak verilebilir. Gerçekten de Gordon’ın Brunt’tan aktararak belirttiği üzere Gracchus kardeşler ilk imparator Octavianus Augustus’un sona erdirdiği cumhuriyetin yıkılma sürecini başlatmışlardır. Gordon, s. 93, d.n. 13. Cumhuriyetin yıkılma sürecinin daha adil bir iktidar paylaşımı niyetiyle başlamış olması dikkate değerdir -ve kanımca anayasasız bir anadüzen için oldukça açıklayıcıdır.

¹⁰⁸ Lintott, s. 4; Atkins, s. 11

¹⁰⁹ “to set, erect, establish”. Bkz.: Michiel de Vaan, **Etymological Dictionary of Latin and the other Italic Languages**, Leiden: Brill, 2008, s. 589. Latince den İngilizceye geçen *statute* (yasa), *institution* (kurum/teşkilât), *stability* (istikrar), vb. aynı kökten gelir. *de Vaan*, ss. 589-90.

¹¹⁰ Önüne eklendiği sözcüğe göre “com-”, “con-”, “co-” şekillerini alan önek daha çok birliktelik/karşılıklılık anlamı verirken, bir başka görevi eklendiği sözcüğün anlam yoğunluğunu

anlamından bahsedilebilir: (1) “birlikte kurmak/oluşturmak” veya (2) “esas/ana kuruluş”, “anakurgu”, “ana oluşum”, veya cumhuriyetimizin ilk anayasasının benimsediği deyimle “esas teşkilât”.¹¹¹ Nitekim, yukarıda “anadüzen” tercihinde belirttiğim üzere Türkçede tespit edebildiğim erken bir kullanım örneğinde -yani, Osmanlı toplumunda modern anayasanın ortaya çıkmasından önce- Namık Kemal *constitution* karşılığı olarak “nizam-ı esası” yani “anadüzen” sözcüğünü tercih etmiştir.¹¹²

Ne var ki *constitutio* sözcüğünün teknik bir hukuk terimi olarak karşımıza çıktığı ilk örnek Roma’nın cumhuriyet değil, onun ardından gelen imparatorluk dönemidir ve bu dönemde bu iki etimolojik açıklama da maksadı karşılamaz. Gerçekten de burada *constitutio* basitçe “imparatorun hukukî işlemi”¹¹³ anlamına gelmektedir ve dahası çoğunlukla çoğul olarak (*constitutiones*) kullanılmaktadır.¹¹⁴ İmparatorun üstün hukukî otorite olduğu bir rejimde ikinci etimolojik açıklamayla gevşek de olsa bir bağ kurabiliyoruz, imparatorun hukukî işlemleri kurucu hukukî işlemlerdir; ne var ki alelade yasalar, hatta mutlak monarşik bir düzen için fermanlar da “kurucu” işlemlerdir. Belki

arttırması (*intensive*) veya tamamlanma değeri (*perfective valency*) vermesidir. Bkz.: *de Vaan*, s. 128. Sözelimi İngilizcedeki *confidence*, Latince *confidentia*’dan gelir ve *con-* ile güvenmek anlamına gelen *fidere*’nin birleşmesinden oluşur. Böylelikle *fidere* “güvenmek” iken; *confidere* daha yoğun bir güven duygusunu belirtir: “tam/kesin olarak güvenmek”. Bkz.: *de Vaan*, s. 218. Öneğin yüklendiği iki ayrı anlam esasında Türkçedeki (i)ş-/(i)ş sonesinde de mevcuttur. Örneğin dövüşmek derken karşılıklılık; yetişmek, gelişmek, vb. örneklerde yoğunlaşım vardır. Bu bağlamda Türkçe anayasa hukuku literatüründe “con-” önekinin salt “ortaklık, birliktelik ifade ettiği” açıklaması eksik ve yanıltıcıdır. Bkz.: Gözler, *Anayasa Hukukunun Genel Teorisi (Cilt I)*, s. 26. Yine bu doğrultuda Kemal Gözler’in 1920’lerde *constitution*’un “teşkilât” olarak Türkçeleştirildiği ve “[h]erhalde bu “teşkilât”a, onu özel teşkilâtlardan ayırmak amacıyla ve 1876’nın da mirasıyla bir de “esâsiye” sıfatı eklen[diği]” saptaması isabetsizdir. Gözler, *Anayasa Hukukunun Genel Teorisi (Cilt I)*, s. 27. “Esas” sıfatı *constitution* teriminin içeriğinde mevcuttur. Bkz.: Bu dipnotta açıklandığı gibi *fidere-confidere* veya aşağıda *d. n. 111*’da *constitution-institution* ayrımları.

¹¹¹ Bertil Emrah Oder *constituo* için “kurmak”, *constitution* için “kuruluş” karşılığını verir. Oder, *Avrupa Birliği’nde Anayasa ve Anayasacılık*, s. 27. Ne var ki bu açıklama da *con-* önekinin yarattığı anlam vurgusu göz ardı edildiği için isabetsizdir. Bugün İngilizcede yaygın olarak kullanılan *institution* (Latince *institutio*, eylem hâli *instituere*) kurum/teşkilât anlamına gelir; *con-* önekinin buradaki oldukça önemli işlevi söz edilen kurma eyleminin karşılıklı veya daha üstün/öncel bir kurma eylemine işaret etmesidir. Gerçekten de burada *con-* önekinin yoğunluk işlevine sahip olduğunu kabul ettiğimizde *constitutio* “kurumları kurma” veya “kurumlar kurumu” gibi bir anlama gelecektir ki, bu perspektif anayasanın “esas teşkilât” anlamını daha doğru verir. Bkz. *Yukarıda* d. n. 110. Ek olarak, aşağıda görüleceği gibi Cicero’nun *constitutio* kullanımındaki maksadının bu yönde olduğunu düşünmek akla uygun olacaktır. Bkz.: *aşağıda* ss. 38-40.

¹¹² Bkz.: *yukarıda* d. n. 71.

¹¹³ Berger, s. 410 (“*Constitutiones Principum*” maddesi); McIlwain, s. 22; Sartori, s. 853.

¹¹⁴ Zira imparatorların *constitutio*’ları çoğaldıkça benzer nitelikli *constitutio*’lar biraraya toplanmaya başlanmıştır. Bkz.: Berger, s. 410 (“*Constitutiones*” ile başlayan maddeler).

de bu nedenle *constitutio* özellikle imparatorluğun ilerleyen dönemlerinde farklı hukukî işlemleri kapsayan bir anlamda¹¹⁵ veya sözgelimi Orta Çağ'da *lex* (yasa) veya *edictum* (ferman) terimleriyle yer yer aynı anlamda, birbirlerinin yerine geçecek şekilde kullanılmıştır.¹¹⁶

Bununla birlikte literatürde *constitutio* teriminin anlamı için birlikte/karşılıklı kurma/oluşturma açıklamasının kullanıldığı da görülmektedir.¹¹⁷ Roma'nın imparatorluk dönemi, yer yer anayasal nitelikli bir anadüzen olarak görebileceğimiz cumhuriyetin yıkılışıyla ortaya çıktığına göre bu anlamın bize ulaşmasa da cumhuriyet döneminde var olduğu ve imparatorluk döneminde bozulmaya uğradığı, içeriğinin boşaldığını düşünmek akla uygun.¹¹⁸ Gerçekten de Roma'nın imparatorluk dönemi, cumhuriyet döneminin kurumlarını korumakla birlikte bu kurumların işlevsizleştiği bir dönemdir.¹¹⁹ O kadar ki, tek bir kişinin bütün politik-hukukî iktidarı elinde topladığı bu dönemde dahi devlete cumhuriyet denmeye devam edilmiştir¹²⁰ ve bu açıkça bilinçli bir tercihtir.¹²¹ Zira ilk imparator Octavianus'un kendisi için seçtiği sıfat *princeps*, yani

¹¹⁵ Berger, s. 410. Bununla birlikte *Corpus Iuris Civilis*'te Romalı hukukçu Ulpianus'tan aktarıldığı üzere bu farklı hukukî işlemlerin her biri imparatorluk döneminde *lex*, yani yasa olarak kabul edilmiştir: *Quodcumque igitur imperator per epistulam constituit vel cognoscens decrevit, vel edicto praecepit, legem esse constat.* (McIlwain, *Corpus Iuris Civilis*'te geçen bu maksimi -biraz kısaltarak- "imparatorun usulüne uygun buyruğu *yasadır*" şeklinde çeviriyor.) McIlwain, s. 41. Bu nedenle McIlwain *constitutio* için doğrudan "imparatorun yasama işlemi" tanımını verir. McIlwain, s. 22.

¹¹⁶ McIlwain, s. 22.

¹¹⁷ Andreas Kalyvas, "The Basic Norm and Democracy in Hans Kelsen's Legal and Political Theory," **Philosophy and Social Criticism**, Vol. 32, No. 5, (2006), ss. 588-589; Ece Göztepe ve Aykut Çelebi, "Sunuş: Anayasa Kavramı ve Türkiye'de Anayasa Tartışmaları", Ece Göztepe ve Aykut Çelebi (Ed.), **Demokratik Anayasa: Görüşler ve Öneriler** içinde (9-25), İstanbul: Metis, 2012, s. 9.

¹¹⁸ Bununla birlikte Kalyvas'ın getirdiği açıklamanın ikna edicilikten uzak olduğu söylenmeli. Zira Kalyvas, kendi spesifik sorunsalı çözümlmek için *constitutio(n)* sözcüğünün muhtemel iki etimolojik anlamından kendi amacına uygun olanını benimseyip oradan bir argümantasyon devşiriyor. Bu hâliyle, bana kalırsa, Kalyvas'ın içine düştüğü (ve Göztepe ile Çelebi'nin katıldığı) durum açık bir "doğrulama tarafgirliği" (*confirmation bias*) örneği. Psikolojide "doğrulama tarafgirliği" kişinin kendi sahip olduğu inanç veya hipotezi doğrulamak adına bir malumatı o inanç veya hipotez lehine yorumlama/kullanma yanılışına düşmesi olarak tanımlanabilir. Bkz.: Bettina J. Casad, "Confirmation Bias", *Encyclopedia Britannica*, (t.y.), <https://www.britannica.com/science/confirmation-bias> (11 Mart 2019).

¹¹⁹ Atkins, ss. 29-31.

¹²⁰ Atkins, s. 29; Alan Ryan, **On Politics: A History of Political Thought From Herodotus to the Present**, London: Penguin, 2013, s. 130. Hatta M. S. 2. yüzyılda (yani cumhuriyetin esasen yıkılmasından neredeyse iki yüzyıl sonra) dahi Romalı hukukçu Gaius'un *lex* (yasa) tanımı hâlâ "halkın emrettiği ve kurmuş olduğu" şeklindeki cumhuriyetçi karakterini sürdürür. Bkz.: McIlwain, s. 42 vd.

¹²¹ Gordon, Octavianus'un başlattığı rejimi kendisinin ve haleflerinin mutlak iktidarı elinde bulundurduğu ve sadece adına monarşi denmeyen bir monarşi ("*a monarchy in all but name*") olarak tanımlar. Gordon, s. 94.

birinci yurttaşır¹²², yurttaş kavramı Romalılar için eşitlik ve politik katılım anlamlarını içerir¹²³ ve cumhuriyet kavramı için merkezî önemdedir.¹²⁴ Dahası Octavianus, *Res Gestae* adlı yapıtında uzun uzun cumhuriyeti kurtarmış ve yeniden tesis etmiş olmakla övünür.¹²⁵ Oysa Roma Cumhuriyeti de Roma Krallığı'nın yıkılmasıyla kurulmuştu ve Octavianus pekâlâ kendisi için kral anlamındaki *rex* sözcüğünü benimseyebilirdi; ne var ki, yüzlerce yılın ürünü olan Romalı *ethos*'unda *rex* açıkça nefret edilen bir anlama kavuşmuş, antik Yunan dünyasının “tiran” (*turannos*) kavramıyla eşdeğer tutulmuştur.¹²⁶ O kadar ki, cumhuriyet döneminde düzenin altını oymak istemekle suçlananlar *rex* olmak istemekle itham edilirdi ve bu yönde bir şüphe dahi o kişinin öldürülmesi için yeterliydi.¹²⁷ Dahası, Roma kamu hukukunun yapıtaşlarından biri olan “egemenlik (*imperium*¹²⁸) yetkisinin yöneticilere halk tarafından verilmesi” kuralı ve pratiği¹²⁹ yine içi tamamen boşaltılmış olsa da imparatorluk döneminde de varlığını sürdürmüştür.¹³⁰

¹²² Atkins, s. 29; Berger, s. 649 (“Princeps” maddesi). Bununla birlikte Romalı tarihçi Cassius Dio'ya göre Octavianus'a verilen bir diğer unvan olan *Augustus* “kral-olmayan birinci yurttaş” a kutsallık atfediyordu. Aktaran: Atkins, s. 29.

¹²³ Derek Heater, **Yurttaşlığın Kısa Tarihi**, Ankara: İmge, 2007, s. 52. Bu tabii ki yurttaşlığın kendisinin ayrıcalıklı bir statü olmadığı anlamına gelmez. Genel olarak Roma yurttaşlığının statüsü ve kökenleri için bkz.: Heater, ss. 49-56.

¹²⁴ Latince *res publica* “halka/kamuya ait; halk/kamu şeyi/unsuru/meselesi” anlamındadır ve Romalılar devletlerinin tüm yurttaşlara ait olduğunu düşündüklerinden ona “Roma halkı” anlamında *populus Romanus* veya “Roma halkının mülkü” anlamında *res populi Romani* demişlerdir. Wood'a göre bunun temel sebebi Romalıların devletlerini bugün bizim sahip olduğumuz gibi soyut ve halktan (ve hükümetten) ayrı bir varlık olarak değil, doğrudan bir “yurttaşlar bütünlüğü” olarak anlamalarıdır. Dahası bu dönemde Romalıların devlet için kullandığı bir diğer sözcük olan *civitas* da doğrudan *civis*, yani yurttaş sözcüğünden türetilmiştir. Neal Wood, **Cicero's Social and Political Thought**, Los Angeles: University of California Press, 1991, ss. 125-7; Berger, s. 389 (“Civitates (civitas)” maddesi). Ayrıca *civis Romanus sum* (“ben bir Roma yurttaşım”) ifadesinin önemi üzerine bkz.: Heater, ss. 53-4; Ryan, s. 132.

¹²⁵ Atkins, s. 29.

¹²⁶ Lintott, s. 31; Cicero, **Devlet Üzerine**, C. Cengiz Çevik (çev.), İstanbul: İthaki, 2014, s. 178 (2.52).

¹²⁷ Lintott, erken Cumhuriyet döneminde *rex*'liğe/tiranlığa tevessül edenlerin mülkiyetine el konacağı ve öldürüleceği şeklinde bir yasanın çıkarıldığını ve Roma yıllıklarında şiddet içeren eylemlere dahi girişmemiş olan üç kişinin (Spurius Cassius, Spurius Maelius ve Marcus Manlius Capitolinus) bu suçla itham edildiğinin ve öldürüldüğünün yazıldığını aktarır. İlginç olan bu üç kişinin de yoksul halkın desteğini arkalarına almaya çalışmak (ve başarmak) suretiyle tiranlığa tevessül ettikleri savıdır. Bu aktarımlar Roma Anadüzeni'nin aristokratik karakteri ve sınıf mücadelesiyle ilgili önemli birer veri olarak görülebilir. Lintott, s. 31, 35-6, 195; Cengiz Çevik, “Giriş,” Cicero, **Devlet Üzerine** içinde (9-16), İstanbul: İthaki, 2014, ss. 68-69.

¹²⁸ *Imperium* aslen basitçe “buyruk” demektir. *Imperium*'a sahip olmak ise buyruk verme yetkisine sahip olmak anlamına gelir. *Imperium populi Romani* Roma halkının üstün iktidarı, yani egemenliği anlamına gelir. Teknik bir hukuk terimi olarak *imperium* yüksek yöneticilerin resmî iktidarı/erki anlamındadır. Lintott, ss. 95-96; Berger, ss. 493-4 (“Imperium” maddesi). *Imperator* (“imparator”) sözcüğü de aslen ordu komutanı anlamındayken imparatorluk döneminde *imperium*'un tek sahibi olan *princeps*, *imperator* sıfatıyla anılmaya başlanacaktır. Berger, s. 493 (“Imperator” maddesi).

¹²⁹ Roma'da Krallık döneminde dahi krallar bir hanedana ait olmayıp tahta çıkmaları için “bir tür halk onaması”nın gerekli olduğu düşünülmüştür. Bu dönemde kral seçiminin tam olarak nasıl yapıldığıyla

Kuşkusuz *constitutio(n)* kavramına doğumundan itibaren demokratik bir nitelik katan “karşılıklı/birlikte oluşturma” açıklamasını kesin olarak reddetmek Roma Cumhuriyeti döneminden gelen kaynaklarımız oldukça sınırlı olduğu için mümkün görünmese de sözcüğün bir teknik hukuk terimi olarak ilk kullanıldığı dönemde böyle bir anlayışın kendisine yüklendiği hususunda elimizde bir veri yok. Bununla birlikte *constitutio(n)* sözcüğü Grimm’den alıntıladığımız tanımla¹³¹ ve tarih boyunca bir esas kurgu veya temel oluşum anlamında kullanılagelmiştir. Politik-hukukî dağarcıkta bu kullanım yukarıda belirtildiği gibi anadüzen olarak karşılanabilirken, sözgelimi, özellikle İlk ve Orta Çağ’da yaygın bir tıp terimi olarak *constitution* kişinin bedensel oluşumu (yani, beden *anayapısı*) anlamındadır.¹³²

Takip edebildiğimiz kadarıyla bir hukuk terimi olarak ilk çıktığı yer olan Roma İmparatorluğu döneminden önce *constitutio*’ya Roma Cumhuriyeti döneminde de rastlayabiliyoruz. Sözcük, bilebildiğimiz kadarıyla, Roma Cumhuriyeti’nin içeriden yıkılma sürecine girdiği bir dönemde (M.Ö. 1. yüzyıl), filozof, hukukçu ve devlet adamı Cicero’nun *De Re Publica* adlı yapıtında ilk defa tarih sahnesine çıkar. Cicero, karma bir politik-hukukî rejimin (yani, karma anadüzenin) en iyi yönetim şekli olduğunu

ilgili elimizde kesin veriler yok. Bkz.: Lintott, ss. 28-9; Berger, s. 685 (“Rex” maddesi). Krallık yıkılınca onun yerine görev süreleri bir yıl olan iki konsül (*consul*) *Comitia Centuriata* adlı meclis tarafından seçilmeye başlanmıştı. Seçilen konsüllere *Comitia Curiata* adlı mecliste oylanan *lex curiata* adı verilen yasayla *imperium* yetkisi tevdi edilirdi. Bununla birlikte Lintott, zamanla bunun bir “onama ritüeli” hâline geldiğini belirtir. Bkz.: Berger, s. 398, 546, 550 (“Comitia centuriata”, “Comitia curiata”, “Leges de imperio” ve “Lex Curiata de imperio” maddeleri); Lintott, s. 28, 49. Başta sadece ayrıcalıklı *patrici* katmanından olanlar konsül olabilirken sınıflar arası uzun bir politik mücadele sonucunda M.Ö. 367’den itibaren *Lex Licinia Sextia* adlı yasayla en az bir konsülün *plebs* mensubu olması zorunlu tutulmuştur. Berger, ss. 411-2 (“Consules” maddesi); Atkins, s. 15; Gordon, s. 100.

Bu olgu da, hâliyle, yine anadüzenin belirleyici faktörünün sınıf mücadelesi olmasının açık bir başka örneğini oluşturur. Bununla birlikte, sınıfsal açılımın tümüyle “demokratik bir açılım” anlamına gelmediği vurgulanmalıdır. “Hukuk” izin verse de sosyoekonomik dinamikler *plebs*’lere ayrılan konsüllüğü pratikte *plebs*’lerin *bütününe* değil önde gelenlerine açmıştır. Ayrıca konsül olarak seçilen *plebs*’ler de kendilerini *patrici* olarak tanımlama eğiliminde olmuşlardır. Dahası, sözgelimi antik Atina demokrasisinin aksine Roma Cumhuriyeti’nde kamusal görevler maaşa bağlanmadığı için ve konsüllerin önemli görevlerinden biri kayda değer finansal yük getiren seferlere çıkmak olduğundan dolayı *plebs*’lerin sadece en zenginleri (*equites*) konsüllüğe aday olabilmişlerdir. Bkz.: Gordon, s. 100. Ayrıca bkz.: *Yukarıda* d. n. 100.

¹³⁰ Atkins, ss. 30-31. Örneğin imparator Vespasianus’a *imperium* yetkisini bahşeden yasa *Lex de imperio Vespasiani* hâlâ elimizdedir. Berger, ss. 550-551 (“Lex de imperio” ve “Lex de imperio Vespasiani” maddeleri)

¹³¹ Bkz.: *Yukarıda* d. n. 90.

¹³² P. G. W. Glare (Ed.), **Oxford Latin Dictionary**, Oxford: Oxford University Press, 2016, s. 461 (“constitutio” maddesi); OED, (“constitution, *n.*” maddesi): “Physical nature or character of the body in regard to healthiness, strength, vitality, etc.”

savunurken şöyle söyler: “Böyle bir *constitutio*’da ilkin, önemli ölçüde, özgür insanların kendisinden uzun süre ayrı kalamayacağı bir eşitlik, ikinci olarak bir dirayet vardır.”¹³³ Yine, başka bir pasajda ise *constitutionem*¹³⁴ sözcüğüne şu şekilde rastlarız: “Şimdi Cato’nun devletimizin *constitutionem*’inin ne bir dönemin ne de bir insanın eseri olduğu yönündeki yaklaşımı daha da iyi anlaşılıyor (...).”¹³⁵

Ne var ki, Roma Cumhuriyeti’nin kriz içerisinde olduğu yıllarda -pek tabii ki bu krize karşı- yazılmış olan *De Re Publica*’dan başka konuyla ilgili elimizde kaynak maalesef ki yok.¹³⁶ Dahası, Cicero’nun kendisinin *constitutio*’yu teknik bir terim olarak kullandığını iddia etmek de zor görünüyor.¹³⁷ Zira, her şeyden önce Cicero’nun meşhur olduğu konulardan biri Yunanca terimlere Latince karşılıklar bulmak¹³⁸ ve Cicero, antik Yunan dünyasında *polis*’in politik-hukukî rejimi anlamında oldukça yaygın olan *politeia* kavramını¹³⁹ Latinceye *constitutio* olarak çevirmemiş.¹⁴⁰ Öyle ki, Platon’un İngilizceye *Republic*, dilimize *Devlet* şeklinde çevrilen *Politeia* adlı yapıtını örnek aldığı kendi yapıtına Cicero *De Re Publica* adını vermiş. Klasikçi ve Cicero çevirmeni James E. G. Zetzel’e göre, Cicero bu kavramı “bir devletin kurumsal görünümü ve yetkinin içsel olarak yerleşmiş olduğu yöntem” anlamında kullanmıştır.¹⁴¹ Yine yukarıda alıntılıdığım ikinci cümlede Cicero, *constitutio*’nun “ne bir dönemin ne de bir

¹³³ Cicero, *Devlet Üzerine*, s. 154 (1. 69). Çevik, benim yukarıda *constitutio* olarak bıraktığım yeri basitçe “yapı” şeklinde çevirmektedir. *De Republica*’nın Zetzel tarafından yapılan İngilizce çevirisinde de ilgili bölüm Çevik’in tercih ettiği gibi *structure* şeklinde çevrilmiştir. Cicero, **On the Commonwealth and On the Laws**, James E. G. Zetzel (çev.), Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 1999, s. 31. McIlwain ise ilgili pasajı doğrudan *constitution* şeklinde çevirir. McIlwain, s. 24. Burada andığım Cicero çevirmenleri tarafından “yapı/structure” şeklinde çevrilen *constitutio* devletin politik-hukukî rejimi anlamında olduğu için yukarıda açıkladığım üzere ben “anadüzen” kavramsal karşılığını öneriyorum.

¹³⁴ *Constitutio*’nun nominatif (yalın) hâli.

¹³⁵ Cicero, *Devlet Üzerine*, s. 171 (2. 37); Cicero, *On the Commonwealth and On the Laws*, s. 44. Çevik buradaki *constitutio*’yu yine “yapı” şeklinde çevirirken, Zetzel bu sefer *establishment* sözcüğünü tercih etmiştir. McIlwain ise ilgili yeri yine *constitution* olarak karşılamıştır. McIlwain, s. 24. Görüldüğü üzere *constitutio*’nun nasıl çevrileceği sorunu burada da kendini belli etmiş; Çevik tercihini sürdürürken Zetzel “(devletin) tesisi/kuruluşu” şeklinde bir çeviriye yönelmiş, McIlwain de *constitution*’da ısrar etmiştir. Bunun dışında bu pasaj McIlwain’in dediği gibi Thomas Paine’in modern anayasa tanımıyla antik anayasalcılığın temel farkını vurgular. (Bilinçli ve öncel anayasa yapımı ile zaman içinde gelişen geleneksel anayasalcılık farkı; bkz.: *aşağıda* d. n. 544.)

¹³⁶ Zaten *De Re Publica* da Latin yazınında alanının ilk örneğini oluşturur. Bkz.: Çevik, s. 60.

¹³⁷ Bu konuda bakış açımı netleştiren Dr. C. Cengiz Çevik’e teşekkür ederim.

¹³⁸ Çevik, s. 48.

¹³⁹ *Politeia* kavramı üzerine bkz.: *aşağıda* ss. 182-185.

¹⁴⁰ Cicero devletin politik-hukukî rejimi anlamında Yunanca *politeia*’yı Latinceye *politia* olarak çevirmiştir. Bkz.: Çevik, s. 86, d. n. 3

¹⁴¹ Aktaran: Çevik, s. 86.

insanın eseri” olduğunu söyleyerek anadüzenin -anayasanın aksine- politik bir karara dayanan bilinçli bir insan üretimi olmadığını, geleneksel bir yapıda olduğunu belirtiyor. Cicero’dan önce Roma Anadüzeni’ni de konu edinen -ve bizim amaçlarımız açısından maalesef ki Yunanca yazılan- “Ἱστορίαι (*Historíai*, “Tarihler”) adlı yapıtında Polybios¹⁴² da Roma Anadüzeni’ni benzer bir şekilde betimler:

“Zira dediğim gibi [Roma Cumhuriyeti], diğerlerinden de çok, doğal olarak oluşmuş ve gelişmiştir (...). Dolayısıyla Likurgos¹⁴³, akıl yürütme yoluyla olayların ne zaman ve nasıl doğal olarak gerçekleştiğini öngörerek, anadüzenini [*πολιτεία*, “*politeia*”] karışıklıklarla eğitilmeden inşa etmiştir, ancak Romalılar yönetim biçimleriyle ilgili aynı nihaî sonuca varmakla birlikte, ona herhangi bir akıl yürütme süreci sonunda değil, birçok mücadele ve bela[nın edindirdiği] disiplinle ulaşmışlardır, ve felaketlerin kazandırdığı deneyimin ışığında her zaman en iyisini seçerek böylece Likurgos’la aynı sonuca varmışlardır, yani, tüm mevcut anadüzenlerin [*πολιτείες*, “*politeies*”] en iyisine.”¹⁴⁴

Bu aktarımlardan sanırım şu sonuçları çıkarabiliriz: 1) *constitutio* yukarıdaki örneklerde kanımca kuşkuyla yer olmaksızın anadüzen anlamında kullanılmış olmasına karşın, bu dönemde -bilebildiğimiz kadarıyla- kavramsallaşmamıştır.¹⁴⁵ 2) *Res publica*, yani, cumhuriyet kavramı birbirlerini dengeleyen ve denetleyen politik-hukukî kurumların ve sınırlı iktidar düşüncesinin varlığıyla sıkı sıkıya bağlı olduğu için ve hem Polybios’ça hem de Cicero’ca en iyi anadüzen olarak kabul edildiği için ayrı bir teknik terime gerek duyulmadığını varsayabiliriz.¹⁴⁶ Zira Cicero’nun burada kullandığı

¹⁴² Polybios, aslen aristokratik bir aileden gelen bir Yunanlı olmakla birlikte esir olarak Roma’ya götürülmüş, uzun yıllar burada yaşamış ve ayrıcalıklı sınıflarla arkadaşlıklar kurmuştur (Gordon, ss. 107-8). Roma anadüzeni üzerine diğer bir çalışma Polybios’tan yaklaşık doksan yıl sonra doğmuş olan Cicero’nun *De Re Publica*’sıdır.

¹⁴³ Karma Anadüzen fikrinin mucidi olarak kabul edilen, bununla birlikte gerçekten yaşamış olduğuna emin olunmayan efsanevî Spartalı yasakoyucu.

¹⁴⁴ Polybios, **The Histories III**, W. R. Paton (çev.), Cambridge: Harvard University Press (Loeb Classical Library), 1979, ss. 289-293 (Kitap VI. 9. 13 ve VI.10.12-14).

¹⁴⁵ Nitekim Sartori, Cicero’nun bahsettiğimiz kullanımını dayanak kılmak isteyenlere karşı haklı olarak Cicero’nun -benim de iddia ettiğim anlamda- kullandığı *constitutio*’nun kendisinden sonra gelen literatür tarafından takip edilmediğini ve devletin politik-hukukî rejimi anlamında Orta Çağ’da ve erken modern dönemde başka karşılıklar kullanıldığını, dolayısıyla Cicero’nun kullanımının emsal gösterilemeyeceğini belirtir. Sartori, s. 869, d. n. 21. Bununla birlikte Cicero’nun *De Re Publica*’sının *aşağıda* d. n. 149’da belirtildiği üzere uzun süre kayıp olduğunu aklımızdan çıkarmamız gerekir.

¹⁴⁶ *De Re Publica*’da yer yer *status civitatis* deyimine rastlarız. Bu deyim Türkçeye “devlet statüsü” olarak çevrilebilir; bu anlamda politik-hukukî rejim olarak anadüzene denk düşer; gerçekten de C. Cengiz

anlamda *constitutio*'nun Roma'nın aksine antik Yunan dünyasındaki karşılığı olan *politeia* kavramı Yunanlılar için sık başvurulması gereken bir kavramdır; bunun sebebi de antik Yunan polislerinin anadüzenlerinin bitmek bilmez hizipleşmeler/içsavaşlar (*στάσις*, “*stasis*”) dolayısıyla bir *politeia*'lar kısır döngüsü (*ἀνακύκλωσις*, “*anakyklosis*”) içerisinde istikrarlı bir yönetime sahip olamamaları, buna karşın -en azından Cicero'nun yaşadığı döneme kadar beş yüzyılı aşkın bir süreyle- Roma'da spesifik bir anadüzen olan *res publica*'nın rakipsiz olmasıdır.¹⁴⁷

B. ROMA ANADÜZENİ ÜZERİNE

Romalıların *constitutio*'dan ne anladığını açıklamaya çalışırken kaçınılmaz olarak Roma Anadüzeni'nin karakterine aslında değinmiş olduk. Yine de bu konu kendine özgülenmiş bir başlığı hak ediyor. Roma Cumhuriyeti Anadüzeni'nin antik Yunan *polis*'lerinin anadüzenleri aksine istikrarlı olması ve uzun yaşamasının belki de en önemli nedenleri Romalıların hukukla olan ilişkileri¹⁴⁸ ve anadüzenlerini sınıf mücadelesinin etkilerine göre farklı güç odakları arasında denge-denetim mekanizmaları tesis edecek şekilde kurgulamalarıdır -ki bu ikincisi Antik Yunan dünyasının kurtulamadığı *anakyklosis* olgusunun Roma'da görülmemesinin başlıca nedenidir. Gerçekten de *De Re Publica*'nın bir başka pasajında Cicero

Çevik'in Zetzel'den alıntı yaparak belirttiği gibi *res publica* (cumhuriyet) kavramıyla aynı minvalde kullanılmıştır. (Çevik, s. 78, d. n. 1).

¹⁴⁷ O kadar ki, Aristoteles'in *Politika* adlı yapıtının ana teması *stasis*'ten nasıl kaçınılacağıdır ve hatta Roma'daki kavramsallaşmanın aksine Aristoteles'in *stasis*'ten kaçınmak için önerdiği spesifik anadüzen Roma'nın *res publica*'sına benzerken bu sefer Antik Yunan'da bu spesifik anadüzenin ayrı bir adı yoktur; Aristoteles karma anadüzeni -belki bizim kafamızı karıştırabilecek bir şekilde- yine basitçe *politeia* olarak adlandırır. Bkz.: *aşağıda* ss. 182-183.

¹⁴⁸ Gordon, hukukun Roma politik kültürünün güçlü bir bileşeni olduğunu belirtir. Bkz.: Gordon, 102. McIlwain antik Yunan ve Roma arasında benzer yönde bir karşılaştırma yapar: Sir Paul Vinogradoff'un söylediği gibi, [antik] Yunan dilinde Latince *jus* sözcüğüne bütünüyle karşılık gelen bir sözcük yoktur; ve Yunan devlet veya onun anadüzeni kavrayışında Sir James Whitelocke'un *jus regni*'sine karşılık gelecek bir şey de yok gibi görünüyor. Yunalar *jus publicum* (kamu hukuku) ve *jus privatum* (özel hukuk) arasında Roma'da olduğu gibi açık bir ayırım yapmamışlardır; [Antik Yunan dünyasında] politika somut yargısal çıkarımların bir temeli olmaktansa hâlihazırdaki olguların bir felsefi açıklamasından ibarettir. (...) Nesnel gerçeklik ve insanın onu kavraması olasılığında ısrarlarıyla Platon ve Aristoteles, evrensel bir doğa yasasına/hukukuna inanmış olsalar da, hiçbir zaman bunun bir zorlayıcı yasa/hukuk (*coercive law*) olduğunu söyleyecek kadar ileri gitmemişlerdir. Onlar, Cicero'nun dediği gibi, devletlerin senato veya halk kanalıyla kendilerini ondan azade kılamayacağı gibi bir ifadeyi hiçbir zaman kullanamazlardı” Bkz.: McIlwain, s. 28 Alıntıda geçen “*jus [publicum] regni*” kavramı ve bağlamı için bkz.: McIlwain, s. 14.

cumhuriyetin/devletin hukukla kurulduğunu söylemekte¹⁴⁹, böylelikle politika-hukuk ilişkisinde Antik Yunan dünyasının politik vurgusunun aksine hukuku ön plana çıkarmaktadır.¹⁵⁰ Bu istikrar olgusu, kuşkusuz kendiliğinden iyi bir şey olarak düşünülemez. Zira bölümün başında değinildiği üzere daha adil/anayasalcı bir anadüzen için toplumsal reformları savunan -ve kendileri de *patrici* olan- Gracchus kardeşlerin cumhuriyet anadüzenini yıkan süreci başlattığı üzerine tarihçiler hemfikirdir.¹⁵¹ Hâlimden memnun *patrici*'ler görünen o ki kendi çıkarlarından taviz verme hususunda kotalarını doldurmuşlar ve Gracchus kardeşlerin gösterdiği ve “uzun vadede zorlamayla [dahi] başa çıkılamayacak” anadüzenin ciddi sorunlarını tanımayı reddetmişler, böylece de cumhuriyet anadüzeninin yıkımını hazırlamışlardır.¹⁵² Başta da söylediğim gibi anadüzen kavramı bir devletin politik-hukukî düzenini betimler ve Roma Anadüzeni'ne karakterini veren unsurlardan biri hukuksa diğeri de gördüğümüz üzere cumhuriyeti oluşturan iki temel sınıf (veya daha doğru bir ifadeyle bu sınıfların çıkarları) arasındaki iktidar mücadelesidir. Bu doğrultuda ben de Roma Anadüzeni'nin bütünlüklü bir analizini yapmaktan ziyade anadüzen kavramının niteliğini daha yakından anlayabilmemiz için yukarıdaki örnek gibi gerekli kimi kesitleri aktarmakla yetineceğim.¹⁵³

Bu doğrultuda modern anayasa kavramının ilk belirleyicileri olan Amerikan kurucu babalarının Cicero'nun aksine¹⁵⁴ oldukça iyi bildikleri¹⁵⁵, bizim de Cicero'yla birlikte Roma Anadüzeni'ni birinci elden öğrendiğimiz iki kaynaktan biri olan Polybios

¹⁴⁹ “Devlet bir halk unsurudur; sadece alelade bir şekilde bir araya gelmiş bir insan kitlesi değil, çoğunluğun yasa birliği ve ortak yararı üzerinde anlaştığı bir topluluktur.” Cicero, *Devlet Üzerine*, s. 137 (1. 39). Zetzel, Çevik'in “yasa birliği” olarak çevirdiği yeri “agreement on law” şeklinde karşılıyor. Cicero, *On the Commonwealth and On the Laws*, s. 18. Krş.: “[Antik Yunan dünyasında] devletin geleneksel tanımı hiç de hukukî bir tanım değildi; politik bir tanımdı (...)” McIlwain, s. 34 ve *yukarıda* d. n. 143.

¹⁵⁰ Bu dediğim pek tabii ki bir genelleme, antik Yunan anayasalcılığında hukukun öneminin olmadığını kesinlikle söylemiyorum. Zira, Aristoteles'te ortak yararı gözetilen bir anadüzen ile sapkın bir anadüzen arasındaki fark kendini hukukla belli eder. Ne var ki, burası antik Yunan anayasalcılığı ile Roma anayasalcılığı arasındaki temel farkı göz önüne serer. bkz.: *Yukarıda* d. n. 148 ve McIlwain, ss. 34-6.

¹⁵¹ Gordon, s. 93.

¹⁵² Gordon, s. 93.

¹⁵³ Roma Anadüzeni'ni bütünüyle ele alan yetkin bir yapıt için bkz.: Lintott (tüm kitap).

¹⁵⁴ Bugün bizim için Roma anayasal düşüncesinin en önemli iki kaynağından biri olan Cicero'nun *De Re Publica*'sı 7.yy civarından 19.yy'a kadar kayıptı. Atkins, s. 36; Ryan, s. 137.

¹⁵⁵ Polybios, sadece Amerikan kurucu babalarını değil, kendisinin “kurumsal tasarımın bencil arzuları kanalize edebileceği, böylelikle çatışmayı verimli kılacağı” argümanı ile erkler ayrılığı düşüncesinin kuramcısı Montesquieu'yü de oldukça etkilemiştir. Atkins, s. 36.

Roma'nın ihtişamını onun yukarıda dönem dönem anayasal olarak nitelendirilebileceğini söylediğimiz karma anadüzenine bağlamıştır.¹⁵⁶ Polybios'un "Tarihler" adlı ilgili yapıtının önemli bir kısmı bugün elimizde olmasa da elimizdeki kısımları Roma Anadüzeni'ne dair bir inceleme içerdiği ve dahası onu "dengeleyici erkler sistemi" (*a system of countervailing powers*) olarak sunduğu için oldukça değerlidir.¹⁵⁷

O halde Polybios'un Roma Anadüzeni'ni anlattığı Tarihler adlı yapıtının başında söylediklerini aktararak başlayalım:

"Kim o kadar değersiz ve üşengeçtir ki hangi yollarla ve hangi anadüzen (*politeia*) ile Romalıların elli üç yıldan az bir sürede neredeyse bütün iskân edilmiş dünyayı -tarihte görülmemiş bir şekilde- kendi yönetimlerine tabi kılmayı başardıklarını öğrenmeyi arzu etmez?"¹⁵⁸

Roma anadüzenine karakterini veren sosyoekonomik koşulları -ki buna hukuk düzeni de dahildir- anlamak için Roma Cumhuriyeti'nin kuruluş öyküsünü kısaca aktarmak yararlı olur. Her şeyden önce bu anlatı tarihsel kaynaklara dayanmayan bir öyküdür, bu doğrultuda gerçekliği araştırmacılarca tartışma konusu edilmiştir¹⁵⁹; ancak bizim amaçlarımız için önemli olan bu öykünün olgusal gerçekliğinden ziyade anadüzeni oluşturan ayrıcalıklı, azınlık *patrici* ve geri kalan çoğunluktan oluşan *plebs* sınıflarının bu öyküye inanmaları ve bu anlatıda yer alan dinamiklerin anadüzene rengini vermesidir; zira klasikçi Andrew Lintott Romalıların kendi anadüzenlerinin çatışmadan doğduğuna inandıklarını söylemekle bu anlatıyı haklı olarak bir "politik mitoloji" olarak adlandırır.¹⁶⁰

¹⁵⁶ "Karma anadüzen" (*mixed constitution*) hakkında bkz.: *aşağıda* Bölüm 4.V.B.2

¹⁵⁷ Gordon, s. 108. Polybios sınıfsal temelli bölüşümün birbirlerini nasıl dengeleyip denetlediğini yapıtının Roma Anadüzeni'ni ele alan -ve elimizde ne yazık ki fragmanlar hâlinde bulunan- VI. Kitabının 15-17. bölümlerinde incelemiştir. Bkz.: Polybius, *The Histories III*, ss. 302-309. Ayrıca bkz.: *yukarıda* d. n. 101.

¹⁵⁸ Polybius, **The Histories I**, W. R. Paton (çev.), Cambridge: Harvard University Press (Loeb Classical Library), 1998, ss. 2-5.

¹⁵⁹ Lintott, s. 29

¹⁶⁰ Lintott, s. 24.

Romalı tarihçi Tacitus'un ünlü yapıtı Yıllıklar'ın (*Annales*) başında dediği gibi “bir zamanlar Roma krallar tarafından yönetilirdi.”¹⁶¹ Krallığın yıkılmasına kadar, nasıl tahta geçtiklerini tam bilemediğimiz şekilde, fakat tek bir hanedana mensup olmayan yedi kral devleti yönetmiştir. Roma şehrini kuran efsanevî ilk kral Romulus dışındaki bu krallar tahta geçmek için bir çeşit halk onayına gereksinim duymuşlardır.¹⁶² Lintott'a göre Geç Cumhuriyet Dönemi'ndeki bu inanış cumhuriyet döneminde seçimle işbaşına gelen yöneticilerden üst düzeydekilerinin seçimlerini *lex curiata* adlı bir yasayla onaylayan (yani, bir nevi ısdar kurumu olan) *comitia curiata* adlı kökeni çok eskilere giden ve cumhuriyet döneminde başka pek yetkisi olmayan bu meclisin varlığı dolayısıyladır.¹⁶³ Diğer bir deyişle, Roma Cumhuriyeti'nin bu kurucu politik mitolojisinde karşımıza ilk çıkan unsur krallık döneminde dahi politik iktidarın halktan kaynaklandığı inancıdır.

Ne var ki, son iki kral böylesi bir halk onamasından geçmeksizin tahta sahip olabilmiş ve özellikle son kralın tiranlığa tevessül etmesi dolayısıyla bir grup *patrici* halk desteğini de arkalarına alarak darbe yapmış ve kralı devirerek yerine seçimleri her yıl tekrarlanan iki konsülün en üst iktidarı elinde bulundurduğu cumhuriyet anadüzenini kurmuşlardır.¹⁶⁴ Burada, cumhuriyetin kurucu mitolojisinde halkın önemi tekrar karşımıza çıkıyor. O kadar ki, Lintott'un aktarımıyla Tacitus'un anlatısında *patrici*'nin basitçe kralı değiştirmek yerine krallığı yıkmak için yeterli bir motivasyonu bulunmaz ve dahası “muhtemelen sonradan abartılmış olan halkın rolü” sıradan insanlara devrimci idealleri aşılacak suretiyle “tehlikeli bir emsâl” oluşturmuştur.¹⁶⁵ Gerçekten de Roma Cumhuriyeti'nin anadüzeninin en belirleyici kurumu olan ve ayrıcalıklı sınıfların oluşturduğu Senato'nun krallığın en azından son iki yüzyılında güçlü bir savaşçı aristokratlar grubundan müteşekkil olarak kralın yanında muhtemelen danışma niteliğinde bir kurum olduğu bilinmektedir.¹⁶⁶ Bu da bizi güçlü aristokrasinin pek bir ağırlığı olmayan halk yığınlarının desteğine -üstelik de tiran rolüne bürünmüş bir krala

¹⁶¹ Tacitus, **The Annals**, C. Yardley (çev), Oxford: Oxford University Press (Oxford World's Classics), 2008, s. 3.

¹⁶² Bkz.: *yukarıda* d. n. 129.

¹⁶³ Lintott, s. 28.

¹⁶⁴ Lintott, s. 30.

¹⁶⁵ Lintott, s. 30.

¹⁶⁶ Lintott, s. 30.

karşı- ihtiyaç duymayacakları sonucuna götürür. Üstelik süreç içerisinde bir tanesinin çoğunluk (*plebs*) içinden seçilmesi zorunlu hâle gelecek konsüller bu devirde sadece *patrici*'lerden oluşur.¹⁶⁷ Diğer bir deyişle ilk kurulduğunda Roma Cumhuriyeti açıkça ve bütünüyle aristokratik bir cumhuriyettir; gerçekten de krallığın yıkılmasının hemen ardından konsüller *comitia centuriata* adlı ve bu dönemde hâliyle yine aristokratlardan oluşan askerî meclis tarafından seçilmiştir (ki muhtemelen bu devirde artık konsüllere meşru iktidarı tevdi eden *lex curiata*'yı çıkartan *comitia curiata* adlı meclis de *patrici*'lerden oluşuyordu).¹⁶⁸ Geldiğimiz bu yerde yapabileceğimiz bir diğer çıkarım bir krallık olan Roma'da aristokrasi ile kral arasında -derecesi her ne ise- bir iktidar paylaşımı olduğu ve temel danışma meclisi niteliğinde Senato'nun yanında iki tane daha anadüzen kurumu bulunduğuudur. Krallığın yıkılmasıyla iktidar bölüşümünde kralın yerini halk alacaktır. Her ne kadar bu anlatılanlardan cumhuriyetin başında sıradan halkın bir erk sahibi olduğunu anlayamasak da kısa sürede bu durum değişecektir. Bununla birlikte bir son not olarak şunu da düşelim: Krallık Romalı *ethos*'unda cumhuriyetin başından yıkılışına kadar -yukarıda kısaca değinildiği üzere- o kadar nefret edilen bir anlam kazanmıştır ki, *rex*, yani kral sözcüğü tiranlıkla eşdeğer tutulmuş ve daha cumhuriyetin ilk iki konsülünden biri olan Valerius Poplicola tiran olmak için komplo kuracakların mülkiyetine el konulacağı ve öldürüleceği şeklinde bir yasa çıkartmış, hatta kendisinin de tiranca davranışlarda bulunduğu şeklindeki eleştiriler karşısında evini kral Tullus'un da yaşamış olduğu Velia tepesinden eteklerine taşıdığı rivayet edilmiştir.¹⁶⁹

Yukarıdaki anlatıda halka biçilen rol gerçekten de Roma Cumhuriyeti'nin kuruluşundaki bu aristokratik karakteri kısa süre içinde dönüştürmeye başlayarak anlatıyı anlamlandırır. Gerçekten de Roma yıllıklarına göre monarşiyi tekrar tesis etme girişimlerinin bertaraf edilmesinin hemen ardından *patrici* ile *plebs* sınıfları arasındaki çatışma yıllıklara hâkim olur.¹⁷⁰ *Patrici* sadece Senato'ya ve konsüllüğe hâkim olan yönetici sınıf değil, kamusal toprakları tekeline alan tefecileri borçlulara karşı destekleyen bir toplumsal baskı aracına dönüşmüş ve *patrici* ile *plebs* arasında evlilik

¹⁶⁷ Bkz.: *yukarıda* d. n. 129.

¹⁶⁸ Lintott, s. 49; Berger, s. 621 ("Patricii" maddesi).

¹⁶⁹ Lintott, s. 31, d. n. 19; Cicero, *On the Commonwealth and On the Laws*, s. 50 (2.53c)

¹⁷⁰ Lintott, ss. 7, 13; özellikle s. 32.

yapılması yasaklanarak *patrici-plebs* arasındaki ayrışma belirginleştirilmiştir. (Bununla birlikte toplumsal mücadele içerisinde bu ayrıcalıklar geri alınmak zorunda kalınacak ve ayırım tekrar tümüyle sınıfsal bir hâl alacaktır)¹⁷¹. Bu toplumsal huzursuzluk ortamına yönetici sınıf önce anadüzene *dictatorluk*¹⁷² kurumunu ekleyerek yanıt vermiş, ama *plebslerin* direnci *patricilerin* taviz vermek zorunda kalmasına yol açmıştır. Cumhuriyetin kuruluş tarihi olarak kabul edilen M. Ö. 509'dan sadece 15 yıl sonra M. Ö. 494'te Roma Cumhuriyeti'nin savaşta olduğu bir sırada silah altındaki *plebs*'ler sefere çıkmayı reddetmiş ve şehir sınırları dışında *Mons Sacer* (Kutsal Tepe) adı verilen bir tepeye çekilmişlerdir. Dış tehditle birlikte içsavaş ihtimaline karşı *patrici*'ler, *plebs*'lerin taleplerini dinlemek zorunda kalmışlar ve zamanla bir üst yönetici olarak cumhuriyet anadüzeninin önemli bir kurumu haline gelecek olan *plebs*'lerin kendi aralarından seçtiği *tribuni plebis* makamı oluşturulmuştur.¹⁷³ Bu bizim amaçlarımız açısından şu anlama gelir: Romalılar sınıflar arası bir uzlaşmaya vararak, daha doğrusu *plebs*'lerin iktidara ortak olma ve sahip olduklarını iddia ettikleri haklarını güvenceleme taleplerine karşı tavizler vererek antik Yunanların kurtulamadığı *stasis*'ten -ve dolayısıyla anadüzenlerini mütemediyen tehdit eden *anakyklosis* (anadüzenler kısır döngüsü) olgusundan kaçınabilmişlerdir.¹⁷⁴ Gerçekten de Roma Cumhuriyeti'nin ömrü anadüzenin toplumsal çatışmayı ikame edebildiği ölçüde uzun olmuştur.

¹⁷¹ Lintott, s. 32; Berger, s. 621 ("Patricii" maddesi).

¹⁷² Roma anadüzeninde *dictator*, bugünkü anlamda bir diktatör değil, bir olağanüstü yönetim usulü kurumu olarak seçimle işbaşına gelen, yetkileri çok geniş olmakla birlikte görev süresi sınırlı olan ve görev bitiminde hesap vermekle yükümlü olan bir görevlidir. Roma Cumhuriyeti'nin yıkılma sürecinde Lucius Cornélius Sulla ve Gaius Iulius Caesar resmen *dictator* seçilmemekle birlikte anadüzenin zayıflığından yararlanarak *dictator* yetkilerini üstlenmişlerdir. Bkz.: Lintott, ss. 109-113; Gordon, s. 102. Ayrıca bkz.: Lintott, s. 18

¹⁷³ Scott Gordon'a göre *magistrate* statüsünde sayılmasalar da *tribuni plebis* özellikle "yurttaşları devlet iktidarının keyfi kullanımına karşı korudukları"ndan ötürü cumhuriyet anadüzeninin "hayatî bir parçası"nı oluşturular. Gordon, s. 102. Berger'e göreyse sadece başta *magistrate* statüsüne sahip olmasalar da zamanla bu statüyü kazanmışlardır, gerçekten de *tribuni plebis*'in süreç içerisinde kazandığı yetkiler "*plebs*'lerin haklarının ve toplumsal konularının gelişimini yansıtır". Berger, s. 743 ("Tribuni plebis" maddesi).

¹⁷⁴ Gordon'a göre *plebs*'lerin kazanımları (yani, *patrici*'lerden kopardıkları tavizler) M. Ö. 494'ten de önce, M. Ö. 499'da *succession* adı verilen *plebs*'lerin tüm kamusal faaliyetlerden çekildiği bir nevi genel grev ile başlamıştır. Bkz.: Gordon, s. 92.

Halk yığınlarının iktidarın ortağı olmasının ilk örneği olan *tribuni plebis* halkın temsilcileri olarak dokunulmaz (*sacrosanctitas*) kabul edilmiş¹⁷⁵, kimi resmî işlemleri veto etme (*intercessio*)¹⁷⁶ ve bir yönetici veya özel bir yurttaş tarafından haksız bir muameleye tabi tutulan bir *plebs*'e yardım etme (*auxilium*; ortada bir dava zorunluluğu olmaksızın bir nevi “bireysel başvuru”) yetkilerine sahip olmuştur.¹⁷⁷ İlk yetkinin halkın temsilcilerinin kendi sınıfının çıkarları doğrultusunda bir olağanüstü hâl kurumu olan *dictator* hariç her türlü yöneticinin her türlü işlemini veto edebilme gücünü sağladığı¹⁷⁸ düşünüldüğünde toplumsal koşulların anadüzeni belirleme hususundaki gücü hakkında daha iyi bir fikir sahibi olabiliriz. Anılan ikinci yetki ise, bir o kadar önemli olarak, - kökenleri cumhuriyet öncesi döneme değin gitse de- süreç içinde Roma yurttaşlarının yargısız infaza uğrayamayacağı şeklindeki temel yurttaşlık hakkını da içeren *provocatio* başvurusunu doğuracaktır.¹⁷⁹ Bununla birlikte *provocatio* başvurusu için başvuruda bulunan yurttaşın bir mahkemede yargılanması veya *tribunus plebis*'in yardımının “hukukî” bir nitelikte olması gerekli değildir.¹⁸⁰ Bu bağlamda *provocatio*'nun bir tehditle karşı karşıya olan bir kişinin etrafında bir politik koruma çemberinin oluşması anlamına da gelmesi dikkat çekicidir.¹⁸¹ (Diğer bir deyişle, etkin koruma esasen hukukî değil politik niteliklidir.) Gordon'ın ilgi çekici ifadesiyle “[b]elli ki *plebs*'ler yüksek yöneticilerin *imperium* kullanımı karşısında bir korumaya ihtiyaç duyulduğu konusunda oldukça güçlü hislere sahiptiler.”¹⁸² Yine, zamanla *tribuni plebis* üst yöneticiler (*magistrates*) arasında sayılmış, *plebs*'lerin bir başka kazanımı olan ve kendilerinden müteşekkil *concilium plebis* adlı meclis kurulmuş; bu meclisin aldığı kararlar (*plebiscitum*) önce sadece *plebs* sınıfını bağlarken zamanla *patrici* veya *plebs*, tüm

¹⁷⁵ Bu, bir *tribunus*'un dokunulmazlığını ihlâl edenin yasal haklarından mahrum kalacağı (*sacer homo* olacağı) anlamına gelir ki bu da sözkonusu kişinin görüldüğü yerde öldürülebileceğini ifade eder. Bkz. Berger, ss. 687, 689, 743 (“Sacer”, “Sacrosanctus” ve “Tribuni plebis” maddeleri)

¹⁷⁶ Bkz.: Berger, s. 506 (“Intercessio” maddesi)

¹⁷⁷ Lintott, s. 33; Gordon, s. 103.

¹⁷⁸ Berger, s. 506 (“Intercessio” maddesi). Berger, amacının yukarıda aktardığım gibi olduğunu belirttikten sonra yetkinin zamanla *tribun*'ların kendi çıkarları için kullandığı önemli bir politik silaha döndüğünü söyler.

¹⁷⁹ Lintott, ss. 33-34; 37-38; Berger, s. 660. (“Provocatio (provocare)” maddesi)

¹⁸⁰ Gerçekten de Gordon'ın belirttiğine göre hukukun Roma politik kültürünün “güçlü bir bileşeni olmasına karşın”, “anayasal yargısal süreç (“*due process of law*”) kavramı, en iyi ihtimalle, yalnızca olgunlaşmamış bir ilke idi. Sıradan yurttaşların özgürlüğü ve mülkiyet hakları mahkemelerin otoritesine değil *tribunis plebis*'e dayanırdı.” Gordon, s. 102.

¹⁸¹ Lintott, ss. 33-34

¹⁸² Gordon, s. 103.

yurttaşlar için bağlayıcı olmuş; böylelikle yasa (*lex*) ile eşdeğer sayılmıştır.¹⁸³ Diğer bir deyişle Roma Cumhuriyeti döneminde yasama işlemi (*statutum*) denildiğinde bu dönemden sonra *lex*'in yanısıra *plebiscitum* da sayılacaktır.¹⁸⁴ Aşağıda açıklanacağı üzere Roma Anadüzeni'nin birçok kurucu ilkesi ve kurumu yasaya dayanmamakla birlikte, tüm bunlar bir yasama işlemiyle (*lex* ve *plebiscitum*) ilga edilebilir veya değiştirilebilirdi.¹⁸⁵ “Dahası, Geç Cumhuriyet Dönemi'nde reform girişimi sıklıkla elit konsensüsü dışında hareket eden bireyler veya küçük gruplardan kaynaklanmıştı”¹⁸⁶ Bunların çoğunluğu da *plebs*'ler tarafından çıkartılan *plebiscitum*'lar eliyle gerçekleştirilmiştir.¹⁸⁷

Buraya kadar verdiğim örnekler Roma Anadüzeni'ni oluşturan kurum ve kuralların ve onları şekillendiren toplumsal dinamiklerin çok küçük bir bölümü. Dikkatli okuyucunun fark edebileceği üzere bir kısmının sadece adını andığımız Senato ve diğer meclislerin oluşumu, yetkileri, karşılıklı denge-denetim işlevleri hakkında doğrudan hiç konuşmadık.¹⁸⁸ Bununla birlikte, bizim amacımız Roma Anadüzeni'ni analiz etmekten ziyade Roma örneğinde anadüzen kavramının doğasını anlamak ve “ampirik veya betimleyici anayasa” olarak adlandırılan bu kavramın “normatif ve buyurucu anayasadan” ayrılmasının örneklenmesi olduğu için bu kadarının yeterli olduğunu umuyorum. Şimdi, anayasayı doğuran “anayasallaşma” başlığına geçmeden önce -aslında yukarıdaki incelemeden de izlenebilecek- bir anadüzenin anayasal bir düzen olabileceği, bununla birlikte normatif ve buyurucu üstün bir hukuk normları dizisinin yokluğunda bu zeminin kayganlığına kanıt olmasını umduğum, böylelikle de anadüzen-anayasa-anayasallık üçlemesini hakkıyla serimlememizi sağlayacak başka bir meseleye geçmek istiyorum. Bu amaçlarım için şimdi Roma Cumhuriyeti Anadüzeni'nde yasa (*lex*) kavramını kısaca ele alacağım.

M. Ö. 2. yüzyılın sonlarına gelindiğinde Roma'da çıkartılan yasama işlemlerinin bronz tabletlere kopyalanarak kamusal alanlarda yayınlanması bir gelenek

¹⁸³ Lintott, ss. 34, 38; Berger, ss. 402, 632 (“Consilia plebis” ve “Plebiscitum” maddeleri)

¹⁸⁴ Bkz. Lintott, s. 63-64.

¹⁸⁵ Lintott, s. 63-64.

¹⁸⁶ Lintott, s. 64.

¹⁸⁷ Lintott, s. 64.

¹⁸⁸ Bunlar için bkz.: Lintott, ss. 191-213.

haline gelmiştir.¹⁸⁹ Bu yayınlama faaliyetinin ne kadar sembolik ne kadar gerçekten halkın bilgilenmesi amacıyla gerçekleştirildiği literatürde tartışma konusu edilse de yasaların kendisinin “yer seviyesinden doğru olarak okunabilecek bir konumda” yayınlanmasını istediği tabletlerin en azından yasanın/hukukun anadüzen için önemini ortaya koyduğu ve okuma-yazma bilmeyen kesimde dahi bu algıyı yaratmayı amaçladığı rahatlıkla söylenebilir.¹⁹⁰

Roma’da hukukun tek kaynağı yasama işlemleri olmasa da cumhuriyetin yıkılmasından iki yüzyıl ve hatta Doğu Roma (Bizans) İmparatorluğu döneminde *Corpus Iuris Civilis*’e aktarıldığı şekilde tanımının değişmediği düşünüldüğünde en az altı yüzyıl kadar sonra dahi Roma hukukunda yasa “halkın emrettiği ve tesis ettiği” şeklinde tanımlanmıştır.¹⁹¹ Anayasa kuramcısı Charles Howard McIlwain’in yorumuna göre cumhuriyetin yıkılmasından altı yüz yıl sonra, halkın etkin olarak yasa yapıcılığının çoktan mazide kaldığı bir dönemde dahi yasanın meşruiyetinin halka dayandırılması Roma anayasalcılığının gücüne işaret eder. McIlwain’in sözleriyle “[öyle] bir anayasalcılık ki, Iustinanus’un [*Corpus Iuris Civilis*’i hazırlamakla görevlendirdiği] komisyon dahi imparatorun ekleme, eleme veya değiştirme yoluyla kaynakları güncelleme emrine karşın [Roma anayasalcılığının ruhunu] hukukun kaynaklarından silememişlerdir.”¹⁹² Zira, cumhuriyetin kurucu politik mitolojisinde dahi yer aldığı üzere Roma’da politik otoritenin tüm kaynağı yasadır.¹⁹³ Yasanın Romalı hukukçu Palpianus tarafından yapılan bir diğer tanımı ise “*lex*, cumhuriyetin [bu bağlamda belki kamusal-olanın] ortak angajmanıdır (*communis rei publicae sponsio*)” şeklindedir.¹⁹⁴ Sadece cumhuriyet döneminde en üstün yöneticiler olan konsüller değil, imparatorluk döneminde tüm iktidarı tek başına elinde bulunduran imparator dahi egemenlik (*imperium*) yetkisini bir yasayla alır.¹⁹⁵ Hatta M. S. 2. yüzyılda, imparatorluğun tamamen yerleştiği bir dönemde “imparatorun iradesinin yasa

¹⁸⁹ Lintott, s. 3.

¹⁹⁰ Lintott, s. 3.

¹⁹¹ McIlwain, s. 42.

¹⁹² McIlwain, s. 52.

¹⁹³ McIlwain, s. 42.

¹⁹⁴ *Digesta*, 1, 3, 1; Aktaran: McIlwain, s. 47.

¹⁹⁵ Bkz.: *yukarıda* d.n. 117.

niteliğinde olduğu” kuralı dahi, “çünkü imparatorun kendisi *imperium*’u yasa yoluyla alır” açıklamasına bağlanmıştır.¹⁹⁶

Burada yasanın (ve kendisi de yasayla eş değer tutulan bir diğer yasama işlemi (*statutum*) olan *plebiscitum*’un) gücünü ve onun halktan kaynaklandığı kuralının önemini iyice anlamak için hukukun diğer kaynağı olan geleneksel kurallara (*mos/mores* ve *consuetudo*) bakmak gereklidir. Cumhuriyet anadüzeninin birçok kurumu veya kuralı bir yasama işlemine dayanmaz.¹⁹⁷ Hatta bunların bazıları anadüzenin kurucu unsurlarıdır. Sözgelimi, her yıl tekrarlanan konsül seçimleri, karşılıklı denge-denetim mekanizmaları oluşturan meclislerin gerçekleştirmekle yükümlü bulunduğu amaçları için toplanmaları, hatta Senato’nun varlığı ve işlemleri yasayla düzenlenmemiştir.¹⁹⁸ Diğer bir deyişle anadüzenin bu temel kurumlarının kuruluş ve işleyişleri geleneksel/teamülî kurallara bağlanmış ve yukarıda kısmen görüldüğü üzere toplumsal sınıfların mücadelesi sürecinde şekillenmiştir. Sözgelimi, aslen *patrici* sınıfından oluşan ve bir yasama organı olmazken devlet bütçesini de kontrol etmesi gibi kimi yetkileri dolayısıyla aldığı kararlar otorite niteliğinde olan Senato¹⁹⁹, kökenlerini elimizde pek kaynak bulunmayan krallık döneminde bulur.²⁰⁰ Bununla birlikte, unutulmaması gereken sınıfsal mücadele içerisinde bir diğer *plebs* kazanımı olan On İki Levha Yasaları’yla birlikte başlayan kodifikasyon öncesi Roma Hukuku’nun bütünüyle gelenek kaynaklı bir hukuk oluşudur.²⁰¹ Dolayısıyla anadüzenin yukarıda anılan kimi temel kurumlarının bir yasama işlemine dayanmaması, basitçe bunların Roma hukukunun yasamacı bir hukuk düzenine evrilmesinin öncesinde ortaya çıkmasına bağlanabilir. Zira, yukarıda da gördüğümüz gibi halkın çoğunluğunu oluşturan *plebs*’lerden müteşekkil bir meclisin kurulması ve bu meclisin kararlarının (*plebiscitum*) yasama işlemi (*statutum*) niteliğinde sayılması yasa (*lex*) eliyle tesis

¹⁹⁶ McIlwain, s. 41.

¹⁹⁷ Lintott, s. 4.

¹⁹⁸ Lintott, s. 4; Berger, s. 695 (“Senatus” maddesi)

¹⁹⁹ Yasama organı olmaması bir yana cumhuriyetin en önemli kurumlarının başında gelen Senato’nun “açık işlevsel sorumluluğu” dahi yoktur; diğer bir deyişle Senato “spesifik olarak bir yasama, yürütme veya yargı organı değildir. Formel olarak, rolü cumhuriyet döneminde de krallık dönemiyle aynı kalmıştır: “bir danışma organı”. Ancak, o zamanki [krallık dönemindeki] statüsünün aksine cumhuriyet döneminde verdiği “tavsiyeler” büyük önemi haizdir ve belirli alanlarda -özellikle dış politika, malî idare ve politika, ve eyaletlerin yönetimi- Senato’nun görüşleri bilfiil belirleyicidir.” Gordon, s. 98. Ayrıca bkz.: Lintott, s. 13-14.

²⁰⁰ Berger, s. 695 (“Senatus” maddesi); Gordon, s. 88.

²⁰¹ Bkz. *yukarıda* d. n. 105.

edilmiştir.²⁰² Bu bağlamda halk bütününün yahut sadece *plebs*lerin (yani, çoğunluğun) çıkarttığı yasama işlemleriyle gelenek bir açıdan iki toplumsal sınıfın iktidar mücadelesinin araçları olarak görülebilir.

Gerçekten de toplumsal dinamiklerin anadüzen için başat kuruculuğu hukukun iki kaynağından biri olan geleneğin karakterini açıklaması açısından iyi bir örnektir. Anadüzen, anayasa gibi üstün bir normlar dizisine dayanmadığından tarihi boyunca cumhuriyette önemli her konuda alınan en az iki pozisyon olduğu görülür ve farklı çıkarların mücadelesi içerisinde üstte kalan konum böylece anadüzeni dönüştürme kapasitesine sahiptir.²⁰³ İster bir yasama işlemiyle ister geleneğe dayanılarak tesis edilen kurum ve kurallar esasen tek bir yasama işlemiyle kaldırılabilir veya değiştirilebilir.²⁰⁴ Bu doğrultuda Roma hukukunda gelenek kaynaklı hukukun yerini tam olarak saptamak özellikle önemli bir uğraş haline geliyor. Zira, yukarıda belirtildiği gibi On İki Levha Yasaları denilen Roma hukukunun kodifiyeleşmesini başlatan süreç öncesinde tüm hukuk gelenek kaynaklıydı. Bu dönemde kimi araştırmacılar gelenek kaynaklı hukukla (*mos, consuetudo*) yasama kaynaklı hukukun (*lex*) çatışmadığını, bunun nedeninin de cumhuriyetin ilk döneminin aristokratik yapısının iktidarı elinde bulunduranlar arasında bir konsensüs getirdiğidir. Ne var ki, *plebs*'ler güçlendikçe ve iktidara ortak olmaya başladıkça bozulan konsensüsle birlikte gelenek ile artan yasama işlemleri arasında çatışma çıkacak, hatta o kadar ki yasama erkini elinde bulunduranlar yeri geldiğinde yöneticiler (*magistrates*) ile senatörlerden (*senatores*) yasaya itaat yemini isteyeceklerdir.²⁰⁵ Dahası, kimi yasaların değiştirilmesinin bir yaptırıma bağlanması da Roma Anadüzeni'nin ilgi çekici bir özelliğidir. Bu, her ne kadar hâliyle yürürlükteki bir yasayı değiştirmeyi amaçlayan yasanın reddedilmesi koşulunda ortaya çıkacak bir yaptırımsa da, böylelikle Roma Anadüzeni'nde -oldukça gevşek bir analogi kurabilirsem- anayasalı bir düzende değiştirilmesi teklif edilemez hüküm veya değiştirilmesi daha zor koşullara bağlanmış bir norm gibi bir katılık -ya da Lintott'un deyişiyle caydırıcılık- unsuru bulunur.²⁰⁶ Böyle bir resimde, gelenek ayrıcalıklı azınlığın

²⁰² M. Ö. 286 yılında çıkartılan *Lex Hortensia de plebiscitis*. Bkz.: Berger, s. 553 ("Lex Hortensia de plebiscitis" maddesi).

²⁰³ Lintott, s. 7

²⁰⁴ Polybius, *The Histories III*, s. 303 (Kitap VI. 14. 10); Lintott, s. 3, 63.

²⁰⁵ Lintott, s. 7.

²⁰⁶ Lintott, s. 63.

söyleminde “tutucu bir slogan” haline gelecek ve iktidarlarını sınırlayan ya da geniş halk kesimlerini bu iktidara ortak etmeyi amaçlayan gelişmelere karşı muhalefet aracı olarak kullanılacaktır.²⁰⁷ Buradan anlaşılacağı üzere politik konuşmalarda veya mahkemelerde tarafların öne sürdüğü *mos* veya *consuetudo* çoğunlukla esasen politik bir iddia, dönüşmekte olan anadüzene bir eleştiri niteliğinde kabul edilebilir.

Bununla birlikte uzun süre uygulandığı gerekçesiyle basitçe teamül anlamına gelen *mos*'tan²⁰⁸ daha yerleşik bir pratik olan *consuetudo*'nun özerk bir hukuk kaynağı olmadığı da söylenmeli.²⁰⁹ Yasama niteliğinde bir işleme dayanmayan *consuetudo* mahkemelerde ileri sürülebilir, fakat yargıç için bağlayıcı değildir; bununla birlikte bir yorum aracı olarak, özellikle de yasaların yorumlanışında etkili bir araç olarak kabul edilmiştir.²¹⁰ Bunun da ötesinde, *mos* ve *consuetudo* niteliğindeki kurallar kaynağını yazılı bir hukuk metninde bulmasalar da başka yasama işlemlerinde bunlara atıf yapılabilmekteydi. Dolayısıyla doğrudan pozitif temeli olmayan bu kuralların dahi böylece varlıkları pozitif (konulmuş) bir hukuk normuyla onanabilmektedir.²¹¹ Hatta böylesi bir pozitif temelin dahi yokluğunda kuramsal olarak geleneksel kurallar da yasa (*lex*) niteliğinde sayılmıştır. Bunun sebebi ise *lex*'te halkın iradesini bir oylamayla belli ederken, *mos*'ta aynı iradenin oylama yerine uzun bir süre uygulama ve benimsemeyle (yani hâl ve hareketlerle) belli edilmesidir.²¹² Dolayısıyla en azından kuramsal olarak ve bu sefer sınıf mücadelesinin çoğunluk tarafı için de geleneğe dayanma veya onu reddetme için bir temel oluşmuştur. Zira anlaşılacağı üzere anadüzenin sürekli çekişmeye gebe yapısından ötürü, aynı sorun için birden fazla teamül öne sürebilmekte veya teamülün pratikte terk edilmiş olduğu iddia edilebilmektedir. McIlwain de buradan hareketle Roma anadüzeninde tüm politik iktidarın kaynağında *lex*'in bulunması ve geçerli teamülün *lex* niteliğinde olmasından ötürü Roma anayasalcılığının temel ilkesini “halkın (*populus*) hukukun tek kaynağı olması doktrini” olarak verir.²¹³

²⁰⁷ Lintott, s. 7

²⁰⁸ Berger, s. 587 (“Mores (mos)” maddesi).

²⁰⁹ Berger, s. 411.

²¹⁰ Berger, s. 411.

²¹¹ Lintott, s. 4.

²¹² *Digesta*, I, 3, 32; Aktaran: McIlwain, s. 59.

²¹³ McIlwain, ss. 52, 60. Ayrıca bkz.: McIlwain, ss. 38-60 (Bölüm III: “*The Constitutionalism of Rome and Its Influence*”).

Geldiğimiz bu yerde, belki anayasalcılık mücadelesinde bugünün hukukçuları için de yankıları olabilecek son bir değininde bulunarak bölümü bitirmek istiyorum. McIlwain’ın Romalı hukukçularla ilgili söylediklerini doğrudan kendisinden aktarayım:

“Hukukçular genellikle küflü içtihatların tutucu savunucuları olarak düşünülür, kimi zaman öyledirler de. Ancak büyük çoğunluğunun adı bile bilinmeyen kuşaklar boyu Romalı hukukçular ve yöneticilerinin neden olduğu Roma sosyal kurumlarının muazzam özgürleşmelerinin tüm entelektüel tarihte az sayıda benzeri vardır; ve bu iş büyük ölçüde *imperium* denen bir yetkinin/otoritenin vasıtasıyla yapılmıştır ki bu otoritenin bir bakımdan keyfi olduğunu belirtmeliyiz.”²¹⁴

Görülebileceği gibi yönetme iktidarını elinde bulunduran yöneticilerin seçimle gelmeleri ve sınırlı yetkilere sahip olmaları, anadüzenin kurumlarının karşılıklı denge-denetim rolleri ve yurttaşlara tanınan hak ve korumalar gibi içeriksel (maddî) anlamda anayasal kurallara sahip olan Roma’da anadüzenin anayasal niteliği sürekli bir çekişme içinde kimi zaman ilerleyip kimi zaman gerileyerek var olmuştur. Burada kuşkusuz içerikleri itibarıyla anayasal kurallara sahip olunurken biçimsel anlamda bir anayasal düzenin var olmaması etkili olmuştur. Bunun temel nedeni toplumsal sınıflardan birinin, bizim amaçlarımız açısından anayasalcı motivasyona sahip olduğunu söyleyebileceğimiz çoğunluğun, yeterince güçlenip kendi değer yargılarını topluma yayamaması (ek olarak kuşkusuz çoğunluğun temsilcilerinin de zaman zaman kendi çıkarlarının peşinden koşması) ve dolayısıyla bu değerlerini bir meşruiyet ögesi olarak üstün bir hukuk normları dizisinde toparlayıp güvence altına alamamasıdır. Diğer bir deyişle aristokrat kesimin hiçbir zaman tümüyle kaybetmediği belirleyici rolleri dolayısıyla cumhuriyet (karma) anadüzeni de aristokratik karakterini hiçbir zaman kaybetmemiştir. Dolayısıyla aristokratik bir karakterle doğan Roma Cumhuriyeti’nde süreç içerisinde halk yığınları iktidara ortak olabilmiş, anadüzen her ne kadar sosyopolitik dönüşümleri bünyesine katma eğilimini sergileyerek uzun ömürlü olsa da sonunda bu iktidar mücadelesi devleti bir içsavaşa götürmüş ve bu çalkantılı süreç nihayet cumhuriyet anadüzenini yıkarak yerini imparatorluğa bırakmıştır. Yukarıdaki

²¹⁴ McIlwain, s. 48.

alıntıda da McIlwain, bu verili sosyopolitik ve hukukî düzen içerisinde Romalı hukukçuların halk kaynaklı *imperium*'a dayanarak anayasal ajandayı ilerlettikleri ve kurumları özgürleştirdiklerini söylüyor. İşte II. Ve III. bölümlerde ele alacağım anayasallaşma süreci modern dönemde toplumun itici gücünü oluşturan eğitimli/mülkiyet sahibi burjuva sınıfının sosyoekonomik ve sosyopolitik olarak yeteri kadar güçlenip değer yargılarını Roma örneğinin aksine kurucu bir üstün hukuk normları dizisinde toplayabilmelerini anlatacak. Ne var ki, IV. ve son bölümde ise böylesi bir üstün hukuk normları dizisinin varlığında dahi anayasanın güvenceci niteliğinin kendini gerçekleştiremez hâle gelebileceğini göreceğiz.

İkinci Bölüm

ANAYASANIN VARLIK KOŞULLARI I: GENEL KOŞULLAR

Yukarıdaki başlıkta anayasadan ayırttığım anadüzen kavramını açıkladım ve Roma Cumhuriyeti örneğinde somutlaştırdım. Kronolojik ilerlemeden sapma pahasına yaptığım bu tercihin nedeni zengin içeriğiyle Roma Anadüzeni'nin anayasa kavramının kimi önkoşullarını içerisinde barındırması ve böylece anadüzen ile anayasallık arasındaki -zorunsuz, ancak mümkün- ilişki üzerine bize açık ipuçları vermesiydi. Umuyorum ki hem anayasa kavramını doğuran koşulları ele alacak bu iki bölümde hem de anayasa kavramını işleyeceğim ve bu sefer anayasa ile anayasallık arasında bir ayırım yapacağım son bölümde varacağımız sonuçları zenginleştirmesi açısından tarihsel kronolojiyi bir kenara bırakan bu tercih anlamlı olacak.

Roma Anadüzeni somut örneğinden görülebileceği gibi anayasanın ortaya çıktığı Fransız ve Amerikan Devrimleri öncesinde de politik iktidarı çerçeveleyen ve bu iktidarı elinde bulunduran kişileri bağlayan hukukî kurallar vardı.²¹⁵ Bununla birlikte her hukuklu düzen, bünyesinde iktidarı sınırlandıran kurallar dahi taşısa bir anayasaya sahip değildir. Bu bağlamda Grimm, politik iktidarın “yasallaşması/hukukileşmesi” (*legalization*) ile “anayasallaşması” (*constitutionalization*) arasında bir ayırım yapılması gerektiğini belirtir.²¹⁶ Buna göre, anayasa politik iktidarın yasallaşmasının belirli bir tipini teşkil ederek “tarihte her zaman var olmamış ve tarihin akışı sürecinde ortadan kaybolabilecek tarihsel koşullara bağlı” bir olgudur.²¹⁷ Roma Anadüzeni, anayasayı doğuran bu tarihsel koşulların kimilerini -tabî ki kendi bağlamı içinde- barındırıyordu; ne var ki, sosyopolitik mücadelenin zorunsuz karakteri Roma örneğinde böyle bir birikime ve bu birikimi takip edebilecek yapısal dönüşüme yol açmadı ve “Roma Anayasallaşması” başarısızlıkla sonuçlandı. Anayasayı doğuran koşullar ise, modern

²¹⁵ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 3.

²¹⁶ Bkz.: Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 3, 16-17, 35.

²¹⁷ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 3.

devleti ortaya çıkartan mutlakiyetçi iktidarların yarattığı iktidarı sınırlama arzusunun dönemin sosyoekonomik gelişmeleriyle güçlenen eğitilmiş ve mülk sahibi burjuva sınıfı tarafından yüklenilmesiyle 18. yüzyılın sonunda gerçekleşti. Bu koşullardan doğan tarihsel moment özgürlüğün gerçekleştirilmesi ve korunması için iktidarı sınırlayacak “belirli bir yasallık tipini”, yani anayasayı doğuracaktır.

Anayasa ile anadüzen kavramlarını ayırıştırırken Sartori'den yaptığımız alıntıyı hatırlayalım: “Bütün Batı’da insanlar ‘anayasa’ talep etti veya ona değer atfetti, çünkü bu terim onlar için keyfi iktidarı kısıtlayan ve ‘sınırlı bir hükümet’ garantileyen bir temel hukuk veya temel ilkeler dizisi, ve bununla bağlantılı bir kurumsal düzenleme anlamına geliyordu.”²¹⁸ Bununla birlikte kuşkusuz ki iktidarı sınırlandırma ve sahip olunduğu düşünülen hakları veya özgürlüğü iktidarı sahiplenene karşı gerçekleştirme ve koruma arzusu insanlık (veya devlet, politika, hukuk, vs.) tarihi kadar eskidir.²¹⁹ Ben de bu nedenle bu çalışmada daha modern düzlemde anayasa kavramı ortaya çıkmadan yaşanan bu yöndeki gelişmeleri anayasal gelişmeler olarak adlandırıyorum. Sözgelimi, Roma’da *plebs*’lerin iktidara tümüyle ortak olduğu, iktidarın halktan kaynaklandığı kuralının pratikte tümüyle gerçekleştiği ve kurulan denge-denetim mekanizmalarının sağlıklı çalıştığı bir tarihsel anı -şayet böylesi bir ideal durum bir anlığına bile var olduysa- belirleyebilip gidebilsek Roma Anadüzeni’ni o an için anayasal bir düzen olarak tanımlayabiliriz. Ne var ki, tarih kesitlerden oluşmaz, sürekli bir akış içerisinde ve tarihsel kesitler bizim sadece olguları analiz etmemiz için kullandığımız kurgulardır. Tarihin sürekli akışı içerisinde anayasal taleplerin sürekli ölüm-kalım savaşı vermek zorunda olduğu bitmek bilmez politik çabanın kâh ilerleyerek kâh gerileyerek biriktirdiği kazanımların belirli bir hukuk eliyle güvencelendiği -aslında daha doğrusu ölüm-kalım savaşında teçhizatlandığı- dönüşümün adı anayasadır. Bu doğrultuda anayasayı doğuran bu anayasallaşma sürecinin temelini oluşturan genel koşulları (I) Modern Devletin Doğuşu ve (II) Sınırlama Taleplerinin Hukuksallaşması: Doğal Hukuk ve Toplumsal Sözleşme Kuramları başlıkları altında ele alacağım. Önce,

²¹⁸ Sartori, s. 855.

²¹⁹ Özbudun, *Anayasalcılık ve Demokrasi*, s. 13.

Grimm'in deyişiyile “bir anayasanın konusu olma kapasitesine sahip bir nesne”²²⁰ olarak modern devletin doğuşunu inceleyelim.

I. MODERN DEVLETİN DOĞUŞU

Bu dönüştürücü birikim sürecini gerçekleştirecek önemli bir erken kırılmayı Avrupa'da gerçekleşen Protestan Reformasyonu'nun tetiklediği dinî bölünme (*schism*) ve dinî içsavaşlarda bulabiliriz. Zira 16. ve 17. yüzyıllarda Avrupa'nın sosyopolitik yüzünü şekillendiren bu kavga, devlet örgütlenmesinde yeni bir yönelime girilmeye başlanmasını haber verir. Bu dönem öncesinde Orta Çağ Avrupası'nın genel geçer anadüzeni²²¹ elinde hakikatin anahtarını bulundurduğu kabul edilen din olgusunun politik iktidara meşruiyetini sağladığı ve iktidarın din adamları ve feodal lordların kademeli ortaklığıyla kullanıldığı bir düzendi.²²² Dinî içsavaşlar sadece bu meşruiyet algısını sarsmakla kalmadı, iki yüzyıla yayılan iç savaşların yarattığı bunalımın bir çözümü olarak politik iktidarı sekülerleştirdi ve merkezîleştirdi, böylece de modern devleti doğurdu.²²³ Taner Timur'un deyişiyile “merkezî krallıklar, feodalizmin *kişisel bağlılık* ilişkilerinden kapitalizmin *kurumsal bağlılık* ilişkilerine geçiş süreci içinde ortaya çıktılar.”²²⁴

Orta Çağ'ın paylaşımli anadüzenin sona erdiği ilk devlet Büyük Britanya'dır.²²⁵ Bununla birlikte Büyük Britanya modern dönemde Avrupa'da görülen sosyopolitik gelişmeler içinde istisnaî bir örnek oluşturarak Avrupa'nın kalanıyla benzeşmez. Tocqueville'in sözleriyle:

“İlk bakışta eski Avrupa anadüzeninin geçerli olduğunu söylemenin cazip olduğu İngiltere'de (...) eski adları unuttur ve arkaik biçimleri bir kenara bırakırsanız, 17. yüzyılda İngiltere'de feodal sistemin özünde ilga edildiğini fark edersiniz. Sınıflar

²²⁰ Grimm, “*The Origins and Transformation of the Concept of the Constitution*” s. 4.

²²¹ Tüm Avrupa'da aynı anadüzenin nasıl var olduğu konusunda bkz.: Tocqueville, ss. 22-25.

²²² Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 45; Jean-Pierre Brancourt, “Estat'lardan Devlete. Bir Sözcüğün Evrimi”, Cemal Bâli Akal (Ed.), **Devlet Kuramı** içinde (177-190), Baki Haleva ve Pınar Güzelyürek (çev.), Ankara: Dost Kitabevi, 2005, s. 177.

²²³ Grimm, “*The Origins and Transformation of the Concept of the Constitution*” s. 4-5.

²²⁴ Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 33. Vurgu orijinalde.

²²⁵ Tocqueville, s. 25. Ayrıca bkz.: Timur, *Mutlak Monarşi ve Fransız Devrimi*, ss. 33-34.

birbirine karışmış, soyluluk solmuş, aristokrasi kapılarını açmış ve zenginlik bir güç hâline gelmiştir. Hukuk önünde eşitlik var olmuştur, aynı şekilde vergilendirme eşitliği, basın özgürlüğü ve kamusal tartışma. Tüm bu yeni ilkeler Orta Çağ'da tanınmıyordu. Dahası, tedricen ve beceriklice getirilen bu yenilikler, bütünlüğüne risk getirmeden, onun kadim formlarını korurken ona yeni bir yaşam soluğu vererek eski düzenin canlandırılmasını mümkün kılmıştır. 17. yüzyılın İngilteresi çoktan içinde sanki mumyalanmış gibi yalnızca Orta Çağın birkaç hatırasını taşıyan tümüyle modern bir ulustu.”²²⁶

Bu ayrıksı gelişim süreci, Stuart Hanedanı'nın başarısız bir girişimi dışında Büyük Britanya'da mutlak monarşinin Avrupa'nın diğer uluslarının aksine -belki geç 16. yüzyılda kurulan Hollanda Cumhuriyeti hariç- hiçbir zaman görülmemesini sağlamıştır.²²⁷ Timur'un Fransız tarihçi François Guizot'dan aktardığı üzere 13. yüzyıldan bu yana “her şey Fransa'da saf bir monarşiye, İngiltere'de parlamenter rejime doğru ilerledi.”²²⁸ Gerçekten de Büyük Britanya'da kralın danışma meclisi *Magnum Concilium* süreç içerisinde Lordlar ve Avam Kamarası adları altında krala karşı bir denge-denetim mekanizması olarak ikili bir yasama organına dönüşürken Fransa'da *parlement* adı verilen kurum salt adalet işleriyle ilgilenen ve “mutlak krallığın aracı hâline” dönüşen bir kurum olarak²²⁹ birbirine taban tabana zıt gelişim seyirleri izlemişlerdir.²³⁰ Fransa'da bir meclisi daha çok andıran *Etats-Généraux* (Katmanlar Meclisi)²³¹ ise Büyük Britanya parlamentosu gibi “belli bir mekâna yerleşen ve bir düzen içinde belli aralıklarla toplanan bir statüye hiçbir zaman kavuşama[mış], sözgelimi, 1614'ten Fransız Devrimi'ne kadar 175 yıl boyunca hiç toplanmamış²³² ve

²²⁶ Tocqueville, s. 25. Benzer yönde bir örnek için bkz.: Karl Marx, **Capital: A Critique of Political Economy (Volume I)**, Ben Fowkes (çev.), Londra: Penguin Books, 1992, s. 877: “İngiltere'de feodal kölelik 14. yüzyılın sonlarına doğru fiilen son ermişti. O tarihte nüfusun çok büyük bir kısmı, 15. yüzyılda ise daha da fazlası, *mülkiyet haklarına hangi feodal ad verilmiş olursa olsun*, kendi topraklarını eken özgür köylülerden meydana geliyordu.” (Yapıtın Fransızcasından çevirerek aktaran: Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 44. Vurgu bana ait.)

²²⁷ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 6; Ryan, s. 499.

²²⁸ François Guizot, **Essais sur l'Histoire de France**, Paris: Ladrance, 1836, s. 493; Aktaran: Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 39.

²²⁹ *Parlement*'in gelişimi hakkında bkz.: Timur, *Mutlak Monarşi ve Fransız Devrimi*, ss. 59-64.

²³⁰ Timur, *Mutlak Monarşi ve Fransız Devrimi*, ss. 59-60, 87-88.

²³¹ *Etats-Généraux*'nun birebir çevirisi “Genel Katmanlar”dır. Bu adı Türkçe'ye “Genel Meclis” olarak çeviren Timur'un Katmanlar Meclisi kuruluş tarihçesi için bkz.: Timur, *Mutlak Monarşi ve Fransız Devrimi*, ss. 64-67.

²³² Timur, *Mutlak Monarşi ve Fransız Devrimi*, ss. 89, 161.

1789’da kral tarafından toplantıya çağrıldıklarında ise Ebenstein’ların ifadesiyle iş işten geçmişti.²³³ Tam da bu nedenlerle Büyük Britanya’da bir anayasaya gereksinim duyulmadan anayasal devlet kurulabilmiş²³⁴; buna karşın mutlak monarşi olarak ortaya çıkan diğer Avrupa devletlerinde iktidarlar anayasalcı taleplere kulak tıkadığından dönüşüm şiddet içermiş (anayasallaşmanın son koşulu, bkz.: *aşağıda* Bölüm 2.III), dolayısıyla kazanımların adına anayasa denilen üstün bir hukuk normları dizisiyle güvencelemesine gerek duyulmuştur. İşte bu başlık bu ayrık örnek dışında kalan gelişmelerin, yani anayasallaşma yolculuğunun ilk koşulunun anlatısı.

Grimm’in deyişiyle “bir anayasanın konusu olma kapasitesine sahip bir nesne” olarak mutlak monarşi şeklinde ortaya çıkan merkezîleşmiş politik iktidar, dinî bölünmenin Orta Çağ düzeninin temelini yıktığı 16. Ve 17. yüzyılların dinî içsavaşları sürecinde şekillenmiştir.²³⁵ Bu doğrultuda artık tartışmalı hâle gelen dinî hakikatten bağımsız üstün bir kuvvetin yeni bir anadüzen oluşturması gerekliliği ilk defa Fransa’da ortaya çıkmıştır.²³⁶ Hatta, Haçlı Seferleri’nden beş yüzyıl sonra Hristiyan bir kralın (I. François) ilk kez Müslüman bir sultandan (Kanunî Sultan Süleyman) yardım isteyip onunla ittifak arayışına girebilmesi kimi tarihçiler tarafından dinî kaygılarla bezeli Orta Çağ zihniyetinin çöküp yerini yeni bir zihniyete bırakması olarak yorumlanmıştır.²³⁷

Böyle bir arka plan üzerine yükselen Fransız din savaşları 1562-1598 yıllarında Katoliklerle Huguenotlar olarak adlandırılan Fransız Protestanları arasında yaşandı.²³⁸ Huguenotlar arasında yer alan ve monarkomak olarak adlandırılan kuramcılar, tiranların -daha doğrusu tiran olduklarını iddia ettikleri hükümdarların- katledilmesinin meşru olduğunu öne sürüyorlar ve yöneticilerin (feodal lordlar, vs.) ve Katmanlar Meclisi’nin hükümdarı sınırlama rolüne sahip olduğunu ve iktidarın halktan kaynaklandığını

²³³ William Ebenstein ve Alan Ebenstein, **Great Political Thinkers: Plato to the Present**, 6. Baskı, Belmont: Thomson & Wadsworth, 2000, s. 408.

²³⁴ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 6.

²³⁵ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 4; Ryan, s. 499.

²³⁶ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 4. Timur da benzer yönde bu gelişimin en klasik örneğinin Fransa’da görüldüğünü belirtir. Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 158. Yine benzer yönde Ebenstein ve Ebenstein, s. 408.

²³⁷ Albert Malet’ye göre bu durum “16. yüzyıl tarihinin en anlamlı olaylarından birini teşkil” etmiştir. Bkz.: Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 116 ve d. n. 8.

²³⁸ Tommi Lindfors, “Jean Bodin”, **Internet Encyclopedia of Philosophy**, (t.y.), <https://www.iep.utm.edu/bodin/> (20 Mart 2019).

savunuyorlardı.²³⁹ Ne var ki, bu -en azından son iki- anayasalcı talepler (ki monarkomak “monarkla mücadele eden” anlamına gelir²⁴⁰) anayasallaşmaya giden yolu açmadı; bu paye, aksine monarkomakları ve tüm Huguenotları katlederek veya göçe zorlayarak Fransa’dan silen mutlak monarşik klişe ait olacaktı. Bu ilginç ama bir o kadar açıklayıcı olguyu anlamak için monarkomakların karşı kutbunda yer alan, modern devletin ve modern egemenlik kavramının kuramcısı, politika bilimi teriminin mucidi²⁴¹ ve hukukçu Jean Bodin’e yakından bakmak yararlı olacaktır.²⁴² Zira, bu payelerinin yanında Bodin, kuramıyla kendisinden sonra gelen birçok mutlak monarşist düşünürü etkilemiş, dolayısıyla erken modern devletin bu kurulum aşamasında merkezîleşmiş mutlak iktidarın simge ismi olmuştur.²⁴³ O kadar ki ilk modern anayasalcı olarak kabul edebileceğimiz John Locke kendi kuramını Bodin’in başlattığı düşünce çizgisinin Büyük Britanya’da bayraklaşmış temsilcisi Sör Robert Filmer’in kuramına yanıt olarak kurgulayacaktır.²⁴⁴

Jean Bodin *Les Six Livres de la République* (“Cumhuriyetin Altı Kitabı”) adlı yapıtını 1576’da dinî içsavaş içerisinde monarkomak yazarların yapıtlarına yanıt niteliğinde kaleme aldı ve yapıt kısa süre içerisinde Avrupa’nın bütün önemli dillerine

²³⁹ Lindfors.

²⁴⁰ Sözcük anlamı bu olmakla birlikte kasıt “kral-katilleri”dir. Bkz.: Quentin Skinner, **The Foundations of Modern Political Thought (Volume 2: The Age of Revolution)**, Cambridge: Cambridge University Press, 1978, s.301. Bu bağlamda monarkomaklar esasen dinî bir grup değildir; bu örnekte aslen protestan oldukları gibi katoliklerden aynı görüşleri savunanlar da monarkomak olarak adlandırılmıştır. Bkz.: Lindfors.

²⁴¹ Mario Turchetti, “Jean Bodin”, **The Stanford Encyclopedia of Philosophy**, Edward N. Zalta (Ed.), Fall 2018, <https://plato.stanford.edu/archives/fall2018/entries/bodin/> (2 Nisan 2019).

²⁴² Hatta Uslu’nun aktarımına göre “Aristoteles ve Bodin gibi düşünürler siyasal düşünceler tarihinin önde gelen düşünürleri arasında değerlendirildikleri gibi, anayasa hukukunun kurucuları olarak da görülmektedirler.” Uslu, s. 17. Kanımca Aristoteles ve Bodin’in anayasa hukukunun soykütüğünde önemli birer yer tuttıkları açıktır, zaten ben de bu çalışmada iki düşünürden de ziyadesiyle yararlanıyorum; bununla birlikte “anayasa hukukunun kurucuları”ndan olma payesinin bu iki düşünürü verilebileceğine katılmak benim açımdan zor görünüyor. Eğer Amerikan Kurucu Babalarından ve Fransız Devrimcilerinden geri götürülebilecekse bu paye benim açımdan olsa olsa John Locke, Algernon Sidney, Montesquieu ve Jean Jacques Rousseau gibi düşünürlere gider, herhâlükarda modernite öncesi hiçbir düşünürü gitmez; ancak ben yine de bu düşünürler için anayasalcı düşüncenin önemli temsilcileri payesini yeğlerim, ki bu hâlde modernite öncesinin Aristoteles, Polybios, Cicero, hatta hakkında bilgimiz pek az olsa da Protagoras gibi düşünürleri (ki aristokratik -benim açımdan pratikte basbayağı oligarşik-eğilimleri dolayısıyla ben Protagoras harici andığım modernite öncesi düşünürlerden dahi kuşkuluyum) ve Roma’da Gracchus kardeşler başta olmak üzere anayasalcı mücadelenin paydaşları olan ve McIlwain’in belirttiği gibi (bkz.: *yukarıda* d. n. 214) çoğunun adları dahi unutulmuş olan aktörler de payeyi paylaşırlar.

²⁴³ Bkz.: Skinner, s. 301.

²⁴⁴ Ryan, s. 457; Skinner, s. 301.

çevrildi.²⁴⁵ Bu yapıtta bizim amaçlarımız açısından dikkat çeken birinci husus, Bodin'in yapıtına da adını verdiđi cumhuriyet kavramının sanki bizim Roma'dan aşına olduđumuz cumhuriyete benzememesidir.²⁴⁶ Zira Bodin, yapıttının başında cumhuriyetin tanımını şöyle verir: "Cumhuriyet birçok haneden oluşan hukukî bir yönetimdir, ve egemen erk ile onlara ortak olandır."²⁴⁷ Bağlantılı olarak ikinci husus ise Bodin'in Roma Cumhuriyeti'nin rakipsiz gördüğü karma anadüzen anlayışını reddetmesi, daha doğrusu böyle bir düzenin mümkün olamayacağını iddia etmesidir ki ilerleyen bölümlerde en iyi devlet şeklinin (mutlak) monarşi olduğunu söyleyecektir.²⁴⁸ Bodin'in mutlakiyetçiliğini gözler önüne seren bir diđer iddia, bir tiranın öldürülebileceđi, ancak meşru olarak egemenlik erkini elinde bulunduran hükümdarın tiranca davransa bile, deđil öldürölmek, tebaası tarafından kendisine karşı gelinemeyeceđi argümanıdır.²⁴⁹ Burada Bodin, yaptıđı ayrımı meşru ve gayrı-meşru olarak nitelendirse de kendisine göre sadece hâlihazırda var olan hükümdarı devirip egemenlik erkini eline geçiren, yani "meşru" hükümdarın egemenlik hakkını gasp eden "gayrı-meşru"dur. Tüm bunların belki de en önemlisi Bodin'in bugün kimi nitelikleri hâlâ aşılmamış olan egemenlik kuramıdır:

"*Maiestie* veya *Soveraignite* [egemenlik] bir cumhuriyette yurttaşlar ve tebaa üzerindeki en yüksek, mutlak ve ebedî erktir: Buna Latinler [yani, antik Romalılar] *Maiestatem* der, Yunanlılar *akra exousia*, *kurion arche* ve *kurion politeuma*; İtalyanlar *Segnorìa*, ve Yahudiler *tomech shévet*, yani demek o ki, en büyük buyurma erki/iktidarı."²⁵⁰

²⁴⁵ Lindfors. Örneğin bu monarkomak yapıttlarından biri *Vindiciae contra tyrannos*, yani "Tiranlara Karşı Hüküm"dür.

²⁴⁶ Kim bilir, belki biraz da bu yüzden bu yapıtt İngilizce'ye çevrilirken *république* terimi *republic* olarak deđil, nispeten daha muđlak bir kullanımı olduğunu söyleyebileceđimiz *commonwealth* olarak çevrilmiştir. Bununla birlikte Türkçe literatürde Bodin'in yapıttı çevrilirken genellikle kullanılan terim "cumhuriyet" deđil, "devlet"tir. Bkz.: Mehmet Ali Ağaođulları (ed.), **Batı'da Siyasal Düşünceler**, İstanbul: İletişim, 2011, ss. 401-416. Bu kullanımın eleştirisi için bkz.: *aşağıda* d. n. 257.

²⁴⁷ "A Commonweale is a lawfull government of many families, and of that which unto them in common belongeth, with a puissant soveraigntie." Jean Bodin, **The Six Bookes of a Commonweale**, Kenneth Douglas McRae (Ed.), Richard Knolles (çev.), Cambridge: Harvard University Press, 1962, s. 1.

²⁴⁸ Lindfors.

²⁴⁹ Lindfors.

²⁵⁰ Bodin, s. 84. ("*Maiestie* or *Soveraigntie* is the most high, absolute, and perpetuall power over the citisens and subiects in a Commonweale: which the Latins cal *Maiestatem*, the Greeks *akra exousia*, *kurion arche*, and *kurion politeuma*; the Italians *Segnorìa*, and the Hebrewes *tomech shévet*, that is to say, The greatest power to command.")

Şimdi, burada bir sorun var. Biz bir önceki bölümden biliyoruz ki Romalılar egemenlik yetkisini imparatorluk döneminde dahi *maiestatem* olarak adlandırmıyordu; Roma’da en üstün buyurma erkini anlatan teknik terim *imperium* idi.²⁵¹ Bodin’in verdiği tanım da cumhuriyet dönemindeki *imperium* tanımına benzemediği gibi, cumhuriyeti yıkmakla beraber içerisini boşaltsa dahi kendini kurumlarını yaşatmak durumunda hisseden imparatorluk döneminde bile sürdürülen egemenliğin halktan kaynaklandığı kuralından en azından kuramsal olarak vazgeçilemediği düşünüldüğünde bu dönemdeki tanımdan da geri.²⁵² Peki, o halde *maiestatem* nedir? Adolf Berger’in otorite niteliğindeki *Roma Hukukunun Ansiklopedik Sözlüğü*’ne baktığımızda *maiestatem* diye bir terimle hiç karşılaşmayız; ancak aynı anlama gelen *maiestas* maddesinin açıklaması şu şekilde: “İtibar, üstünlük, devletin büyüklüğü (*maiestas populi Romani*). *Maiestas* ayrıca imparatorun fahrî bir sıfatıdır.”²⁵³ Dolayısıyla *maiestas* Roma’nın imparatorluk döneminde dahi teknik bir terim değil, alelade bir sözcük ve en fazla imparatora verilen bir dizi sıfattan biri. Böylelikle mesele anlaşılıyor. Bodin, cumhuriyet kavramını kendi çıkarları doğrultusunda eğip büktüğü gibi McIlwain’in deyişiyle Roma anayasalcılığının merkez kavramı olan “halktan kaynaklanan en üstün erk”i²⁵⁴ anlatan egemenlik kavramını da kendi amaçları doğrultusunda ikame ediyor. Zira *imperium* kavramının formüle edildiği Roma Cumhuriyeti’nde egemenlik ne ebedî ne de mutlak. En üstün yöneticiler olarak bir yıl için eşzamanlı seçilen ve hizmet eden iki konsül bulunuyordu ve bunlar yasa yapma yetkisine dahi sahip olmadığı gibi görevden de alınabiliyorlardı. Ne var ki Bodin’in formülasyonunda ebedîlik ve mutlaklık egemenlik erkinin olmazsa olmazlarıdır. Zira Bodin’e göre kendisine belirli bir süre için egemenlik verilen bir kişi bu sürenin bitiminde tekrar sıradan bir yurttaş olacağı için ona egemen denilemez; bu kişi en üstün erkin ancak bir yediemini/emanetçisi (*trustee*) veya muhafızı (*custodian*) olabilir.²⁵⁵ Buna karşın, yasama erkinin formülasyonunun “konsül [X] halka hukuka uygun şekilde sordu ve halk hukuka uygun şekilde karara bağladı”²⁵⁶ şeklinde olduğu Roma Cumhuriyeti’nde

²⁵¹ Bkz.: yukarıda d. n. 128.

²⁵² Bkz.: yukarıda ss. 49-50.

²⁵³ Berger, s. 572 (“*Maiestas*” maddesi).

²⁵⁴ Bkz.: yukarıda d. n. 191 ve 192.

²⁵⁵ Lindfors.

²⁵⁶ Lintott, s. 3.

egemenliğin tam da halktan kaynaklanan bir yetkinin belirli bir süre için ve sınırlı bir şekilde verildiği (diğer bir deyişle emanet edildiği) görülüyor.

Burada dikkatli okuyucu benim Roma'daki egemenlik yetkisinin Bodin'in egemenlik kuramıyla benzemezliğini gösterirken örneklerimi hep cumhuriyet döneminden aldığımı, ancak zaten en iyi yönetim tercihini mutlak nitelikli bir monarşiden yana koyan Bodin'in aklındaki Roma'nın kuvvetle muhtemel imparatorluk dönemi olduğunu fark etmiştir. Bodin'in mutlak monarşisine cumhuriyet demesi bir yana²⁵⁷, benim de dikkat çekmek istediğim aslında tam da bu. Roma'da egemenlik aslen cumhuriyete içkin bir işlevken imparatorluk döneminde içi boşaltılmıştır. Bununla birlikte kâğıt üzerinde dahi kalsa Roma'da egemenlik bir "yetki" olarak kurucu bir işlem olmaya devam etmiştir. Bu bağlamda kuramsal olarak imparator dahi halkın sahip olduğu egemenlik *hakkını* kullanmaya *yetkilendirilir*.²⁵⁸ Bodin'de ise bir kişi bir hanedana mensup olmak itibarıyla bu erkin *otonom* (özerk, kendiliğinden) sahibidir; bu bağlamda egemenlik artık *verilen* bir *yetki* değildir; hükümdarın kişiliğine bağlı bir *haktır*. Diğer bir deyişle, Bodin'in kuramsal arka planını bize verdiği Avrupa'nın erken modern döneminin başat anadüzeni kurucu ve kurulmuş erkler

²⁵⁷ Bodin'in *république* ("cumhuriyet") teriminin kullanımı basitçe onun devleti kast ettiği anlamında indirgemeci bir yaklaşımla ele alınamayacağını düşünüyorum. Her ne kadar Brancourt bu dönemde *res publica*'nın genel olarak devlet anlamında kullanıldığını da söylese de, "aldıkları eğitim nedeniyle sözcükleri itinayla seçmeye eğilimli hukukçular" arasında olan Bodin'in de hâliyle dağarcığında -tarihsel veya güncel- ilgili bütün kavramsallaştırmalar mevcuttu. (Bkz.: Brancourt, ss. 179-180) Ütüne üstlük karma anadüzen anlayışını açıkça reddeden bir düşünürün, bir karma anadüzen çağrıştıran *res publica* kavramını kullanma tercihi de açıklanmaya muhtaçtır. Örneğin, Bodin'in doğumundan sadece 16 yıl önce (1513) yazılmış olan Machiavelli'nin *Prens* adlı yapıtı şu cümleyle başlar: "İnsanlar üstünde bir yetkeye sahip olmuş ve olan devletlerin (*stati*, tekil hâli *stato*) tümü, güçlerin tümü, ya cumhuriyet ya da prensliktir." Niccolo Machiavelli, *Prens*, Rekin Teksoy (çev.), İstanbul: Oğlak Yayıncılık, 2010, s. 43. Dolayısıyla 1) Bu dönemde "devlet" kavramı için özgül bir terim kullanılmaya başlanmıştır. 2) Bu terimin yaygınlaşmamış olduğu kabul edilse dahi -ki Brancourt terimin Fransa'da hemen kabul görmediğini söylüyor- Bodin'in kullanabileceği daha uygun ve yerleşik terim *regnum*'dur (krallık). Bodin, muhtemelen Roma'nın imparatorluğa evrilmesinden sonra dahi *res publica* kavramının kullanılmaya devam edilmesinden ilham alıyor; bununla birlikte Roma'daki durumun kendine özgü bağlamına yukarıda değinilmişti. Bkz.: *yukarıda* ss. 36-37. Her hâlükârda Machiavelli'nin ilgili cümlesinden anlaşılabilceği üzere Bodin'in döneminde *république* bildiğimiz anlamda cumhuriyet anlamına gelmektedir. Zaten, Bodin'in döneminde de cumhuriyetler bulunmaktadı. Dolayısıyla, bana kalırsa, Bodin aynı egemenlik kavramında yaptığı gibi kendi amaçları için kullanmak adına cumhuriyet kavramının da anlamını saptırıyor. Bu arada modern anlamda devleti anlatan *stato* (*état/state*) terimini ilk kullanan Machiavelli'dir. Bkz.: Brancourt, s. 179.

²⁵⁸ Hatta bu imparatorluk dönemlerinde dahi sadece kâğıt üzerinde kalan bir uygulama değildir. Bizans İmparatorluğu döneminde halkın egemenlik yetkisini imparatora vermesi -ve gerekli gördüklerinde alması- için bkz.: Anthony Kaldellis, *The Byzantine Republic: People and Power in New Rome*, Cambridge: Harvard University Press, 2015, ss. 118- 164; özellikle bkz.: ss. 120-121, 122, 159-164. Yapıtı dikkatimi çeken hocam Doç. Dr. Ateş Uslu'ya müteşekkirim.

ayrımını bünyesinde bulundurmayan, bilfiil hükümdarın kişiliğinde somutlaşan anadüzendir.

Peki Bodin'in kuramsallaştırdığı mutlak monarşik düzende hükümdarın sahip olduğu egemenlik erkini koşullayan veya sınırlayan herhangi bir karşıt erk var mıdır? Burada verilecek yanıt “evet ama hayır”dır ve dinî içsavaşların sarstığı ve ruhban katmanının ayrıcalıklı politik-hukukî konumunu kaybettiği yeni anadüzenin sekülerleşmesini anlatır. Zira, Bodin'e göre mutlak iktidar yalnızca Tanrı'nın ve doğanın yasaları tarafından sınırlandırılabilir²⁵⁹; yine yapıtın başka bir yerinde hükümdarın tebaasıyla veya yabancı hükümdarlarla yaptığı sözleşmeler, özel mülkiyetin dokunulmazlığı ve *leges imperii* şeklinde üç tane mutlak iktidarı sınırlama unsuru belirtilir²⁶⁰. Bunlara karşın takip eden açıklamalarda bu koşulların pratikte pek de anlam ifade etmediğini görürüz. Hükümdarın taraf olduğu adil, makul ve uyulmasında tebaasının bir çıkarı olduğu sözleşmeler -yasaların aksine- hükümdarı bağlar.²⁶¹ Bağlama gerekçesi olarak da doğal hakkaniyet, hükümdarın şerefi ve iyi niyeti gibi gerekçeler sunulur. Özel mülkiyetin dokunulmazlığı, doğal hukuk ve Eski Ahit'ten devşirilir; “yüce Tanrı'nın yaşayan ve nefes alan sureti” olan hükümdarın²⁶² tebaasının özel mülkiyetine bunların rızası olmadan el koyması Tanrı'nın ve doğanın yasalarını ihlâl etmek demektir. Özel mülkiyetin dokunulmazlığının tek istisnası ise devletin bekasının tehdit altında olmasıdır.²⁶³ *Leges imperii* meselesinde ise Bodin, bu “temel yasalar”ın hanedanın, deyimi yerindeyse, mütemmim cüzü olduğu, dolayısıyla hükümdarın bunları ihlâl etmemesi gerektiğini söyler. Ancak devamı ilgi çekicidir: Vele ki hükümdar bir *lex imperii*'yi ihlâl etti, bu hükümdarın halefi ihlâl eden yasayı ilga edebilir.²⁶⁴ Görülebileceği üzere somut olarak verilen üç sınır da aslında hukuken sınır olma yetisine sahip değildir; çünkü hükümdar üzerinde bir yaptırım güçleri olmadığı gibi; adil, makul ve halkın çıkarına olma veya devletin bekası gibi son tahlilde durumun öyle olup olmadığına karar verebilecek kişinin yalnızca hükümdar olduğu tartışmalı geçerlilik koşullarına sahiptirler. Açıkça ihlâl edildikleri kabulünde dahi

²⁵⁹ Bodin, s. 109.

²⁶⁰ Lindfors.

²⁶¹ Lindfors.

²⁶² Lindfors.

²⁶³ Lindfors.

²⁶⁴ Lindfors.

“hukuksuzluğun giderilmesi” ancak hükümdarın ölüp yerine yenisinin geçmesiyle imkânlı hâle gelebilmektedir. Zira Bodin’e göre egemen hükümdarın niteliği şudur:

“Ancak ona icap eder ki bir egemen başka kimsenin hiçbir türlü buyruğuna tabi olmayacaktır (...) onun makamı tebaasına yasa vermek, yararsız yasaları ilga etmek ve onların yerine yenilerini tesis etmektir: Ki eğer kendisi yasalara tabiyse veya başkaları onun üstünde buyurma gücüne sahipse bunu yapamaz. Ve hukukun söylediği budur, hükümdar yasaların gücünden tenzih edilmiştir.”²⁶⁵

Yine başka bir pasajda egemen hükümdarın ilk ayrıcalığını benzer şekilde verir Bodin: “Egemen hükümdarın ilk ve başat göstergesi bu olsun, genel olarak tüm tebaası ve tek tek her biri için yasalar yapma erki (...) kendisinden üstün, eşit veya aşağıda olan başka kimsenin rızası olmadan.”²⁶⁶ Dolayısıyla buradan anladığımız, bir retorik olarak ilahî kaynaklı hukuka atıf yapılmakla birlikte pratikte tek kaynağının, sahibi ve kullanıcısının hükümdar olduğu seküler hukukun rakipsiz olduğudur. Oysa, Orta Çağ’da politik iktidarın doğal hukukun altında pozitif hukukun üstünde olduğu kabul ediliyordu.²⁶⁷ Burada ise merkezîleşmiş iktidar uygulama bahsinde doğal hukuku denklemden çekip çıkartmıştır. Zira, ruhban katmanı politik-hukukî ayrıcalığını kaybetmiş, ahlâkî alana çekilmiştir.²⁶⁸ Diğer bir deyişle hükümdarın yasasının Tanrı’nın yasasına aykırı olduğunu iddia edebilir, ancak bu konuda hukuken hiçbir şey yapamaz. Hukukî düzende hakikatin, adaletin, ortak yararın, vs. ne olduğunu belirleyecek tek erk hükümdarın kişiliğinde ortaya çıkan devlettir. Bu bağlamda o artık karikatürize edilegelen hükümdarın “*l’état, c’est moi*” (“devlet, o benim”) sözü bütünüyle dayanıklı kılınmıştır.²⁶⁹ Gierke’nin belirttiği gibi cumhuriyetlerde yöneticiler halk tarafından veya halka birlikte yaptıkları yasalarla bağılyken mutlak monarşilerde hükümdarlar “yasanın ruhu olarak davranırlar ve mevcut hukuku her bir münferit olayda, o anın ihtiyaçlarına göre, ağızlarından çıkan bir tek sözle değiştirebilir[di.]”²⁷⁰

²⁶⁵ Bodin, s. 91

²⁶⁶ Bodin, s. 159

²⁶⁷ Gierke, s. 132.

²⁶⁸ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 4.

²⁶⁹ Ryan, s. 235.

²⁷⁰ Gierke, s. 132.

Yukarıdaki açıklamalar anayasallaşma açısından şu anlama geliyor: Kuşkusuz ki bir mutlak monarşi olarak ortaya çıkan modern devletin görülebileceği üzere anayasalcı bir tarafı yoktur. Bununla birlikte şu aşamada hukukî bir sınır kabul etmeyen mutlak monarşi, iktidarı merkezîleştirmek suretiyle hukuku da tek-kaynaklı hâle getirmiş ve dolayısıyla aslında ironik bir şekilde iktidarının modern hukuk tarafından sınırlanmasının da önünü açmıştır.

Burada, anayasallaşma sürecinde ilk adımı teşkil eden merkezîleşmiş iktidarın, diğer bir deyişle modern devletin, mutlak monarşi olarak ortaya çıkışının kuramsal arka planını Bodin’le birlikte anlattıktan sonra yolumuza devam etmeden önce bugün artık demokratik karakter kazanmış olmak hasebiyle dönüşmüş (daha doğrusu yeni bir bağlamda Romalı kökenlerine dönmüş) olan modern egemenlik kuramının hâlâ kurtulamadığı bir illeti de anmak gerekir. Egemen, herkes için kural koyarken kendisi hiçbir kuralla bağlanamayacağı için bunun mantıksal sonucu Bodin’e göre egemenliğin “bölünmez” niteliğidir.²⁷¹ Zaten karma anadüzenin imkânsızlığı da egemenliğin bölünmezliğine bağlanır.²⁷² Bugün, bir anayasal düzenin tek meşruluğunun halk/millet egemenliği olduğu kabul edilmişken hâlâ egemenliğin bölünmezliğini kabul etmenin absürt olduğu duraksanmadan söylenmeli. Aslında sanırım karışıklık şuradan çıkıyor: Modern düzlemde Bodin’de olmadığı gibi egemenliğin sahibi ve kullanıcısı ayrımı vardır.²⁷³ Bu da demektir ki “egemen”, egemenlik erkini kullanan değildir, bu ikisi temsilî rejimlerde farklıdır. Egemenliğin sahibi bölünmez olarak elbet kabul edilebilir, ancak pratikte önem taşıyan egemenliğin kullanılması hususudur ki, egemenlik yetkisi kurulmuş iktidarlara bölünerek verilir. Zira Bodin’in öne sürdüğünün aksine, mantıksal olarak sağlanamayan önerme egemenliğin bölünmez olduğudur. Bodin’in kendisi de zaten mutlakiyetçi bir arka plandan konuştuğu için savının gerekçesi egemenliğin bölünebilirliğinin kabulünde yasa yapanın da yasaya tabi olacağı, böylece tebaa ile egemen arasında farkın kalmayacağı, hatta bunun sonucunda devletin “halkçı veya

²⁷¹ Lindfors.

²⁷² Lindfors.

²⁷³ Bkz.: 1982 Türkiye Cumhuriyeti Anayasası m. 6/1-2:

“Egemenlik kayıtsız şartsız Milletindir.” (Egemenliğin sahibi olarak millet)

“Türk Milleti, egemenliğini, Anayasanın koyduğu esaslara göre, yetkili organları eliyle kullanır” (Yani, *egemenliğin sahibi millet*, anayasanın koyduğu esaslara göre *egemenliğin kullanımını kurulmuş iktidarlara tevdi eder*.)

demokratik” olacağı, bunun da kimsenin yasalara uyma iradesi göstermeyeceğinden anarşi yaratacağıdır.²⁷⁴ Demokratik veya halkçı bir devlette kimsenin yasalara uyma iradesi göstermeyeceği önermesinin doğru olmadığını tecrübeyle sabit olduğunu bir kenara bırakırsak, bizim bugün anayasal devletten anladığımızın zaten egemenliğin bölünebilirliğini getirdiğini görmemiz gerekir. Bugün hâlâ egemenliğin bölünmezliği argümanının kabulü -bu çalışmanın son bölümünde “Erkler Ayrılığı” başlığında görüleceği üzere- erkler ayrılığını işlevler ayrılığına indirgemekte ve kuramın esasını kaçırmamıza, onu bir dogma veya mit olarak görmemize neden olmaktadır.²⁷⁵ Hâlbuki, egemenlik erkinin sahibi olarak halk, bu hakkının kendisi adına kullanılması için bir parçasını yasama organına -hatta tercih ediyorsa bunu da iki kanada bir daha bölerek- bir parçasını yine kendi içinde tercih ettiği kadar -devlet başkanı, bakanlar kurulu, yerel yönetimler, kamu başdenetçiliği, diğer özerk idari otoriteler gibi- bölerek yürütme organına, başka bir parçasını da yargı organlarına yetkilendirir; hatta bu kurulmuş erkleri kullanmakla yetkilendirilen kurulmuş organların kendilerine emanet edilen yetkileri halk adına meşru bir şekilde, yani anayasal olarak, kullanmalarını sağlamak için de tüm bu organları karşılıklı olarak birbirlerini -hatta kendi içlerinde de birbirlerini- dengeleyip denetleyecekleri şekilde kurar. Dolayısıyla denilebilir ki, bizzat Bodin bize egemenliğin bölünebilir bir yetki olduğunu mefhum-u muhaliften gösterir.

Burada kısa bir toparlama yapayım. Orta Çağ (Batı) Avrupasının anadüzeninde devlet iktidarının katmanlar arasında bölündüğünü, hukukun genellikle ilahî kaynaklı gelenekle koşullanmış/sınırlanmış seküler hukuk ikilisinden oluştuğunu söyledim. Protestan Reformasyonu’yla oluşan dinî bölünmenin tetiklediği dinî içsavaşların bu düzeni sarstığını ve bu bunalımdan çıkışın mutlak bir monarkın kişiliğinde somutlaşmış modern devleti getirdiğini Bodin’in sosyopolitik gelişmeleri yansıtan kuramı üzerinden anlatmaya çalıştım. Böylelikle artık seküler hukuk modern egemenlik kuramıyla birlikte pratikte rakipsiz kalmış, önceden anadüzenin kurucu ortağı olan katmanlar sosyoekonomik ve ahlâkî alana çekilmişlerdir. Grimm’in deyişiyle artık elimizde bir anayasanın konusu olabilme kapasitesine sahip bir politik-hukukî birim vardır; ancak

²⁷⁴ Lindfors.

²⁷⁵ Bkz.: Ergun Özbudun, **Türk Anayasa Hukuku**, 18. Basım, Ankara: Yetkin, 2018, ss. 189-192; Nur Uluşahin, “Kuvvetler Ayrılığı ve Yasama Yürütme İlişkileri”, Mehmet Kabasakal (Ed.), **Türkiye’de Siyasal Yaşam: Dün, Bugün, Yarın** içinde (39-66), İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2016, s. 40, d. n. 6.

modern devlet mutlak monarşi olarak ortaya çıktığı, diğer bir deyişle varlık nedeni mutlaklık olduğu için bir sınırlama aracı henüz kendini gerçekleştirememektedir.²⁷⁶ Dolayısıyla anayasallaşma bahsinde ilk koşulu sağlamış bulunuyoruz. Şimdi sıra mutlak iktidarın sınırlanması ihtiyacının kendisini yeteri kadar güçlü bir biçimde dayatabilmesinin analizine geldi.

II. SINIRLAMA TALEPLERİNİ HUKUKİLEŞTİRME ARAÇLARI: DOĞAL HUKUK VE TOPLUMSAL SÖZLEŞME KURAMLARI

Modern devletin kurulmasıyla birlikte onu sınırlayacak, diğer bir deyişle politik-hukukî iktidarın kuruluşunu ve işleyişini buyurucu bir şekilde düzenleyecek bir hukuk normları dizisinin konusunu oluşturabilecek olan merkezîleşmiş iktidarın ortaya çıkışıyla anayasallaşma yolunda ilk koşul sağlanmış oldu. Ancak modern devlet, merkezîleşirken politika ve hukuk alanlarını tekeline aldığı, yani modern devlet mutlak monarşi olarak doğduğu için anayasa bu dönemde ortaya çıkmadı. Ne var ki, anayasal talepler tarih boyunca ileri sürüldüğü gibi bu yeni “anadüzenleme” de anayasal taleplerden bağımsız değildir. Bu dönemde iktidarı sınırlandırma yönündeki taleplerin ilk taşıyıcısı beklenebileceği üzere iktidar ortaklığını kaybeden ayrıcalıklı katmanlardı.²⁷⁷ Gerçekten de modern devlet, ruhban ve soylular katmanlarını politik-hukukî alandan çıkartırken feodal düzeni yıkmamış; sözgelimi toprak sahipleri ile köylüler arasındaki sömürü ilişkisine dokunmamıştır.²⁷⁸ Böylelikle politik-hukukî ayrıcalıklarını kaybeden ruhban ve soylular ekonomik ve toplumsal alanlarda ayrıcalıklı konumlarını sürdürmüşlerdir. Bu vesileyle yeni anadüzende bu katmanlar fırsatını buldukça kaybettikleri iktidarı yeniden kazanmak için mutlak hükümdara meydan okumuşlardır. Buna ek olarak da sosyopolitik düzendeki gelişmelerin, yani *aktüel* mutlak monarşinin, olması gereken iddialarına nazaran daha geç yerleştiği de söylenmeli. Diğer bir deyişle, yukarıda mutlak monarşinin klasik örneği olan Fransa nezdinde modern devletin doğuşu koşulu anlatılırken bu gelişmelerin simge ismi olan Bodin ele alındı, ancak pratikte Fransız mutlak monarşisi tabî ki Bodin’le değil, onun retorik rezervasyonlarını da aşan

²⁷⁶ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 5.

²⁷⁷ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 5.

²⁷⁸ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 5.

bir şekilde bir süreç içerisinde kurulmuştur. Burada, yine bir tarihsel saptama yapmak gerekirse döneminin Fransız başbakanı Kardinal Richelieu dönemi gösterilebilir.²⁷⁹

Mutlakiyetçi anadüzene yöneltilen ilk karşı çıkışlar kendisini “hükümet şekilleri” (*forms of government*) denilen literatürde gösterir.²⁸⁰ Hükümdarın zayıf olduğu veya herhangi bir şekilde iktidar boşluğu yaşanan hallerde öne sürülen “katmanların hakları”na yönelik talepler, merkezî devlet inşasına karşı mücadelelerinde çoğunlukla başarısız olsalar da getirdikleri eleştiriler yukarıda da kısaca andığım Bodin’in *leges imperii* olarak adlandırdığı *leges fundamentalis* (temel yasalar) ve sözleşmeler gibi iktidarı sınırlandırma yöntemlerini bu mücadelede temel araç kılmıştır.²⁸¹ Gerçekten de bunlar başarılı olduklarında yazıya geçirilmiş (yani pozitif hukukun parçası olmuş) ve mahkemelerde öne sürülebilirmişlerdir; dahası hükümdarın iktidarını yasama gücü dahil çerçevededikleri kabul edilerek bir üstün hukuk olma kriterlerini sağlamışlardır.²⁸² Gelgelim, bu talepler de anayasayı doğurmaya yetmemiştir; zira birincisi, bunlar yukarıda değinildiği üzere güçlü bir hükümdar karşısında gerçek bir güvence oluşturmazlar; ikinci olaraksa güvence sağladıkları sürede dahi nitelikleri gereği hükümdarın özerk/otonom kabul edilen egemenliğini tartışma konusu edinmeyen ve yalnızca hükümdarın kimi pratiklerini sözleşmenin diğer tarafı (yani, katmanlar) lehine kısıtlamayı öngören bir nevi *quid pro quo* niteliğinde araçlardır.²⁸³ Bu araçlar anadüzence tanındıkları hâllerde hukukî normları hiyerarşiklemiş olurlar (zira, Bodin’in dahi kabul ettiği üzere kural olarak hükümdar tebaasıyla yaptığı bir sözleşmeyi veya kendini bağladığını kabul ettiği bir temel yasayı tek taraflı olarak kaldıramaz) ancak normlar arası hiyerarşi başlı başına anayasallaşmayı getirmez.²⁸⁴

²⁷⁹ Genel olarak Fransız mutlak monarşisinin kurulma süreci için bkz.: Timur, *Mutlak monarşi ve Fransız Devrimi*, ss. 112-215. Kuşkusuz bu bir tarih çalışması olsaydı, yukarıdaki başlıktaki incelememiz Bodin’den ziyade Kardinal Richelieu ve *le Roi Soleil* (“Güneş Kral”) XIV. Louis merkezli olmalıydı. Ancak ben tarihsel bir çalışma değil tarihsel bağlam içinde kavramsal dönüşümleri inceleyen bir çalışma yapma peşindeyim.

²⁸⁰ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 5; Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, ss. 42-43.

²⁸¹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 42

²⁸² Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 43.

²⁸³ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 5; Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 43.

²⁸⁴ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 6.

Bununla birlikte gitgide hissedilmeye başlanan mutlak iktidarı kısıtlama ihtiyacı bu araçlar içerisinde anayasalcılık düşüncesi için çok önemli bir arka planı oluşturan “toplumsal sözleşme” fikrini geliştirmiştir. Modern toplumsal sözleşme kuramları da esasen dinî bölünme ve içsavaşların yarattığı bunalımdan çıkış için aranan yenilikler arasından doğmuştur.²⁸⁵ Bu kuramlar tarihsel serüvenleri boyunca farklı kabullere dayanıp farklı reçeteler öne sürseler de ortak noktaları bir sıfır noktası olarak kurgusal bir doğa durumu (*state of nature*) imgelemi ve bunun üzerine bir anadüzen inşasıdır. Her ne kadar modern dönemde toplumsal sözleşme fikri anayasalcı olarak kabul edebileceğimiz Huguenotların orijinal sözleşme fikrinden devralınsa da²⁸⁶ kurucu evresinde toplumsal sözleşme anayasalcı bir karakter taşımaz.²⁸⁷ Bu bağlamda toplumsal sözleşme kuramlarını kurucu ve anayasalcı evre başlıkları altında iki aşamada ele alacağım. İlk evresinde bunlar mutlak monarşiyi savunmuş, ikinci evresinde ise artık mutlak monarşi olarak yerleşen modern devlete anayasalcı eleştiriler getirmişlerdir. Dolayısıyla, iki evrede de toplumsal sözleşme kuramları verili anadüzenleri (ve dolayısıyla yürürlükteki hukuku) eleştirerek birer “olması-gereken” resmi çizmişlerdir. Burası, bu kuramların modern doğal hukuk düşüncesiyle buluştuğu yerdir. Bu doğrultuda, anayasallaşma sürecinde toplumsal sözleşme kuramlarını incelemeden evvel doğal hukuktan ne anlamamız gerektiğine kısaca bakalım.

A. MODERN DOĞAL HUKUK FİKRİ

Bodin’in kuramını rasyonelleştirmeyi amaçlayan Grotius, Hobbes ve Pufendorf gibi ilk modern toplumsal sözleşme kuramcılarının rolü mutlak monarşi olarak ortaya çıkmakta olan yeni anadüzenin doğal hukukla uyumlu olduğunu iddia etmek olmuştur.²⁸⁸ Zira, yukarıda belirtildiği gibi Orta Çağ’ın politik-hukukî meşruiyetini kaybettiği bu çalkantılı dönemde yeni bir anadüzen her şeyden önce devletin esas görevi

²⁸⁵ Martin Loughlin, **Swords and Scales: An Examination of the Relationship Between Law and Politics**, Oxford: Hart Publishing, 2001, ss. 161-162; Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*” s. 42.

²⁸⁶ Bkz.: Loughlin, *Foundations of Public Law*, s. 73.

²⁸⁷ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 48.

²⁸⁸ Bkz.: Loughlin, *Foundations of Public Law*, s. 73. Hobbes’un doğal hukuk kavrayışı hakkında eleştirel bir yaklaşım için bkz.: *aşağıda* ss. 81-85.

olduğu düşünölen -ve kuşkusuz bu dönemde birebir hissedilen- güvenlik ihtiyacını sağlamaktan geçmeliydi. Yukarıda anılan düşünürler de bu doğrultuda mutlak monarşinin devletin bu esas görevini gerçekleştirmek için gerekli olduğunu iddia etmişlerdir.²⁸⁹ Dolayısıyla bu toplumsal sözleşmecilerin başlıca işlevi Orta Çağ dünya görüşünden kopuşu gerçekleştirmek olmuştur ki, bunu da modern doğal hukuk kuramını geliştirerek sağlamışlardır.²⁹⁰ Bu kopuş amacı doğrultusunda modern doğal hukuk Orta Çağ'ın katmanlı (yani, hiyerarşik) toplumsal düzeni aksine tüm insanların eşit olduğu kabulünden yola çıkar. Hakların Orta Çağ düzeninde düşünüldüğü üzere nesnel bir ilişkiler durumundan (*an objective state of affairs*) ziyade öznel bir kişisel mülkiyet (sahip olma, *possession*)²⁹¹ olarak ele alınması iktidar ile hak kavramı arasındaki ilişkiyi yeniden yapılandırır, böylelikle egemenlik kuramı bireyci ve sözleşmeci bir bağlama oturur.²⁹² Loughlin'e göre kendisi de rasyonel olarak kabul edilen yaratıcının dahi rasyonellikle bağlı olması iddiasından ötürü modern doğal hukuk Tanrı'nın ilahî iradesinden “doğru aklın buyruğu” (*dictatum rectae rationis, the dictate of right reason*) anlamına evrilerek -dünya işlerine karışan kişisel- tanrı-merkezli bir kavrayıştan insan-merkezli bir kavrayışa geçilmiştir.²⁹³ Böylelikle, politik iktidar Bodin'de dahi olduğu üzere veraset temelli değil, öznel hak temelli ve egemenlik kanalıyla üretilen, dolayısıyla politik yükümlülüğün rızaya bağlı olduğu bir anlayışa evrilmiştir.²⁹⁴

Tüm bu yukarıdaki açıklamalar şu anlama gelir: Her şeyden önce modern doğal hukuk düşüncesi dinî bölünmeyle birlikte meşruiyetini kaybetmiş Orta Çağ anadüzeninden kopuş arzusunun bir *aracı* olmuştur. Diğer bir deyişle, modern doğal hukuk kendi içinde bir değer değil, salt bir araçtır ve bu bağlamda politik bir araçtır. Tüm insanların eşit, dolayısıyla özgür, ve hak taşıyıcısı olmaları nezdinde bireyin öne çıkarılması, bunun da diğer taraftan insanların potansiyel olarak sahip oldukları düşünölen yıkıcı arzularının artık tümüyle seküler olan bir anadüzen eliyle dizginlenmesi gerekliliği ve güvenlik ihtiyacı gibi kabuller ve arayışlar tarihsel veya

²⁸⁹ Loughlin, *Foundations of Public Law*, s. 73

²⁹⁰ Loughlin, *Foundations of Public Law*, s. 73.

²⁹¹ Mülkiyet (*property*) kavramının bu yönde kullanımının John Locke üzerinden açıklanması için bkz.: *aşağıda* s. 91.

²⁹² Loughlin, *Foundations of Public Law*, s. 73

²⁹³ Loughlin, *Foundations of Public Law*, ss. 73-74.

²⁹⁴ Loughlin, *Foundations of Public Law*, s. 74.

geleneksel – ayrıca söylemeye gerek yok ki dinsel- tabandan mahrumdur.²⁹⁵ Böyle olduğu için de bunların bir “olması-gereken” olarak öne sürülmesi için bir dayanak/meşruiyet aracı aranmıştır. Doğal hukuk kavrayışı kuşkusuz ki modern anadüzeni oluşturacak bu arayışta mükemmel bir araç olmuştur. Gerçekten de Loughlin’in deyişiyle, doğal hukuk bir “entelektüel takas odası” (*the intellectual clearing house*) işlevi görmüştür.²⁹⁶ Yeni gelişmeler altında kırılan köhneleşmiş düzenin kalıntılarını temizleyip yeni bir politik-hukukî anadüzene yol açan bir araç: “Doğal hukuk hiyerarşik düzenlemenin alaşağı edilebileceği ve modern politik iktidarın temel araçlarının/kurumlarının tasarlanabileceği bir aracı oldu.”²⁹⁷

Gerçekten de doğal hukuk bu dönemde ilahî temellendirmeyi ya tümünden dışlayarak ya da sadece güncel kaygılarla bir retorik olarak veya kuramcının kuramını geliştirmesine engel olmayan bir dindarlıkla beraber etkisizce korunarak²⁹⁸ hep akla dayanmıştır. Ancak sanırım sormamız gereken soru şu: aklın doğru buyruğunun ne olduğunu nereden biliyoruz? Bu sorunun yanıtı, kanımca, kaçınılmaz bir şekilde dönemin gereklilikleri üzerine var olan kabullerdir. Zira, aynı anda hem bireyciliği hem mutlak monarşiyi -hem de dinî hoşgörü fikrinin açıkça içkin olduğu bir mutlak monarşiyi²⁹⁹- aynı potada eritebilme mahareti “dayanaksız” ancak gerekli olduğu iddia edilen politik iddialara bir meşruiyet kazandırma isteği dışında nasıl açıklanabilir bilemiyorum. Doğal hukuk, tam da hukuk olmadığı için, yani bir anadüzende yürürlükte bulunan ve sonuç doğuran bir olgu olmadığı için, yeni -yani hâlihazırda pratik karşılığı bulunmayan- fikirlerin meşruiyet durağı olabilmiştir: “Olan” artık ihtiyacı

²⁹⁵ Bkz.: Ulus Baker, **Siyasal Alanın Oluşumu Üzerine Bir Deneme**, Ankara: Paragraf Yayınevi, 2005, s. 68: [Bir toplumsal sözleşme olarak] Hobbes’un konumu “siyaset kuramları”nın Rönesans sonrası bunalımından ayrı tutulamaz. Meşrulaştırma sorunu bu bunalımların (din savaşları, nüfus baskısı, iktisadi yapılarıdaki hatırı sayılır dönüşüm süreçlerinin ufukta belirmesi) zorunlu kıldığı yepyeni bir sorundu: Antik Yunanlı için Doğanın gizli düzeni, Hıristiyan Ortaçağ Avrupa’sı için Tanrı ve onun iradesini yansıtan gelenekler tümüyle “aşkın” bir düzlemi varsayıyorlar, ayrıca meşrulaştırılmalarına gerek kalmayan “temsili” siyasal yapıları ayakta tutabiliyorlardı. Toplum yaşamı doğa ya da Tanrı tarafından garantilenmişti. Rönesans sonrası Bodin’den Machiavelli’ye, Boussuet’den Hobbes’a tüm bir “meşrulaştırma” sorununun ortaya çıktığını izleyebiliyoruz. Varoluşun ardındaki Tanrı geri çekilmektedir; insanlık artık kendi başlarına bırakılmışlardır.”

²⁹⁶ Loughlin, *Foundations of Public Law*, s. 85.

²⁹⁷ Loughlin, *Foundations of Public Law*, s. 85.

²⁹⁸ İlahî temellendirmenin tamamen dışlanması için bkz.: Hobbes (*aşağıda* s. 74 vd.), seküler bir kuramsallaştırmayı gerektirecek şekilde bir ilahî temellendirme için bkz.: Locke (*aşağıda* s. 89 vd.; özellikle ss. 90-91.)

²⁹⁹ Loughlin, *Foundations of Public Law*, ss. 78, 82.

karşılammakta, öteye geçmek gerekmektedir, ancak “olan”ın gelenekselleşmiş, kabul edilegelinmiş dayanakları vardır; bunun karşısında sosyoekonomik ve sosyopolitik gelişmeleri gözlemleyebilen ve “olan”la derdi olan düşünürlerin çözüm önerileri vardır, ancak zorunlu dayanakları yoktur. Sonuç, sanırım, çok basit: “Aslında bunlar da dayanaklıdır” demek.

Böylelikle modern doğal hukuk, iktidarı sınırlandırabilecek, kişilerin sahip olduğu iddia edilen haklarını koruyabilecek bir düzenin kurulması kapasitesini haiz ancak verili koşullar dolayısıyla böyle anayasalcı kurumları tanımayan merkezîleşmiş iktidarı bir anayasa kabul etmeye zorlayacak yolculukta oldukça kullanışlı bir araç görevini görerek itici güç olmuştur. Bu bahiste toplumsal sözleşme kuramları doğal hukuk düşüncesinin teçhizatlandığı “eylem şablonları” olmuştur. İşte şimdi, doğal hukuku *olması gerektiği gibi anlayarak* dikkatimizi toplumsal sözleşme kuramlarına yöneltebiliriz. Başta söylediğim gibi toplumsal sözleşme kuramlarını iki aşamada ele almak gerekli. Önce Orta Çağ’dan kopuşu sağlayan ve devlet aygıtını tümüyle sekülerleştiren ve aklileştiren, bu bağlamda iktidarın kuruluşunu düzenlerken işleyişini sınırlandırmayan toplumsal sözleşme kuramlarının ilk evresini ele alacağız. Bir kere dönemin ihtiyaçları doğrultusunda eski düzenden gerekli kopuş ve bireyin yaşam güvencesi sağlandıktan/tanıdıktan sonra sahip olunduğu düşünülen hakları ilerleterek güvencelemek isteyen, dolayısıyla bu bahiste birebir iktidarın işleyişini sınırlandırmayı/koşullamayı amaçlayan toplumsal sözleşme kuramlarının ikinci, anayasalcı evresine geçebileceğiz.

B. TOPLUMSAL SÖZLEŞME KURAMLARININ İLK EVRESİ

Yukarıda modern toplumsal sözleşme kuramlarının ilk evresinden bahsederken Grotius, Hobbes ve Pufendorf adlarını anıştık. Kuşkusuz ki modern toplumsal sözleşme kuramlarının kurucu evresinde akıllara ilk gelen Thomas Hobbes’un toplumsal sözleşme kuramıdır ve Hobbes incelikli düşüncesiyle kendi spesifik bağlamı çoktan aşmış olsa da bugün hâlâ politik felsefede önemli bir yere sahiptir. Hobbes’un toplumsal sözleşme kuramını, toplumsal sözleşme kuramlarının tahayyül ettiği doğa

durumunu ve anayasallaşma sürecinde önemli bir yer edinecek olan doğal hukukçu argümanları hakkını vererek anlamlandırmak için Hobbes'un oldukça nüanslı düşüncesine biraz eğilmek gerekir.

Anayasa çalışan birinin ilk dürtüsü Hobbes'tan ve kuramından ikrah etmekse, anayasa kuramı çalışan (veya anayasa kavramının ortaya çıkış sürecini anlamaya çalışan) birinin ödevi de onu hakkıyla anlamaktır. Her ne kadar Jean Bodin, politika bilimi kavramını türetmekle övünmüşse de bu konuda yalnız değildir; Thomas Hobbes da ilgili payeyi kendisine ait görür, ve işin doğrusu politik düşünce tarihçileri genellikle Hobbes'a hak verirler.³⁰⁰ Bunun da ötesinde Hobbes'un düşüncesi -ve sadece politik düşüncesi değil- bütünüyle nominalist, materyalist³⁰¹ ve pozitivisttir. Burada sonuncudan kastım hukukî pozitivizm değil; bu konuya dolaylı da olsa bu çalışma boyunca zaten değiniyorum, ancak şu an için mevzubahis olan bilimsel pozitivizm.³⁰²

Hobbes politik-hukukî düşünce tarihinde ziyadesiyle ilginç bir figürdür. Bir taraftan mutlak iktidarın kuramcısıyken, diğer taraftan bunun antitezi olan anayasallaşmanın birçok temel kavramını kuramında barındırır. Bir taraftan mutlakiyetçi, diğer taraftan liberal özgürlükçülüğün erken bir kuramcısı. Bir taraftan iktidarı hiçbir kuralla bağlamaz, diğer taraftan devlete sanatı, bilimi, ticareti, diğer bir deyişle medenî (sivil) hayatı sağlama rolünü yükler. Bir taraftan devleti kuranın “halk” değil, “bireyler” olduğunu ileri sürer; diğer taraftan bireyler yaşam (ve vücut bütünlüğü) hakkı dışında bütün haklarını iktidara devrederek büyük ölçüde bir tebaaya dönüşürler. Bir taraftan kuramının çıkışı doğa durumu, doğal hukuk ve doğal haklar gibi kavramlardır; diğer taraftan bütünüyle pozitivist, nominalist ve materyalist olduğundan “doğal olarak” kuramında “insan doğası”na yer yoktur (ya da daha doğrusu aşağıda açılacağı üzere *politik olarak anlamlı bir insan doğasına*). Bir taraftan kendi tarihsel bağlamını, diğer bir deyişle döneminin *zeitgeist*'ini çok iyi yansıtırken, diğer taraftan kuramı bütünüyle gayrı-tarihseldir (*ahistorical*). Ve aslına bakarsanız bu ikiliklerin hiçbiri de birer çelişki değil.

³⁰⁰ Ryan, ss. 411-413.

³⁰¹ Timur'a göre nominalizm materyalizmin ilk şeklidir ve modern materyalizm ilk defa Büyük Britanya'da ortaya çıkar; ilk temsilcisi de doktrinini Hobbes'un sistemleştireceği ve geliştireceği Francis Bacon'dır. Bkz.: Timur, **Mutlak Monarşi ve Fransız Devrimi**, ss. 53-54.

³⁰² Hukukî pozitivizm ile bilimsel pozitivizm farkı üzerine bkz.: *aşağıda* d. n. 570.

Bu doğrultuda Hobbes'un bir politik-hukukî kuramcı olarak hangi düşünsel geleneğe ait olduğu da tartışılmıştır. Ertan Kardeş, Anne-Laure Angoulvent'dan özetleyerek Hobbes'un en az beş farklı yorumla ele alınabileceğini belirtir. Bunlardan ilki onun “en katı anlamda despotik bir mutlakiyetçi” olduğudur³⁰³ ki, bu sayfalarda göstermeye çalışacağım üzere bunun oldukça yanıltıcı bir indirgemeci tavır olduğunu düşünüyorum. Diğer dördü ise Ertan Kardeş'in de belirttiği üzere “bu farklı eğilimlerin hepsini bir arada tutan Barok çağ düşünürü olarak” Hobbes'u daha doğru temsil edecektir.³⁰⁴ Bu görüşler şöyle özetlenebilir: (1) “18. yüzyıldaki gibi ‘aydınlatılmış bir despotizm” sözcüsü olarak “akıl ışığında genel ilgi ve çıkarı korumayı” öneren Hobbes; (2) döneminin Büyük Britanya'sının “sosyolojik ve ekonomik bir yansıması” olarak “yükselen tüccar sınıfının ve gelecekteki liberalizmin temsilciliğini” yapan Hobbes; (3) “modern liberal devletin doğuşunu” hazırlayan bir önliberal olarak Hobbes ve nihayet (4) Locke'a atfedilen liberal değerlerin esas oluşturucusu olarak “liberal bir demokrat” olarak Hobbes.³⁰⁵

Aşağıdaki sayfalarda bu son dört görüşün de doğruluk payı içerdiğini göstermeye çalışacağım. Gerçekten de bizim anayasallaşma kurgumuz bağlamında bu dört görüş de açıklayıcı değere sahiptir. Hobbes, kuşku yok ki, mutlak iktidar savunucusudur, ancak bunu öncelikle sarsılan Orta Çağ anadüzeni meşruiyetinden çıkararak yeni bir meşruiyet yaratmak, diğer bir deyişle insanların esenlikle güvenlik içinde yaşayabileceği yeni bir düzeni kurmak için tek çıkar yol olarak gördüğü için iddia etmiştir. Yine, Hobbes'un mutlak iktidarına sanatı, bilimleri, ticareti, kısaca medenî (sivil) yaşamın -tabî ki politik katılım dışında- tüm unsurlarını ilerletme rolü biçmesi -ilerleyen sayfalarda değinileceği üzere- yükselen yeni burjuva sınıfının eğilimlerini yansıtır. Hatta denilebilir ki, Hobbes, sürekli bir savaşa gebe doğa durumundan kaçınmak için mutlak iktidara gereksinim duyulduğunu düşünürken aklındaki tam da hukukî belirliliği sağlayarak sivil hayatın gerçekleşmesini olanaklı

³⁰³ Anne-Laure Angoulvent, **Hobbes ou la crise de l'État baroque**, Paris: Presses Universitaire de France, 1992, ss. 13-21; Aktaran: Kardeş, s. 68.

³⁰⁴ Kardeş, s. 69.

³⁰⁵ Anne-Laure Angoulvent, ss. 13-21; Aktaran: Kardeş, s. 68-69. Sonuncusu için “liberal” sıfatı açıklamaya çalıştığım üzere kabul edilebilirse de “demokrat” yakıştırmasının biraz zorlama olduğu söylenmeli. Bununla birlikte buradaki maksadı bu başlığın sonunda belirttiğim üzere anayasalcılığın birçok temel kavramının Hobbes'ta bulunduğu üzerinden okumalıyız.

kılmaktır. Bu açıklama da, dolayısıyla, Hobbes'un zaten modern liberal devletin doğuşunu hazırladığı ve Locke'un açımlayacağı değerlerin bir nüve olarak kendisinde bulunduğunu anlatır. Benim yüklendiğim tarihsel anlatının doğrultusu da göstermeye çalıştığım gibi bu yönde.

Hobbes'un tarihsel bağlamı yeni bir anadüzenin kurulması ve böylelikle modern politik-hukukî düşüncenin başlangıcı. (Ki *modern* sözcüğü kelime anlamı olarak "yeni" demektir.³⁰⁶) Kendisinin aktardığı üzere İspanyol armadasının Britanya adası açıklarında görüldüğü dedikodusu üzerine annesi onu prematüre doğurmuştur: "Ve böylece sevgili annem ikiz doğurdu, ben ve korku."³⁰⁷ Hobbes'u ve kuramını anlamak, dolayısıyla anayasallaşmanın doğrultusunu izlemek isteyen biri korkunun kuruculuğunu *hatmetmek* (yani, yerli yerine koyup mühürlemek) zorundadır. Hobbes da Bodin gibi devletin ve anadüzenin kaynağında dinî meşruiyetin sarsıldığı bir yerden konuşur, mutlakiyetçi olması burada anlaşılabilir; ancak Hobbes, Bodin'in aleyhine kraliyetinin bile mutlakiyetçi olmadığı bir kültürde kendisine pek fazla taraftar bulamamış bir figürdür; zira Hobbes, bir yandan parlamento yanlılarının krala karşı bir hakları olmadığını iddia ederken, diğer taraftan mutlak monarşi savunusunun seküler karakteri kralın ilahî hakkına dayanan savunucularına da pek hoş gelmemiştir.³⁰⁸ O kadar ki, kendisini yakmaya pek hevesli çevrelere gerek gönüllü sürgüne giderek gerek köşesine çekilerek olanca ihtiyatıyla fırsat vermediği için (bkz.: korku) öldükten sonra Oxford Üniversitesi Hobbes'un bütün eserlerini yakmakla yetinmek zorunda kalacaktı.³⁰⁹

Dinî bölünmenin ve parlamento ile krallık yanlıları arasındaki içsavaşın sarstığı politik-hukukî meşruiyet arayışında, ister seküler ister ilahî, argümanlar -tabî ki *yeni* bağlamda- tarihten devşirilirken, Hobbes devletin anadüzeninin kuruluşunu rasyonel bireylerin kendi aralarında yaptığı sözleşmesinde, yani *bireysel* rızada aramayı

³⁰⁶ Şu an var olan, şu ana dair: *Online Etymology Dictionary*, "modern" maddesi, (t.y.), <https://www.etymonline.com/search?q=modern> (5 Ocak 2019); OED, ("modern, *adj.* and *n.*" maddesi): "Being in existence at this time; current, present."; "Of or relating to the present and recent times, as opposed to the remote past; of, relating to, or originating in the current age or period."

³⁰⁷ Thomas Hobbes, "The Verse Life", J. C. A. Gaskin (Ed.), **Human Nature and De Corpore Politico** içinde, Oxford: Oxford University Press (Oxford World's Classics), 2008, s. 224; Aktaran: Ryan, ss. 413-414.

³⁰⁸ Ryan, s. 419.

³⁰⁹ Ryan, s. 416.

tercih etmiştir.³¹⁰ Böylelikle Hobbes'un toplumsal sözleşme kuramı tarihsel değil kurgusal/mantıksaldır. Devletin ne olduğunu anlamak için onu *düşünsel olarak* bir saat gibi parçalarına ayırıp bu parçalarda neyin bozulmuş olduğunu anlayarak tamir etmek gerekir.³¹¹ Böylelikle devletin, adaletin, egemenliğin, *insanın vs. doğalarını* anlarız.³¹²

Bu anlama çalışması, yani Hobbes'un *Leviathan*'ı, insan doğasıyla başlar. "Politik bütün bireylerden inşa edildiğinden ötürü inşa edeceğimiz 'yapay insan'ın doğasını bilmek için parçaların doğasını bilmek gerekir."³¹³ İnsan her şeyden önce akıl sahibi bir varlıktır; akıl ise herhangi bir aşkınsallıktan azade olarak "sonuçları hesaplama kapasitesi"dir³¹⁴ ve fiziksel bir yapı olmamızdan ileri gelir. Hobbes'a göre "insan zihninde üretilen tüm fikirler ya duyu algısından gelir ya da duyu algısından edinilen fikirlerden türer."³¹⁵ Böylelikle deneyimin ötesindeki hiçbir şey bütünüyle kavranamaz olduğu için "öz" diye bir şey yoktur, dünyadaki her şey tikeldir; diğer bir deyişle evrensel-olan *sadece* sözdedir, sözsel niteliklidir.³¹⁶ Bununla birlikte toplum içinde yaşayan insanlar sadece bireysel olarak değil karşılıklı ve birlikte akıl yürütür, Hobbes bunu bir kâğıt oyunundaki kurallara benzetir; herkes kendisi için kural koysa kâğıt oynamayacağımız için toplumsal olarak ilişkiye giren insanlar belirli kurallar üzerinde *uzlaşırlar*. Dikkat edilirse bu son tahlilde bir zorunsuzluk alanıdır; diğer bir deyişle herhangi bir ortak kural kabulü dışarıdan (öteden, aşkından, doğadan, öbür dünyadan vs.) gelmez.

İyi yaşamak için akıl yürütürüz; ne var ki Hobbes'a göre evrensel hiçbir şey olmadığı için iyi yaşam kişiden kişiye değişir, dolayısıyla (evrensel bir) "iyi-olan" yoktur; (bireysel -ve zorunsuzca toplumsal-) "iyi dediklerimiz" vardır.³¹⁷ Bu da demektir ki, sözgelimi Aristoteles'in iddia ettiği gibi, *doğal olarak* yöneldiğimiz,

³¹⁰ Bkz.: Ryan, s. 438: Ryan'a göre Hobbes'u kendinden önce gelenlerden ayıran onun bireye dair takıntılı ilgisiydi.

³¹¹ Ryan, s. 421.

³¹² Bkz.: Ryan, ss. 423-424.

³¹³ Ryan, s. 424; Bkz.: Thomas Hobbes, *Leviathan*, J. C. A. Gaskin (Ed.), Oxford: Oxford University Press (Oxford World's Classics), 1998, ss. 7-8.

³¹⁴ Ryan, s. 425.

³¹⁵ Marcus P. Adams, "Hobbes' Philosophy of Science", Edward N. Zalta (Ed.), *The Stanford Encyclopedia of Philosophy*, Spring 2019, <https://plato.stanford.edu/entries/hobbes-science/> (10 Ağustos 2019).

³¹⁶ Ryan, s. 426.

³¹⁷ Ryan, s. 427; Bkz.: Hobbes, *Leviathan*, 1998, s. 41.

doğada bulabileceğimiz bir evrensel değer yoktur; Hobbes'a göre sadece kendi öznel arzu ve kaçınımlarımız dolayısıyla "doğa üzerine işlediğimiz" değerler vardır.³¹⁸ Burası önemli, çünkü burada *doğal olarak* derken ne kast ettiğimiz belirlenir. Sözgelimi, Hobbes'a göre, kendi dönemi için oldukça kabul edilemez bir şekilde insanlar arasında doğal bir hiyerarşi yoktur; yani doğa Platon'un, Aristoteles'in ve nice politik düşünürün iddia ettiği gibi kimilerini daha üstün kimilerini daha alçak yaratmamıştır.³¹⁹ Bundan ötürü insanlar *doğal olarak* eşittir. Anlaşılabileceği üzere bu tamamen deneyime dayanan bir akıl yürütmenin mantıksal sonucu: İnsanlar doğal olarak eşit-olmayan değilse, mantıksal olarak bu herkesin *doğal durumda* eşit olduğu anlamına gelir. Farkındaysanız yavaş yavaş devleti kurma yolunda ilk taşları koyuyoruz.

Evrensel bir iyi yoksa, Aristoteles'in ve ondan mülhem Orta Çağ düşünürlerinin arayışının aksine nihaî hedef (*finis ultimus*) veya en üstün iyi (*summum bonum*) diye bir şeyden söz edilemez.³²⁰ Bununla birlikte Hobbes'a göre en üstün kötü (*summum malum*) belirlenebilir. Zira her birey anî ve şiddetli bir ölümden her koşulda kaçınmak için iyi bir sebebe sahiptir. Her bir şeyin iyi veya kötü olması konusunda *doğal olarak farklı* fikirlere sahip olabiliriz ama her birimiz anî ve şiddetli bir ölümün kötü bir şey olduğu konusunda rasyonel olarak hemfikir olabiliriz.³²¹ Hobbes'ta insan doğası diyebileceğimiz tam olarak bundan ibarettir. Her bir bireyin arzuları ve kaçındıkları vardır, bunların hiçbiri evrensel, yani zorunlu bir yüklenime sahip değildir; farklı iyi ve kötüler rasyonel olarak savunulabilir. Herkes için geçerli tek maddî gerçek ölümden kaçınmaktır.

1. İnsan Doğası Üzerine Bir Parantez

Bu bizim aşına olduğumuz anlamda insan doğası anlamına gelir mi? Gelmez. Zira, birincisi, ölümden kaçınmak ya da mefhum-u muhalifinden özyaşamı korumak (*self-preservation*) insana özgü değildir, bilebildiğimiz kadarıyla insan olan veya olmayan tüm canlılarda ortaktır; şu hâlde bunun insanı insan yapan zorunlu bir töz olduğu söylenemez. İkincisi, yüzyıllar sonra Nietzsche bunu dahi kabul etmeyecek,

³¹⁸ Ryan, s. 426; Bkz.: Hobbes, *Leviathan*, 1998, ss. 39-40.

³¹⁹ Ryan, s. 429.

³²⁰ Hobbes, 1998, *Leviathan*, s. 65.

³²¹ Ryan, s. 429.

yaşamı korumanın yerine uğruna yaşamın dahi feda edilebileceği “güç istenci”ni (*wille zur macht*) koyacaktır.³²² Burada, belki, diğer canlıları için içine katmanın haksız bir tavır olduğu veya akıl sahibi olma, özçakarını gözetme, arzu ve kaçınımlara sahip olma gibi insanı koşullayan özelliklerin bir insan doğası kavrayışını haklı olarak savunulabilir kıldığı yönünde bir itiraz gelirse, buna itiraz etmem; hatta kendim bir katkıda bulunabilirim: Sözelimi kurgusal bir dile sahip olmak (zira hayvanların da dili vardır) veya “düşündüğünü düşünmek” (*self-reflection*) hem tüm insanlarda ortak hem -bilebildiğimiz kadarıyla- sadece insanlara özgü. Bunlara insan doğası demek *istiyorsak* diyebiliriz; sorun yok. Ne var ki, bu sefer de insan doğası kavramsallaştırması *bildiğimiz anlamıyla* sona erer. Zira tarih boyunca insan doğası gibi bir kavramsal şemaya kaçınılmazca tek bir amaç için başvurulmuştur: İdeologun kendi ideolojisinin³²³ meşruiyetini sağlama aracı olarak. Bütün tarih boyunca demokrasiden nefret eden ya da en azından ona mesafeli duran politik-hukukî düşünürlerin büyük çoğunluğu (kendisi de demokrasi yanlısı olmayan Hobbes örneğin gösterebildiğimi umduğum üzere burada istisnadır) insanın doğal olarak kötü, baskılanması, korkutulması, vs. gereken varlıklar olduğunu düşünmüşlerdir. Hatta modern anayasalcılığın sıfır noktasında yer alan *The Federalist Papers*'ta James Madison -ki kendisi ilk anayasa olan 1776 Virginia Anayasası ve ilk devlet anayasası olan 1787 ABD Anayasası'nın da yazarlarındandır-şunu demiştir: “Ancak hükümetin kendisi insan doğası üzerine en büyük düşünüş/tefekkür (*reflection*) değilse nedir? Eğer insanlar melek olsaydı hükümete gerek olmazdı. Eğer melekler insanları yönetseydi, hükümet üzerinde dış veya iç denetime gerek olmazdı.”³²⁴ Madison'ın bu ifadesinden ne anlamalıyız? Yüzümüze açıkça çarpanın ötesinde burada erken bir anayasalcılık eleştirisi yapalım: Bu büyük

³²² “(...) [G]üç istenci, -o dur durak bilmeyen, doğurgan yaşama istenci (...). Bu tek olanı yadsımaktansa, yok olmayı tercih ederdim, her nerede yok oluş ve yaprak dökümü hüküm sürüyorsa, *bak, orada feda eder kendini yaşam -güç uğruna.* (...) Hakikati gözünden vurmak için ‘var olma istenci’ lafını ortaya atan, isabet ettiremedi şüphesiz: böyle bir istenç -yok çünkü. (...) *Sadece yaşamın olduğu yerde vardır istenç de: ama yaşama istenci değil, aksine - böyle öğretiyorum sana – güç istenci!* Friedrich Nietzsche, **Böyle Söyledi Zerdüşt**, Mustafa Tüzel (çev.), İstanbul: Türkiye İş Bankası Kültür Yayınları, 2013, ss. 110-113. (Vurgular bana ait. Çeviride tercih edilen “istem” sözcüğü yerine “istenç” sözcüğünü kullandım. Zira kast edilen talep değil iradedir (*wille*).

³²³ İnsan doğasını bir ideoloji ve ideolojik araç olarak belirtirken bir ideoloji tanımı aktarmalıyım. Ateş Uslu ideoloji kavramını politik kuramcılar Neal Wood ve Michael Freeden'dan da yararlanarak şöyle tanımlar: “İdeoloji, bir toplumsal grubun (örneğin bir toplumsal sınıfın, yönetici tabakanın, bürokratların) üzerinde ortaklaştığı ve başka bir toplumsal gruba (çoğunlukla geniş kitlelere) yönelik olarak yaymaya çabaladığı bir dünya görüşüdür.” Uslu, s. 10. Ayrıca bkz.: Uslu, ss. 10-11.

³²⁴ Alexander Hamilton, James Madison ve John Jay, **The Federalist Papers**, Lawrence Goldman (ed.), Oxford: Oxford University Press, 2008, s. 257 (*The Federalist 51* (Madison)).

anayasalcı acaba bize içinde *doğal olarak* keyfi iktidar potansiyelini barındıran hükümetin/devlet aygıtının kendisinden öte doğal olarak kötü veya tehlikeli gördüğü insanları/halkı mı kısıtlamak gerektiğini söylüyor? Sanırım öyle. Zira *The Federalist Papers*'ın bir başka bölümünde Madison şunları söylecek: “Birçok mecliste, her ne türlü karakterlerden oluşursa oluşsunlar, ihtiras hiçbir zaman asayı akıldan gasp etmekten geri durmaz. Bütün Atina yurttaşları bir Sokrates olsaydı dahi, bütün Atina meclisleri hâlâ bir çete/güruh olurdu.”³²⁵ Ne var ki biz bugün artık demokrasi yönünde yukarıda anılan gibi kabulleri ciddiye almadığımız gibi bilimin ışığında da böyle bir insan doğası olmadığını biliyoruz.³²⁶ İronik ki, mutlak iktidarın kuramcısı Hobbes, anayasalcı Madison'ın şu satırlarını okusa şunu derdi: İnsanları kötü yapan, doğaları değil içinde buldukları koşullardır.³²⁷ Zaten Hobbes'un kendi tarihsel bağlamı içerisinde onu mutlak iktidar savunusuna götürecek toplumsal sözleşme kuramının temeli de aşağıda belirtileceği üzere budur.³²⁸

Görülebileceği üzere insan doğası anlatısı tıpkı ilgili bölümde Roma Cumhuriyeti'nin kuruluş anlatısının olduğu gibi bir politik mitoloji, kaçınılmaz olarak politik bir araçtır; bu doğrultuda bize hakikat olarak sunulan bir kurgu, diğer bir deyişle neden-sonuç ilişkisini manipülatif bir şekilde ters-yüz eden -Foucault'nun deyişleyle-epistemolojik bir göstergedir.³²⁹ (Yani, yine diğer bir deyişle, kendi disposizyonumuzdan (eğilim, karakteristik mizaç) ötürü isabetsizce bilgi saydığımız sanıların üzerine inşa ettiğimiz sahte hakikattir.) Öznel veya aşkın bir anlatıya başvurmadan, istisnasız olarak üzerinde ittifak edebileceğimiz insan doğası unsurları (nefes almaktan tutun düşündüğünü düşünmeye kadar) ise politik olarak belirleyici değildir; yani şu ya da bu politik-hukukî kuramı kendiliğinden haklı veya haksız çıkarmaz ya da haklı çıkarmaya zorunlu olarak yardımcı bile olamaz. Biz insan olmak

³²⁵ Alıntının orijinali şöyle: “In all numerous assemblies, of whatever characters composed, passion never fails to wrest the scepter from reason. Had every Athenian citizen been a Socrates, every Athenian assembly would still have been a mob.” *Ibid.*, s. 275 (“Federalist 55”)

³²⁶ Bilimsel araştırmaları kaynak alan ilgili ve öğretici bir video için bkz.: TopTenz, “10 Incredible Facts About Crowd Psychology” [Kitle Psikolojisi Hakkında 10 İnanılmaz Gerçek” <https://www.youtube.com/watch?v=U8YdQy4yr8Y> 11.09.2019 (Videonun detaylarında oldukça zengin bir “kaynakça/ileri okuma” bölümü bulunmaktadır.)

³²⁷ Bkz.: *Aşağıda* ss. 82-85 ve d. n. 333.

³²⁸ Bkz.: *Aşağıda* ss. 84-85.

³²⁹ Noam Chomsky ve Michel Foucault, **The Chomsky-Foucault Debate. On Human Nature**, New York: New Press, 2006, s. 6.

suretiyle kendimize ve birbirimize anlam atfederiz ve herhangi bir politik-hukukî kurgu aynı kâğıt oyunundaki gibi bizim üzerine ittifak etmemizle, öyle kabul etmemizle, öyle kurgulamamızla değer kazanır. Yoksa doğa veya evren insanlardan önce de vardı, muhtemelen insanlar yeryüzünden silindikten sonra da bundan hiç “üzüntü duymadan” var olmaya devam edecek -bir ihtimal “evcilleştirdiklerimiz” dışındaki diğer canlılar daha mutlu olabilir.

2. Toplumsal Sözleşme Kuramlarının İlk Evresine Devam

İnsan doğası için uzunca bir parantez açtıktan sonra Hobbes’un insan doğası kuramını yerli yerine oturtabildiğimi umarak doğal haklar ve doğa durumu kavrayışlarına geçebiliriz.

Hobbes’un tahayyül ettiği doğa durumunda tüm insanlar eşit ve özgürdür³³⁰; bu özgürlük basitçe eylem serbestisidir ve gerekçesi yine oldukça düz ve basittir; çünkü doğa durumu, devleti oluşturan parçaları düşünsel olarak ayırdığımızda elimizde kalan sıfır noktası, devletsizlik durumudur. Diğer bir deyişle ne herhangi bir kurumun ne herhangi bir kuralın olduğu durumdur doğa durumu. Kural yoksa insanı dışarıdan sınırlayan, onu bir edimde bulunma veya bulunmamayla yükümlü kılan bir şey de yoktur: yani, birey her şeyi yapmakta özgürdür. Doğal haklar da buradan çıkar. Yine hiçbir aşkın/zorunlu gönderme olmaksızın, bizi kısıtlayan hiçbir şey yoksa, her şeyi yapmakta özgürsek, düşünebileceğimiz bütün haklara sahibizdir:

“Yazarların genellikle *jus naturale* dedikleri DOĞAL HAK, *kendi doğasını, yani kendi hayatını korumak* için kendi gücünü dilediği gibi kullanmak ve, kendi muhakemesi ve akli ile, bu amaca yönelik en uygun yöntem olarak kabul ettiği her şeyi yapmak özgürlüğüdür.”³³¹

Tam da bu yüzden Hobbes’a göre bu eşitlik ve özgürlüğün *doğal olarak* içerildiği hiçlik hâli pek de makbul bir hâl değildir; zira doğa durumu en üstün kötüye sürekli gebedir. Tüm haklara sahip olduğumuz doğa durumunda hiçbir hakkımızın, en

³³⁰ Hobbes, *Leviathan*, 1998, ss. 82, 86-87.

³³¹ Thomas Hobbes, **Leviathan**, 5. Baskı, Semih Lim (çev.), İstanbul: YKY, 2005, s. 96; Hobbes, *Leviathan*, 1998, s. 86. (Doğrudan alıntıları İngilizce metinle karşılaştırarak Türkçe çeviriden yapıyorum. Yalnızca son vurgu bana ait, öncekiler orijinalde.)

başta yaşamımızın, *güvencesi* yoktur. Bu “sürekli korku hâli”nin hüküm sürdüğü doğa durumunu Hobbes şöyle açıklar:

“Dolayısıyla, herkesin herkese düşman olduğu bir savaş zamanı nelere yol açıyorsa; insanların, kendi güçlerinden ve yaratıcılıklarıyla sağladıkları şeylerden başka güvenceleri olmadan yaşadıkları bir dönem de aynı şeylere yol açar. Böyle bir ortamda, çalışmaya yer yoktur; çünkü çalışmanın karşılığı belirsizdir; (...) ne yeryüzü hakkında bilgi; ne zaman hesabı; ne sanat; ne yazı; ne de toplum vardır. Hepsinden kötüsü, hep şiddetli ölüm korkusu ve tehlikesi vardır; ve insan hayatı yalnız, yoksul, kötü, vahşi, ve kısa sürer.”³³²

Burada dikkatli okuyucu Hobbes’un doğa durumunu “herkesin herkese düşman olduğu” bir savaş durumu olarak tanımladığını görünce o artık genel kültür olmuş *homo homini lupus* (“insan insanın kurdudur”) önermesini hatırlayıp benim Hobbes’u yanlış anlattığımı haklı olarak düşünebilir.³³³ Ne var ki, Hobbes’u bu kadar güçlü kılan onun anlattısının kıvrımlı doğasıdır ki bunu hakkıyla anlamak, devleti koşullayarak kurgulayan, dolayısıyla “kurulmuş” bir düzen olan sivil durumun -ve daha sonra anayasanın- kamusal hayatımız için en önemli sorun olduğunu çok iyi bir şekilde anlatır.

Zira kurgusal hiçbir şeyin (kurumların ve kuralların) olmadığı doğa durumunda insanlar en üstün kötüden, yani anî ve şiddetli bir ölümden, korktukları için bu sondan kaçınmak adına *doğal olarak* ellerinden ne gelirse yapacaklardır. Hobbes’un

³³² Hobbes, *Leviathan*, 2005, ss. 94-95; Hobbes, *Leviathan*, 1998, s. 84.

³³³ Ki bu deyiş esasen Hobbes’a ait olmadığı gibi *Leviathan*’da hiç bulunmaz; *Leviathan*’ın öncülü sayılabilecek *De Cive*’nin (“Yurttaş Üzerine”) ithaf sayfasında bulunur -yani metnin içinde bile değil- ki, orada dahi Hobbes bu deyişi “insan insanın Tanrısı’dır” deyişi ile birlikte anar ve dahası insanlar arasındaki ilişkilere bu ikinci deyişi daha uygun görür. “İnsan insanın kurdudur” deyişi Hobbes’a göre devletler arası ilişkileri daha iyi anlatır -ki, 20. yüzyılda uluslararası hukukçular ve uluslararası ilişkilerciler de bu bağlamda Hobbes’tan ziyadesiyle yararlanmışlardır-: “Tarafsızca konuşursak iki deyiş de pek doğrudur: *İnsan insanın Tanrısıdır*; ve *İnsan insanın Kurdudur*: İlki, eğer Yurttaşları kendi aralarında karşılaştırırsak doğrudur; ve ikincisi, eğer Şehirleri karşılaştırırsak.” (“To speak impartially, both sayings are very true; *That Man to Man is a kind of God*; and *that Man to Man is an arrant Wolfe*: The first is true, if we compare Citizens amongst themselves; and the second, if we compare Cities.”) Thomas Hobbes, **De Cive. The English Version**, Howard Warrender (Ed.), Oxford: Clarendon Press, 1983, s. 24. (Hobbes *De Cive*’yi aslen Latince yazmış, sonra İngilizce olarak da yayınlamıştır (Ryan, s. 419). Kitabın Latince versiyonunda geçen ilgi yer: “Profecto utrumque vere dictum est, *Homo homini Deus*, & *Homo homini Lupus* (...)” Thomas Hobbes, **Elementa Philosophica de Cive**, Ş.y.: Ludovicum Elzevirium, 1657, s. 2. Açık erişim: <https://books.google.com/books?id=PeoTAAAAQAAJ&printsec=frontcover> (10 Ekim 2019)

bencillikten anladığı da bu doğrultuda bizim gündelik dilde kullandığımız anlamda bencillik değil, basitçe kendini var etme ve bunun bütün getirileridir.³³⁴ Böylelikle Hobbes'ta bir insan doğası kavrayışının olmadığı ve insan eylemlerinin kendiliğinden kötü veya günahkâr olmadığı bir kez daha doğrulanır.³³⁵ Herkesin herkesle savaşını (*bellum omnium contra omnes*) getiren veya insanı insanın kurdu *kılan* koşullardır. İnsan yaşamını güvenceleyecek hiçbir kurum ve kural olmadığı, herkesin her şeyi yapmaya kadir (yani *doğal olarak* eşit ve özgür) olduğu bir düzlemde insan ben'liğini, yani kendini, korumak için her şeyi yapacaktır. Hatta denilebilir ki, doğa durumu tam da hiçbir şeysizlik hali olduğu için insanın iyi veya kötü olmasının esaslı bir önemi yoktur. Nasıl ki, trafikte bir araba sürücüsünün iyi bir şoför olması karşısındaki dikkatsiz sürücünün ona çarpıp onu öldürmesini engelleyemezse doğa durumunda kişinin karakterinin de son tahlilde bir belirleyiciliği yoktur. Tek bir kişinin bir diğerini herhangi bir sebeple kıskanması herkesin sürekli tetikte olması için yeterlidir. Tam da bu yüzden Hobbes'a göre herkesin herkesle savaşı halini yaratan zekâ ve duyguların aynısı istikrarlı bir devlet düzeni (yani, anadüzen) altında barışı ve refahı sağlar.³³⁶ Herkes benliğini korumak istediği ancak güvencesizlikten ötürü sürekli bir bilenmişlik hâli içinde olduğu için, herkes herkesle bir araya gelerek özyaşamlarını korumak için bir düzen kurmak ister. İşte Hobbes'un toplumsal sözleşmesinin özü budur. Eğer herkes bir diğerinin kendi benliğine kast etmeyeceğinden emin olursa, o halde insanın insanın kurdu olmasını doğuran sonuçlar ortadan kalkar. Diğer bir deyişle, ben eğer herkesin aramızda yapacağımız bir sözleşmeyle koyduğumuz kurallara uyacağını bilirim, o zaman aynı kurallara uymak benim de yararına olacaktır; çünkü böylece canımı korumak için sürekli tetikte olmamı gerektirecek bir doğa durumundan kötü niyetli bir kişi dahi olsa onu durduracak kurumlar ve kurallardan mürekkep bir sivil duruma geçmiş oluruz.

Burada fark edilebileceği üzere kilit öneme sahip olan herkesin biraraya gelerek koyduğumuz kurallara uyacağına dair dayanaklı bir beklentinin nasıl oluşacağıdır. Burada da Hobbes bize yasanın/hukukun kurgusal olduğunu anlatır. Nasıl

³³⁴ Ryan, s. 437.

³³⁵ Ryan, s. 436. Örneğin Ryan, Hobbes'un insanların "esasen masum" olduklarını düşündüğünü söylüyor.

³³⁶ Ryan, s. 436.

ki, “en üstün kötü” anî ve şiddetli bir ölümdür ve insanı insanın kurdu kılan bu en üstün kötüden kaçınmayı kendi üzerimize almak zorunda kaldığımız doğa durumudur, şu hâlde “doğa yasaları” da sürekli savaş hâlimden çıkmamızı, yani biraraya gelerek bir sözleşme yapmamızı düşündüren ilkelerdir:

“İnsanları barışa yönelten duygular şunlardır: ölüm korkusu, rahat bir hayat için gerekli şeyleri elde etmek arzusu ve çalışarak onları elde etme umudu. *Akıl, insanların üzerinde anlaşabilecekleri uygun barış şartlarını gösterir. Bu şartlara Doğa Yasaları da denilir.*”³³⁷

Hobbes’a göre adına doğa yasaları *da denilen* ve içinde bulunulan güvencesiz koşullardan çıkmak için aklımızın bize düşündürdüğü ilkeler -ki şaşılmasa gerekeceği üzere “birinci ve temel doğa yasası” “barışı aramak ve takip etmek”tir³³⁸- gerçek anlamıyla yasa değildir. Yasa (ve dolayısıyla hukuk) dışsaldır, diğer bir deyişle kişiye dışarıdan bir yükümlülük (*in foro externo*) yükler.³³⁹ Doğa yasaları ise Hobbes’a göre birer teoremdir, yani hipotezlere dayanan akıl yürütmeleridir; bu bağlamda sadece bu akli yürüten kişinin vicdanına hitap eder ve böylece sadece içeriden bir yükümlülük (*in foro interno*) yükler: “Doğa yasaları *in foro interno* olarak; yani onların var olması arzusu bakımından bağlayıcıdır: fakat *in foro externo* olarak; yani uygulanmaları bakımından her zaman bağlayıcı değildirler.”³⁴⁰ Hobbes devamında daha da açıktır:

“İnsanlar, aklın bu buyruklarını, uygunsuz bir biçimde yasalar diye adlandırır: bu, uygun bir adlandırma değildir, çünkü bunlar, insanların kendilerini korumasına ve savunmasına nelerin yarayışlı olduğu ile ilgili çıkarsamalar veya teoremlerdir; yasa ise, tam anlamıyla başkaları üzerinde buyurma yetkisine meşru olarak sahip olan kişinin sözüdür.”³⁴¹

Dolayısıyla bunlar sadece ahlâkî kurallardır, uymamanın bir yaptırımı yoktur. O kadar ki, Hobbes bu doğa yasalarını Tanrı’nın yasaları olarak *düşünmeyi tercih edebileceğimizi*, zira böylelikle onları birer ilahî yasa olarak kabul edebileceğimizi

³³⁷ Hobbes, *Leviathan*, 2005, s. 96; Hobbes, *Leviathan*, 1998, s. 86.

³³⁸ Hobbes, *Leviathan*, 2005, s. 97; Hobbes, *Leviathan*, 1998, s. 87.

³³⁹ Ryan, s. 436.

³⁴⁰ Hobbes, *Leviathan*, 2005, s. 115; Hobbes, *Leviathan*, 1998, s. 105.

³⁴¹ Hobbes, *Leviathan*, 2005, s. 117; Hobbes, *Leviathan*, 1998, s. 106.

söyler.³⁴² Ne var ki, doğa yasalarını Tanrı yasaları olarak kabul etmek, onlara uyma yolunda daha üstün bir motivasyon sağlayabilecekse de hâlâ gerçek bir koruma sağlanamaz, çünkü dışsal bir yaptırım olmadığı için Hobbes diyecektir ki, güvenliğimiz söz konusu olduğunda Tanrı'nın kendisini bile reddetmek uygundur.³⁴³

Dolayısıyla, güvenliğimizi sağlama amacıyla akla uygun olarak çıkarsadığımız kabuller (teoremler) olarak doğa yasaları, onları tanrısal kabul etsek dahi, yasa değildir; çünkü yaptırımla bağlanmadıkları için gerçek bir güvence sağlamazlar. Bu yüzden bireyler biraraya gelerek yaptıkları bir sözleşmeyle ortaklaşa kabul ettikleri çıkarımlar olan “doğa yasalarını” sivil yasaya, -ya da sadece yasaya-, çevirecekler ve onların yürütülmesini sağlamak için bir iktidar yaratacaklardır. İşte bireyleri içine düştükleri sürekli savaş halinden çıkaracak ve barış ve refahı sağlayacak olan (seküler) hukuk ve ona bu niteliğini tam anlamıyla veren (yasaya uyma garantisi olacak) iktidardır.

Burada bizim için oldukça ilginç olan iki tane husus var. Birincisi, doğa durumunun, barış ve refahı tesis etmek amacıyla kurulması gereken devleti gerekçelendirmek için kurgulanan bir antitez olması. Bu bağlamda Hobbes'un doğa durumu görülebileceği üzere tarihsel bir anlatı değil, yani Hobbes zaten tarihin bir döneminde insanlar çok cefa çekmekte oldukları için rasyonel olarak biraraya gelip devleti kurdular demez. Devletin gerekliliğini anlatmak için onun antitezi olan bir doğa durumu tahayyül eder. Zira kendisi de başka bir yerde ailelerin biraraya gelerek devleti kurdukları gibi *doğal* bir tarihsel anlatıyı kabul etmiştir.³⁴⁴

İkincisi, fark edilebileceği üzere devlet demokratik bir şekilde kurulmaktadır. Eşit ve özgür bireyler bilinçli olarak biraraya gelerek kendi aralarında bir sözleşme yapar; uyulması gereken temel kurum ve kurallara karar verir, yani bu yönde bir “rıza” gösterirler. Bu bağlamda kurucu momentte pasif bir grup ya da yığın değildir; her biri sözleşmenin tarafı olarak birer öznedirler. Bununla birlikte her ne kadar kuramı gayri-tarihsel ve kurgusal olsa da Hobbes da içinde yaşadığı dönemin ihtiyaçlarına

³⁴² Hobbes, *Leviathan*, 1998, s. 106; Ryan, s. 436.

³⁴³ Zira Tanrı içimizdekini bilip bizi affedecektir. (Metinde “God” değil, “Christ” geçse de Hristiyanlık inancınca burada kasıt aynıdır.) Hobbes, *Leviathan*, 1998, ss. 332-333; Ryan, s. 417.

³⁴⁴ Bkz.: Hobbes, *Leviathan*, 1998, ss. 111-112; Ryan, s. 440.

cevap vermeyi amaçladığı için³⁴⁵ bütün kuramının kilidi olan herkesin sözleşmeye uyma zorunluluğunu sağlama ihtiyacı onu mutlak bir iktidarın gerekliliğine götürmüştür. Belki küçük -ancak kanımca bağlamsal olarak önemli- bir nüans ama Hobbes mutlak monarşiyi savunmaz, mutlak iktidarı savunur.³⁴⁶ Ona göre iktidarı elinde bulunduran bir kişi veya bir grup olabilir (ama kitlesel bir çoğunluk olamaz), ne var ki, bir sözleşmeyle demokratik olarak kurulan iktidarın kendisi böylece demokratik değildir; dolayısıyla sözleşmenin tarafı da değildir.³⁴⁷

Böylelikle iktidar, barış ve refahı sağlamak için mutlak bir yetkiyle yetkilendirilmiştir; gelgelelim bu yetki geri alınmaz.³⁴⁸ Burada da bariz bir soru kendisini dayatır: mutlak iktidar benim ona verdiğim yetkiyi amacı hilafına kullanırsa, yani beni öldürmek isterse ne olacak? Burası sanırım Hobbes'un kuramının objektif olarak zayıf olduğu yer. Zira Hobbes, yukarıda belirttiğim gibi devlete sadece can güvenliğini sağlama görevini yüklemekle kalmıyor, ona sivil yaşamı akla gelebilecek her alanda ilerletme ödevi de yüklüyor³⁴⁹, bununla birlikte devletin varlık amacına ihanet etmeyeceğini basitçe bir kabul olarak alıyor; söylediği en fazla, eğer iktidar benim hayatıma kast ederse, benim kendimi savunabileceğim.³⁵⁰ Ancak iktidarın gayrı-meşrulaşabileceği, sözleşme yapmak için bir araya gelen bireylerin gayrı-meşru iktidarı meşru bir iktidarla değiştirmek için de bir araya gelebileceği -diğer bir deyişle direnme hakkı- bulunmuyor. Hâlbuki, ben yaşamımı korumak için her şeyi yapabileceksem, Hobbesçu anlamda *doğal olarak* bu gerekirse diğer bireyleri de örgütleyip yaşamımı veya yaşamlarımızı tehdit eden iktidarı devirebileceğim anlamına da gelmeliydi.

Ne var ki, Hobbes burada ilginç bir ayrıma gidiyor ve mutlak iktidarın “hakkaniyetsiz” olabileceğini kabul etmekle birlikte “adil” olmamasının mümkün olmadığını söylüyor.³⁵¹ Burası çok ilginç ve ileride adalet meselesine döneceğiz³⁵², ama

³⁴⁵ Ki Hobbes olayların kendisini politik konularla ilgilenmeye ittiğini, hâlbuki tercih şansı olsaydı sakin zamanlarda yaşayıp optik çalışmayı yeğleyeceğini söyler. Gerçekten de Hobbes yaşamının erken dönemlerinde edebiyat alanında isim yapmaya çalışmış, birçok Latince çeviri yapmış, ardından geometri ve optikle ilgilenmeye başlamıştır. Bkz.: Ryan, s. 416.

³⁴⁶ Bkz.: Hobbes, *Leviathan*, 1998, s. 114; Ryan, s. 415.

³⁴⁷ Hobbes, *Leviathan*, 1998, ss. 114-115.

³⁴⁸ Hobbes, *Leviathan*, 1998, ss. 115-116.

³⁴⁹ Bkz.: *yukarıda* d. n. 332.

³⁵⁰ Hobbes, *Leviathan*, 1998, s. 116.

³⁵¹ Hobbes, *Leviathan*, 1998, ss. 117-118.

şimdilik şunu söylemekle yetineyim; böylelikle adalet de Hobbes'ta "kurulan" bir olgu.³⁵³ İktidar mutlaksa, kurulu düzenin yaptığı her şey son tahlilde meşrudur; dolayısıyla adildir. Mutlak iktidar, sözgelimi benim hayatıma kast ederek bana hakkaniyetsiz davranabilir ve Hobbes da benim kendimi savunabileceğimi zaten kabul eder, ne var ki mutlak iktidar sivil durumun garantisi olduğu için, mutlak iktidarı zedeleyecek her şey sivil durumun tehlikeye girmesi demektir, bu da sonuç olarak tekrar doğa durumuna dönüş, yani herkesin yaşamının tehlikeye girmesi anlamına gelir.

Görünen o ki, Hobbes, muhtemelen içinde yaşadığı dönem itibarıyla düzenin her ne pahasına olursa olsun korunmasını öncelik olarak alıyor. Zira -Bodin bahsinde de kısaca değindiğimiz gibi- bu dönemde gayrı-meşru (olarak kabul edilen) iktidarın katledilebileceği (*tyrannicide*) savı yaygın bir fikir ve Hobbes'a göre bu düşünce barış ve refah için daha büyük bir tehdit.³⁵⁴ Gerçekten de Avrupa'da dinî bölünmenin yarattığı kırıma modern devletin pekişmesiyle yerini yeni anadüzene sağlam bir şekilde bıraktıktan sonra değişen ihtiyaçların getirdiği yeni toplumsal sözleşme kuramları Hobbes'un kuramının kimi kabullerini reddedecek ve boşluklarını dolduracak.

Burada bir toparlama yapayım ve geldiğimiz bu yerin anayasallaşma sürecindeki yerine işaret edeyim. Anayasallaşma sürecinde birinci adım olarak iktidarı sınırlayacak nitelikli bir hukukun konusu olabilecek modern devletin kurulmasını belirlemiştik. Burada ikinci adımın daha yeşermese de uç verdiğini görebiliyoruz. Elimizde adına artık modern devlet dediğimiz merkezî politik-hukukî iktidarın *kuruluş* meşruiyeti var. Üstelik bu demokratik bir meşruiyet. İlk defa bireylere açıkça kurucu bir rol yüklendiğini görüyoruz. Egemenlik, mutlak ve bölünmez olmakla birlikte mutlak iktidarın -Bodin'de olduğu gibi- *özerk bir hakkı* değil; egemenlik, *temel hakların* (şu an için bu esasen yaşam hakkı, ama kısa sürede genişleyeceğini göreceğiz) korunması için

³⁵² Bkz.: *aşağıda* ss. 125-129.

³⁵³ "Bu herkesin herkese karşı savaşının bir sonucu da, böyle bir savaşta hiçbir şeyin adalete aykırı olamayacağıdır. Orada, doğru ve yanlış, adalet ve adaletsizlik kavramlarına yer yoktur. Cebir ve hile savaşta en büyük iki erdemdir. Adalet ve adaletsizlik ne bedeninin ne de zihnin melekeridir. Böyle olsalardı, dünyada yapayalnız olan bir insan[da], duyuları ve duyguları gibi varolmaları gerekirdi. Bunlar, tek başına değil, toplum içinde yaşayan insanlara ait niteliklerdir." Hobbes, *Leviathan*, 2005, s. 96; Hobbes, *Leviathan*, 1998, s. 86. Ayrıca bkz.: Hobbes, *Leviathan*, 1998, ss. 95-100.

³⁵⁴ Ryan'ın aktardığına göre klasiklerin dikkatsiz okurları barışı tehdit eden kral katli (*tyrannicide*) fikrini edinmişlerdir. Thomas Hobbes, **Behemoth**, Stephen Holmes (Ed.), Chicago: University of Chicago Press, 1990, s. 3; Aktaran: Ryan, s. 419.

verilen bir yetki.³⁵⁵ Buradaki bariz eksiklik ise kuruluş meşruiyeti kurgulanan politik-hukukî iktidarın *işleyiş* meşruiyetinin bulunmaması. Diğer bir deyişle anayasalcılık için olmazsa olmaz olan iktidarın “koşullu verilmesi” ve “geri-alınabilirliği” yok.³⁵⁶ Zira, hatırlanacak olursa anayasallaşma yolunda ikinci koşulu aradığımız bu başlığa mutlak iktidara meydan okuma aracı olarak sözleşme fikri diye başlamıştık. Burada ise iktidarın kurulumunun rasyonelleşmesi (dolayısıyla sekülerleşmesi) ve amaçsallığı fikri olsa da iktidarın kullanımının -yani aslında iktidarın mutlak yapısının- sınırlanması söz konusu değil. Retrospektif olarak bunun anlaşılabilir bir şey olduğunu düşünebiliriz: önce kuruluş meşruiyeti savunulacak ve yaygınlaşacak, sonra işleyiş sınırlandırılacak. İşte bu sınırlama aracı olarak toplumsal sözleşme kuramı daha bu safhasında dahi bize sistematik olarak ilk defa kurucu moment, kurucu ve kurulmuş iktidar, demokratik meşruiyet, laiklik, yetki olarak modern egemenlik, modern temel haklar, eşitlik, özgürlük, birey, seküler/kurgusal adalet gibi anayasal bir düzenin önemli kurucu kavramlarını verir. Bunu kurgusal bir doğa durumu ve doğal yasa/hukuk ile doğal haklar anlatısı üzerinden gerçekleştirir.

Burada gözardı etmememiz gereken şey şu: doğal hukuk veya doğal haklar argümanlarının kendileri yukarıda söylediğim gibi hukukî birer argüman değil. Doğal hukuk veya doğal haklar belirli bir politik amaca ulaşmak için hukuka aktarmak istediğimiz, hukukîleşmesini istediğimiz politik iddialardan ibaret. Diğer bir deyişle, oluşumu ve -şimdi ele alacağımız üzere- işleyişinde politik-hukukî iktidarın *uyması gerektiğini iddia ettiğimiz ilkelerin, uymak zorunda olduğu kurallara* evrilmesi mücadelesi. Bu politik mücadele hukuk alanına aktarılabilirdiği zaman anayasallaşmanın bir diğer koşulunu sağlamış olacağız.

³⁵⁵ Bununla birlikte bu yetki geri alınmaz olduğu için Hobbes bunu egemen açısından bir hak olarak da tanımlıyor. (Hobbes, *Leviathan*, 1998, s. 106.) Yine de bu hak bireylerce verilen bir yetki olduğu için Bodin'deki gibi hükümdarın otonom bir hakkı değildir.

³⁵⁶ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 9; Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 50

C. TOPLUMSAL SÖZLEŞME KURAMLARININ ANAYASALCI EVRESİ

Modern devletin anadüzenini bireyler tarafından belirli bir amaç için kurulmak suretiyle kurgusal bir düzleme taşıyan toplumsal sözleşme kuramı dinî bölünmeyle birlikte tartışmalı hâle gelen iktidarın dinî meşruiyetini seküler (ve demokratik) bir kurucu meşruiyetle yerinden ettikten sonra pekiştirdiği mutlak modern devleti doğrudan karşısına alma aşamasına geçer. Bir kere yaşamsal güvence sağlandıktan sonra, yani sürekli korku hâlinin kaybolmasıyla, modern devletin güvenceleyebileceği tek hakkın yaşam hakkı olması tartışmalı hâle gelir. İşte toplumsal sözleşme kuramlarının bu ikinci aşamasını karakterize eden John Locke'un toplumsal sözleşme kuramıdır. Nasıl ki Thomas Hobbes'un tarihsel bağlamı yaşamı güvenceleyerek barış ve refahı sağlayacak devletin kurulması arayışıysa John Locke'un tarihsel bağlamı da bu amaca ulaşmış bireylerin kurdukları devleti sınırlandırma, diğer bir deyişle verilmiş amacını gerçekleştirmesini sağlama arayışıdır. Böylelikle, nasıl ki Hobbes modern politik bilimin ve modern devletin kuramcısıysa Locke da modern anayasalcılık düşüncesinin kuramcısıdır.³⁵⁷

Tezin amaçları açısından ve sözü uzatmaktan korkarak bu ikinci aşamayı kurucu aşama kadar uzunca anlatmayacağım; zira bir sonraki başlıkta sivil toplumun yarattığı dönüşümler de toplumsal sözleşme kuramlarının bu ikinci aşamasının tamamlayıcı parçası olmak suretiyle bize anayasanın doğuşu hakkında ihtiyacımız olan bilgileri verecek.

Locke da Hobbes'a benzer şekilde insanların özgür ve eşit olarak doğduğunu ve doğa durumunda kimsenin diğeri üzerinde bir yetkiye sahip olmadığını veya kimsenin kimseye karşı bir bağlılık/tabiiyet yükümlülüğü altında olmadığını söyleyerek başlar.³⁵⁸ Bu da hâliyle kurgusal bir anlatıdır, zira gerçekte doğduğumuzda -bir devletsizlik hâlinde dünyaya geldiğimizi varsaysak bile- bütünüyle bağımlı bir ilişki içerisinde dünyaya geliriz. Locke'un buradan başlaması, dolayısıyla, tıpkı Hobbes'taki

³⁵⁷ Bkz.: Ryan, ss. 458, 463.

³⁵⁸ Ryan, s. 460.

gibi, varmak istediği hedefi gerçekleştirmek için bizi düşündürmek. Öyleyse Locke'un tarihsel bağlamına bakmamız gerekli.

Locke ünlü yapıtı *Two Treatises of Government*'in³⁵⁹ ilk bölümünü (*First Treatise of Government*) dinî bir mutlak monarşi savunusu olan ve Büyük Britanya'da bir mutlak monarşi kurmak isteyen II. Charles'ın savunucuları tarafından bayrak edilen Sör Robert Filmer'in *Patriarcha or the Natural Power of Kings* ("Ataerki veya Kralların Doğal İktidarı") adlı yapıtına yanıt olarak yazar. İkinci bölümde (*Second Treatise of Government*) de kendi kuramını öne sürer. Locke'a göre doğa durumunda eşit ve özgür olma hâli politik düzenlemelerin insanlar tarafından insanî amaçlar için inşa edilen yapıtlar (*artefacts*) olmasının aracıdır.³⁶⁰

Dinî temelli bir mutlak monarşiye karşı çıkan Locke'un kurgusunun aslında onun için oldukça "hakiki" bir karşılığı da vardır. Locke, anaakımın dışında görüşlere sahip olmakla birlikte oldukça inançlı bir Hıristiyan'dır³⁶¹ ve Tanrı'yla olan ilişkimizin zorunlu -yani, üzerinde tercih serbestimiz olmayan- bir ilişki olduğunu söyler. Tanrı, yarattıkları üzerinde keyfi ve mutlak bir iktidara sahiptir ve bize verdiği ve vermediği yeteneklerle bağlı olarak Tanrı'nın bizi yaratma amacını gerçekleştirmekle mükellefidir.³⁶² Ne var ki, politik-hukukî iktidar Tanrı değildir. Dindar Locke'un buradan çıkarttığı sonuç çarpıcıdır, eğer keyfi ve mutlak iktidar yalnızca yaratıcıya aitse, dünyevî iktidarın mutlak iktidar olma iddiası bir "küfür"dür (*blasphemy*).³⁶³ Diğer bir deyişle Locke'un seküler ve anti-mutlakiyetçi (yani, anayasalcı) argümanı esasen dinî temellidir.

Dikkat edilirse burada Hobbes ile Locke'un sekülerizmi oldukça farklı temellere dayanıyor. Hobbes, deneyimleyemediğimiz ve deneyim sonucu aklımızla kavrayamadığımızı bilemeyeceğimizi iddia ediyordu, bu doğrultuda Tanrı'ya atfettiğimiz iyiliği bile bunu kavramaya aklımız yetmediğinden böyle adlandırdığımızı

³⁵⁹ Kavramsal karışıklık yaratmaması için Locke'un metnindeki *government* (yönetim; geniş anlamda hükümet) sözcüğünü "devlet aygıtı" olarak karşılıyorum.

³⁶⁰ Ryan, s. 461.

³⁶¹ Ryan, s. 461.

³⁶² Ryan, s. 461.

³⁶³ Ryan, s. 461.

söylüyordu³⁶⁴ ve böylece daha en baştan dinî ve hatta din çıkışlı bir argümanı dışlıyordu; Locke ise Tanrı'nın amacından bahsederek, *biliyor*, ve bildiği için diyor ki, ilahî iktidar ile dünyevî iktidar apayrı öncüllere dayanan apayrı alanlardır. Tanrı'yla olan ilişkimiz anlaşma veya uzlaşmaya dayanmazsa, daha doğrusu sadece Tanrı'yla olan ilişkimiz böyle olduğu için, politik ilişkiler anlaşma veya uzlaşmayla kurulur.³⁶⁵ Yani, eşit ve özgür bireylerin bir araya gelip yaptıkları bir toplumsal sözleşmeyle rıza gösterdiği devlet aygıtı.

Bu doğrultuda devlet, özgür ve eşit bireylerin sahip olduğu mülkiyetleri (*properties*) korumak için kurulur.³⁶⁶ Locke'a göre bu mülkiyetler “yaşam, özgürlükler ve mülkler”dir (*life, liberties and estates*).³⁶⁷ Burada, görülebileceği gibi, “mülkiyet” geniş anlamda kullanılıyor, ancak kavraması zor değil; aslında Türkçede de sözcüğün bu anlamı içerdiğini söyleyebiliriz. Mülkiyet, yani malik olma, esasen basitçe bir şeye sahip olmayı anlatır ve kuşkusuz ki menkul veya gayri-menkullere sahip olabileceğimiz gibi, yaşam hakkının ve başka özgürlüklerin de malikiyettir. Locke da tam da bu doğrultuda der ki, hak sahibi bir kişi devletin korumakla yükümlü olduğu bir şeye sahip olan kişidir; hiçbir şeye sahip olmayan bir kişi politik toplumun bir parçası değildir.³⁶⁸ Bu da demektir ki, laik mutlak iktidarı savunan Hobbes ve dinî mutlak iktidarı savunan Filmer'in aksine, Locke, politik otoritenin doğası gereği mutlak iktidarı gerektirdiğini söylemek şöyle dursun, mutlak iktidarın politik otoriteyle bağdaşmaz olduğunu söyler.³⁶⁹

Dolayısıyla modern düzlemde ilk defa elimizde bütünüyle anayasalcı bir argümanla karşılaşırız. Eğer devlet “mülkiyetler”imizi korumak için varsa ve yöneticiler bu amaçla bağlanmışlarsa bu açıkça bir sınırlı iktidar anlatısıdır. İki kurucu devrim (1776 Amerikan ve 1789 Fransız Devrimleri) sonucunda bu sınırların ne olduğu konusu bugün bizim için belki o kadar zor bir soru olarak gelmeyebilir; ancak Oliver Cromwell liderliğinde başarısız bir cumhuriyet girişimi ve mutlak monarşiye mesafeli

³⁶⁴ Hobbes, *Leviathan*, 1998, s. 19.

³⁶⁵ Ryan, ss. 461-462.

³⁶⁶ Ryan, s. 462.

³⁶⁷ Ryan, s. 462.

³⁶⁸ Ryan, s. 462.

³⁶⁹ Ryan, s. 462.

bir kültürde yine başarısız bir mutlak monarşi girişimi (II. Charles) yaşamış ve parlamento eliyle yeni bir kral (III. William) tahta geçirmiş olan Büyük Britanya bağlamında -ki bu Büyük Britanya'nın Avrupa Devletleri içinde en özgür kabul edilen devlet olduğunu³⁷⁰ da akıldan çıkarmazsak- sorun hiç de basit değil.

İşte burada bu başlığın temel konusu olan doğal hukuk argümanlarının anayasallaşma sürecindeki rolünü doğrudan ele almaya başlayabiliriz. Hobbes, bize doğal hakların en üstün kötüden kaçınmak için çıkarsayabileceğimiz teoremler olduğunu ve bunların dışsal bir yükümlülük yüklediği, yani hukukî yaptırımla bağlanmadığı için gerçek anlamda yasa/hukuk olmadığını söylemişti. Bu da yukarıda yine hatırlattığım gibi Hobbes'un akıl ve deneyimin ötesinde bilinemezci olmasıyla ilgilidir. Neyin doğal hak olduğunu nereden çıkartıyoruz; bir doğal hak iddiasının dayanağı nedir? Hobbes'a göre Tanrı olamaz, çünkü Tanrı'yı tam anlamıyla kavrayamıyoruz; dolayısıyla Hobbes akla gider ancak orada da özcü olmadığı için akıl yürütmesinin çıktıklarına teorem der: Bir hipotezim var ve oradan çıkarsadığım bir sonuç var; fakat bunun evrensel olduğunu iddia edemem. Locke'ta öncüllerin farklı olduğunu görmüştük; Locke bir yaratıcı Tanrı'yı başlangıç alıyordu ve onun bize *verdikleri* vardı. Bu da şu anlama gelir ki, Locke'un Tanrısı, Hobbes'ta olmadığı gibi, bir yasa-koyucudur.³⁷¹

Locke, dolayısıyla doğal haklar ve doğal hukuku kabul eder; Locke'un doğa durumu, devletsizlik hâlidir, ama hukuksuzluk hâli değildir³⁷². Ancak bu teolojik kabul Locke'a çok zor bir ispat yükü yükler: nelerdir bu doğal haklar? Locke da Hobbes gibi akla yönelecektir, ancak bir kere hakların kökenine Tanrı'yı koyduğunuzda artık bunlar basitçe teoremdir, kabuldür, ilkedir, biz bunları böyle adlandırırız, vs. diyemezsiniz. Bu bağlamda Locke'un doğal haklar kuramı birçokları için baştan kabul edilemez olacaktır ve açıkça laik-olmayan veya teolojik/metafizik bir kuramdır. Çünkü Locke'a göre akıl,

³⁷⁰ Grimm, "The Origins and Transformation of the Concept of the Constitution", s. 7; Ayrıca bkz.: Montesquieu'nün konuyla ilgili oldukça ilginç yorumu: Ebenstein ve Ebenstein'in aktardığına göre Montesquieu, kolonilerine kendi özyönetim sistemlerini kurmalarına izin verecek kadar özgür bir devlet olan Büyük Britanya'ya özenmekle birlikte onun kolonilerini ilk kaybedecek devlet olduğunu da söylemiştir. Gerçekten de bağımsızlığını kazanan ilk koloniler ABD'yi oluşturacak olan kolonilerdi. Ebenstein ve Ebenstein, s. 411.

³⁷¹ Ryan, s. 464.

³⁷² Ryan, s. 463.

bizim kadir-ı mutlak ve iyicil (*benevolent*) bir Tanrı tarafından yaratıldığımızı söyler; biz dünyaya Tanrı'nın bize yüklediği amacı gerçekleştirmek için geliriz ve doğal haklarımızın ve ödevlerimizin neler olduğunu bu öncülden ve kendi doğamızla ilgili bildiklerimizden çıkarsayabiliriz.³⁷³ Ne var ki, *Hükümet Üzerine İki İnceleme* adlı yapıtında Locke bu konuda daha detaya girmez. Tanrı'nın bizi yaratmadaki amaçları nedir, Tanrı neden serpilip gelişmemizi (*thrive*) ister; bir yanıt yoktur.³⁷⁴ Bununla birlikte Ryan'a göre Oxford Üniversitesi'nde çalıştığı dönemde Locke'un doğal haklarla ilgili yazdıklarına bakıldığında hem iki metin çelişir gözükmemektedir hem de bu daha eski çalışmasında da Locke net bir sonuca varabilmiş gözükmemektedir. Burada Locke, tüm insanları bağlayan bir evrensel hukuk olduğunu kabul eder, ancak bunun ne olduğunun insan pratiklerinden çıkartılamayacağını düşünür.³⁷⁵ Bu da demektir ki, doğal haklar/hukuk ilahî bir dolayımaya başvurulmaksızın sadece akılla çıkartılamaz; diğer bir deyişle bu dönemde Locke için doğal hukuk (*ius naturale*) basitçe ilahî yasaya (*lex divina*) eşittir.³⁷⁶

Nasıl ki Tanrı bizi yaratmış ve bize belirli yetenekler, arzular ve dürtüler vererek dünyaya salmıştır; o halde bunları kullanarak gelişmemiz, yani özçıkarcımız (*self-interest*) amaçlanmıştır ve Tanrı hepimizi eşit yarattığına göre de özçıkarcımıza zarar vermeden herkesin yararını ilerletmemizi niyet etmiştir.³⁷⁷ Fark edilebileceği üzere bu argüman teleolojik (ereksel; nihaî amaççı) bir argüman. Diğer bir deyişle, insana yüklenen nihaî bir amaç -yani, erek- var ve her şey bu hedefe erişmek için. Dolayısıyla burada (politik olarak anlamlı) bir insan doğası kabulü olduğu da açık. Yani, Tanrı bizi böyle yarattığı için, özçıkarcılarımız ve özçıkarcılarımız zedelenmeden ortak yarar gerçekleştirilmeli ve korunmalı; öyleyse de *tek meşru* yönetim sınırlı (anayasal) yönetim olmak *zorunda*.

Ne var ki, sözgelimi Aristoteles'in doğaya dayanan teleolojik insan doğasının yerini Locke'ta teolojiye dayanan teleolojik bir insan doğası alır.³⁷⁸ Locke'un kuramıyla

³⁷³ Ryan, s. 463.

³⁷⁴ Ryan, s. 465.

³⁷⁵ Ryan, s. 464.

³⁷⁶ Ryan, ss. 463-464.

³⁷⁷ Ryan, s. 465.

³⁷⁸ Ryan, s. 465.

ilgilenen birçok yazar da bu soruna değinmiştir. Locke'un öncülleri açıkça zayıf olduğu için bir görüş "modern liberal demokrasilerin Lockeçu dinî bir etiğin ödünç alınmış sermayesinden yediğini" öne sürerken daha "iyimser" görüş, öncüller zayıf olsa da sonuçların ikna edici olduğunu ve bunun da yeterli olduğunu öne sürmüştür.³⁷⁹ Eğer bugün temel insan hakları konusunda iyi-kötü bir konsensüse sahipsek veya modern anayasayı yaratan Amerikan kurucu babalarının kendisinden oldukça etkilendiğini gördüğümüzde bu kazanımları Locke'a borçlu olduğumuzu düşünebiliriz ve bu gerçekten de yeterlidir. Bu da bana sorarsanız benim insan doğası kavrayışlarının kurgusal ve politik amaçlar için bir meşrulaştırma aracı olduğu yönündeki argümanımı destekliyor. Ancak bundan daha önemlisi, Locke kendi insan doğası kavrayışına kendi içinde bir değer olarak (yani araçsallaştırmadan) inandıysa dahi, bunun bizim için hiçbir kıymet-i harbiyesi yok, çünkü hakikî bir temeli olsun veya olmasın doğal haklar olarak savunduklarımızı pozitif hukuka aktarabildikten sonra artık felsefî temellendirmeye dayanmak zorunda değiliz, hukuka dayanmak ve onu kamusal düzlemde korumak ve gerektiğinde ilerletmek yeterlidir.

Yani şunu demek istiyorum, Amerikan Bağımsızlık Bildirgesi'nde Locke'tan açıkça mülhem şu satırlar bulunur: "Şu hakikatleri özkanıtli (*self-evident*) alıyoruz, tüm insanlar eşit yaratılmıştır, onlara Yaraticıları tarafından belirli vazgeçilmez haklar bahşedilmiştir [ve] bunların arasında Yaşam, Özgürlük ve Mutluluk arayışı vardır."³⁸⁰ Şimdi, ne bu "hakikatler" kendiliğinden kanıtli, ne insanlara yaratıcıları tarafından belirli vazgeçilmez hakların bahşedildiğinden haberdarız, hatta ne de insanlar eşit yaratılmıştır. Bu satırları yazan beyaz, Hıristiyan ve mülk (hatta kendileri de mülkten sayılan köleler) sahibi erkeklerin (beyaz ve Hıristiyan olsalar dahi) kadınlara aynı hakları reva görmediğini, ten rengi değişik olanları insandan -ya da *tam olarak* bir insandan- bile saymadıklarını³⁸¹ öğrendiğimizde mesele zaten kendini ele verir. Biz, Hobbes'un diliyle konuşursak "şu hakikat *dediklerimizi* özkanıtli kabul ederiz." Çünkü

³⁷⁹ Ryan, s. 467.

³⁸⁰ *Declaration of Independence: A Transcription*, (t.y.), <https://www.archives.gov/founding-docs/declaration-transcript> (5 Eylül 2019).

³⁸¹ Bkz.: ABD Anayasası, m. 1/2 (3): "Temsilciler ve doğrudan alınan vergiler (...) *vergi alınmayan Kızılderililer hariç*, bütün özgür kişilere, *öteki kişilerin tamamının beşte üçünün* eklenmesi ile saptanacak kendi nüfuslarına göre dağıtılacaktır." (Bu hüküm köleliği kaldıran XIV. Ek'le ilga edilmiştir.) *The Constitution of the United States*, <https://constitutionus.com/> (5 Eylül 2019)

ulaşmak istediğimiz bir amaç vardır. Bu amaca ulaşmak için bunları hakikat olarak *satmaya çalışırız* (kendimizin bu iddialara hakikat olarak inanmamız bile gerekli değildir; biz pekâlâ bunların zorunsuz birer iddia olduğunun farkında olabiliriz); çünkü bir kere hakikat olarak kabul ettirebilirsek onlar daha güvenceli olacaktır, ancak bununla dahi yetinmeyiz. Asıl önemli husus şudur: bugün, hatta daha o günün hemen ertesinden itibaren, ABD’liler bu haklara sahip olduklarını ileri sürerken yaratıcıya veya doğaya, hatta akıllarına dahi dayanmamaktalar. Adı ABD Anayasası olan metne ve geçerliliğini o metinden alan yasalara dayanmaktalar. Bu bağlamda, doğal hukukçuların “pozitif hukukçular hukuku mevzuata indiriyorlar” iddiaları ve bu söylemlerinin pejoratif olduğunu zannetmeleri gerçekten çok ilginç. Uğruna bunca kan, ter ve gözyaşı dökülen mevzuat neden değersiz olsun? Bu sayfalarda anlatmaya çalıştığım bütün bu mücadele bunun için yapıldı. Herkesin doğuştan gelen vazgeçilmez hakları olduğunu iddia etmek çok önemli bir *araç*; ama pratikte bir araç olmaktan öte bir değeri yok ve bu aracın amacı iddianın mevzuatlaşması -yani hukukleşmesi-. Sözelimi, ABD’li kölelerin hayatını değiştiren vazgeçilmez hakların “hakikat” oluşu değil, bu “politik iddia”nın onca kan, ter ve gözyaşıyla Aralık 1865’te 13. Ek adıyla ABD Anayasası’na girmesi, yani “mevzuata” geçirilmesi. O yüzden evet, hukuk mevzuattır (ve *doğal olarak*, bir hukukî çekişme ortaya çıktığında mevzuata dayanan yorumdur) ve bu çok değerlidir. Mevzu hukukun adil olmadığını düşündüğümüzde -ve pek tabii ki bu düşünce bize yeterli motivasyon sağlıyorsa- entelektüel ve fiziksel kapasitemizle ister bir doğal hukuk anlatısına, ister kendimize yakıştırdığımız “temelsiz” (!) değerlere, isterse de birleşerek sahip olacağımız kuvvete dayanarak mevzu hukuku değiştirmeye gayret eder, yeni iddialarımızı mevzuatlaştırmaya çabalarız.

Bu bağlamda, anlaşılabilceği üzere, doğal hak/hukuk kuramları birer hukuk kuramı değildir, bunlar bizim hukuk alanına aktarmak istediğimiz politik (ve/veya ahlâkî) iddialarımızdır. Anayasa kavramının ortaya çıkmasında da doğal hak/hukuk kuramları mutlak iktidarı sınırlandırma amacıyla tasarlanan araçlar olarak bu konuda itici güç olmuşlardır. Öyleyse şimdi John Locke’un sınırlı hükümet kuramının çıkışını oluşturan doğa durumu ve doğal haklar/hukuk anlatısına bu gözle yakından bakalım.

Locke, Tanrısal kaynaklı olduğunu söylediği ama nasıl çıkarsadığımız konusunda bizi aydınlatmadığı doğal hakları yukarıda belirttiğim gibi mülkiyetler olarak adlandırır ve yaşam, özgürlükler ve mülkler başlıkları altında toplar. Tekrar etmek pahasına, Hobbes'ta doğa durumunda haklar basitçe yapabildiğimiz her şeyi anlatırken burada haklar, bize -Tanrı tarafından- verilmiş, deyimini aslında pek yerinde olmasa da, yetkilendirildiğimiz ayrıcalıklardır. Sözgelimi, mülk sahibi olma yönündeki doğal hak, bir toprağın etrafını çevirip diğer bireylere çevrili bu alanın bana ait olduğunu iddia etmem ve bu iddiamı ikna veya fiziksel kuvvet yoluyla kabul ettirmemden değil, Tanrı bana yarattıklarını işleme yeteneği verdiği ve dolayısıyla benim bu Tanrı bağışını kullanıp kendi çıkarıma ve ortak yarara yönelik olarak yaratmam gerektiği inancından çıkar.³⁸² Yine, doğa durumunda ortada bir devlet olmasa da temel davranış kuralları rasyonel olarak çıkarsanabilir. Diğer bir deyişle, nasıl davranıp nasıl davranmayacağımızı kavrayabilmemiz için devlete ihtiyacımız yoktur.³⁸³

Bu şekilde türetilen haklardan oluşan Locke'un doğa durumu, haliyle, ortak yarara yönelik olduğu için Hobbes'un tahayyül ettiği gibi savaşçıl değildir. Locke da Hobbes gibi herhangi bir nedenle bir bireyin bir başkasının hakkını gasp edebileceğini düşünür, ama Locke'a göre "cezalandırma" da bir doğal haktır -hatta doğal ödevdir de³⁸⁴- ve dahası sadece kendimize karşı gerçekleştirilen doğal hukuka aykırı eylemlerde değil, bir başkasına karşı gerçekleştirilen bir hak gasbını da cezalandırma hak/ödevimiz bulunur. Sözgelimi, küçük bir çocuğun yiyeceğini çalan bir kişiye karşı, küçük çocuk cezalandırma hakkını kendisi kullanamayacağı için, -gücü yeten- bir başkası doğal düzeni bozan bu eylemi cezalandırmalıdır.³⁸⁵ Görülüyor ki Locke'un doğa durumu sadece devletsiz ama hukuklu bir düzen değil, aynı zamanda herkesin yargısal otoriteye sahip olduğu bir adlî durumu (*juridical state*) içerir³⁸⁶. Öyleyse, akıllara gelen soru şu olacaktır: doğa durumunda doğal hukukla mutlu mesut geçinebiliyorsak, bir hak ihlâli

³⁸² Ryan, s. 476.

³⁸³ Bkz.: Ryan, s. 467, 478.

³⁸⁴ Ryan, s. 469.

³⁸⁵ Ryan, s. 469.

³⁸⁶ Ryan, s. 469.

olduğunda bunu kendi aramızda giderebiliyorsak, bu düzenden niye vazgeçip devleti kuralım ve sivil duruma geçelim?³⁸⁷

Bunun iki nedeni var: Birincisi, bizatihi cezalandırma hakkı. Locke'un da kabul ettiği üzere cezalandırma doğal hakkı oldukça problemlidir. Her şeyden önce kendi hakkımızın ihlâl edildiğini düşündüğümüzde sahip olduğumuz cezalandırma motivasyonuna başkasının hakkı ihlâl edildiğinde sahip olmayabiliriz. Yine benzer şekilde, kendi hakkımız ihlâl edildiğinde cezalandırmada çok katı olabileceğimiz gibi, başkasının hakkı ihlâl edildiğinde gerektiğinden hafif bir cezaya hükmedebiliriz. Cezalandırma hakkının ilgili ihlâlin tarafı olmasak da herkese ait olması başka temel bir problem daha yaratır: Suçluyu cezalandırmak için herkes bir başkasının harekete geçmesini bekleyebileceği gibi, bir kişi aynı suçtan ötürü birden fazla kez de cezalandırılabilir. Yine kimi örneklerde, işlenen eylemin de doğal hukuka aykırı olup olmadığı tartışmalı olabilir.³⁸⁸ İşte Locke'a göre devlet aygıtı tam da bu cezalandırma doğal hakkının yarattığı problemleri çözmeye yarar. Cezalandırma hakkımızı aramızda bir sözleşme yaparak oluşturduğumuz "üstün" politik-hukukî iktidara devredersek, bu iktidar odağı belirlenmiş ve herkesçe bilinen yasaları ortaya koyarak görevlendireceği tarafsız yargıçlarca cezalandırma hususundaki sorunları ortadan kaldırır.

Locke'a göre sivil duruma geçmek için ikinci nedense toplumsal yaşamın gittikçe karmaşıklaşacağı ve bunun getirilerinin devlet aygıtını gerekli kılacağıdır. Sadece tükettiğimiz kadarını ürettiğimiz bir dünyada herkes yoklukta eşittir, açgözlülük veya kıskançlığa pek yer bulunmaz; ancak böylesi bir yaşam basittir. İnsanlar avcı-toplayıcılıktan tarım toplumuna geçecek, tarım toprak sahipliğini getirecek, mülkiyet de ilk sahiplerden altsoylara devrolunacağı için eşitsizlik ortaya çıkacaktır. Yine karmaşıklaşan ekonomik yapıda ticaretin gelişmesi, paranın icadı gibi hususlar daha karmaşık bir düzenleme sistemini gerekli kılacaktır.³⁸⁹

Görülebileceği üzere, bugün hâlâ anayasa hukuku kitaplarında kendine yer bulan klasik liberal devlet anlayışına böylece ulaşırız. Bekçi devlet veya jandarma devlet olarak da adlandırılan klasik liberal devlet, bireyler arası ilişkilere ilk elden

³⁸⁷ Ryan, s. 478.

³⁸⁸ Ryan, s. 469.

³⁸⁹ Ryan, ss. 478-9.

müdahale etmeyen, sadece bir hak ihlâli gerçekleştiğinde bu ihlâli gidermek için devreye giren ve kendisine verilen rolü yerine getirdiğinde tekrar müdahalesizlik pozisyonuna çekilen devlettir.³⁹⁰ Dolayısıyla böyle bir anadüzende devlet esasen edimsiz (negatif) konumlu bir devlettir. Düzeni bozan olmadıkça devlet aygıtı ortaya çıkmaz. Doğa durumunda cezalandırmanın sorunlu yapısı ve toplumsal ilişkilerin karmaşıklaşması doğal düzenin bozulmasını daha olası kılar ve devletin gerekliliği kendini burada gösterir. Locke da hükümetin rolünü tam olarak böyle açıklayacaktır: “doğa durumunun mahzurlarını gidermek” (*remedying the “inconveniencies” of the state of nature*)³⁹¹.

Böylelikle doğal hukuk politik meşruiyetin sınırlarını çizer.³⁹² Hukuka uygun cezalandırma devlet aygıtıyla birlikte gelir, ancak meşruiyeti bireylerin üstün hukukî-politik iktidara bir sözleşmeyle koşullu olarak devrettikleri doğal haklarında yatar.³⁹³ Sonuç olarak devletin oldukça sınırlı bir amacı vardır ve dolayısıyla kendiliğinden sınırlı bir role sahip iktidarı gerektirir: tarafsız yargıçlarca idare edilen hukukî belirliliği sağlamak.³⁹⁴ Diğer bir deyişle, devlet otoritesi ona rıza göstererek onu kuran bireylerin ihtiyaçlarıyla sınırlandırılmıştır; bu da bireylerin sahip olduğu hakların korunması ve birbirlerine karşı sahip oldukları ödevlerin açıklığı kavuşturulmasıdır.³⁹⁵

Verili amaçları dolayısıyla sınırlandırılmış bir iktidarla kurulan devlet böylelikle Hobbes’un kuramındaki eksik parçayı bünyesinde barındırır. Hatırlanacağı üzere Hobbes da devlete akla gelebilecek tüm unsurlarıyla sivil yaşamı gerçekleştirme görevi yüklemiş, buna karşın kendi bağlamı dolayısıyla barışı gerçekleştiren mutlak iktidarı her ne olursa olsun korumayı amaçlamıştır. Locke’un konuştuğu bağlam ise farklıdır. Hobbes’un aksine, Locke *Hükümet Üzerine İki İnceleme* adlı yapıtını modern devlet fikrinin yerleştiği³⁹⁶ bir düşünsel arkaplanda, içsavaşın kesin olarak sonlandığı ve sınırlandırılmış bir hükümetin, diğer bir deyişle tarihsel olarak ilk modern anayasal

³⁹⁰ Özbudun, *Türk Anayasa Hukuku*, s. 138; Bülent Tanör ve Necmi Yüzbaşıoğlu, **1982 Anayasasına Göre Türk Anayasa Hukuku**, 17. Bası, İstanbul: Beta, 2018, ss. 110-111; Gözler, **Türk Anayasa Hukuku**, 2. Baskı, Bursa: Ekin, 2018, s. 191.

³⁹¹ Ryan, s. 469.

³⁹² Ryan, s. 467.

³⁹³ Ryan, s. 469

³⁹⁴ Ryan, s. 482.

³⁹⁵ Ryan, s. 482.

³⁹⁶ Ryan, s. 484.

devletin kurulduğu 1688 tarihli Şanlı Devrim (*Glorious Revolution*) ertesinde yayınlar.³⁹⁷ Dolayısıyla Locke’un temel arayışı sınırlı bir amaç için kurulan devletin bu amacını gerçekleştirmesini güvencelemektir. Gerçekten de Büyük Britanya parlamentosu 1689’da III. William’a tahtı belirli sınırlar dahilinde teklif etmiştir.³⁹⁸ Bu arka plana dayanarak Locke diyecektir ki, eğer İngiliz halkı yöneticisini seçebildiyse, gerekirse seçtiği yöneticiyi “yetersiz” (*inept*) veya “kötücül” (*wicked*) olduğu düşüncesiyle “yetkiyi kötüye kullanma dolayısıyla ihraç etme” (“*cashier them for misconduct*”) hakkına dayanarak değiştirebilir.³⁹⁹ Böylelikle elimizde Hobbes’un toplumsal sözleşme kuramında eksik olan iktidarın işleyişinin sınırlandırılması artık var. Diğer bir deyişle, anayasalcı düşüncenin gereksindiği iktidarın koşullu ve geri-alınabilir şekilde verildiği bir anadüzen artık kurgulanmıştır.

İşte doğal haklar ve doğal haklardan (ve ödevlerden) oluşan doğal hukuk bu koşullu ve geri-alınabilir yetkinin sınırlarını çizme araçlarıdır. Locke’a göre doğa durumunda sahip olmadığımız hiçbir hakkı devlet aygıtına aktaramayız⁴⁰⁰ ve dahası anlatının başına Tanrı konulmuş olduğu için sahip olduğumuz doğal hakların hiçbirine biz bireyler olarak dahi koşulsuz biçimde sahip değilizdir.⁴⁰¹ Tanrı bize bu hakları kendi amacını gerçekleştirmemiz için verdiyse bireyler daha doğa durumunda bu hakları ancak amaca uygun olarak kullanabilir. Bu doğrultuda, sözgelimi, Hobbes için yaşam hakkı en üstün kötüden kaçınma kabulüne dayandığı için intihar bir psikolojik rahatsızlık demekken⁴⁰²; Locke için ise intihar, Tanrı’nın amacına karşı gelmek olduğu için bir günahdır (dolayısıyla, doğal hukuka aykırıdır).⁴⁰³ Ben kendi hayatıma doğa durumunda son veremezsem, sivil durumda asla son veremez. Bununla birlikte, Locke’a göre ölüm cezasına hükmetmek bir doğal haktır.⁴⁰⁴ İlk bakışta bu bize belki bir çelişki gibi görünebilir, ancak Locke’a göre değil. Çünkü Locke devlete düzeni bozanlara karşı

³⁹⁷ Yapıtın ne zaman yazıldığı ise tartışmalıdır. Geleneksel görüş tam da 1688 Devrimi *esnasında* yazıldığı şeklindeyken, Laslett yapıtın yazımını 1688 öncesine tarihler. Tartışma için bkz.: Peter Laslett, “Two Treatises of Government’ and The Revolution of 1688”, John Locke, **Two Treatises of Government**, Peter Laslett (Ed.) içinde, ss. 45-66.

³⁹⁸ Ryan, s. 459.

³⁹⁹ Ryan, s. 460.

⁴⁰⁰ Ryan, s. 468.

⁴⁰¹ Ryan, ss. 471-472.

⁴⁰² Hobbes, *Leviathan*, 1998, s. 93; Ryan, s. 429.

⁴⁰³ Ryan, s. 472.

⁴⁰⁴ Ryan, ss. 468-470.

gerektiğinde bu cezalandırma hakkını tanıyacağı için doğa durumunda da böyle bir hakkı tanımak zorunda.

Peki düzeni bizzat devlet bozabilir mi? Locke'ta bu sorunun yanıtı çok açık bir şekilde evettir. Bu da aslında yukarıda söylediklerimizden çıkartılabilir. Hobbes'ta doğa durumunda bir düzen yoktu ve *bu yüzden* sivil duruma geçiyorduk; Locke'ta ise doğa durumunda bir düzen var ve ortaya çıkabilecek komplikasyonlar olmasa bu pekâlâ iyi bir düzen. Sivil duruma da iyi düzeni güvencelemek için geçiyoruz. Böylelikle Hobbes'ta doğa durumuna geri-düşmek her ne pahasına olursa olsun kaçınılması gereken bir şeyken, Locke için, kötü bir sivil durumun varlığında yeni bir sivil durum kurmak için geçici olarak doğa durumuna geçebiliriz.

Zira, Locke'a göre doğa durumundan sivil duruma geçiş iki aşamalıdır. Bireyler önce biraraya gelerek politik topluluğu oluşturur; ikinci aşamada ise kendilerini yönetecek devlet kurulur.⁴⁰⁵ Locke'ta da Hobbes'ta olduğu gibi politik-hukukî iktidar sözleşmenin tarafı değildir; ama Locke yine de bireylerden oluşan halkın iktidarla ilişkisini bir işveren-işçi ilişkisi gibi tahayyül etmiştir.⁴⁰⁶ Belirli amaçlar (yani, doğal haklarımızı korumak) için yetki verdiğimiz politik-hukukî iktidar sınırlı yetki alanının dışına çıkarsa onu görevden alabiliriz. Locke, tabî burada yine de ihtiyatlıdır. Der ki, eğer tercih kötü bir düzen ile kaos arasındaysa (Hobbes için her zaman böyle, ama Locke için değil), iktidarı devirmemek akla uygun olandır; ancak yeni bir iktidar iş başına getirene kadar doğa durumunda var olan belirli davranış kurallarını gerçekleştirebiliyorsak o hâlde *sic semper tyrannis*.⁴⁰⁷ İşte yüz yıldan kısa bir süre sonra ilk anayasanın yazıcıları tam da Locke'un bu öğüdünü dinlediklerini söyleyeceklerdir.

⁴⁰⁵ Ryan, s. 483.

⁴⁰⁶ Ryan, s. 483.

⁴⁰⁷ Birebir çevirisi "tiranlara hep böyle" demek olan Latince deyiş, "tiranlara ölüm" anlamındadır ve ilk defa William Shakespeare tarafından "*Julius Caesar Trajedisi*" adlı oyunda Gaius Iulius Caesar'ı katledenlerden biri olan Marcus Iunius Brutus'a söylenmiştir. Kendisi de bir tiyatrocudur ve Shakespeare'in ilgili oyununu oynadığı bilinen John Wilkes Booth da Abraham Lincoln'e suikast düzenlediğinde bu sözü bu kez sahne dışında tekrarlayacaktı.

Üçüncü Bölüm

ANAYASANIN VARLIK KOŞULLARI II: SPESİFİK KOŞULLAR

Bir önceki bölümde anayasayı tarihsel olarak ortaya çıkaran genel (ön-) koşulları ele aldık. Öncelikle dinî bölünmenin tetiklediği Orta Çağ Avrupa anadüzenlerinin temellerinin sarsılmasından mutlak monarşi olarak ortaya çıkan modern devleti inceledik. Modern devlet, ayrıcalıklı katmanları politik-hukukî alandan dışlayarak iktidarı merkezîleştirmişti. Böylece de kendisini sınırlayabilecek bir üstün hukukun mümkün kıldı. Ne var ki modern devlet mutlak monarşi olarak ortaya çıktığı için bu kurucu evrede anayasa ortaya çıkmadı.

Bununla birlikte pek tabii ki mutlak monarşiler insanlık tarihi kadar eski olan iktidarı sınırlama ve sahip olduğu düşünülen hakları güvenceleme taleplerinden bağışık değildi. Orta Çağ'ın geleneksel kısıtlarından kurtulan modern devlete bu anlamda ilk meydan okuma politik-hukukî ayrıcalıklarını kaybeden katmanlardan geldi. Ruhban ve soylular bu mücadelelerinde başarılı olamasalar da öne sürdükleri iktidara meydan okuma araçları modern dönemin kendi bağlamında modern doğal hukuk ve toplumsal sözleşme kuramlarını oluşturdu. Bu minvalde, modern doğal hukuk eski düzenden tam bir kopuş sağlayarak yeni bir sayfa açmak için yeni bir meşruiyet iddiasıyla politik bir araç oldu. Modern toplumsal sözleşme kuramları da bu akla dayanan ve seküler doğal hukukçu kuramları kullanarak modern anadüzenlerin nasıl olması gerektiğine dair iddialar öne sürdüler. İlk evresinde toplumsal sözleşme kuramları dinî içsavaşların yarattığı bunalımdan çıkmak için mutlak iktidarı savundular, bu bağlamda bu kuramlar anayasalcı kuramlar değildi, ancak modern amaçlarını gerçekleştirirken anayasallaşma yolunda önemli bir erken adımı atmış oldular. Zira, egemenliğin otonom bir hak değil, verilmiş bir yetki oluşu, dolayısıyla kurucu iktidar-kurulmuş iktidar ayrımı, hak sahibi olarak bireye devleti kurucu rolün verilmesi gibi *icatlar* erken modern devlet kurulumunu tamamladıktan sonra doğrudan anayasalcı taleplerin önünü açtı. Bu bağlamda, ilk evresinde temel hakları kısıtlı olarak tanıyan, iktidarın kurulumunu düzenlerken işleyişini sınırlamayan toplumsal sözleşme

kuramları, bu ikinci, anayasalcı evresinde bu sefer iktidarı sınırlamaya yöneldi. Bu evrede toplumsal sözleşme kuramları bireyler tarafından rıza ile kurulan iktidarın koşullu ve geri-alınabilir bir şekilde kurulduğunu ve sözleşmenin bu gereklerine göre işlemesi gerektiğini ve nihayet de böyle işlemediğinde iktidarın devrilebileceğini söylediğinde anayasallaşma yolunda ikinci önkoşul da sağlanmış oldu.

Şimdi bu arka plan üzerinde anayasayı doğuran özgül (spesifik) koşullar ele alınacak. Bunlardan ilki modern devletin kendi amaçları için gelişmesine bizzat katkıda bulunduğu ve anayasalcı mücadelenin bayraktarı olacak olan eğitilmiş/mülk sahibi burjuvazi olarak adlandırılan yeni sınıftır. Bu yeni sınıf ekonomik güçlenmelerine paralel bir şekilde yerlerini kaybeden ayrıcalıklı katmanların yarattığı boşluğu doldurarak yeni anadüzende önemli bir sosyoekonomik yer edindi. Yerine getirdikleri bu yeni toplumsal rolün yarattığı bilinçle sosyopolitik bir rol oynamaya aday olan eğitilmiş/mülk sahibi burjuvazi Orta Çağ'da kaybolmuş olan antik çağların kamusal alan-özel alan ayrımını yeniden belirginleştirdi, ancak pek tabii ki kendi bağlamsallıkları içinde. Politik-hukukî güce sahip olmadıkları ve modernitenin gitgide karmaşıklaşan toplumsal yapısı dolayısıyla iktidarı bilfiil ele geçiremeyecek olan bu yeni sınıf iktidarı dengelemek ve denetlemek için sivil toplumu oluşturdu ve literatürde "devlet-toplum ayrılığı" denilen modeli geliştirdi. Buna göre anadüzende politik roller yeniden dağıtılmalıydı. Devlet özel alana girmemeli, kamusal alanda ise devlet kurucu temel karar olarak düşünülen bireysel özgürlük ve eşitliğe hanel getirmeyecek şekilde düzenlemelerde bulunmalıydı. Bu doğrultuda ortak yararın, adaletin, genel refahın ne olduğu soruları da devletin tekelden çıkıp kendi özerk işleyişi içerisinde (sivil) topluma bırakılmalıydı. Devletin yeni görevi ise böylelikle sivil toplumun özerkliğini ve artık bir kamusal tartışma şeklinde çoğulculaşan ve prosedürelleşen ortak yararın, adaletin, genel refahın ne olduğu sorularının belirlenme sürecini güvence altına almaktı. Diğer bir deyişle, devlet bir taraftan karışmayan/edimsiz (negatif) bir role çekilerek sınırlanırken, diğer taraftansa modern devletin kuruluşundan itibaren aradığı ancak edinemediği "meşru şiddet tekeli" söz edilen amaçlar için kullanması koşuluyla kazanıyordu. Böylelikle anayasanın doğumu konusunda ikinci spesifik koşul da sağlanmış oluyordu. Sivil toplumun taleplerini -pek tabii ki önemli mücadeleler vererek- politik iktidara kabul ettirebilen Büyük Britanya bu bağlamda sorunlarını

politik düzende çözebildi ve iktidarı sınırlamak için bir üstün hukuk normları dizisi gereği kendini dayatmadan anayasal devlet kurabildi. Buna karşın, kamusal bilinci ve sivil toplumu en gelişmiş ikinci ülke olan Fransa’da ise politik iktidar mutlak ayrıcalıklarında direndiği için iktidarı sınırlama ve hakları güvenceleme taleplerinin sağlanması için devrimci bir kırılmayı beklemek gerekmişti. Anayasalcı talepler son tahlilde bir uzlaşmayla değil de şiddet içeren bir eylemle sağlandığı için Fransa’da bu kazanımların üstün bir hukuk eliyle güvencelenmesi gereği duyuldu. Böylece anayasayı tarihsel olarak doğuran son koşul da sağlanmış oldu. Kronolojik olarak Fransa’dan daha önce bir anayasa yapan ABD’de ise Amerikalılar zaten “anavatandan dolayı” aşına oldukları ancak güvencesiz olduğu için kendilerinden zaman zaman mahrum bırakılan anayasal ile ve kurumları sağlamak için Büyük Britanya’dan kopma gereğini duymuşlardı. Dolayısıyla esasen ABD anayasalcılığı ile Fransa’nın başını çektiği Kıta Avrupası anayasalcılığı son tahlilde aynı taleplerde birleşmeler de oluşmuş şekilleri farklıdır. ABD’de zaten var olan ancak devletin halkının bir kısmından esirgediği güvencelerin sağlanması, diğer bir deyişle Büyük Britanya’da politik olarak kurulan anayasal devletin ABD’de hukuk eliyle kurulması söz konusuysa Fransa’da ise artık eskimiş olan erken modern anadüzen tümüyle yıkılıyor ve enkazdan bir anayasal devlet çıkarılmaya çalışılıyordu. Dolayısıyla bu iki anayasalcı geleneğin de kendi öznel bağlamları içerisinde farklılıkları olduğu gibi iktidarın sınırlandırılması için bir anayasaya sahip olmak gerekliliği fikrini sadece Batı’da değil kısa sürede dünyanın dört bir yanında yaygınlaştıracak olan Fransa’daki gelişmelerdi.

Şimdi bir önceki bölümde serimlenmeye çalışılan arka plan üzerinde yükselen bu spesifik koşulları incelemeye geçmeden önce çalışmanın en başında yaptığım vurguyu tekrar hatırlatmakta yarar var. Bu bölüm sadece yukarıda özetlediğim tarihsel-kavramsal gelişmeleri anlatmayı amaçlıyor. Bu totolojik açıklamayı şunun için yapıyorum: Öyle ya da böyle bugün bu bölümde anlatılan gelişmelerin kurduğu -artık “anadüzen” değil- “anayasa düzenleri”nde yaşıyoruz -maalesef ki her zaman “anayasal düzen” de değil-. Bununla birlikte ne bu bölümde anlatılan eğitimli/mülk sahibi burjuvazi aynı ilerici ajandanın bayraktarı ne de sivil toplum aynı anlama geliyor. Dahası, anayasanın vücuda gelmesinde itici güç oluşturan sivil toplumun devlet müdahalesi olmaksızın eşitliği ve özgürlüğü getireceği gibi argümanların oldukça

sorunlu olduğunu daha anayasanın doğumunu izleyen on yıllarda gördük.⁴⁰⁸ Yine ilk anayasalar burada anlattığım koşullarla ortaya çıktıktan sonra pek tabî ki bu koşulların gerçekleşmediği ülkelerde kurucu örneklere özenilerek anayasalar yapılmıştır. Bu bölümde, dolayısıyla, tüm bu gerçeklerin farkında olmama ve elimdeki materyale olanca eleştirel bir şekilde yaklaşma amacı taşımama karşın, amaçlarımız doğrultusunda hâliyle bu aktör, kurum ve ilkelerin bugün geldiği yerle ilgili oldukça önemli eleştiriler bu bölümün kapsamı dışında kalıyor. Bir sonraki ve son bölümde -artık tarihsel değil salt kuramsal bir çerçeveden- anayasalcılık düşüncesi ile anayasaların bugün geldiği yer üzerine eleştirilerde bulunmaya çalışacağım.

I. SINIRLAMA TALEPLERİNİ POZİTİFLEŞTİREN AKTÖRLER

Batı’da erken modern devletin ortaya çıkmasından önce iktidar paylaşımly veya çokerkli (*polyarchic*) bir karaktere sahipti.⁴⁰⁹ Politik-hukukî iktidar, hedefleri, işlevleri ve fiziksel konumları açısından farklılık gösteren ve otoriteleri bağılı buldukları bölgeden ziyade bir ailenin başı, toprak sahibi ya da bir katman, toplumsal sınıf veya korporasyonun üyesi olmaktan dolaylanan bir karakterdeydi.⁴¹⁰ Doğası gereği bu anadüzen sınırlandırılmış bir anadüzendir ya da daha doğru bir deyişle, bu anadüzen, doğal olarak kısıtlı iktidarların düzenidir. Zira, bir yandan çoğunlukla ilahî temelli ve dolayısıyla değiştirilemez kabul edilen geleneksel kurallar iktidarı kısıtlar; diğer yandansa iktidarın ortağı olan ruhban ve soylular katmanları sosyoekonomik açıdan da (vergi toplama, düzenli bir ordu bulunmayışı, vs.) anadüzeni koşullar.

Bir önceki bölümde anlatmaya gayret ettiğim gibi, modern devlet, Protestanlığın ortaya çıkışıyla yaşanan dinî bölünme ve içsavaşların yarattığı bunalımın etkisiyle hem ruhban hem soylular katmanlarını politik-hukukî alanın dışına iterek iktidarı merkezîleştirdi ve böylece özerk meşru yönetim odağı olarak salt mutlak

⁴⁰⁸ Örneğin benim girişte değindiğim Hegel’in sivil toplum eleştirisi. Bkz.: *yukarıda* d. n. 19.

⁴⁰⁹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 45; Jürgen Habermas, **The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society**, Thomas Burger (çev.), Cambridge: the MIT Press, 1991, s. 5. Maalesef yapıtın Türkçe çevirisinden aynı anlam çıkmıyor. Krş.: Jürgen Habermas, **Kamusal Hgın Yapısal Dönüşümü**, Tanıl Bora ve Mithat Sancar (çev.), 10. Baskı, İstanbul: İletişim, 2012, s. 62.

⁴¹⁰ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 4.

monarkın var olduğu bir anadüzen ortaya çıktı. Kaybettikleri iktidara yeniden ortak olmak isteyen ayrıcalıklı katmanlar bu amaçlarında çoğunlukla başarısız oldular, geçici süreyle başarılı oldukları istisnaî hallerde de bu kazanımları anayasallaşmaya yol açmadı, zira bu katmanlar ne hükümdarın özerk yönetme erkine -yani, kendiliğinden doğan meşruiyetine- karşı çıktılar ne de politik karar alma sürecini bütün toplumu kapsayacak şekilde genişletmek istediler.⁴¹¹ Bu olgunun en belirgin göstergesi Fransa’da kralın yüz yılı aşkın bir süredir toplanmayan Katmanlar Meclisi’ni (*États Généraux*) yaşanan malî kriz sonrası 1789’da toplantıya çağırması sonrası yaşanan gelişmelerdir. Ayrıcalıklı katmanların burada genel olarak takındıkları tavır mutlakiyet-öncesi ayrıcalıklarına dönüş talebinin ötesine geçmemiş, üçüncü katmanın, yani halkın kendilerinden ayrı kesiminin politik-hukukî iktidara katılmasını desteklememişlerdir.⁴¹²

Dolayısıyla bu dönemde anayasalcı ajandanın, yani iktidarın kuruluşu ve işleyişinin sınırlandırılması talebinin taşıyıcısı olabilmek için geriye kalan üçüncü katmandır.⁴¹³ Ne var ki, burada da bir ayrıma gitmek gerekli. Esasen köylü veya kentli (“burjuva”) ayrıcalıklı katmanlar dışındaki herkesten oluşan üçüncü katman böylelikle homojen bir grup değildi.⁴¹⁴

Modern devletin ortaya çıkmasından önce burjuva sözcüğü kentte ikamet eden zanaatkâr, esnaf ve tüccarları belirtir. Bu bağlamda terim basitçe “kentli” demektir (Fransızca *bourgeois*, Almanca *bürger*) ve hukukî bir statüyü belirtir.⁴¹⁵ Ticaret büyük oranda kentlerde kurulan yerel pazarlarda gerçekleştirilir. Ne var ki bu dönemde pazarlar serbest ticaretin alanı olmaktan ziyade kentli sınıfın meslekî ölçekte örgütlendiği loncalar ve korporasyonların hâkimiyeti altında sıkı düzenlemelere (regülasyon) tabi bir alandı.⁴¹⁶ Ancak uzun-mesafeli ticaretin kapitalist finansman teknikleri (kredi, borsa, ticaret fuarları, vs.) sayesinde gelişmesiyle kent-ötesi geniş bir ölçekte karşılıklı yatay ticarî bağımlılıklar ortaya çıkar ve kendi kendine yeten kent-içi dikey örgütlenme, yani ayrıcalıklı katmanların ve örgütlenmelerinin ticaret üzerindeki

⁴¹¹ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 46.

⁴¹² Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 46.

⁴¹³ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

⁴¹⁴ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

⁴¹⁵ Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 66.

⁴¹⁶ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 15.

hâkimiyeti yavaş yavaş kırılmaya başlar.⁴¹⁷ Bununla birlikte burjuvazi bu erken dönemde oyun-değiştirici bir aktör değildir; zira kapitalizm bu ilk evresinde hem ekonomik hem politik olarak Orta Çağ'ın katmanlar sistemine entegre olabilmıştır. Habermas'ın deyişiyle bu dönemde “bu kapitalizm bir taraftan katmanlar şeklinde örgütlenen toplumun iktidar yapılarına istikrar kazandırırken, diğer taraftansa bir gün bu iktidar yapısını çözecek unsurları ortaya çıkarmıştır.”⁴¹⁸ Bu unsurlar mal ve haber dolaşımıdır⁴¹⁹; nasıl ki mal dolaşımı kent bağlamından taşarak karşılıklı yatay bağımlılıklar yaratmışsa, haber dolaşımı da önem kazanan dış pazarlarda ve bu ülkelerde neler olup bittiğini daha sık ve daha kesin öğrenmek durumunda kalan tüccarların bu bilgi ihtiyacından doğmuştur.⁴²⁰

Bir sonraki başlıkta kısaca değineceğimiz üzere bu unsurların gelişimi, katmanların iktidar alanının merkezî iktidar lehine ortadan kalkması süreciyle birlikte bir erk olarak sivil toplumu ve kamusal alanı (Habermas'ın adlandırmasıyla burjuva kamusal alanı) ortaya çıkaran süreci başlatacaktır.⁴²¹ Zira modern devlet hareket kabiliyeti için artık katmanlara dayanmak yerine kendi düzenli askerî gücünü, kamu hizmetini ve gelir kaynaklarını oluşturmuştu.⁴²² Gerçekten de Timur'un belirttiği gibi modern devlet “aslında yükselen burjuvazinin [hakim katmanlar] karşısında denge sağlamasıyla *görelî bir bağımsızlık* kazanmıştır.⁴²³ Mal ve haber dolaşımının gelişmesiyle ortaya çıkan dış ticaret, borsa, basın, posta gibi araçlar politik-hukukî iktidarı tekeline almış olan merkezî devlet aygıtının, yani artık adlandırılacağı şekliyle kamu otoritesinin süreklilik arz eden bir idare teşkilatı kurmasını gerektirdi.⁴²⁴

⁴¹⁷ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 15.

⁴¹⁸ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 15. Timur da aynı yönde “I. François'dan itibaren Fransız kralları, mutlak monarşiyi, sonunda boyun eğecekleri burjuvaların yardımı ile kurdular.” der. Timur, *Mutlak Monarşi ve Devrim*, s. 118.

⁴¹⁹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 15.

⁴²⁰ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 16.

⁴²¹ Bkz.: Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 14-26.

⁴²² Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 5.

⁴²³ Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 156.

⁴²⁴ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 17-18

Böylelikle önce ticaretin, sonra bağlantılı olarak modern devlet aygıtının gelişmesiyle birlikte yeni bir burjuva tipi ortaya çıktı. Bu yeni tipin merkezinde idare teşkilatının çalışanları, bürokratlar/memurlar ve hukukçular bulunur. Bunlara ek olarak doktor, avukat, profesör, öğretmen gibi profesyonel meslek mensupları sayılabilir.⁴²⁵ “Esas kentliler (feodal *bourgeois*’lar/*bürger*’ler)” yani, esnaf ve zanaatkarlar belirleyiciliğini kaybeden kentlerle birlikte sahip oldukları toplumsal önemlerini kaybetmişler, büyüyen tüccarlar da (“sermayedarlar/kapitalistler”, yani, tüccar, banker, girişimci ve manufakturacılar⁴²⁶) artık şirketler kurup doğrudan devletle muhatap olur hâle gelmişlerdi.⁴²⁷ Farkına varılırsa bu yeni kesimler sözcüğün eski anlamıyla burjuva değildiler.⁴²⁸ Daha doğrusu bu sınıfın belirleyici ölçütü aslında kentlilik değildir. Kuşkusuz bunlar *çoğunlukla* kentlerde ikamet eden kişilerdir, bu bağlamda kent kültürüdürler ancak bunlara statüsünü veren, bunları tanımlayan olgu artık kent değildir. Hatta diyebiliriz ki, tersine, kahvehaneleriyle, gazete ve dergileriyle, tartışma kültürüyle mevzubahis kent kültürünü de bu yeni, eğitilmiş/mülk sahibi burjuva tipi oluşturmuştur.

Dolayısıyla köylü veya kentli olup ayrıcalık sahibi olmayan herkesi imleyen üçüncü katman içinde genel olarak burjuva diye adlandırdığımız kesim dahi farklılıklar gösteriyordu. Bunların bir kısmı sistem içerisinde temel bir değişim arayışında değilken bir kısmı da böylesi bir arayış için gerekli bilinç düzeyini taşıyamıyordu.⁴²⁹ Sözgelimi, geleneksel feodal burjuvazi, ayrıcalıkların kaldırılmasındansa ayrıcalıklara ortak olmakla ilgilenmiş ve bu hedeflerini çoğunlukla “soyluluk kazanma” (*ennoblement*)

⁴²⁵ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 22-23. Ayrıca bkz.: Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 47

⁴²⁶ Manüfaktür yahut manifatura (imalat sanayii) kapitalizmin ilk aşamasıdır ve üretilen metanın tek bir kişi tarafından değil “farklı emekçiler tarafından işbölümü içinde imal edilmesi sürecini anlatır.” Timur’a göre “asıl kapitalizme geçiş” manüfaktürden “büyük makine sanayii” aşamasına geçiştir. Manüfaktür ticaretin, büyük makine kapitalizmi ise sanayinin egemen olduğu evrelerdir. Manüfaktür sanayisinin gelişimi aynı zamanda küçük köylünün proleterleşmesini anlatır. Timur, *Mutlak Monarşi ve Fransız Devrimi*, s. 45, d. n. 26.

⁴²⁷ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 23.

⁴²⁸ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 23. Feodaliteden gelen anlamıyla “burjuva” (*bürger*/kentli) ile yeni tip burjuvanın ayrımı için ayrıca bkz.: Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 255, d. n. 54.

⁴²⁹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 47.

yoluyla gerçekleştirmeye çalışmış; feodal ayrıcalıkların yükünü en çok çekenlerden köylüler ve üçüncü katmandan dahi sayılmayan proletarya ise bunu örgütlü bir şekilde talep etmek için gerekli eğitim, boş zaman veya bağımsızlığa sahip olamamışlardır.⁴³⁰ Bununla birlikte, değişim talep eden argümanlarla karşılaştıklarında köylüler ve proletarya arasından bu argümanlara destek çıkacaktır, fakat sırtını lonca temelli ticarî örgütlenmeye dayamış “kentlilerin” büyük çoğunluğu özgürlük ve eşitlik kavramlarını ilerlemeden ziyade tehlike olarak görmeye devam edecektir.⁴³¹

Böylelikle üçüncü katman içinde de anayasalcı ajandanın bayraktarı olarak geriye yalnızca yukarıda ele aldığımız modern devletle birlikte ortaya çıkan ve eğitilmiş veya mülk sahibi burjuvazi olarak adlandırılan kesim kalıyor.⁴³² Grimm’e göre eğitilmiş/mülk sahibi burjuvazinin “anayasanın ortaya çıkmasında bayraktar olma rolü” biri nesnel biri öznel iki önkoşulu sağlamasından dolayıdır: nesnel olarak, ruhban ve soylular katmanlarının toplumsal işlevlerinin öneminin gerilemesiyle eşzamanlı olarak eğitilmiş/mülk sahibi burjuvazinin toplumsal yapıyı korumak ve geliştirmek adına sağladığı hizmetlerin öneminin artışı; öznel olarak ise kendi önemlerinin farkında olmaları ve sosyoekonomik önemleriyle politik-hukukî konumları arasında giderek açılan bir boşluk olduğu algısına sahip olmalarıdır.⁴³³

Eğitilmiş/mülk sahibi burjuvazinin bu sınıfsal öz farkındalığı yukarıda kısaca değindiğimiz gibi kendisini Habermas’ın “burjuva kamusalılığı” dediği olgunun oluşumunda gösterir. Bu dönemde oluşmaya başlayan ve devlet ile kiliseden bağımsız olarak ortaya çıkan salonlar, kahvehaneler, okuma kulüpleri, gazeteler, dergiler, sergiler, vs. bu yeni burjuva sınıfının özölumlama (*self-affirmation*), kimlik kazanımı ve anlamlandırma gibi ihtiyaçlarını karşıladı.⁴³⁴ İlk kültürel yönelimli olarak ortaya çıkan bu alanlar devletin kamusal alandaki tekeline meydan okudu ve toplumun kendisini ilgilendiren meselelerde aktif olarak akıl yürütebileceği, argüman oluşturabileceği ve tartışabileceği mecralar yarattı. Devlet, kilise ve korporasyonlar dışı bu örgütlenmelerin düşünsel egzersiz alanı zamanla “sanat ve felsefe gibi görünüşte politik çıkarılardan

⁴³⁰ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

⁴³¹ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

⁴³² Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

⁴³³ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

⁴³⁴ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 47.

azade” kültürel bir yönelimden taşı ve “entelektüel paternalizm” ile feodal ve korporatif bağların felsefî ve ekonomik eleştirilerinin yapıldığı sosyopolitik bir karakter kazandı.⁴³⁵ Bu eleştiriler de zamanla kültürel ve ekonomik süreçlerin özerkleşmesi taleplerini getirdi ki bu da devletin (ek olarak kilise ile feodal düzenin de yer yer hâlâ) yüklenmekte olduğu belirli toplumsal işlevlerin bu odakların kontrolünden çıkıp bireysel karar alma süreçlerine bırakılması anlamına gelir. Bu da toplum-devlet ayrılığının yaşanması, bir erk olarak sivil toplumun ortaya çıkması ve toplumsal işlevlerin yeniden dağıtılması olgularına denk gelir ki anayasayı ortaya çıkaran bir diğer tarihsel koşul da budur.

Sivil toplum, devletin anadüzeninin meşruiyetini gerek Orta Çağ’ın dinî temelli sınırlandırılmış meşruiyetinden, gerekse erken modern devletin dinî temelli olsun-olmasın kısıtsız/özerk meşruiyetinden özgürlük ve eşitlik temelli doğal haklar argümanlarıyla modellenmiş toplumsal sözleşme kuramları eliyle dünyevî/laik bir düzleme taşımıştır. Getirdiği politik-hukukî eleştiri ve taleplerinin iktidar tarafından karşılanmadığı yerde de anayasanın ortaya çıkması için tarihsel olarak gerekli son koşul, yani devrimci kırılma sağlanmış olacak. Önce toplum-devlet ayrışması ve işlevlerin yeniden dağıtılması anayasal açıdan ne anlama geliyor, ona bakalım.

II. KAMUSAL ALAN VE TOPLUM-DEVLET AYRIŞMASI

A. KAMU VE İLGİLİ KAVRAMLAR ÜZERİNE

Her ne kadar kamu hukuku-özel hukuk ayrımı Roma hukukuna dayansa, hatta özel alan-kamusal alan ayrımı Antik Yunan dünyasına kadar geri götürülebilse de⁴³⁶ katmanlarca şekillenen çokerkli bir anadüzene sahip Orta Çağ’da kamusal alan-özel alan ayrımı bulunmaz; böylelikle modern devlet (dolayısıyla modern hukuk) öncesi

⁴³⁵ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 48; Taner Timur, **Habermas’ı Okumak**, 2. Baskı, İstanbul: Yordam Kitap, 2012, s. 48.

⁴³⁶ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 3.

gerçek anlamda bir kamu hukukundan da söz edilemez.⁴³⁷ Habermas, Roma hukukundan gelen *publicus* (kamu) ve *privatus* (özel) ayrımının Orta Çağ boyunca bilindiğini ancak standart kullanımları olmadığını ve bu kavramları feodalitenin hukukî koşullarına uygulama yolundaki “istikrarsız girişimin antik (veya modern) bir kamusal alan-özel alan karşıtlığı modelinin var olmadığına gayri ihtiyarî kanıt” sunduğunu açıklar.⁴³⁸ Bununla birlikte Orta Çağ’ın politik-hukukî iktidarları iktidarlarını kamusal olarak niteler ve sergilerler.⁴³⁹ Buradaki kamusal iktidarın halka açık olmasından ziyade halk önünde açık edilmesi veya halkın temsilinden ziyade iktidarın halk önünde temsil edilmesi, yani bir statü gösterisidir.⁴⁴⁰ Her ne seviyeden olursa olsun feodal yönetici kendini üstün bir erkin vücuda gelmiş hâli olarak sunar; yani, aşkın iktidarın yeryüzündeki temsilidir, böylelikle de “temsili” kamusallık ya da aleniyet, görünmez olanın görünür hale gelmesiyle sınırlıdır.⁴⁴¹

Bana öyle geliyor ki, yukarıdaki açıklamaya ek olarak meseleye daha çıplak bir şekilde de yaklaşabiliriz: Biz yukarıdaki ilgili bölümde Roma Cumhuriyeti yıkıldıktan sonra dahi cumhuriyetin kurumlarının, cumhuriyetçi dilin kavramlarının içi boşalsa da yaşamaya devam ettiğini görmüştük. Despotik bir rejim kuran Iustinanus bile Roma Cumhuriyeti’nin yıkılmasından altı yüz yıl sonra dahi Roma hukukundan halka, kamusal olana atıfları silememişti.⁴⁴² Orta Çağ boyunca yönetici katmanlar bambaşka bir bağlamın içinde olmalarına karşın Roma hukukunun temel kavramlarını az ya da çok biliyorlardı. Bu perspektifle baktığımızda iktidarın kamusal olarak nitelendirilmesinin Hıristiyanlığın aşkın referanslarıyla birlikte ele alındığında aslında

⁴³⁷ Grimm, “*The Origins and Transformation of the Concept of the Constitution*”, s. 4. İlgili Roma hukuku kavramlarının feodalite bağlamında nasıl ters yüz olduğu ve muğlak bir hâl aldığı için bkz.: Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 5-7.

⁴³⁸ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 5; Timur, *Habermas’ı Okumak*, ss. 37-38.

⁴³⁹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 7.

⁴⁴⁰ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 7-8. Diğer bir deyişle buradaki “temsili”, Ulus Baker’in sözleriyle “hareketin sonsuz karmaşasının” durdurulması, bağlanması anlamında ve böylece “ifade”nin zıt kutbunda yer alan temsil kavramıdır. Bkz.: Ulus Baker, s. 31. Bu da ironik bir şekilde, temsili kamusallığın kavramsal olarak gayri-kamusal olduğu anlamına gelir.

⁴⁴¹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 7.

⁴⁴² Bkz.: yukarıda d. n. 192; McIlwain, s. 52

pek de bir maddî içeriğe sahip olmadan büyük ölçüde bir meşrulaştırma gösterisi olduğunu düşünebiliriz.

Bu çıkarımı biraz da şu sebeple yapıyorum: Bugün dahi gerek Türkçede gerek -en azından- Batı dillerinde kamusal denildiğinde iki farklı anlam kastedilir: (1) Herkese açık/ortak olan, alenî ve (2) Devlete dair. Hatta korkarım ki günümüzde Türkçede -belki diğer kimi dillerde de- akıllara önce ikinci anlam gelir, hâlbuki esas karşılık ilkidir ve ikincisi ilkinden türemiştir; kavramın ortaya çıktığı Roma Cumhuriyeti'ne baktığımızda bunu anlıyoruz. Cumhuriyet, yani *res publica* kavramının kendisi dahi tam anlamıyla “kamuya ait olan/kamusal-olan”⁴⁴³ demektir. Gerçekten de sözcük anlamıyla basitçe “şey, nesne” demek olan Latince *res*'in çok geniş hukukî anlam yelpazesi içinden Romalı Hukukçu Ulpianus'un andığı önemli ve temel bir tanesi *res*'in *iura* (haklar) ile olan bağıdır.⁴⁴⁴ Böylelikle cumhuriyet hukuken “kamusal olarak üzerinde hak sahibi olduğumuz” şeklinde karşılanabilir ki Berger'in cumhuriyet tanımı da bu yöndedir: “[*Res Publica*] bir bütün olarak anlaşılan Roma halkının, *populus Romanus*'un, hakları ve çıkarlarının toplamını oluşturur.”⁴⁴⁵ Dolayısıyla diyebiliriz ki, kamusal olanın devlete dair olanla eşleştirilmesi, zaten politik-hukukî iktidarın/devletin kamuya ait olduğu düşünüldüğünden dolaydır.⁴⁴⁶ Ne var ki, bu birleştirme, gerçekliğe ne kadar tekabül ettiği tartışılabilir olsa da, söz gelimi Atina Demokrasisi, Roma Cumhuriyeti veya modern demokrasiler için geçerli sayılabilirken, Orta Çağ devletleri için -İtalyan şehir cumhuriyetleri belki istisna- geçerli sayılamaz. Dolayısıyla ister ilahî bir kudretin görünür kılınmasının kastedildiğini anlayalım isterse basitçe halkın hiçbir yerinde olmadığı bir politik-hukukî unvanın karşılığı olarak anlayalım, Orta Çağ'da politik-hukukî düzlemde kamusalıktan bahsedildiğinde esasen ne halka ait olan bir şeyden ne de herkesin katılabileceği bir aleniyetten bahsediyoruz.

Modern devlet mutlak monarşi olarak tarih sahnesine çıkıp iktidar tümüyle merkezîleşince de kamunun temsilî karakteri kraliyetle özdeşleşir.⁴⁴⁷ Ne var ki, ticaretin

⁴⁴³ Latince *populus* (halk) ile *publicus* (kamu) kavramlarının ne derece farklı olduğu üzerine bkz.: Aşağıda ss. 116-117; d. n. 465.

⁴⁴⁴ Berger, s. 676 (“Res” maddesi).

⁴⁴⁵ Berger, s. 679 (“Res publica (respublica)” maddesi).

⁴⁴⁶ Cumhuriyet (*res publica*) de tıpkı tiyatro, pazar yeri, liman, vs. gibi *res publicae* yani, kamusal-olan/kamuya ait olan şeylerden bir tanesidir. Bkz.: Berger s. 679 (“Res publicae” maddesi).

⁴⁴⁷ Taner Timur, *Habermas'ı Okumak*, ss. 38-39.

gelişmesi ve modern devletin bu sefer -yukarıda açıklandığı üzere- askerî ve idarî teşkilatını kurmasıyla kamusal-özel ayrımı tekrar belirginleşir. Üretim ve ticaret ne özel ne kamusal sayılabilecek feodal lordun hanesinden ve korporasyonların gözetiminden çıkarak özelleşir ve gelişen toplumsal emek ve ticaret ilişkilerini bürokrasi ve kolluk (“kamu görevlileri”) eliyle düzenlemeye girişen modern devlet aygıtı kamusallaşır. Bana öyle geliyor ki, özellikle, devlet memurunun kamu görevlisi olarak adlandırılması ya da kamu otoritesinin devlet otoritesi olması olgularını tespit edip kamu-devlet özdeşleştirmesi yapmak hâlâ yanıltıcıdır. Kuşkusuz kamu otoritesi devlet otoritesidir ancak bunlar eş anlamlı olduğundan ötürü değil. Bağ, dolaylıdır: kamu otoritesi devlet otoritesidir, çünkü kamusal alanı nihayetinde devlet düzenler. Hatta modern temsil kavramıyla birlikte düşündüğümüzde daha da net olarak şöyle diyebiliriz: halk⁴⁴⁸ (kurucu iktidar), *kendisi adına/kendisini temsilen*, kamusal alanı düzenleme yetkisini kendi kurduğu devlet organlarına (kurulu iktidarlar) tevdi eder. Buradaki düzenleme yetkisinin esasen kamusal alana ait olması meselesi önemli ve burada devlet ile kamu ayrımını da kanımca bize güzelce anlatır. Zira, kamu kendi oluşturduğu devlet aygıtına özel alanı düzenleme yetkisi vermez. Anayasa hukuku açısından bu şu anlama gelir: özel alana ait haklar edimsiz (negatif), yani devletin müdahalede bulunmaması gereken haklardır: din, vicdan, inanç özgürlüğü, mülkiyet hakkı, konut dokunulmazlığı gibi. Bunun yanında kamusal alana ait haklar ise edimli (pozitif), yani gerçekleşmeleri için devletin, yani kamu otoritesinin müdahil olması gereken haklardır: ifade özgürlüğü, örgütlenme hakkı, barışçıl gösteri hakkı gibi.⁴⁴⁹

Kamusal-özel ayrımı ve birer anayasal kavram olarak kamu ve türevi kavramlardan söz etmek (kamu erki, kamu otoritesi, kamu yararı, kamu düzeni, kamusal alan/kamusallık, kamuoyu, vs.), bu kavramları yerli yerine oturtmak anayasalcılık

⁴⁴⁸ Ben buna esasen “kamu olarak ortaya çıkan halk” diyorum; umarım ilerleyen sayfalarda bu bağı kurabileceğim.

⁴⁴⁹ Edimli (pozitif) haklar deyip bu örnekleri vermemin yadırgatıcı olabileceğini tahmin ediyorum. Ne var ki bu bahiste -kuşkusuz kendileri de kamusal alana ait olan- sosyal haklardan değil, meseleyi tarihsel olarak ele aldığımızdan da ötürü kamunun kurucu olmasını -doğrudan- sağlayan ifade özgürlüğü gibi haklardan söz etmek istedim. İfade özgürlüğünün gerçekleşmesi gerçekten de kamu otoritesine bir ödev yükler. Bu doğrultuda AYM’nin “Twitter Kararı”nda aktardığı AİHM doktrini açıklayıcıdır. Bkz.: Türkiye Cumhuriyeti Anayasa Mahkemesi, 2 Nisan 2014, Başvuru Numarası: 2014/3986 (<http://www.kararlaryeni.anayasa.gov.tr/BireyselKarar/Content/472bbf6e-ce2c-4c83-a402-6bdd44702537?wordsOnly=False>), özellikle para. 33-35.

düşüncesi için çok önemlidir. Zira, eğitilmiş/mülk sahibi burjuvazinin yükselişiyle devlet-toplum ayrılığının oluşması, diğer bir deyişle sivil toplumun ortaya çıkması ve toplumsal işlevlerin bu iki erk arasında dağıtılması kamusal-özel ayrılığının belirlenebilir olmasıyla gözlemlenebilir⁴⁵⁰; bu bağlamda tarihsel olarak anayasayı ortaya çıkaran bir diğer koşul olarak karşımıza çıkar. Bugün kamusal anayasayı doğurmuş bir kuvvet olmaktan çok uzağa düşmüşse de kamu ve türevi kavramlar hâlâ sosyal bilimlerin ve adı üstünde kamu hukukunun temel kavramlarından biridir. Kamu otoritesinin sınırları anayasa tarafından çizilir, devlet organları kamu düzenini korur ve kamu yararına çalışır. Demokratik olduğunu iddia eden bir devletin politikalarının oluşumunda kamuoyu belirleyici olmalıdır.⁴⁵¹ Dolayısıyla bu olguyu hakkıyla anlatmaya çalışmak için önce oldukça zor olan kamu kavramını teknik bir terim olarak tanımlamaya çalışmalıyım.

Yukarıda kamusal denildiğinde akla iki anlamın geldiğini ve “devlete dair” şeklindeki anlamın “halka açık/ortak olan, aleni” karşısında ikincil olduğunu söylemiştim. Peki kamu nedir? Hâliyle devlet demek değil. Halk demek mi? Mümkün, ancak o zaman bu iki sözcük kavramsal olarak neden farklı farklı kullanılıyor? (Sözgelimi, İngilizcedeki *people* (halk) ve *public* (kamu) ikiliğini düşünelim.) Yahut diğer bir deyişle bu kavramlar neden birbirlerinin yerine her zaman kullanılmıyorlar? Eğer öyleyse aralarında bir fark var demektir. Biri birinin yeni Türkçesi de değil. Kamu sözcüğü aslında Türkçe'nin bilinen en eski sözcüklerinden ve “tüm, bütün, hep” demek⁴⁵² (Yunus Emre'nin “Biz kimseye kin tutmayız/ Kamu alem birdir bize” dizelerinde olduğu gibi). Ancak bugün kullandığımız anlamıyla, hele ki teknik/bilimsel anlamıyla kamu, “bütün” anlamına gelmiyor. Bu da doğal, zira bilimsel/teknik alana dair olan terimler gündelik dildeki anlamlarından hâliyle daha dar ve kesin (yani, *teknik*) bir alanı belirtirler. Bununla birlikte kamu “terimi”, yine de Osmanlı Devleti'nde Fransızcadan çevrilen *le public* teriminin yeni Türkçesi. O halde Osmanlı Devleti'nde

⁴⁵⁰ Grimm, “The Origins and the Transformation of the Concept of the Constitution”, s. 10.

⁴⁵¹ Ayrıca bkz.: Atay, s. 508: “Çünkü kamu erklerinin varlık sebebi ve kullanılabilmesi toplumsal ihtiyaçların giderilmesi, kamu yararının somutlaştırılması ve topluma hizmet etmesi, bireyin toplum içinde can ve mal güvenliği korunarak her türlü tehdit ve tehlikeden uzak yaşayabilmesi şartına bağlıdır. Kamu erki toplumsal barış ve birlikteliği amaçlamadığında meşruiyet zeminini de kaybeder. Kamu erklerinin kullanılmasında herkesin yani toplumun iyiliğini, çıkarını amaçlamayan baskı, yöntem ve uygulamaları kabul edilemez.”

⁴⁵² Sevan Nişanyan, *Sözlerin Soyağacı*, 4. Baskı, İstanbul: Everest, 2009, s. 295 (“kamu” maddesi).

kullanılan terimin üzerine gidersek bize yardımı olur mu? Efkâr-ı umumiye terimi, Fransızca *opinion public* (“kamu görüşü”, modern Türkçesiyle “kamuoyu”⁴⁵³) karşılığı olarak Taner Timur’un tespit edebildiği kadarıyla Tanzimat dönemi edebiyatçı, gazeteci ve bürokratlarından İbrahim Şinasi’nin⁴⁵⁴ 1862’de yayınlanmaya başlayan Tasvir-i Efkâr gazetesiyle Osmanlıcaya girmiş.⁴⁵⁵ Efkâr-ı umumiye tamlamasındaki ikinci sözcüğün takısız hâli “umum” ve bunun “umumî” şeklindeki türevi bugün daha seyrek de olsa dilimizde hâlâ kullanılan sözcükler ve ad veya sıfat olarak “genel” anlamına gelirler. Ne var ki hukukun bir dalı olarak genel kamu hukukunun eski adının “umumî amme hukuku” olduğunu düşündüğümüzde işler tekrar karışır. “Kamusal kamu hukuku” ya da “genel genel hukuku” mu? Kuşkusuz absürt bir yere geldik. Hâliyle bir sözcük -hele ki birbirine yakın olan⁴⁵⁶- birden fazla anlama gelebilir. Burada da yeni Türkçe karşılığında olduğu gibi, açık ki, “umumî” genel, “amme” de bizim bildiğimiz anlamda kamu anlamına geliyor. Ne var ki, biz hâlâ kamunun tam olarak neyi belirttiğini kavrayabilmiş değiliz. Sözlüklere baktığımızda “halk, halkın bütünü”⁴⁵⁷, “özellikle sıradan halk, avam”⁴⁵⁸ gibi karşılıklara rastlıyoruz ve kısır bir döngüye giriyoruz.

Buradaki amacım gereksiz entelektüel bir faaliyette bulunarak malumatfuruşluk yapmak değil. Bir kavramın dilsel karşılığı olarak bir terim kesin bir anlama sahip olmak zorundadır. Jürgen Habermas’ın “Kamusal Alanın Yapısal Dönüşümü” adlı kitabının Türkçe çevirisi de Taner Timur’un Habermas’ın yapıtlarını incelediği “Habermas’ı Okumak” adlı kitabı da bu sorunu yaşıyor.⁴⁵⁹ Sorunumuz

⁴⁵³ Sevan Nişanyan’a göre 1935 yılında yazı diline kazandırılan “oy” sözcüğü bildiğimiz “rey” anlamına ek olarak “ses vermek” ve “mütalaa, fikir” anlamlarına da gelir. Bkz.: Nişanyan, s. 464 (“oy” maddesi).

⁴⁵⁴ Tanpınar’a göre Şinasi “Türk irfanının Avrupalılaşmasını, yani yeni bir dünya görüşü içinde kendimizi bulmayı borçlu” olduğumuz bir zekâdır. “(...) [Kendisinden önce] parça parça gelen ve mahdut hedeflerin ötesine geçemeyen yenilikleri muayyen bir istikamette toplayan ve hamleyi en muhtaç olduğumuz şekilde cemiyete döndüren, o olmuştur.” Ahmet Hamdi Tanpınar, **On Dokuzuncu Asır Türk Edebiyatı Tarihi**, 29. Baskı, İstanbul: Dergâh Yayınları, 2018, s. 193. Şinasi için genel olarak: Tanpınar, ss. 187-218; özellikle bu çalışmada anayasa kavramını doğuran düşüncelerin Şinasi’yi nasıl etkilediğini gözlemek için: Tanpınar, ss. 202-205. Kendisinin şu beyti bizim açımızdan oldukça ilgi çekici olmalıdır: “Bu adl ü hakka diyânet demiş kimi âkil/ Takıldı nefis ü hevânın boğazına zencir” (s. 204)

⁴⁵⁵ Timur, *Habermas’ı Okumak*, s. 46, d. n. 9.

⁴⁵⁶ Amme ile umum Arapça aynı kökten gelirler. Bkz. Nişanyan, s. 23.

⁴⁵⁷ *Türk Dil Kurumu Güncel Türkçe Sözlük*, “kamu” maddesi, <https://sozluk.tdk.gov.tr/>

⁴⁵⁸ Nişanyan, s. 23 (“amme” maddesi).

⁴⁵⁹ Tabii Habermas’ın yapıtlarının Türkçe çevirisinin yaşadığı sorunlar yanında Timur’un yapıtlarındaki hiçbir şey. Gerçekten de Timur, Batı dillerdeki *public* ve türevlerinin Türkçe’de her zaman “kamu” olarak

basitçe bir çeviri sorunu da değil; zira bir dilde bir kavram tek bir terimle karşılanabilirken başka bir dilde aynı terimsel karşılık pekâlâ birden çok kavramı anlatabilir. Sözelimi İngilizcedeki *power* kavramı/terimi böylesi bir örnektir. Bir kamu hukuku kavramı olarak *power* Türkçede kimi yerde “erk/iktidar” anlamı verirken kimi yerde “yetki” anlamı verir ve bir kamu hukukçusu bu ikisinin aynı şey olmadığını bilir. Yine İngilizcede kimi yerde *civil* kimi yerde *bourgeois* olarak kullanılan terim, Almancada *bürgerlich* olarak kullanılır. Bu da Almancadan İngilizceye (ki bu bağlamda Türkçeye de) çeviri yapacak kişilerin sözelimi nerede “sivil toplum” nerede “burjuva toplumu” demesi gerektiğine karar vermesi gerektiği anlamına gelir.⁴⁶⁰ Bu sorunlar üzerine düşünülmeden yapılacak akademik/bilimsel bir faaliyetin, hatta basitçe her türlü anlama çabasının, eksik olacağı açıktır. Peki biz elimizdeki sorunu nasıl çözeceğiz?

Sorunun çözümü için aslında yukarıda ipuçlarımız bulunuyor. Efkâr-ı umumiye, yani kamuoyu kavramı Osmanlıcaya neden 19. yüzyılın ikinci yarısında girdi? Girdiği dönemin –1862 yılı civarı- spesifik bir önemi var mı? Bu kavramın bir gazeteyle (veya ola ki benzeri bir “kamusal” faaliyetle) ortaya çıkmasının bir anlamı var mı? Taner Timur bizim için çok yararlı bir bilgi veriyor: *Opinion public* terimi 1843 tarihli bir Fransızca-Osmanlıca sözlükte “itikad-ı amme, itikad-ı nas, halkın itikadı” gibi farklı karşılıklarla çevrilmişken, 1881 tarihli bir Fransızca-Osmanlıca sözlükte “efkâr-ı umumiye, efkâr-ı halk” olarak çevrilmiş.⁴⁶¹ Bu da demektir ki, Osmanlı toplumunda ilgili kavrayış 19. yüzyılda filizlenmiş ve 19. yüzyılın ikinci yarısında kavramsallaşmış, yerleşmiş (yine de “halk”tan ayırlamamış, birazdan biz ayırmaya çalışacağız). Bu dönemin genel olarak Osmanlı modernleşmesi -ve spesifik olarak Tanzimat dönemi-, Şinasi’nin de ilk özel gazeteyi (“Tercüman-ı Ahvâl”, 1860, Âgâh Efendi’yle birlikte)

karşılanamayacağını, bunun yanıltıcı olabileceğini söylüyor ve yer yer yabancı dildeki terimi Türkçe’de uzun tamlamalarla karşılıyor. (“Bu bakımdan “das Publikum” sözcüğünü, yerine göre, okuyucu, dinleyici veya seyirci kitlesi olarak anlamamız gerekiyor.”) Timur, *Habermas’ı Okumak*, s. 46, d. n. 8. Ne var ki, kamu deyince oluşması gereken anlamın Türkçede oluşmama nedeni onu böyle kullanmamamız, böyle bir gayretimizin olmaması diye düşünüyorum. Dolayısıyla anlamsal önemi yönünden sosyal bilimsel kavramın gündelik dilde doğrudan kullanılmasında ısrar etmek gerektiği kanısındayım. Tabii unutulmamalı ki, Timur’un yaptığı bizatihi kamu kavramı veya *Kamusallığın Yapısal Dönüşümü* üzerine değil, Habermas’ın tüm yapılarıyla birlikte düşüncesini eleştirel bir şekilde ele alan bir kitap. Dolayısıyla Timur’un kamu kavramını derinlemesine inceleme, onunla hesaplaşma gibi bir amacı yok.

⁴⁶⁰ Ki Habermas’ın yapıtının İngilizce çevirisinde böyle bir “Çevirmenlerin Notu” var. Bkz.: Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. xv. Ancak maalesef Türkçe çeviride böylesi bir açıklama olmadığı gibi açıkça “sivil toplum” olarak çevrilmesi gereken yerler de “burjuva toplumu” olarak çevrilmiş.

⁴⁶¹ Timur, *Habermas’ı Okumak*, s. 46. d. n. 9

çıkardığı, ilk Türkçe tiyatro yapıtını yazdığı (“Şair Evlenmesi”) gibi olguları⁴⁶² düşünürsek resim biraz netleşir. Bir kavram, bir ihtiyaca karşılık olarak ortaya çıkar. Anayasa kavrayışı ortaya çıkmadan, yani iktidarı hukuk eliyle sınırlandırarak meşru bir şekilde kurmak ve işletmek ihtiyacı kendini yeteri kadar güçlü bir şekilde dayatmadan anayasa diye bir kavramdan da söz edilemez. Tabii ki, yeni bir kavrayışa bulunan karşılık daha önceki başka bir terimin başkalaşması yoluyla türetilir. Biz de yukarıda Amerikan Devrimi’yle birlikte belirlenen *constitution* (anayasa) kavramının daha eski *constitutio(n)* (geleneksel veya ampirik anayasa) teriminden başka olduğunu görmüştük ve ben kendi amaçlarımız için bu daha eski *constitution*’ı “anadüzen” olarak karşılamıştım.

Kamu, yani *public* kavramı için de benzer bir durum geçerli. Latince *publicus* (kamu) de *populus* (halk) da Antik Roma anadüzeninin ve hukukunun önemli kavramları. Romalılar devletlerini *res publica* yani kamusal-olan, kamuya ait olan olarak görürler ve adına da *Senatus Populusque Romanus*, yani “Roma Senatosu ve Halkı” derler. Bu iki sözcük her ne kadar birbirine benzese de farklı kökenlerden gelirler. *Populus* bildiğimiz anlamda halktır⁴⁶³; *publicus* ise bir hukukçu için içinde çok ilginç bir detay barındırır: *Publicus* “ergin/mümeyyiz nüfus” demektir⁴⁶⁴. Diğer bir deyişle *populus* bir devlette yaşayan herkesi kapsarken *publicus* halkın ergin/mümeyyiz olan kesimini ifade eder. Bununla birlikte anlaşılıyor ki ya halk etimolojisinde ve/veya genel kullanımda *publicus*, *populus*’a iliştilmiş, onun bir türevi gibi anlaşılmalıdır ya da *publicus* esasen *populus*’tan türemişken sonra bir başka köke (*pubes*) bağlanmıştır.⁴⁶⁵ Bunda da şaşırılacak bir şey yok, zira, sözgelimi, ilgili bölümde gösterdiğim gibi Roma Cumhuriyeti’nde bir yasanın meşruluğunun formülü şuydu: “konsül [X] halka hukuka uygun şekilde sordu ve halk hukuka uygun şekilde karara bağladı”⁴⁶⁶ Bununla birlikte sorulan halkın tamamı değildir; yani *populus*’a dahil olan köleler, kadınlar, çocukların dahil olmadığı *publicus*’tur: politik alana katılmaya *ehliyetli* erkekler. Kadınları ve

⁴⁶² Bkz.: Tanpınar, s. 157, 189-190, 209-212.

⁴⁶³ de Vaan, s. 480. (“populus” maddesi)

⁴⁶⁴ de Vaan, s. 495 (“pubes” maddesi)

⁴⁶⁵ Tartışma için bkz.: de Vaan, s. 480 (“Türemiş sıfat *publicus* *poplo- ile aynı köke ait olamayacak bir uzun u ünlüsüne sahiptir”). Krş.: de Vaan, s. 495. (“*Publicus* sıfatı ikincil olarak bağlandığı *pubes*’ten u’yu almıştır/benimsemiştir. Orijinalde [*publicus*] *popliko- idi (...) ve *populus*’tan türetilmişti.”) de Vaan başka görüşlere de yer verir. Her hâlükârda mesele tartışmalıdır.

⁴⁶⁶ Lintott, s. 3. Bkz. yukarıda d. n. 256.

köleleri ehliyetli, politik olarak mümeyyiz görmeme hâli kuşkusuz Roma'nın ataerkil tahakkümcü toplumsal yapısından ötürüdür; ne var ki cumhuriyetin yıkılmasından sonra ve nihayet feodal düzene geçildiğinde yurttaşlık büsbütün orijinal anlamını kaybettiği için ikisi de önem kaybeden bu kavramlar arasında genel kullanımda bir fark gözlenmemesi de aynı şekilde doğaldır. Buna ek olarak bir hukuk terimi olarak *publicus* “özel (mülkiyetli) olmayan” anlamında da teknik bir anlam kazanır.⁴⁶⁷ Bütün bunlardan dolayı *publicus* (*public*, kamu) ile *populus* (*people*, halk) arasındaki etimolojik farkı oldukça ilgi çekici bulmakla ve tarihin şu an bize kayıp bir döneminde bir anlam ifade ettiğini düşünmekle birlikte tarihin akışı içerisinde yukarıda ele aldığım eğitilmiş/mülk sahibi burjuvazinin ortaya çıkış sürecine kadar bu ikisi arasında bilinç düzeyinde bir fark olmadığını, bahsedilebilecek tek farkın “özel karşıtı olarak kamusal” olabileceğini kabul ediyorum. Bununla birlikte kamusal kavramı yukarıda belirtildiği üzere modern döneme değin belirleyici bir kavram olmamıştır ve her hâlükârda kamusal alan ve türevi kavramlara rastlanmaz.

Habermas, kamusal alan (*öffentlichkeit*)⁴⁶⁸ adının Almandada 18. yüzyılda Fransızcadaki *publicité* (“kamusal”) sözcüğünden analogi yoluyla türetildiğini ve bu yüzyılın sonuna kadar kullanımının o kadar az olduğunu ki terime itiraz dahi edildiğini söyler⁴⁶⁹ ve şunu ekler:

“Eğer kamusal alan bu dönemden önce [Almandada] kendisine ait bir ada gereksinim duymadıysa, bu alanın ilk defa bu zamanda ortaya çıktığını ve işlevini kazandığını varsayabiliriz, en azından Almanya’da. [Kamusal alan] kendisini aynı zamanda mal dolaşımının ve

⁴⁶⁷ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 4.

⁴⁶⁸ *Öffentlichkeit* sözcüğünün tam çevirisi “kamusal”tır; ne var ki İngilizce’de aynı anlama gelen *publicity* yerine *public sphere* (kamusal alan) kavramsal olarak aynı anlama gelecek şekilde yaygınlaşmıştır. Bu nedenle kitabın İngilizce çevirisinde *öffentlichkeit* için *public sphere* tercih edilmiştir. Türkçe için kavramsal bağlamda iki kullanım da tercih edilebilir; zira spesifik fizikî bir alandan bahsedilmediği müddetçe kamusal ile kamusal alan derken murat edilen aynıdır.

⁴⁶⁹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 2-3.

toplumsal emeğin kendi yasalarınca yönetilen alanı olarak tesis eden “sivil toplum”un spesifik bir parçasıydı.”⁴⁷⁰

Dahası, bizim kavramaya çalıştığımız anlamında kamu, Büyük Britanya’da (*public*) 17. yüzyılın ortalarından itibaren kullanılmaya başlanmış ve bir sonraki yüzyılda Fransa’da (*le public*) ve Almanya’da (*publikum*) yaygınlık kazanmıştır.⁴⁷¹ Bu bağlamda, kamunun ilgisine sunulan kamusallık kazanır; eleştiri “kamuoyu” şeklinde kendini ortaya çıkarır.⁴⁷²

Bütün bunlar neyi gösteriyor? Birer terim olarak kamu, kamusallık, kamuoyu ve benzerlerini ortaya çıkaran dönüşümler ilkin Büyük Britanya’da 17. yüzyıl dolaylarında oluşmuş, oradan Fransa’ya, oradan Alman topraklarına ve nihayetinde Osmanlı’ya ulaşmış. İşte bu dönüşümler toplum-devlet ayrılığının ortaya çıkması, yani sivil toplumun oluşması ve toplumsal işlevlerin bu ikisi arasında dağıtılması olgularına tekabül eder, ve tarihsel olarak anayasayı doğuran bir diğer koşuldur. Şimdi kamu ve türevi kavramların izini sürmekten bu olguların izini sürmeye geçelim. Bir kamu tanımı vermeyi unutmadım; ancak bu sorunu başlığın sonuna bırakıyorum. Şimdilik, kamunun basitçe “halk” veya “genel” anlamına gelmekten ziyade belirli bir tarihsel dönüşümün sonucu olarak ortaya çıktığı ve sivil toplum olgusundan bağımsız olarak düşünülemediğini söylemek yeterli sanırım.

B. TOPLUM-DEVLET AYRIŞMASI VE İŞLEVLERİN YENİDEN DAĞITIMI

Uzun mesafeli ticaretin gelişmesiyle ortaya çıkmaya başlayan yeni tablo yukarıda belirtildiği gibi başta Orta Çağ’ın katmanlı düzenine entegre olabilmisti. Ne var ki, mal ve haber dolaşımının gelişmesi ve bunlara eşlik eden kapitalist finansal teknikler ilerledikçe ekonomik ilişkilerin odağı feodal lordun hâkimiyetindeki tarım ve

⁴⁷⁰ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 3.

⁴⁷¹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 26.

⁴⁷² Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 26.

kentli esnaf ve zanaatkârların merkezindeki kent-ölçekli üretimden gitgide ulusal ölçek kazanan ve şirketleşen sermayedarların uzun mesafeli ticarî ilişkilerine kaydı. Bu da politik önemini kaybeden ayrıcalıklı katmanların sosyoekonomik önemlerinin de gerilemesine yol açtı. Modern devlet, ayrıcalıklı katmanları iktidar ortaklığından ettiği gibi merkantilist politikalarla yeni tüccar ve sermayedarları destekledi. Burada bir başka çelişkili ilişkiler yumağı oluşur: Modern devlet (“kamu otoritesi”) bir taraftan özel girişimi teşvik ederken bir yandan yeni ilişkileri en küçük detayına kadar düzenlemeye girişir.⁴⁷³ Sınırlı pazarlar gelişen sermayeye yetersiz kalmaya başlayınca devletin politik ve askerî gücüyle yeni pazar arayışlarına girilmiş ve yabancı ticarete devlet garantörlüğü önem kazanmış, kent-merkezli ticaret ulusallaşmıştır.⁴⁷⁴ Buna ek olarak ticarî kapitalizm yerini sanayi kapitalizmine bırakınca ham madde ticareti önem kazanır ve üretim tümüyle kapitalist bir tarza bürünür.⁴⁷⁵ Bu gelişim süreci içinde devlet artan finansal gereksinimlerini karşılamak için verimli bir vergilendirme sistemine ihtiyaç duymuş ve eski yerel yönetimler devletin merkezî idarî teşkilatının kontrolüne girerek yeknesak bir kamu otoritesi alanı oluşabilmiştir.⁴⁷⁶ Bu yeni ekonomik düzende devlet idaresinin birinci önceliği bu üretim tarzını teşvik etmeye yöneliktir. Daha çok ham madde ithâlâtı daha çok üretim, daha çok üretim daha çok istihdam demektir ve daha çok istihdam da daha çok sanayi yatırımı anlamına gelir ve döngü böyle büyüyerek devam eder.⁴⁷⁷

Böylelikle ordusu, kolluk kuvveti ve merkezinde vergi sistemi olan idarî teşkilatıyla modern devlet (“kamu otoritesi”) artık tamamen özel ellerde toplanan ekonomik alan karşısında “kamu alanı”nı oluşturur. Kapitalist üretim ilişkilerini bir taraftan özel sermayeyi teşvik ederek geliştirmeyi diğer yandan üretimi, mal ve haber dolaşımını en ince ayrıntılarına kadar düzenlemek isteyerek kontrol etmeyi amaçlayan modern devlet böylece modern düzlemde belirgin bir şekilde kamu-özel ayrımını

⁴⁷³ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 19.

⁴⁷⁴ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s.17.

⁴⁷⁵ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 18.

⁴⁷⁶ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 17-18.

⁴⁷⁷ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 19, d. n. 40 (s. 254).

yaratmış olur. Zira, burası kamusalın “devlete dair” anlamının baskınlaştığı yerdir; öyle ki düzenleyici kamu otoritesinin karşısında bu düzenlemelere tabi -ve “kamusal” bir statüsü olmayan- özel kişiler bulunur. Diğer bir deyişle bir tarafta yeknesaklaşmış ve kurumsallaşarak gayrı-şahsîleşmiş⁴⁷⁸ “kamu otoritesi”nin bulunduğu; bunun yasa, tüzük ve yönetmelikler yoluyla ve vergi memurları, polis, vs. eliyle düzenlendiği “kamusal alan” ve kamu otoritesinin muhatabı olarak özel kişilerden müteşekkil bir “kamu”nun var olduğu bir modellemeden söz edilebilir.⁴⁷⁹

Sivil toplum işte bu gelişmelerin bir sonucu olarak ortaya çıkar. Dikkat edilirse yukarıdaki üçlü model içinde kimi ilginçlikler barındırıyor. Her şeyden önce “kamu”, “özel” kişilerden oluşur. İkinci olarak, “kamusal alan” özel kişiler (“kamu”) ile devlet görevlilerinin (“kamu otoritesi”) etkileşime girdiği alandır. Esasında bu dediğim şu aşamada pek doğru değil. Zira, yukarıda çizilen resme baktığımızda herhangi bir erke sahip olmayan kamunun devlet aygıtı karşısında pasif durumda olduğunu, burada etkinin tek yönlü olduğunu görüyoruz. Bununla birlikte bir yandan sürekli teşvik diğer yandan detaylı düzenleme ikircikliğinde gelişen kamu etkin bir karakter kazanacak; hem kendisine ait özel alanın sınırlarını çizecek hem de kamusal alanda kamu otoritesiyle karşı karşıya gelecek ve onu şekillendirecek. İşte devlet aygıtı karşısında konumlanıp onu koşullayan ve modern devletin kendinde topladığı iktidara ortak olma kapasitesini geliştirebilen kamu, sivil toplumdur.

Burada, ekonomik faaliyet sadece antik dönemdeki gibi tekrar özel alana dönmekle kalmaz, kamusal-özel ayrımının arketipik örneğini oluşturan Antik Yunan dünyasının ve antik Roma’nın aksine ekonomik üretimin özelleşmesinin kamusal bir anlamı vardır.⁴⁸⁰ Antik Yunan ve Roma medeniyetlerinde özel alan bütünüyle mahrem bir alandır, kişi kendisini kamusal alanda var eder. Ne var ki, modern modelde özelleşmiş ekonomik faaliyet gelişen pazarlar ve kamusal yönlendirme ve denetimle

⁴⁷⁸ Devlet iktidarının gayrı-şahsîleşmesinin bugün hâlâ Anayasa Hukuku kitaplarında bulunan bir tezahürü de “hazine teorisi”dir. Kralın bütçesiyle devlet bütçesi arasında ayrıma gidilmiş ve devlete karşı hukuk davası açma hakkı getirilmiştir. Bkz.: Kemal Gözler, *Türk Anayasa Hukuku*, s. 210. Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 17, d.n. 39 [s. 254].

⁴⁷⁹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 18.

⁴⁸⁰ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 19.

birlikte, “tarihte ilk defa” genel çıkarın konusu olur.⁴⁸¹ Ekonomi teriminin kendisi dahi antik çağda basitçe “hane yönetimi” demekken bildiğimiz modern anlamına bu dönemde kavuşur.⁴⁸² Yukarıda belirttiğim üzere, zaten uzun-mesafeli ticaretin yarattığı sık ve kesin haber edinme ihtiyacından doğan ve gelişen haber dolaşımı on yedinci yüzyılın ortasında günlük gazeteler şekline bürünür ve çok geçmeden de kamu otoritesi basını kendi idarî amaçları için kullanmaya başlar.⁴⁸³ Gazetelerde kararname, yönetmelik gibi idarî işlemlerin yayınlanması bir yana, ürün vergileri, hisse senetleri ve ithâlât-ihracat mallarının fiyatları vs. de yayınlanırdı -ki bu gazetelerin bir kısmı idare tarafından devralınıp tümüyle resmî gazetelere dönüştürülecekti.⁴⁸⁴ Habermas, bu ilanların muhataplarının kelimenin asıl anlamıyla “kamu” olduğunu söyler. Sözelimi, dönemin bir Alman (Palatine-Bavyera) hükümeti bir gazeteye “ticarî kamuya” diye ilan verir.⁴⁸⁵

Tahmin edilebileceği üzere devletin ilgili politikalarından en çok etkilenen eğitilmiş/mülk sahibi burjuvazidir. Sadece her alandaki vergi ve harçlar değil devlet artık mahrem olduğu düşünülen hane içine de müdahale ettikçe kamu, devlete karşı eleştirel bir tavır takınmaya başlar.⁴⁸⁶ Basın, bu sefer kamu tarafından kendi çıkarları için kullanılmaya başlanacaktır: 17. yüzyılın ikinci yarısından sonra gazetelere ek olarak gazeteler gibi malumat ağırlıklı değil, fakat eğitsel açıklamalar, eleştiri ve değerlendirmeler içeren dergiler basılmaya başlanır ve 18. yüzyıldan itibaren “eleştirel muhakeme” günlük basına da girer.⁴⁸⁷

Burada kamusal alan genişler. Kamusal alan, artık sadece kamu otoritesinin özel kişilerden oluşan kamunun etkinliklerini düzenlediği alan değil; “bir kamu

⁴⁸¹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 19.

⁴⁸² Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 19-20.

⁴⁸³ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 20, 21.

⁴⁸⁴ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 22.

⁴⁸⁵ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 22.

⁴⁸⁶ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 24.

⁴⁸⁷ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 24-25.

oluşturmak için biraraya gelen özel kişilerin kamu otoritesini kamuoyu önünde kendisini meşrulaştırmaya zorladığı bir forumdur.”⁴⁸⁸

Burada önemli olan, yenilemek pahasına, kamunun özel kişilerden oluştuğu hususudur. Mesele salt özel kişi olmakla sınırlı da değil; birey olarak kendini var edebilme kapasitesini haiz özel kişiler mevzubahis. Schumpeter bu niteliği ve sonuçlarını iyi özetler: “İnsanın tüm kişiliğini, amaçları insanı aşan bir sistem içine sıkı sıkıya hapseden eski yapılar çöktü ve özel ekonomi, kamusal alanın karşısında, gözle görülür, elle tutulur bir özel alanın doğacağı tarzda her ailenin yaşamının yöneldiği bir hedef hâline geldi.”⁴⁸⁹ Eğitimli/mülk sahibi burjuvazinin bu dönemde inşa etmeye başladığı evlerde salon gibi ortak alanların küçülüp daha önce görülmediği üzere her aile bireyine bir oda ayrılması yeniliği oldukça açıklayıcıdır.⁴⁹⁰ Kamusal alanın genişlediği ve kamusal alanın önem kazandığı dönemin kendine ait bir odayla gelmesi çelişki veya tesadüf değil, aksine bir önkoşulun sağlanmasıdır. İnsan, başkalarından farklı biricik kişiliğini/öznelliğini oluşturmadan, diğer bir ifadeyle birey olmadan kamusal alana bir özne olarak katılamaz.

Geldiğimiz bu yerde artık kamu tanımımı verebilirim. Kamu, ilgili bir konu karşısında harekete geçmeye hazır kişiler bütünüdür. Halk, ilgili en geniş kavramdır. Ele alınan politik yapı içindeki herkes halkı oluşturur. Bu bağlamda kamu idealde veya bir imkân olarak halkın tamamıdır. Demokratik bir anayasal düzen genel anlamda kamu ile halkı özdeşleştirmeyi amaçlar. Ne var ki, kanımca, kamu kavramının olmazsa olmaz içeriği onun refleksif karakteridir. Kamu muhatap kaldığı şeye tepki verendir. Kamuoyu da bizatihi bu tepkinin adıdır. Hiçbir ülkede halk yok değildir; ancak kamu çok zayıf olabilir hatta belki kayda değer bir şekilde bulunmayabilir. Sanırım bunun testi de kolay: Varsayalım ki, bir ülkede kadınların can güvenliği yok ve devlet kadınlara karşı şiddet uygulayanlara karşı etkili bir soruşturma ve kovuşturma yürütmüyor, bu kişileri serbest bırakıyor. Yahut farz-ı misal, devletin kontrolündeki bir “kamu işletmesi”nde

⁴⁸⁸ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 25-26.

⁴⁸⁹ Joseph Schumpeter, *Die Krise der Steuerstaates*, Leipzig, 1918, s. 16; Aktaran Habermas, s. 19. (Çeviri Taner Timur’a ait. Bkz.: Timur, *Habermas’i Okumak*, s. 42)

⁴⁹⁰ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, ss. 44-45.

büyük bir kaza yaşıyor, yurttaşlar ölüyor, ancak hiçbir kamu görevlisi üzerine sorumluluk almadığı gibi hiçbiri hakkında soruşturma da açılmıyor. Canı yananlar dışında toplum da bu durumlara tepki vermiyor, bir *kamuoyu oluşmuyor*. Bu toplum hâlâ bir halk mıdır? Sorması bile saçma, evet. Peki burada -kayda değer- bir kamu var mı? Hayır. Bir ses yükseldiğinde ilgili sınırlar içerisinde olup da sağlıklı bir kulağa sahip olan herkes duyar; ama sadece kulak verenler dinler. İşte ilki halktır, ikincisi kamu. Kamu olmak için bir bilinç ve irade gerekir. Diğer bir deyişle halk betimleyici (deskriptif), kamu ise kaçınılmaz olarak buyurucu (preskriptif) bir kavramdır.

İşte bu bilinç ve iradeye sahip, kendi özneliğini kurabilmiş bireyler Batı’da 17. yüzyıldan itibaren hem artık sadece kendilerine ait olması gerektiğini düşündükleri özel alanı hem de kamusal alanı detaylı bir şekilde düzenlemekte olan devlete karşıt, eleştirel bir konum kazandılar. Habermas, sivil toplum ile devlet arasındaki bu politik mücadelenin aracının “alışılmadık ve tarihte görülmemiş” olduğunu savunur; bu araç “kişilerin uslamasını/akıl yürütme yetisini kamusal kullanımı”dır.⁴⁹¹

Üçüncü katmana dahil olan eğitilmiş/mülk sahibi burjuvazi, iktidar paylaşımından çoktandır dışlanmıştı; şu anda da ekonomik gücü elde etmekle birlikte merkezileşmiş iktidar karşısında herhangi bir politik güce sahip değildi. Sahip oldukları mülkiyet ve üretim araçlarından kaynaklanan ekonomik güç özel hukuka ilişkin olduğundan politik-hukukî alan dışındaydı.⁴⁹² Dolayısıyla, eğitilmiş/mülk sahibi burjuvazi doğrudan iktidarı ele geçirmek yerine onu koşullama yolunu izlemiştir. Gerçekten de, modern kamusal alan toplumsal-olanın alanıdır; ve yeni burjuvazi bu alana ortak olmak suretiyle politik-hukukî iktidarı meşruiyetini kamusal alanda ispatlamaya zorlamıştır.⁴⁹³

Burada tekrar doğal hukuk kavrayışlarına dönüyoruz ki burası aynı zamanda modern doğal hukukun niteliği (yani, “doğası”) hakkında doğru bir fikir sahibi olabileceğimiz yerdir. Bu dönemde ortaya çıkan kahvehaneler ve salonların yanısıra

⁴⁹¹ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 27.

⁴⁹² Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 28.

⁴⁹³ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 28.

tiyatrolar, müzeler ve konserler gibi eğitimli/mülk sahibi burjuvazinin biraraya gelip önce kültürel, sonra sosyopolitik meseleleri tartıştığı alanlar kamusal otoritenin, dolayısıyla politik-hukukî iktidarın, yani verili anadüzenlerin eleştirildiği mekanlardı. Özel alanda öznelliğini kazanmış bireylerden oluşan sivil toplum, kamusal alanda, verili anadüzeni eleştiriyor ve kendi uslamaları ve aralarında tartışmalarını bir olması-gereken olarak sunuyordu. Bu dönemde “toplumsal” ile “doğal” sözcüklerinin neredeyse eşanlamlı kullanılması oldukça ilgi çekici ve açıklayıcıdır.⁴⁹⁴ Zira, bu kesimin gözünde, kendi kazandıkları konum “eşyanın tabiatı”⁴⁹⁵ gereği, yani *doğal*, olması-gereken bir gelişmeydi; dolayısıyla toplumun gelişmesi, doğal bir hadiseydi.

Anayasalcılık düşüncesi, sivil toplumun bu teleolojik açıklamasından oldukça etkilenmiştir. Öyle ya da böyle modern dönemde anayasa ihtiyacı sivil toplumun devleti/kamu otoritesini sınırlama ihtiyacından doğmuştur ve bu bağlamda tarihsel olarak bir karşıtlık mevcuttur. Sözgelimi, ilk anayasa tanımını yapan Thomas Paine “toplumun içkin doğal yasalarının” ticareti geliştirdiği ve sivil toplumu oluşturduğunu iddia eder⁴⁹⁶ ve insanlığı yüceltenin hükümet/devlet aygıtı değil toplum olduğunu, devlet aygıtının “medenî (sivil) yaşamın sadece küçük bir kısmını oluşturduğunu” ve “bireyin ve bütünün güvenliği ve serpilmesinin en iyi kurulmuş hükümetin yerine getirebileceğinden katbekat daha fazla (...) toplumun ve medeniyetin büyük ve temel ilkelerine” bağlı olduğunu iddia eder.⁴⁹⁷ Paine’e göre, “toplumun bütün büyük yasaları doğanın yasalarıdır.” Tabii, tekrar etmek gerekirse, bunlar gerçek anlamda yasa değildirler, daha ziyade bunları yasa addedip takip etmek bireylerin yararına olduğu için

⁴⁹⁴ Bkz.: Loughlin, *Foundations of Public Law*, s. 346. Ki günümüzde genel olarak “toplumsal” ile “doğal” eşanlamlı olmaktan oldukça uzak bir şekilde, hatta neredeyse karşıt anlamlarda kullanılmaktadır. Örneğin, Ateş Uslu eleştiriye kapalılık anlamında “doğal” ve “doğüstü” kavramlarını birlikte kullanır; aynı yönde eleştiriye açık kılmak ilgili hususu insanî yahut toplumsal bir konu olarak ele almaktan geçer. Bkz.: Uslu, s. 34. Diğer bir deyişle, bir kavrama doğal yahut doğüstü bir anlam atfetmek aynı kapıya çıkmaktadır; onu toplumsal dinamiklerle açıklayıp bir eleştiri süzgecinden geçirmekten kaçınmak/alıkoymak anlamına gelmektedir.

⁴⁹⁵ Osmanlıcadan gelen “eşyanın tabiatı” deyimini günümüz Türkçesiyle “şeylerin/nesnelerin doğası” anlamına gelir.

⁴⁹⁶ Loughlin, *Foundations of Public Law*, s. 347.

⁴⁹⁷ Paine, *Rights of Man, Common Sense and Other Political Writings*, s. 216, Loughlin, *Foundations of Public Law*, s. 347.

böyle varsayırlar; zira ticarî ilişkilerin yasaları “müşterek ve karşılıklı çıkarların yasalarıdır.”⁴⁹⁸

İşte toplum içerisinde bu objektif güce ve sübjektif özgüvene sahip eğitilmiş/mülk sahibi burjuvazi sivil toplum olarak kamusal otoritenin kamusal alanı yukarıdan aşağıya düzenlemesine itiraz eder ve anadüzenin belirlenmesi hususunda ortaklık iddia etmeye başlar. “Burjuva toplumsal modeli” toplumun, -yani, aslında sivil toplumun- *engellenmedikçe* refah ve adaleti gerçekleştirecek özdüzenleyici (*self-regulatory*) mekanizmalara sahip olduğu önermesine dayanır.⁴⁹⁹ Bu önermenin dayanağı herkesin özgür ve eşit olduğu varsayımdır ki, feodal düzenin kısıtlayıcı bağları olmaksızın, diğer bir deyişle her türlü bağın iradî/sözleşmesel olduğu düşüncesiyle her bir kişinin kendi yetenekleri ve emeğinin kullanımının yarattığı özerklik toplumun çalışma iradesini teşvik ederek kayda değer bir refah artışı vaat edecektir.⁵⁰⁰

Böylelikle kamusal yarar iktidar odaklarınca önceden belirlenmiş *hakikat* olmaktan çıkar; bireysel uslamaların ve muhakemelerin karşılıklı etkileşiminin ürünü olur; yani kamusal yararın belirlenimi yukarıdan aşağıya aktarılan içeriği belirli (maddî) bir olgu olmaktan çıkar: Biçimselleşir (şeklileşir) ve usulleşir (prosedürelleşir).⁵⁰¹ Kamusal yararın ne olduğunun biçimselleşmesi ve usulleşmesi onun değerlerden azade olduğu anlamına gelmez; aksine hakikat diye dayatılan bir değer in ayrıcalıklı unsurlarca veya tek elden belirlenebilir olmasındansa özgür ve eşit olduğu tahayyül edilen öznelliğini kazanmış bireylerce bir *süreç* içerisinde belirlenmesi anlamına gelir. Kuşkusuz ki kamusal alanlarda, yani, kahvelerde, salonlarda, tiyatrolarda, konserlerde, vs., biraraya gelip tartışan bireyler belirli sosyoekonomik bağımsızlığa sahip bireylerdir; bu bağlamda bütünüyle halka yayılan bir belirlenimden söz edilemez; yine de mutlak monarşinin politik-hukukî alanda tekel olduğu, onun bu alandan dışladığı katmanların -özellikle hakikat bahsinde kilisenin/ulemanın- sosyoekonomik alanda söz söylediği bir düzenden her ne kadar kısıtlı olursa olsun kamusal otorite vasfı olmayan özel bireylerin devletten farklı bir kamusal erk olarak

⁴⁹⁸ Loughlin, *Foundations of Public Law*, s. 347.

⁴⁹⁹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 50.

⁵⁰⁰ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 50.

⁵⁰¹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 50.

devletin işlevlerine ortak olma talebi başlı başına devrimsel bir dönüşümdür ve kuşkusuz demokratikleşmedir.

Devletin üstlendiği veya katmanlara cevaz verdiği kamusal yararın ne olduğunun belirlenmesi hususunun sivil toplumca üstlenilmesi olgusu devleti denklem dışı bırakmaz; aksine ona oldukça belirli ve anayasalci dille *sınırlı*, yani çerçevesi çizilmiş bir rol yükler. Nasıl ki politik bütünü oluşturan bireylerin özgür ve eşit olduğu kabulü -her ne kadar öyle iddia edilse de- yerçekimi misali bir doğa yasası değildir; o halde devletin başlıca ödevi sivil toplumun engellenmedikçe sahip olduğu adaleti/genel refahı belirleme kapasitesini organize etmek ve korumaktır.⁵⁰² Bu, kuşkusuz, devletin daha evvel üstlendiği iktidar alanının daralması anlamına gelir; zira kamusal yarar, devletin aktif olarak belirleyici olduğu bir husus olmaktan çıkmış ve devletin koruma yükümlülüğünün sağlanması halinde bireysel özgürlük kavrayışının kendiliğinden oluşturacağı varsayılan bir sürece indirgenmiştir.

Burada, modern dönüşümün bir başka ilginç özelliğine rastlarız. Toplumun özerkliği kavrayışı, yani toplumun *otonom* olması varsayımı başlı başına modern döneme özgü bir niteliktir. Zira, *özyasalılık*, yani kendi kendine yasa koyabilme kapasitesi anlamına gelen otonomi/özerklik Antik Yunan dünyasında, yani kavramın özyurdunda, şimdiki gibi pozitif değil, aksine negatif bir anlama sahipti.⁵⁰³ Gerçekten de *otonomi* antik Yunan dünyasında *polis*'in, yani politik bütünün birlikte yasa yapması değil, bir kişi veya bir azınlığın yasa yapması, daha doğrusu yapılan yasanın kamuya değil bir veya birkaç kişiye mal edilebilmesi anlamına gelir ve *tiranlığa*/keyfi yönetime işaret eder.⁵⁰⁴ Bu da tekrar modern dönemde bireyselliğin kamusal alanın bir kurucu unsuru olmasına işaret eder. Zira Habermas'ın isabetlice gösterdiği gibi Antik Yunan dünyasında kamusal alanı oluşturan bireyler *polis* 'e/devlete karşı konumlanmış değildir,

⁵⁰² Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 50.

⁵⁰³ J. Ober, “Law and Political Theory”, M. Gagarin ve D. Cohen (Ed.), **The Cambridge Companion to Ancient Greek Law** içinde (394-411), Cambridge: Cambridge University Press, 2005, ss. 394-411. Melissa Lane, **Greek and Roman Political Ideas**, London: Penguin, 2014; Danielle Allen, *Greek Tragedy and Law*, Cambridge Companion to Ancient Greek Law, 2005, s. 389.

⁵⁰⁴ Danielle Allen, *Greek Tragedy and Law*, Cambridge Companion to Ancient Greek Law, 2005, ss. 389-391. Sözelimi Solon yasaları kuralı doğrulayan bir istisnadır. Yasaların yapıcısı bellidir, ancak varolan *stasis* (iç karışıklık) karşısında toplumun farklı kesimleri Solon isminde ittifak etmiş, ondan toplumsal düzeni sağlayacak yasalar yapmasını istemiş ve Solon'un yasalarını iki taraf da -çok da memnun olmadan- kabul etmiştir, ki iki tarafın da memnun olmaması Solon'un övünç kaynağı olmuştur.

bu bağlamda kamusal alan *eleştirel* bir eylemlilik alanını ifade etmez⁵⁰⁵; ne var ki ele aldığımız modern dönemde sivil toplum kendini devlet erkine/kamu otoritesine karşıt olarak konumlamıştır. Nasıl ki modern devlet ilk aşamasında mutlak monarşi olarak ortaya çıkıp katmanları iktidar ortaklığından etmişse, bu aşamada da sivil toplum modern devletin kamusal alandaki belirleyiciliğine meydan okumuş ve toplumsal işlevleri onunla paylaşma ve dolayısıyla modern devleti/kamusal otoriteyi koşullama yoluna gitmiştir.

Bu yeni model, devlet ve toplumun ayrılığı/ayrışması (*separation of state and society*) olarak adlandırılır⁵⁰⁶ ve artık aşına olduğumuz üzere diyalektik, yani gerilimli bir gelişim süreci gösterir. Nasıl ki modern devlet, katmanları dışlarken kapitalist ticaretin gelişimiyle birlikte yeni burjuvaziyi yaratmıştır ve modern devletin kendi yarattığı bu yeni sınıf onun mutlak iktidarına meydan okumuştur; burada da devlet-toplum ayrılığı, sivil toplumun özerkliğinin güvencesi olarak modern devletin ilk aşamasından beri sağlamaya çalıştığı fakat kavuşamadığı meşru şiddet kullanımı tekeli kamu otoritesine tevdi etmiştir.⁵⁰⁷ Dolayısıyla, esasen devlet-toplum ayrılığının yekten devlet iktidarını daralttığı sonucuna varılamaz; anayasalcılık düşüncesi için oldukça önemli olan sınırlama fikri burada devreye girer: devletin meşru iktidar alanı sivil toplumca *belirlenir*; yani, belirli değerler esas alınarak sınırları çizilir, sınırlanır. Devlet, şiddet tekeline sahip olarak bu *bağlamda* gücünü arttırmıştır; diğer yandan şiddet tekeli devlete tevdi edilen, yani emanet edilen bir yetkidir. Bu da demektir ki, devlet sahiplendirildiği meşru şiddet tekeli *ancak ve ancak* eşit bireylerin özgürce oluşturduğu kamusal alanın, yani sivil toplumun örgütlenmesi ve korunması için kullanılabilir; bunun ötesinde toplumu otoriterce kontrol etme hırsıyla, diğer bir deyişle toplumun özerkliğine hanel getirecek şekilde şiddet tekeline başvuramaz.⁵⁰⁸ Dolayısıyla, toplum-devlet ayrılığı modellemesi altında devlet “ilke olarak sınırlı”, toplum “esas olarak serbest”tir.⁵⁰⁹ Bu da şu anlama gelir ki, kamu otoritesi hak öznesi değildir, diğer bir deyişle, kamu gücünü kullananlar bir hakka dayanmazlar; yalnızca özel kişiler hak

⁵⁰⁵ Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, s. 3-5

⁵⁰⁶ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 51.

⁵⁰⁷ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 51.

⁵⁰⁸ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 51.

⁵⁰⁹ Grimm, “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”, s. 51.

sahibidir, kamu otoritesi ise hak sahipleri tarafından belirli koşullarla *yetkilendirilir*. Devletin sahip olduğu şiddet tekeli de bu bağlamda bireysel özgürlüğün, *dolayısıyla* toplumun özerkliğinin korunması ve adaletin/genel refahın bu özerklikçe belirlenebilmesinin sağlanması koşuluyla kamu otoritesine verilmiş bir yetkidir.

Grimm'e göre modern anayasa, toplumsal ve politik düzenler arasındaki uyumluluk sorunlarına bir yanıt sağlamıştır.⁵¹⁰ Anayasa kavramı, bu bağlamda, tarihsel olarak toplumsal-olana sahip çıkarak özerklik iddia eden sivil toplum ile politik-olanı kendi nezdinde toplamış devlet iktidarı arasındaki gerilimli ilişkiyi düzenleme projesi olarak ele alınabilir. Aynı doğrultuda, kanımca, esasen/başlıca politik, dolayısıyla kaygan/güvencesiz, geleneksel anayasa düşüncesinin modern, yani hukukî anayasa düşüncesine evrilmesi sürecinde burası önemli bir gözlem noktası teşkil eder. Zira, bir kere toplumsal özdenetim lehine “temel maddî karar” verildikten, yani politik-ahlâkî değer üzerine anlaşıldıktan -yahut sivil toplum değerlerini dayatabildikten sonra, düzenleme gerektiren meseleler biçimsel niteliklidir.⁵¹¹ Grimm'in isabetlice belirttiği gibi:

“Hukuk özgül mantığını en iyi biçimsel sorunları çözmek durumunda kaldığında geliştirir. Maddî (içeriksel) yüklenimler hukuk normlarınca emredilebilir ve başlatılabilir olsa da yerine getirilmeleri her zaman hukukun basitçe uygulanmasına nazaran ikincildir. Bu, ancak normatif zaruretlerin gerçekleştirilmesiyle (tahakkuk etmesiyle) oluşur. Ne var ki, bu da para, kabul, kadro, vs. gibi hukukun üzerinde son derece sınırlı tasarrufu olan bir dizi faktöre bağlıdır. Buna karşın, devlet iktidarının sınırlanması ve örgütlenmesi sorunu ilkesel olarak salt ilgili normların ilan edilmesiyle çözülebilir. Kuşkusuz, bunlar da gerçekleştirilmelidir. Ancak biçimsel normların gerçekleştirilmesi hukukun uygulanmasıyla özdeştir. Kaynaklar bu açıdan alakasızdır: bir ihmal kıtlığından bahsedilemez ve ihlallerle genellikle hukukî sistemin kendi içerisinde baş edilebilir, yani hukukdışı işlemlerin yürürlükten kaldırılmasıyla. Dolayısıyla, burjuva toplumsal modelinde hukukun sadece sorunun çözümüne katkı sağlamış

⁵¹⁰ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 51.

⁵¹¹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 51

olduğunu değil, hukukun *kendisinin* çözüm sağlamış olduğunu söylemek ancak hafif bir abartıdır.”⁵¹²

Devlet-toplum ayrılığının böylece kurduğu mekanizma anayasalcılık düşüncesinin sacayağını oluşturan temel hak ve özgürlüklerin korunması ile erkler ayrılığı eliyle çalıştırılır. Temel haklar ve özgürlükler olarak kabul edilen olgular, daha evvel kendisine dahil sayılan alanları devletin meşru iktidar alanının dışına çıkartarak devlet iktidarının sınırlarını çizer. Erkler ayrılığı ise ayrışan devlet ile toplum arasında aracılık görevi görür.⁵¹³ Temel haklar bu bağlamda devlet açısından eylem kısıtı, toplum açısından ise savunma hakları olarak görülür. Temel haklar, son tahlilde kurucu maddî karar olan özgürlük ve eşitliği de tehdit edebileceğinden devlet temel haklara müdahil olabilme kapasitesini haizdir; ancak sadece bireysel özgürlüğü korumak için. Böylelikle devletin temel haklar alanına hangi koşullarda müdahil olabileceği meselesi kendisinin karar verebileceği bir mesele değildir. Temsilcileri aracılığıyla toplumun kendisi özgürlüklere nerde ve nasıl müdahale edebileceğini belirler ve kamu otoritesi de kendisini böylece yetkilendiren yasalar uyarınca müdahil olabilir. Kamu otoritesi kendisine tevdi edilen yetki sınırlarının dışına çıktığında bireyler mahkemelere başvurarak zararlarının giderilmesini isteyebilir ve onu tekrar yasal sınırları içine çekebilir.

Buradan anlaşıldığı üzere erkler ayrılığı, tıpkı anayasa kavramının anadüzen (geleneksel anayasa) kavramından farklı oluşu gibi, eski karma anadüzen (*mixed constitution* veya *mixed government*) doktrininden farklıdır. Karma anadüzen anlayışı politik esaslı anadüzenin iç huzursuzluklar ve içsavaş (*stasis*) kısır döngüsünden (*anakyklosis*) kurtulması için iktidarın sınıflar arasında paylaştırılmasından ibaretti ki,

⁵¹² Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, ss. 51-52. İfadenin orijinali şöyle: “For the law develops its specific rationality best when it has to solve formal problems. Whereas material tasks can be ordered and initiated by legal norms, fulfilment is always secondary to the simple application of law. This only occurs with the realization of normative imperatives. However, it depends on a series of factors, such as money, acceptance, staffing, etc., over which law has extremely limited disposition. By contrast, the problem of the limitation and organization of state power can in principle be resolved only through the promulgation of corresponding norms. To be sure, these must also be realized. But the realization of formal norms is identical with the application of law. Resources are irrelevant in this respect: there is no scarcity of omission, and violations can generally be dealt with in the legal system itself, namely through the annulment of illegal acts. It is thus only a slight exaggeration to say that, under the conditions of the bourgeois social model, law did not just contribute to the solution of the problem, but was *itself* the solution.”

⁵¹³ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 52.

yukarıda Roma Anadüzeni bağlamında bu hususa değinmiş olduk. Erkekler ayrılığı ise sınıfsal değil, işlevsel bir iş bölümüdür.⁵¹⁴ Hatta bu sebepten erkekler ayrılığını işlevler ayrılığı olarak anan görüşler de mevcuttur.⁵¹⁵ Bununla birlikte sivil toplum ve devletin karşıt konumlanması, yani toplum-devlet ayrılığı erkekler ayrılığının önkoşuludur. Bugün ziyadesiyle gözlemlediğimiz üzere sivil toplumun bir erkek olma kabiliyetini kaybetmesi erkekler ayrılığını “kâğıttan engeller”e indirger.⁵¹⁶ Bununla birlikte sivil toplum ile devlet farklı sınıflar değildir; bir bakıma modern devletlerin ülkesel ve nüfus olarak büyüklüğünün kaçınılmaz getirisi olan temsil gerekliliğinin bir nevi koruyucu supabıdır. Sivil toplumun gelişmediği ülkelerde popülist denegelen akımların yükselmesi kanımca buradan da okunabilir. Diğer bir deyişle, konumuz şu anda bu olmasa da, nasıl ki anayasa ihtiyacı tarihsel olarak sivil toplumun bir erkek olarak ortaya çıkmasıyla kendini dayattıysa, anayasanın koruyucusu da son tahlilde sivil toplumdan başkası olamaz. Ne var ki, şu anda bir anayasanın/anayasal düzenin nasıl yaşayabileceği üzerine konuşmuyoruz; anayasa kavramının doğuşunu izliyoruz. Bu bağlamda anayasa kavramını ortaya çıkaran bir diğer koşulu incelemiş olduk.

Modern devletin ortaya çıkması ve gelişen kapitalist ticareti kendi ihtiyaçları adına palazlandırarak yeni bir toplumsal sınıfın ortaya çıkmasının sağlanmasıyla bu eğitilmiş/mülk sahibi burjuvazi ile devlet aygıtının birbirlerini güçlendiren diyalektik ilişkisi bir yanda sivil toplumu diğer yanda devletin modern idarî örgütlenmesini ortaya çıkardı. Sosyoekonomik konumu gitgide güçlenen eğitilmiş/mülk sahibi burjuvazi önce kültürel sonra politik-hukukî alanda eleştirel akıl yürütme ve etkileşimle politik bir erkek haline geldi ve sivil toplum doğdu. Güçlenen sivil toplum kendine ait olduğunu düşündüğü alanları detaylıca düzenlemek isteyen devlet aygıtının pratiklerini eleştiri süzgecinden geçirdi ve gitgide artan özgüveniyle anadüzen bahsinde toplumsal sözleşme kuramlarıyla bir olması-gereken kavramsallaşması geliştirdi. Kendi yükselişini doğal gördüğü ve devlet aygıtıyla karşıt konumlandığı için de devlet iktidarını kapsayıcı bir olgu olmaktan özerk süreçleri koruyucu ve örgütleyici bir konuma indirgedi ve bunu bir doğa yasası olarak sunarak konumunu berkitti. Bununla

⁵¹⁴ Özbudun, *Anayasalcılık ve Demokrasi*, s. 14.

⁵¹⁵ Özbudun, *Türk Anayasa Hukuku*, s. 189.

⁵¹⁶ Alexander Hamilton ve Diğerleri, s. 246 (*The Federalist 48* (Madison)).

birlikte eline fırsat geçtiğinde bu olması-gereken ideallerini hukukîleştirmekten, yani mevzuatlaştırmaktan geri durmadı.

Oldukça ironik ki, bu gelişmelerin devlet aygıtınca dirençle karşılanmadığı, yahut daha doğru bir deyişle devlet aygıtının direncinin kısa sürdüğü ve politik-hukukî gelişimin tekrar rayına oturarak evrimsel bir çizgi izlediği Büyük Britanya’da modern anayasa kavramı doğmadı, zira deyimi yerindeyse coşkun akan sel yolunu bulabildi; ne var ki sivil toplumun güçlü olduğu ve taleplerine devlet aygıtı tarafından set çekilmeye devam eden yerlerde suyun yolunu bulması için onu dizginlemeye çalışan köhneleşmiş setin, yani gelenekselce tahayyül edilen anadüzen kavrayışının kırılması gerekti: Büyük Britanya’yla aynı politik kültüre sahip Amerika’da su taşmaksızın yatağını oluşturabilseyse de Fransa’daki kırılma daha çalkantılı oldu. Öyleyse şimdi anayasa kavramını ortaya çıkaran son tarihsel koşulu, devrimci kırılmayı incelemeye geçebiliriz.

III. DEVRİMCİ KIRILMA

Yukarıda değinildiği üzere ilk anayasa eyalet seviyesinde 1776’da Virginia kolonisinde, devlet seviyesinde 1787’de ABD’de görülmüştür. Her ne kadar ilk anayasanın mucitlerinin Amerikan Kurucu Babaları olduğu ve Fransızların yeni anayasa kavrayışını Amerikalılardan aldığı⁵¹⁷ su götürmese de anayasanın bugün bildiğimiz konuma kavuşması Fransız Devrimi sebebiyledir.⁵¹⁸ Dolayısıyla bu başlıkta esas olarak Fransız Devrimi üzerinde duracağım gibi Fransız Devrimi’nin kendisini de anlatmayacağım, amacım sadece anayasa kavramının ortaya çıkması için gerekli son tarihsel koşul olan devrimci kırılmaya neden gereksinildiğini anlatmak. Bununla birlikte Amerikan deneyimine karşın Fransız deneyimini başat alma iddiamı temellendirmem gerekli. Her şeyden önce anayasaların ortaya çıktığı geç 18. yüzyılda hatta 19. yüzyıl boyunca ABD’nin sosyopolitik etki bakımından merkezî önemi haiz olmadığını anlamak gerekir. Bu husus Fransız Devrimi’ne olanca gücüyle karşı duran Edmund Burke’ün Amerikan Devrimine olumlu bakışı ve “Fransızların tevecçühüyle anayasa dedikleri canavarca şeye” karşı duyduğu hislerini Amerikan Anayasası’na yöneltmediği

⁵¹⁷ Sartori, s. 859.

⁵¹⁸ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, ss. 53-54.

görüldüğünde daha iyi anlaşılabilir.⁵¹⁹ Gerçekten de Alexis de Tocqueville *Amerika'da Demokrasi* adlı oldukça önemli yapıtını yazana kadar ABD, Avrupa'nın *çocukluğu* olarak görülüyor; varsayılan gelişme sürecini tamamladığında “Avrupa seviyesine geleceği” düşünülüyordu.⁵²⁰ Grimm'in belirttiğine göre Amerikan Devrimi Avrupa'da büyük bir ilgi uyandırmakla birlikte, Amerikan kolonilerindeki bu gelişmelerin Avrupa'daki durumla pek bir alakası olduğu düşünülüyordu.⁵²¹ Bununla birlikte Fransız Devrimi bilindiği üzere deyimî yerindeyse dünya çapında bir deprem yaratmıştır.

O kadar ki, Amerikan Devrimi'ne oldukça anlayışlı yaklaşan Burke, Fransız Devrimcilerine hitaben “kurumlarınızın bozulduğu doğru, ama bunun çözümü her şeyi devirmek değil, Büyük Britanya'yı örnek alın, eski anadüzeninize dönün” deme gereği duymuştu.⁵²² Ne var ki, Amerikalılar da bağımsızlıklarını kazandıkları Büyük Britanya anadüzenini takip etmemiş, bir anayasa yazma ve anadüzenlerini bu anayasa adlı üstün hukukî belgeye bağlama gereği duymuşlardı. Bununla birlikte, Burke'ün yine de bütünüyle haksız olduğu söylenemez. Zira, Amerikalılar Fransızlar gibi eski anadüzeni (*ancien régime*) yıkıp bütünüyle yeni bir anadüzen getirmiş değillerdi. Onların yaptığı daha çok, Büyük Britanyalıların kendilerine hak görürken Amerikan kolonilerine reva görmedikleri anayasal düzeni denizaşırı iktidarı kovarak kendileri için kurmalarıydı.⁵²³ Diğer bir deyişle, Amerikalılar aşına oldukları anadüzeni kendileri için kurarken anayasa adını verdikleri bir hukukî belgeyle bunu güvenceye almışlardı. Böylelikle

⁵¹⁹McIlwain, ss. 9-10

⁵²⁰ Ebenstein ve Ebenstein, s. 559.

⁵²¹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 54.

⁵²² “Arzu etseydiniz, bizim [Büyük Britanya'nın] örneğimize faydalanmış, böylece onarılmış özgürlüğünüze ona denk bir saygınlık vermiş olabilirdiniz. Ayrıcalıklarımız sonlanmış olsa da henüz hatıradaki kaybolup gitmedi. Ana[düzeniniz], doğrudur, siz ona sahip değilken boşa harcadı ve harap oldu; fakat siz, soylu ve saygıdeğer bir kalenin kimi duvarlarına ve tüm temellerine sahiptir. O duvarları tamir edebilir, o eski temeller üzerine yaslanabilirdiniz. Ana[düzeniniz] mükemmelleştirilmeden önce askıya alındı; ancak, neredeyse gıpta edilebilecek kadar iyi bir ana[düzenin] unsurlarına sahiptir. (...) Kadim meclislerinizde tüm bu üstünlüklere sahiptir; oysa siz, sanki sivil topluma hiç dönüşmemişsiniz ve baştan başlamak için her şeyi sahiptiğiniz gibi hareket ettiniz. (...) kendinize olan güveninizi yitirdiyeniz ve atalarınızın neredeyse tamamen ortadan kaldırılmış ana[düzenini] açıkça fark edemediyeniz, Avrupa'nın en eski teamülî hukukunun iyileştirilmiş ve mevcut duruma uyarlanmış kadim ilke ve örneklerini canlı tutan bu topraklardaki komşularınıza [yani, Büyük Britanya] baksaydınız, bilgece örnekleri takip ederek dünyaya bilgeliğin yeni örneklerini verecektiniz. (...)” Edmund Burke, **Fransa Devrimi Üzerine Düşünceler, 1790**, Ahmet Özcan (çev.), İstanbul: Bilge Kültür Sanat, 2019, ss. 58-60.

⁵²³ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, ss. 55-57.

denilebilir ki, Amerikalıların anayasa adlı üstün bir hukuk metnine ihtiyaç duymaları *Fransızlarda olduğu kadar gerekli* değildi; bu argüman ABD Anayasası'nın orijinalinde temel haklar ve özgürlükler kataloğunun var olmamasıyla da doğrulanabilir. Gerçekten de ABD'liler temel haklar ve özgürlükleri üstün hukukî güvenceye oturtmaktan *önce* erkler ayrılığını kurumsal düzeyde oturtmayı yeğlemişlerdir. Zira, ABD'lileri bağımsızlığa iten başlıca neden, aşına oldukları ancak kendilerinden mahrum bırakılan politik kültürü güvence altına almaktı; diğer bir deyişle yürütmeyi temsil eden Büyük Britanya kralının Britanya adası nezdinde saygı duyduğu anadüzeni Amerikan kolonilerine hak görmemesiydi. Amerikan kolonilerinde suç işlediği iddia edilen askerlerin sözkonusu fiilin işlendiği yerde değil de Britanya adasında yargılanmaları bir yana Amerikan kolonilerine yüklenen vergiler üzerine Amerikan halkının söz sahibi olmaması da bu konuda örnek olarak gösterilebilir. Gerçekten de Amerikan kolonileri Büyük Britanya parlamentosunda temsil edilmiyordu ki Amerikan bağımsızlık savaşının meşhur sloganı “temsil yoksa vergi de yok” (*no taxation without representation*) buradan ileri gelir. O kadar ki “anavatana karşı ayaklanan” Amerikalıların azımsanmayacak bir kısmı bağımsızlık ilanından çok kısa bir süre öncesine kadar Büyük Britanya'dan ayrılmak değil, deyim yerindeyse onu köşeye sıkıştırarak mevzubahis hakların Amerikan kolonileri için de güvence altına alınmasını istiyorlardı.⁵²⁴

Bu bağlamda ilk anayasanın ortaya çıkışı zaten var olan bir anadüzenin sivil toplumu gelişmiş denizaşırı topraklarında güvenceli bir şekilde uygulanmayışından ötürüdür. Fransa'daki durum ise büyük ölçüde başkadır. Orada, yukarıda açıklamaya çabaladığım sosyoekonomik ve sosyopolitik dönüşümlerin varlığının bu dönüşümlerin getirilerini bütünüyle gözardı eden bir köhneleşmiş anadüzenin varlığı, diğer bir deyişle *hukukî (de jure) düzen* ile *fiilî (de facto) düzenin* bambaşkalığı sözkonusudur. Buna ek olarak sivil toplum Avrupa'nın diğer her yerinden daha fazla gelişmiş olduğu için de

⁵²⁴ Mark Philp, "Thomas Paine", Edward N. Zalta (Ed.), *The Stanford Encyclopedia of Philosophy*, Spring 2019, <<https://plato.stanford.edu/archives/fall2017/entries/paine/>>. (10 Ağustos 2019), ss. 3-4. Bağımsızlığın ilanından bir yıl gibi kısa bir süre önce böyle bir umudun olması bize pek mümkün görünmeyebilir ancak Thomas Jefferson da otobiyografisinde bunu doğruluyordu. Thomas Jefferson, **Jefferson: Political Writings**, Joyce Appleby ve Terrance Ball (Ed.), Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 1999, s. 90. Alan Ryan, bu yönde eğilimi bulunan kimi eyaletlerin öncelikle umduğunun “kontrollü bir ayaklanmayla Britanya hükümetini bir düzine yıl öncenin statükosunu yeniden tesis etmeye ikna etmek” olduğunu belirtiyor. Bkz.: Ryan, s. 588.

devrim, sözgelimi Almanya’da değil Fransa’da olmuştur. Diğer bir deyişle, Fransa’da feodal düzen *fiiliyatta* neredeyse bitmişken, *hukuken* yaşıyordu.⁵²⁵ Fransa’da ayrıcalıklı katmanlar Orta Çağ zihniyetinde ayrıcalıklarının karşılığı olarak düşünülen işlevlerden boşanmışlardı, bu da demektir ki Fransa’da ayrıcalıklı olmak herhangi bir yükümlülükten azade olarak ayrıcalıklılık olduğu için herhangi bir meşruiyet dayanağından yoksundur, dolayısıyla Fransa’da ayrıcalıklı katmanlar diğer tüm ülkelerde olduğundan daha fazla nefret ediliyordu.⁵²⁶ Diğer yandan, Fransız köylüsünün sömürülüşü sözgelimi Doğu Avrupalı serflerin yaşadığının yanında hiçbir şeydi, ama devrim orada değil Fransa’da gerçekleşti; çünkü Fransa’da güçlenen sivil toplum Doğu Avrupa’da görülmemekteydi.⁵²⁷

Bununla birlikte bu dönemlerde İsveç’te görülen ve kimi araştırmacıların “anayasadan önceki anayasa” diye adlandırarak erken bir anayasa örneği saydığı 1772 tarihli İsveç Hükümet Senedi’nin (“*The Swedish ‘Instrument of Government’ of 1772*”) de bir anayasa olmadığı böylelikle görülür. İsveç’te ilgili doküman erken modern dönemde görüldüğü ve yukarıda yeri geldiğince bahsedildiği üzere güçlü ayrıcalıklı katmanlarla iktidarı elinde tutan kraliyet arasında yapılan bir sözleşmeden ibarettir; diğer bir deyişle, politik iktidara dış geçirebilen, bununla birlikte onu devirmeye gücü yetmeyen yahut daha doğru bir deyişle böyle bir ajandası olmayan bir katmanın sadece kendisi için ayrıcalık edinmesi sözkonusudur.⁵²⁸

Fransa’da ise ne Büyük Britanya’daki gibi yükselen yeni burjuvaziyle kraliyetin uyumlulaşarak eski anadüzenin evrimsel bir şekilde anayasallaşması sözkonusudur, ne Amerika’daki gibi bağlı oldukları devlette var olan anadüzenin güvencelerinin belirli bir toprak parçasından mahrum bırakılması, ne de anayasalcı talepleri bayrak edinecek bir sınıfın yeterince güçlü bir şekilde kendini dayatamaması. Bu yüzdendir ki, Fransız Devrimi’nin birinci çıktısı *İnsan ve Yurttaş Hakları Bildirgesi* olmuştur. Dikkat edilirse, sadece Fransız yurttaşları için değil. Kuşkusuz, devrimi yapanlar bu taleplerini kendi egemenlik sahâlarında gerçekleştireceklerdi, ancak

⁵²⁵ Bkz.: Tocqueville, s. 31-38

⁵²⁶ Ryan, s. 766.

⁵²⁷ Tocqueville’in müthiş ifadesiyle: “[Orta Çağ kurumlarının] boyunduruğu yükün aslında en hafif olduğu yerde en katlanılmaz görülmüştür.” Tocqueville, s. 31.

⁵²⁸ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 58.

taleplerinin *evrensel* olduğunu ileri sürmüşlerdi. O yüzdendir ki, Fransız devrimcileri adına Thomas Paine, “kadim anadüzeninize dönün” diyen Edmund Burke’e karşı “İngiltere’de anayasa yoktur.” diyecekti.⁵²⁹ Burası Burke’ün *ancient constitution* dediğini benim anadüzen olarak karşılama yönelimimi çok güzel doğrulayan bir yer; zira, açık ki Burke’ün *ancient constitution* derken kastı temel bir hukuk belgesi, bir anayasa değil; eski politik-hukukî düzen, yani anadüzen. Paine’in buna yanıtı olan “sizde anayasa diye bir şey yok ki” de geleneksel anayasa/anadüzen diye bir olgunun var olmaması değil; bu anadüzenin anayasalcı taleplerin aradığı iktidarın hukuken sınırlanması koşulunu sağlamaması. Diğer bir deyişle, salt yazılı bir hukuk metni olmaması dahi değil, çünkü Paine’in argümanının dayanağı Büyük Britanya’da “iktidarı sınırlandıran” bir hukukî düzenin var olmaması.⁵³⁰ Bu bağlamda modern anayasanın ayırt edici karakteri esasen yazılı bir belge olması dahi değildir; iktidarın sınırlanmasının üstün bir hukuk eliyle güvencelemesidir; anayasalcı ajandanın itici gücü sivil toplum değil de, sözgelimi, kilise olsaydı, ve sınırlı iktidarın, diyelim ki, Tanrı buyruğu olduğunu iktidara dayatabilselerdi, o zaman anayasa olgusu yazılı bir hukuk belgesi olarak ortaya çıkmayabilirdi. Bununla birlikte kamusal ilişkilerin dünyevileştiği bir ortamda üstün hukuk herhangi bir metafiziğe değil; elle tutulabilir, gözle görülebilir, madde madde okunabilir bir metne dayanmak zorundadır. Diğer bir deyişle, anayasayı anayasa yapan iktidarın üstün bir hukukla kurulması ve işletilmesidir, bunun yazılı olması ise eşyanın tabiatı -ya da doğru bir deyişle- olguların doğası gereğiyle olduğu için olmazsa olmazdır.

Dolayısıyla, 18. yüzyılda anayasa kavrayışının bizim bugün bildiğimiz şekilde bir devlette politik-hukukî iktidarın yazılı ve üstün bir hukuk metni eliyle kurulması ve işletilmesi şeklinde ortaya çıkması tüm bu satırlar boyunca anlatmaya çalıştığım üzere tarihsel bir gelişimin sonucudur. Zira, artık gösterdiğimi umduğum gibi iktidarı sınırlandırma, var olduğu iddia edilen hakları savunma/güvenceleme ve hatta iktidar araçlarını çeşitli odaklar arasında bölme talepleri tarihin kaydettiği en eski

⁵²⁹ Thomas Paine, *Rights of Man, Common Sense and Other Political Writings*, s. 182.

⁵³⁰ “İngiliz Parlamentosu’nda *anayasa* sözünün durmadan kullanılması hiçbir anayasanın mevcut olmadığını ve tümü bakımından *bunun düpedüz anayasasız ve kendini dilediği yetkilerle kuran bir hükümet şekli olduğunu gösterir.*” Thomas Paine, *İnsan Hakları*, 2017, s. 148. Vurgu bana ait.

taleplerdendir. Bu taleplerin hem tümüyle dünyevî dayanaklarla hem de kendine has bir hukukîlikle vücut bulması sosyoekonomik ve sosyopolitik gelişmelerin bir ürünüdür.

Bunun gerçekleşmesi için öncelikle iktidar alanını bütüncül olarak düzenleyebilecek bir hukukun konusu olabilme kapasitesine sahip modern devlete ihtiyaç duyulmuş; modern devletin kendi tarihsel bağlamı içerisinde mutlak monarşi olarak ortaya çıkmasından ötürü verili anadüzeni eleştiren ve bir olması-gereken öne süren toplumsal sözleşme kuramları modern doğal hukuk düşüncesi eliyle üretilmiş ve nihayetinde modern devletin kendi ihtiyaçları için palazlanmasına destek verdiği, hatta bilfiil yarattığı yeni burjuvazi kendisiyle birlikte kurumsallaşan modern devlet aygıtına karşı sivil toplum olarak toplumsal alanda bir rakip olarak ortaya çıkmış ve toplumsal sözleşme kuramlarını ve doğal hukukçu iddiaları pozitif düzene iletme arayışında olmuştur. Bu arayış Büyük Britanya’da da öncelikle bir kırılma yaratsa da orada politik-hukukî aktörlerin uyumlulaşmasından ötürü bu başlıktaki gibi devrimci kırılmaya gerek olmaksızın sınırlı bir iktidar mümkün olabilmıştır. Ne var ki, Büyük Britanya’dan sonra kamusal alana en çok müdahil olabilen, diğer bir deyişle sivil toplumu en gelişmiş toplum olan Fransa’da benzer talepler büyük bir dirençle karşılaştığından ötürü burada anayasalcı talepler kendisini gerçekleştirebilmek için eski düzeni evirememiş, onu tümüyle devirmek zorunda kalmıştır.

Bu tarihsel neden-sonuç ilişkisi Fransız Devrimi’nin hemen arefesinin incelenmesinde kendisini gösterir. Sözelimi, kral XVI. Louis, 175 yıl aradan sonra Katmanlar Meclisi’ni tekrar toplantıya çağırdığında üçüncü katmanın temsilcileri dahi bir anayasa hazırlama planıyla toplanmış değillerdi.⁵³¹ Aksine, anavatan Büyük Britanya’yı anayasal düzeni Amerikan kolonileri için de tanımaya zorlamayı hedefleyen Amerikan kurucu babaları gibi Fransızlar da önce kralla anlaşma yolunu aramışlardır. Ne var ki, verili anadüzen sivil toplumun başını çektiği üçüncü katmanın taleplerini karşılamak konusunda alabildiğince isteksiz davranmasından ötürü üçüncü katman Katmanlar Meclisi’nden ayrılmış ve kendisini “Millî Meclis” olarak ilan etmek durumunda kalmıştır.⁵³²

⁵³¹ Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 53.

⁵³² Grimm, “*Conditions for the Emergence and Effectiveness of Modern Constitutionalism*”, s. 49.

Böylelikle, umuyorum ki, insanlık tarihi kadar eski olan iktidarın sınırlandırılması, var olduğu/olması gerektiği iddia edilen hakların güvencelenmesi ve bu ideallerin gerçekleşmesi adına iktidar araçlarının çeşitli odaklara birbirlerini dengelemeleri ve denetlemeleri adına dağıtılması olgularının bugün adına anayasa dediğimiz hukukî araç eliyle sağlanmasının nasıl vücuda gelebildiğinin koşullarını anlatabildim.

Ancak bundan da önemli olarak, asıl mesele, bu tarihsel oluşların kavramsal analizini yapmanın nedeniydi. Kuşkusuz ki bu yolculuğu kamusal hayatımız için muhtemelen en önemli güvence olan anayasa kavramının tarihsel öyküsünü anlatmak için kat etmedik. Aşağıda detaylıca görüleceği üzere, geleneksel anayasa, yani anadüzen kavrayışından ayrıştırılsın veya ayrıştırılmasın bugün anayasalar burada anlatılan varoluşa geliş nedenlerini, yani güvenceci niteliklerini gerçekleştirmekten uzaklar. Nasıl ki, Grimm'den alıntılanarak ilk bölümde her devletin bir anadüzeni vardır, fakat her devletin bir anayasası olmayabilir dediysem, çok daha meşhur benzer bir deyişe daha sahibiz: Her devletin bir anayasası vardır, ancak her devlet anayasal değildir.

Bu kuşkusuz moral bozucu bir önerme. Tam anlamıyla kan, ter ve gözyaşıyla, yüzyıllar boyunca katedilerek varılan bir yerin kendisinin amacını gerçekleştirmekten uzağa düşmesi talihsiz. Fakat bir o kadar da açıklayıcı. Kat edilen bu yolun izlenmesinin de bugünkü sorunları anlayıp gelinen yeri analiz etmek ve çözüm önerisi getirebilmek adına gerekli olduğu inancıyla bu çabayı üstlendim. Dolayısıyla, şimdi, insanlık tarihinde söz ettiğimiz amaçlar için üretilen ama yine insanlık tarihi kadar eski bir ilkenin, “iktidar her daim kendi alanını genişletmek eğilimindedir” önermesinin sonucu olarak anayasaların durduğu yere anayasalcılık düşüncesi açısından bakmanın ve hatta gerektiğinde anayasalcılık düşüncesini de eleştirmenin zamanı geldi. O halde, bizatihi anayasa kavramı ve anayasalcılık üzerine konuşmaya başlayabiliriz.

Dördüncü Bölüm

ANAYASA VE ANAYASALCILIK ÜZERİNE

Birinci bölümün ilk başlığı “Anayasa Kavramına Bir İlk Giriş” adını taşıyordu. Bu adlandırmanın nedeni anayasanın tarihsel olarak ortaya çıkış koşullarını analiz etmeye girişmeden evvel anayasa kavramının ne olup ne olmadığıyla ilgili gerekli temel bilgileri vermektir. Bu doğrultuda, son tahlilde bir hukukî olgu olan anayasa kavramının bir hukuk düzeninde ifade ettiği anlam ve yüklendiği işlev üzerine bir soruşturma yapmaya gayret ettim. Bu bağlamda hukukî anlamda bir anayasanın varlık koşullarını sağlamayan “geleneksel/ampirik anayasa” kavrayışını -umuyorum ki artık açık olduğu üzere- politik-hukukî iktidarı üstün bir hukuk normları dizisi eliyle kuran ve düzenleyen anayasa olgusundan başka bir şey olduğu gerekçesiyle “anadüzen” olarak adlandırdım ve “bir anayasa olmayan anadüzen” ile anayasayı birbirinden ayırdım. Daha sonra ve I. Bölümün son başlığında ele aldığım üzere anadüzeni Roma Cumhuriyeti örneğinde somutlaştırdım. Bunu yapmamın nedeni bir anadüzenin neyi *sağlayabileceği* ve neyi *sağlamayacağını* göstermektir. İlgili başlıkta belirttiğim gibi anayasalcılık düşüncesi açısından bir laboratuvar teşkil eden Roma Cumhuriyeti Anadüzeni I. Bölümü izleyen sonraki iki bölümde aktarılan ve başarıya ulaşarak anayasayı doğuran anayasalcı kavgayı kendi tarihsel bağlamı içerisinde vermiş, ancak sonuçta başarısız olmuştur. Dolayısıyla *başarılı* anayasallaşma sürecini anlatmaya geçmeden önce anayasanın ne olup ne olmadığına dair bilgi vermek kadar *başarısızlıkla sonuçlanmış* bir anayasal mücadeleyi ele almak da anlamlıydı. Bu bölümde ise artık ortaya çıkış sürecini serimlediğimiz anayasa kavramının kendisini doğuran anayasalcılık düşüncesi arka planında kuramsal-eleştirel bir analizini yapabiliriz. Bu doğrultuda bu bölüm kendisinden önce gelen iki bölüm gibi kavramsal dönüşümleri tarihsel bir perspektif içerisinde ele almayacak. Burada ilişki tersine dönüyor. Bu bölümün kuramsal-eleştirel yönelimi yeri geldiğinde tarihsel örneklere başvuracak ancak bunu salt eleştiri nesnesini doğru tespit edebilmek adına yapacak.

Bu doğrultuda bu bölüm anayasa kavramına, anayasallaşma sürecini doğru analiz edebilme endişesinin getirdiği bir ön bilgi arayışı olarak değil, aksine, aynı anayasallaşma sürecinin edindirdiği bakış açısına yaslanarak yaklaşacak. Böylelikle, anayasa kavramını bu sefer anayasalcılık perspektifiyle eleştirel bir yaklaşımla ele aldıktan sonra anayasa hukuku literatüründe yanıltıcı bir şekilde ele alındığına inandığım anayasanın içeriksel (maddî) ve biçimsel (şeklî) unsurlarını irdeleyeceğiz. Bu irdeleme bizi anayasalcılık düşüncesi ile anayasa olgusu arasındaki ilişki üzerine düşündürecek ve buradan da anayasalcı ayrımlara geçeceğiz. Bu doğrultuda, konuyla ilgili yeterli bilgi sahibi olmayan biri için aynı anlamı ifade etmesi gereken, ne var ki, anayasa kavramının doğumundan çok kısa bir süre sonra kendisini dayatan anayasal devlet ile anayasalı devlet ayrımını anlamlandırmaya çalışacağız. Ardından, her ne kadar anayasalcı ayrımlar denildiğinde anlaşılan anayasalcılık hareketlerinin anayasanın kurucu momentinde ona yüklediği içeriksel anlamlar olsa da biz öncelikle anayasaların biçimsel ayrımlarına anayasalcılık perspektifiyle bakacağız. Bunu yapmamızın nedeni biçimsel ayrımların da anayasalcılık düşüncesi açısından sonuç doğurabileceğini göstermek. Nihayetinde, anayasaların içeriksel ayrımına geçeceğiz. Yani diğer bir deyişle, anayasalcılık düşüncesinin amaçlarını, tarihsel süreç boyunca öne sürülen evrensel anayasalcı talepleri hukukî bir kavram olan anayasanın gerçekleştirip gerçekleştirmediği durumları inceleyeceğiz. Bu son bölümün son başlığı ise “Anayasalcılığın Unsurları” adını taşıyor. İlk bölümde anayasalcılığın ereğini, yani gerçekleştirilmeyi amaçladığı nihai hedefi Sartori’nin kavramsallaştırmasıyla güvencecilik olarak tanımlamış ve içeriğinin son tahlilde aynı ereği sağlayan farklı başlıklarla doldurulabileceğini söylemiştik. Gerçekten de anayasalcılık denildiğinde ilk akla gelen klasik unsurlar iktidarın sınırlandırılması, temel hak ve özgürlüklerin korunması ve birbirlerini dengeleyip denetleyeceği şekilde erkler ayrılığı olsa da başlıklar esasında çoğaltılabilir. Bu minvalde aklımıza ilk gelen unsurlardan ikisi hukuk devleti ve demokrasidir. Daha derinlikli bir bakış açısıyla laiklik de uygun bir şekilde bu unsurlardan biri sayılabilir. Ne var ki, bunlar gerçekten de aynı sonuca farklı yollardan ilerleyen örneklerdir. Bu doğrultuda ben bu son başlıkta amaçlarımız açısından gereksiz tekrarlardan kaçınma motivasyonu ile iktidarın sınırlandırılması ve erkler ayrılığı unsurlarını inceleme konusu edineceğim. Bu tercihin -az önce yaptığım ilgili açıklamadan çıkan- başlıca nedeni temel hak ve özgürlüklerin korunması dahil

akla gelebilecek anayasalcılık düşüncesinin bütün kurucu unsurlarının açık veya zımnî şekilde bu iki unsurla da açıklanabileceği inancından başka bir şey değil.

I. ANAYASA KAVRAMINA ANAYASALCI BİR YAKLAŞIM

Çalışmanın ilk bölümüne anayasa kavramının hukukî tanımlarını vererek başlamış ve farklı şekillerde yapılabilecek hukukî anayasa tanımlarını “salt biçimsel” ve “içeriksel unsurları konu edinmekle birlikte biçimsel” tanım örnekleri etrafında toplayabileceğimizi söylemişim. Kısaca hatırlatmak gerekirse bunlar “normlar hiyerarşisinde en üst basamakta bulunan ve dolayısıyla kanunlardan daha zor bir şekilde değiştirilebilen hukuk kurallarının bütünü”⁵³³ ve “bir devletin temel yapısını, kuruluşunu, iktidarın devrini ve devlet iktidarı karşısında bireylerin özgürlüklerini düzenleyen bir belge”⁵³⁴ şeklindeydi.

Bununla birlikte adına bugün anayasalcılık hareketleri dediğimiz mücadelelerin savunucu paydaşları kuvvetle muhtemel bu tanımları yetersiz bulurlardı. Sözgelimi, Amerikan Devrimi’nin çıktısı olan dünyanın -kalcı⁵³⁵- en eski anayasası 1787 ABD Anayasası’nın onaylanıp ilan edilmesi amacıyla Amerikan Kurucu Babaları’ndan Alexander Hamilton, James Madison ve John Jay tarafından yazılmış olan *Federalist Papers* (“Anayasalcı Yazılar”⁵³⁶) adlı derlemenin ilk makalesinde (*The Federalist I*) Alexander Hamilton şu sözleri söyler:

“İnsan toplumlarının düşünüş (*reflection*) ve tercih ile iyi [bir] yönetim tesis etmeye gerçekten muktedir olup olmadıkları yahut onların politik anadüzenlerinin (*political constitutions*) rastlantı ve cebre dayanmaya ilelebet

⁵³³ Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, s. 109. *Yukarıda* d. n. 28.

⁵³⁴ Erdoğan Teziç, s. 10. *Yukarıda* d. n. 29.

⁵³⁵ Buna mümkün bir rezervasyonla birlikte “ilk devlet anayasası” olma ibaresini de eklemişim. Bkz.: *yukarıda* d. n. 4.

⁵³⁶ Kuşkusuz *federalist* kavramını esasen “anayasalcı” olarak karşılamak isabetsizdir; ne var ki dönemin bağlamı içerisinde yerindedir. Zira ABD’de kurulan ilk politik partilerden olan “Federalist Parti”den de önce kavram Philadelphia Anayasası’nın savunucularını ve ayrıca ilkin konfederasyon olarak kurulan ABD’yi federal devlete dönüştürmek isteyen Amerikan Kurucu Babalarını tanımlamak için kullanılmıştı. Bilindiği üzere federal devlete anayasanın kabulüyle geçilmiştir. Bkz.: OED, (“federalist, *n.* and *adj.*” maddesi). Aynı yönde açık erişimde: *Online Etymology Dictionary*, “federalist” maddesi, (t.y.), <https://www.etymonline.com/word/federalist#etymonline> v. 29837 (5 Kasım 2019)

mahkûm olup olmadığı yönündeki önemli soruna^[537] karar vermenin kendi tutum ve örnekleri eliyle bu ülkenin halkına ayırdığının görüldüğüne sıklıkla dikkat çekilmiştir. Eğer bu gözlemden herhangi bir doğruluk payı olacaksa vardığımız kriz uygunlukla bu kararın verileceği dönem olarak görülebilir; ve nasıl hareket etmemiz gerektiği hususundaki yanlış bir seçim, bu bağlamda, insanlığın genel talihsizliği/felaketi (*misfortune*) olarak ele alınmayı hak eder.”⁵³⁸

The Federalist Papers'ın yazarlarına göre bir devletin anadüzeni rastlantı ve cebre değil *iyi bir yönetim tesis etme amacına yönelik düşünüş*⁵³⁹ ve seçime dayanmalıdır. Bu düşünüş ve seçimin sonucu adı anayasa konan⁵⁴⁰ üstün -ve artık söylemeye gerek olmayacak şekilde, yazılı- bir hukuk normları dizisi veya hukukî belgedir. Ne var ki, ifadenin gidişatından -ve yapının devamından- anlaşılacağı üzere bu düşünüş ve seçim salt biçimsel değil, *belirli bir içeriğe sahip olan biçimsel* bir belirlenime yöneliktir.⁵⁴¹ Bu belirli içerik bir diğer anayasalcı hareket örneği olan ve anayasa kavramını dünya çapında yaygınlaştıran Fransız Devrimi'nin sonuç belgesi sayılabilecek 1789 İnsan ve Yurttaş Hakları Bildirgesi'nin 16. maddesinde de özlü bir şekilde ifade edilmiştir: “Hakların güvencelemediği ve erkler ayrılığının belirlenmediği bir toplumun anayasası yoktur.”⁵⁴²

⁵³⁷ Bizim artık bildiğimiz üzere bu sorun Romalıların anayasalcı mücadelede iliklerine kadar yaşadığı sorundu.

⁵³⁸ Alexander Hamilton ve Diğerleri, s. 11 (Federalist I, Hamilton).

⁵³⁹ Düşünüş olarak karşıladığım *reflection*, “zihnin yansıması” diğer bir deyişle bir konu üzerinde kendi içine dönerek bilinçli olarak düşünme, akıl yürütme, dikkatle ele alma anlamlarındadır.

⁵⁴⁰ Giovanni Sartori'ye göre bugün esasen kullandığımız anlamda “anayasa” kavramı 1776-1787 yılları arasında Amerikan kolonilerinde kesinlik kazanmış ve Fransızlar terimi Philadelphia Konvansiyonu'ndan almışlardır. Bkz.: *yukarıda* d. n. 517.

⁵⁴¹ *The Federalist Papers*'ta ele alınan ve sınırlı iktidar ve erkler ayrılığı düşüncelerini de içeren konuların dökümü için bkz. Alexander Hamilton ve Diğerleri, s. xlii. Bilindiği üzere 1787 ABD Anayasası'nın orijinal hâlinde temel haklar ve özgürlükler kataloğu yoktur. Ne var ki, bu tercih temel hak ve özgürlükler anayasa kavramına içkin olmadığı düşünüldüğünden değil aksine yazılırsa eksik kalabileceği inancındandır. Bkz.: Alexander Hamilton ve Diğerleri, ss. 417-432 (*The Federalist 84 ve 85* (Hamilton)). Bununla birlikte, özellikle anti-federalistler olarak aktarılan grubun ilgili eleştirileri son tahlilde kabul edilmiş ve Amerikan Anayasası'na temel haklar ve özgürlükler kataloğunu oluşturan ilk on ek (*amendment*) 1789'da Kongre'den geçmiş ve 1791'de onaylanmıştır. Dahası, *The Federalist Papers*'ın yazarlarından olan James Madison anayasaya temel haklar ve özgürlükler kataloğunun eklenmesini hararetle savunmuş ve bu ekleri bizzat kaleme almıştır. Bkz.: Alexander Hamilton ve Diğerleri, s. xxi, xxiii

⁵⁴² Bkz.: *yukarıda* d. n. 86.

Aynı doğrultuda, anayasa kavramının ilk “belirgin ve bütünlüklü” tanımını yapan Thomas Paine’dir.⁵⁴³ Paine’e göre:

“Anayasa sadece isimde kalan bir şey değildir, bir vakıdır. Onun bir ülküsü [ideali] değil, gerçek bir varlığı vardır; ve gözle görünür şekilde ortaya konmadığı memleketlerde anayasa, hiç yok demektir. Anayasa, hükümetten önce [*mukaddem*] (*antecedent*) bir şeydir; hükümet, sadece, anayasanın vücuda getirdiği bir şeydir. Bir memleketin anayasası o memleketin hükümetinin bir tasarrufu değil, tersine, bir hükümeti kuran bir halkın tasarrufudur. İçinde bir unsurlar manzumesi [devlet yapısının kuruluşunu, organlarını ve bunların yetki, görev ve ödevlerini gösteren unsurlar – ç. n.] bulunan, başvurabileceğimiz, ve madde madde okuyup söyleyebileceğimiz bir metindir. Hükümetin hangi prensipler üzerine kurulacağı, nasıl teşkilâtlandırılacağı, hangi yetkilere sahip olacağı, seçimlerin nasıl yapılacağı, parlamentoların ne kadar müddetli olacağı, bu gibi kurallara başka ne adlar verileceği, hükümetin yürütme kısmının haiz olacağı yetkiler, kısacası, bir sivil hükümetin bütün kuruluşlarına ilişkin her şey, böyle bir hükümetin iş görürken izinden yürüyeceği ve bağlı bulunacağı prensipler orada belli edilmiştir. O halde, sonradan bu hükümetin yapacağı kanunlar mahkemeler için ne ise, işte bir anayasa da o hükümet için odur. Mahkeme kanun yapmaz, onu değiştiremez de; sadece yapılmış kanunlara göre hüküm verir; hükümet de aynı şekilde anayasa hükümleri ile bağlıdır.”⁵⁴⁴

⁵⁴³ Sartori, 859.

⁵⁴⁴ Thomas Paine, *İnsan Hakları*, Mehmet Osman Dostel (çev.), İstanbul: İletişim, 2017, s. 78. Alıntıda köşeli parantezler aynı çevirmene ait eski bir baskıdaki -kanımca anlamsal olarak daha yerinde olan- tercihlerdir. Bkz.: Thomas Paine, *İnsan Hakları*, Mehmet Osman Dostel (çev.), Ankara: Maarif Basımevi, 1954, ss. 67-68. Dahası yuvarlak parantez içindeki sözcüğün (orijinal metinde geçen *antecedent*) nasıl anlaşılması gerektiği McIlwain tarafından tartışılmıştır. McIlwain’e göre Paine’in en önemli iddialarından biri olan anayasanın hükümete *antecedent* olması büyük ihtimalle -çeviride de tercih edildiği gibi- zamansal öncelik, yani anayasanın bir halk tarafından belirli bir zamanda bilinçli bir şekilde yapılması anlamındadır. Bu da McIlwain’e göre Paine’in tanımının yeniliğine kanıttır; çünkü bu kabul yukarıda da andığımız (bkz.: *yukarıda* d. n. 4 ve 93) 17. yüzyıldaki İngiliz deneyimi dışında anayasa düşünüldüğünde pek akla gelen bir önerme değildir. Bununla birlikte McIlwain *antecedent* sözcüğünün salt zamansal öncelik değil niteliksel üstünlük anlamında da kullanılabileceğini ve örneğin İngiliz hukukçu Bolingbroke’ta bu kavrayışın var olduğunu belirtir. Zira *antecedent* sözcüğünün bu ikinci anlamı 18. yüzyıl öncesi anayasalcılık kavrayışında -yani kurulmuş iktidarlardan zamansal olarak önce gelen bir yazılı anayasa bulunmadığı anayasal devletlerde- mevcuttur. Bu doğrultuda Paine, muhtemelen kast ettiği zamansal öncelik anayasalcılık düşüncesinde de bir kırılmaya neden olmaktadır. Bkz.: McIlwain, ss. 12-13.

Elimizdeki 1. Bölümden devraldığımız hukukî tanımlar ile az önce aktardığımız anayasalcı ifadeler ve tanım üzerinde biraz durmadan önce eklemek istediğim bir anayasa tanımı daha var. Bülent Tanör'ün deyişiyle “klasik anayasa hukuku teorimize ve öğretimimize sosyal ve siyasal bilimlerin ışığını getiren ilk kişilerden”⁵⁴⁵ olan Tarık Zafer Tunaya, anayasa hukukunu şu şekilde tanımlamıştır: “[A]nayasa hukuku, siyasal hayatın gerçeklerini hukukî olarak çerçeveleyen ve bunları düzenlemekle görevli hukuk koludur.”⁵⁴⁶

Şimdi, elimizdeki malzemeyi analiz etmeye çalışalım. Her şeyden önce, Gözler ve Teziç'in tanımları esas olarak anayasanın bir hukukî varlık olmasına vurgu yapmaktadır. Teziç'in tanımında devletin temel yapısı, kuruluşu, iktidarın devri ve devlet iktidarı karşısında bireylerin özgürlüklerinden bahsedilerek içeriksel unsurlara *kısmen* yer verilse de “bir belgedir” şeklinde biten tanım anayasanın bir hukuk normları dizisi oluşunu ön plana çıkartır. Kısmen sözcüğünü vurguladım, zira Teziç'in tanımı, yukarıda aktarılan anayasalcılık hareketlerinin çıktıkları olan tanım ve ifadelerde açıkça veya örtük olarak belirtilen içeriksel unsurlardan da yoksundur. Gerçekten de, sözgelimi, Fransız İnsan ve Yurttaş Hakları Bildirgesi'nin 16. maddesinde bir anayasanın olmazsa olmaz, yani gerek-koşulu olarak öne sürülen hakların güvencesi ve erkler ayrılığı Teziç'in -ve salt biçimsel bir tanım yapan Gözler'in⁵⁴⁷- tanımlarında bulunmamaktadır. Gerçekten de devletin temel yapısını, kuruluşunu ve iktidarın devrini düzenleyen bir belge bunları *iktidarı sınırlandırarak düzenlemek* zorunda değildir. Kuşkusuz bir devleti mutlak monarşi olarak tanımlayan ve diyelim ki, politik-hukukî iktidarın devletin başının ölümüyle el değiştireceğini düzenleyen bir hukukî belge

⁵⁴⁵ Bülent Tanör, **Anayasal Gelişme Tezleri**, İstanbul: YKY, 2008, s. 80.

⁵⁴⁶ Tarık Zafer Tunaya, **Siyasal Kurumlar ve Anayasa Hukuku**, 5. Baskı, İstanbul: Araştırma, Eğitim, Ekin Yayınları, 1982, s. 34.

⁵⁴⁷ Bununla birlikte Kemal Gözler'in Türkiye'nin 2017 Anayasa Değişiklikleri öncesinde yayınladığı ve bu değişiklikleri eleştiren yapıtının adı “Elveda Anayasa”dır. Hoca, kuşkusuz ki bu ifadeyi yapıtının başlığına çıkarırken Türkiye'nin anayasasını ilga etmiş olduğunu iddia etmiyor, tam da bizim ele aldığımız doğrultuda iddia ettiği erkler ayrılığının yok olması olgusunu eleştiriyor: “Anayasa Değişikliği Teklifi kabul edilirse, şüphesiz içinde pek çok temel hak ve hürriyetin sayıldığı ve başlığı “Türkiye Cumhuriyeti Anayasası” olan “2709 sayılı Kanun” Türkiye’de yürürlükte kalmaya devam edecektir. Ancak bu “Kanun”, gerçek anlamda bir “anayasa” değil; iktidarı sınırlandırmayan, vatandaşların temel hak ve hürriyetlerini devlet karşısında korumayan bir kâğıt parçasından başka bir şey olmayacaktır.” Kemal Gözler, **Elveda Anayasa: 16 Nisan 2017’de Oylayacağımı Anayasa Değişikliği Hakkında Eleştiriler**, Bursa: Ekin, 2017, s. 25; ayrıca bkz.: ss. 22-24.

normlar hiyerarşisinin en üstünde yer alsın ve yasalardan daha zor değiştirilse dahi iktidarı sınırlandırmaz ama Gözler ve Teziç'in Türk anayasa hukuku literatüründe yaygınca takip edilen tanımlarına göre diğer -biçimsel- koşullar sağlandıkça böylesi bir hukukî belge de anayasa tanımını karşılar. Aynı şekilde devlet iktidarı karşısında bireylerin özgürlüklerini düzenlemek de bu özgürlükleri illâ ki güvenceler şeklinde düzenlemek anlamına gelmez.

Burada, Paine'in tanımının da Teziç'in tanımına benzer olduğu, hükümete öncel bir anayasanın sınırlı iktidarı garantilemediği öne sürülebilir, ki ilk bakışta bu doğru bir tespittir. Sartori, düzenlemek sınırlamak değil. Ne var ki, bu çalışmanın temel tezi doğrultusunda Paine'in içinde bulunduğu bağlamı ve neyi kime karşı söylediğini bilen/önemseyen bir okuyucu Paine'in tanımının da *The Federalist Papers* ve İnsan ve Yurttaş Hakları Bildirgesi'nin izinden yürüdüğünü kolayca anlayabilir. Paine'in tanımının iki tane nirengi noktası vardır: (1) anayasanın bilinçli bir üretim olması ve (2) -bağlantılı olarak- (sivil) toplum-devlet ayrılığı. Birinci nokta doğrudan İngiliz geleneksel anayasalcılığına ve spesifik olarak Fransız Devrimi'ne ve onun "anayasa dediği canavarca şey"⁵⁴⁸ karşısında dehşete düşen Edmund Burke'e yöneltilmiştir⁵⁴⁹; ikinci nokta ise bizim artık bildiğimiz üzere⁵⁵⁰ kendisini devlet aygıtına karşı konumlayan ve anayasalcı mücadelenin bayraktarı olan sivil toplumun (-düşünsel düzeyde- kurucu iktidarın) devlet iktidarına (kurulmuş iktidarlara) karşı kazandığı konumu anlatır. İkisi de bünyesinde *kaçınılmaz olarak* sınırlı iktidar kavramını barındırır. Aynı doğrultuda Hamilton da anayasa adlı hukukî belgenin "iyi yönetim için" -ki yapıtta iyi yönetimin sınırlı iktidar ve erkler ayrılığı gibi anayasalcı unsurları içinde barındırdığı görülebilir- geliştirilmesi gerektiğini öne sürer. Dolayısıyla Paine de Hamilton da anayasanın formunu, yani biçimsel unsurunu, önemserler, ancak bu formu içeriksel unsurun gerçekleştirilme aracı olarak görürler. Tunaya'nın tanımını da işte bu nedenle burada paylaştım. Zira, Tunaya da "hukukî olarak çerçeveleyen" ve "düzenlemekle görevli hukuk koludur" diyerek biçimsel unsuru vurgulamakta, bununla

⁵⁴⁸ Bkz.: *yukarıda* d. n. 65.

⁵⁴⁹ Tanımın hemen ardından "şimdi Bay Burke acaba bize İngiliz Anayasası'nı çıkarıp gösterebilir mi?" diye cümleye başlaması bir yana, Paine, "İnsan Hakları"nı Burke'ün bir Fransız Devrimi yergisi olan "Fransız Devrimi Üzerine Düşünüşler"ine yanıt olarak kaleme almıştır. Bkz.: Philp, s. 4.

⁵⁵⁰ Bkz. *Yukarıda* Bölüm 3.I ve II.

birlikte çerçeveselenen ve düzenlemekle görevlendirilenin “siyasal hayatın gerçekleri” olduğunu da vurgulayarak içeriksel unsuru da öne çıkartmaktadır.

Peki “siyasal hayatın gerçekleri” nedir? Amerikan ve Fransız Devrimlerinin veya genel olarak anayasalcılık hareketlerinin bunları sınırlı iktidar, temel hak ve özgürlüklerin korunması ve erkler ayrılığı başlıkları altında topladığını görmüştük. Giovanni Sartori de bu unsurları anayasanın *telos*'u, yani ereği (nihaî amacı)⁵⁵¹ olarak nitelemiş ve anayasalcılığın ereğinin “güvencecilik” (*garantisme*) olduğunu belirtmişti.⁵⁵² Ne var ki, ben bu çalışmanın problematiğini ve tezini aktardığım giriş bölümünde sosyal bilim kavramlarının zaman içinde dönüşüm geçirip kendilerini yenileyebileceğini, dahası bu gibi kavramların ilgili oldukları olguları açıklama kapasitelerinin toplumsal koşulların gerekliliklerine göre kendilerini dönüştürebilmelerine bağlı olduğunu söylemiştim. Ancak bununla birlikte hele ki anayasa gibi politik yüklü kavramların manipülasyon ve istismara açık olduklarını, dolayısıyla bir kavrama yüklenen içeriksel unsurların olası dönüşümlerine eleştirel yaklaşılması gerektiğine de dikkat çekmiştim. Şimdi, yukarıda aktarılan “anayasalcı anayasa” kavrayışıyla “hukukî anayasa” kavramı arasında bir boşluk olduğu, düzenlemenin zorunlu olarak sınırlama veya güvenceleme anlamına gelmediğinden ötürü rahatlıkla ileri sürülebilir. Bu sorun üzerine eğilmek için önce biçimsel unsur-içeriksel unsur ayrımının tam olarak ne anlama geldiğini, daha sonra da hukukî bir kavram olan anayasanın kendisini doğuran anayasalcı arkaplanla bağını ne ölçüde koruduğunu ve bunun ne anlama geldiğini incelemek gerekiyor.

II. ANAYASANIN İÇERİKSEL (MADDÎ) VE BİÇİMSEL (ŞEKLÎ) UNSURLARI

Anayasa kavramının içeriksel ve biçimsel anlamlarda ele alınımı anayasa hukuku ders kitaplarından aşına olduğumuz bir ayrımdır.⁵⁵³ Bununla birlikte, tahminim

⁵⁵¹ Sartori, s. 855.

⁵⁵² Sartori, s. 855.

⁵⁵³ Bkz.: Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, ss. 106-109; Teziç, ss. 171-174; Kaboğlu, ss. 10-11; Ömer Anayurt, *Anayasa Hukuku Genel Kısım (Temel İlkeler, Kavram ve Kurumlar)*, Ankara: Seçkin, 2018, ss. 95-105.

o ki, gerek ilgili ayırımın yazılı-yazısız anayasa, yumuşak-katı anayasa gibi ayrımlarla birlikte ele alındığı, gerekse de -bir genelleme yapmam bağışlanabilirse-felsefi/kuramsal düşünmeyle pek aramız olmadığından ötürü ilgili ayırımın esas anlamını kaçırıyoruz.

Zira öncelikle içeriksel anlamda anayasa ve biçimsel anlamda anayasa şeklinde yapılan bir ayırım, yumuşak-katı, yazılı-yazısız, vs. anayasa biçiminde yapılan ayrımlar türünden değildir.⁵⁵⁴ Yumuşak anayasa katı anayasadan başka bir “şey”dir. Ne var ki, içeriksel anayasa ve biçimsel anayasa diye iki ayrı anayasa türü yoktur, ki aslında yapılan ayırımdaki *anlamda* takısı bu olguyu anlatmak için var. İçeriksel ve biçimsel şeklinde yapılan ayırım esasen “bir” anayasaya bakış farklılığını anlatır. Diğer bir deyişle *aynı* nesneye veya olguya bir içeriksel (maddî) açıdan bir de biçimsel (şekli/formel) açıdan bakılabilir. Bu yöntem bir kavramı tanımlamak için kullandığımız bir araçtan ibarettir.

Farz-ı misal bir bıçak düşünelim. Bıçağı içeriksel anlamda/açıdan tanımlamak istersek onun varlık nedenini, ne işe yaradığını⁵⁵⁵ düşünürüz. Bıçak katı nesnelere kesmeye yarayan bir araç olduğundan içeriksel anlamda bıçak tanımı zorunlu olarak kesici bir aletten bahsedecektir. Bununla birlikte aynı nesneyi biçimsel açıdan tanımlamak istersek, sivri uçlu, sapı olan, belirli bir boyuttaki, vs. bir nesneden bahsetmemiz gerekir. Eğer ben bir bıçağa ihtiyaç duyduğumda onu karşımdakinden *sadece* içeriksel anlamıyla tanımlayarak istersem karşımdaki kişi bir bıçaktan değil de pekâlâ bir baltadan, kılıçtan, neşterden vs. bahsettiğimi düşünebilir ve bana elindeki bu araçlardan herhangi birini uzatabilir. Aynı doğrultuda bıçağı *sadece* biçimsel anlamda tanımlayarak istediğimde ise benzer şekilde karşımdaki kişi bana körleşmiş veya oyuncak bir bıçak verebilir. Kuşkusuz üstünkörü bir örnek verdim, ama anlatmak istediğimin açık olduğunu sanıyorum. Burada dikkat etmemiz gerekense şu: kör veya oyuncak bir bıçak yine de bir bıçaktır ama kesmez (yani, aranılan nesnedir ancak varlık sebebini gerçekleştirmez) buna karşın bir neşter veya balta keser ama bıçak değildir (yani, aranılan amacı gerçekleştirir ama istenen nesne değildir).

⁵⁵⁴ Krş.: İşsevenler, ss.34-37.

⁵⁵⁵ İçeriksel (maddî) açıdan tanımlanan kavram kurgusal bir kavram olduğunda varlık nedenini, içerdiği nitelikler üzerinden kavradığımız için içeriksel/maddî anlamda anayasa, anayasanın varlık nedenini anlatan içeriksel niteliklerini ifade eder.

Bu da demektir ki, içeriksel ve biçimsel tarzındaki iki bakış açısından sadece birini esas alarak yapılan bir tanım eksiktir; her hâlükârda aradığım şeyi edinemeyebilirim. Eskilerin deyişiyle “efradını cami, ağyarını mâni” (yani, unsurlarını bünyesinde toplayan ve ayrıklarını engelleyen/dışlayan) bir tanım, biçimsel ve içeriksel unsurlarını birlikte içermelidir. Bununla birlikte yine de iki eksikliğin eşit derecede olmadığı da söylenmeli. Kör bir bıçak yine de bir bıçaktır. Doğru nesnenin varlık amacını gerçekleştirmediğini tespit edip onu bileyebilirim. Yahut elime bir oyuncak bıçak geçerse, sözgelimi karşımdaki çocuğa bıçak olgusunun ne işe yaradığını anlatabilirim/gösterebilirim. Ne var ki, bıçak isterken elime balta geçerse kesmek istediğimi belki kesebilirim ama alet kullanışlı olmadığından *benim* amacımı hakkıyla veya hiç gerçekleştirmeyebilir (kuşkusuz, sözgelimi, kamusal alanda yemeğimi kesmek için balta kullanamam veya kesmem gereken elimdeki nesneyi baltayla istediğim gibi kesemeyebilirim, vs.).

Meramımı basitleştirmek için vermiş olduğum fiziksel örneği kurgusal, hele ki hukukî bir örnekle değiştirdiğimde iki eksikliğin eşit derecede olmadığı belki daha da netleşir. Biçimsel anlamda anayasa tanımı Kemal Gözler’in ifade ettiği kabilden yazılı bir hukuk metnidir, üstünde anayasa yazar, usulüne uygun olarak yürürlüğe sokulmuştur ve yasalardan daha zor değiştirilebilir; dolayısıyla hiyerarşik bir hukuk düzeninde en üst basamakta bulunur. İçeriksel anlamda anayasa ise zihnimde -kuşkusuz özne olarak kendiliğinden salt benim zihnimde değil, toplum içinde yaşayan bir birey olduğum için zihnimde etkileşimsel olarak ve hâliyle doğru bir şekilde belirdiyse- oluşan anayasa kavrayışından beklediğim nitelikleri içerir. Kavramı doğuran oluşumlara baktığımızda da yukarıda belirttiğim gibi bunları güvenceci olarak kategorize edebilir ve sınırlı iktidar, temel hak ve özgürlüklerin korunması ve erkler ayrılığı olarak anabiliriz. Başlıklarımız değişebilir, ama aranan amaç aynıdır. Sözgelimi, hukuk devletini bu başlıkların arasına koyabilirim veya saydığım diğer üç başlığın gerçekleşmesinin hukuk devletini de gerçekleştirdiğini yerinde olarak düşünebilirim. Hatta bu yüzden, yukarıda aktardığım İnsan ve Yurttaş Hakları Bildirgesi’nin 16. maddesi anayasalcılık denince akla ilk gelen sınırlı iktidardan dahi bahsetmemiştir; zira temel hakların güvencelendiği ve erkler ayrılığının belirlendiği bir düzende iktidarın sınırlandırılmış olduğuna kuşku

yoktur. Yine bu nedenle Sartori içeriksel açıdan anayasa kavramının efradını bilinçli olarak güvencelik şeklinde genel bir başlık altında toplamıştır.⁵⁵⁶

Birleşik Krallık içeriksel anlamda anayasa kavrayışının unsurlarını bünyesinde bulundurur, bununla birlikte anayasanın biçimsel unsurlarını karşılamaz. Bir baltanın kesme amacını gerçekleştirip de bıçak olmadığı gibi Birleşik Krallık bir anayasal devlet olabilir; ancak bir anayasası, yani hükümete öncel, yazılı ve üstün bir hukuk normları dizisi yoktur.⁵⁵⁷ Birleşik Krallık kesme amacını hâlihazırda baltayla da gerçekleştirebiliyor, yüzyıllardır da balta eliyle ilgili ihtiyaçlarını karşılayabildikleri için bu konuda mahir olduklarını ve bıçağa başlı başına gereksinim duymadıklarını düşünebiliriz. Fakat, bir gün spesifik olarak bir bıçağa ihtiyaç duyacakları bir durumla karşılaşılırsa (ki “Brexit” süreci bu anlamda bir sınamadır) -ve bu ihtiyaç kendini yeteri kadar dayatabilirse- muhtemelen Birleşik Krallık da herhangi bir kesici aleti bıçakla değiştirecek, yani bir anayasa yapacaktır.

Benzer şekilde, aynı kör bıçağın yine de bir bıçak olduğu -ve baltanın bir bıçak olmadığı- gibi, iktidarın sınırlandırılmadığı, temel hak ve özgürlüklerin güvencelenmediği ve iktidarı kullanan erklerin birbirlerini dengeleyip denetleyeceği şekilde ayrılmadığı bir anayasa yine de bir anayasadır. Yani, *hukukten vardır ve sonuç doğurur*. Kemal Gözler, Georges Vedel’e atfen şöyle der: “[Vedel’e] göre, anayasaların genel teorisinde hukuk tekniği bakımından esas olan şekli bakış açısıdır.”⁵⁵⁸ Bununla birlikte burada altı çizilmesi gereken “hukuk tekniği bakımından esas olan” ifadesidir. İçeriği her ne olursa olsun, ilgili bir hükmü anayasa normu yapan hiç kuşkusuz biçimsel

⁵⁵⁶ “Tabii ki “güvenceler neyi içerir” sorusu (örn. iktidarın dağıtılmasına yönelik belirli bir teknik, bir haklar kataloğu, hukuk devleti, yargısal denetim, vs.) farklı, karmaşık ve değişen yanıtlar alır. Bu bile genel bir terim [yani, güvencelik] benimsemek için başlı başına iyi bir nedendir, bize hem hedefi hem de özellikle *birinin bir başkasına karşı korunmaya ihtiyaç duyduğunu* düşünmedikçe anayasalcılıkla ilgilenmenin bir anlamı olmadığı gerçeğini hatırlatır.” Sartori, s. 855, d. n. 10. (Vurgu orijinalde)

⁵⁵⁷ Yazısız, kodifiye olmamış veya teamülî anayasa olarak adlandırılan kategori göstermeye çalıştığım gibi kavramın biçimsel unsurlarını karşılamadığından anayasa değildir, yukarıda ilgili bölümde açıklamaya çalıştığım gibi sözkonusu kavram Türkçede “anadüzen” olarak ifade edilmelidir. Antik Yunanların veya Romalıların anayasacı idealleri gerçekleştiren politik-hukukî rejimleri (Antik Yunanca *politeia*, Latince *constitutio*) neyse, Birleşik Krallık’ın politik-hukukî rejimi de aynı türdendir. O devirlerde başka devletlerde anayasa yokken bugün var olması aynı tip iki rejimin farklı adlarla anılmasını haklı çıkartmaz. Diğer bir deyişle eğer Birleşik Krallık’ın bir -yazısız/kodifiye edilemiş/teamülî- anayasası varsa, 1787 öncesi dünyada var olmuş bütün devletlerin de aynı türden bir anayasası olduğunu kabul etmek mantıksal bir zorunluluktur. Bkz.: *yukarıda* Bölüm I.

⁵⁵⁸ Georges Vedel, **Droit Constitutionnel**, Paris, Sirey, 1949, s. 113; Aktaran: Kemal Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, s. 108

kriterlere uygunluktur. Ne var ki, salt biçimsel kriterlere uygunluk anayasanın sadece zorunlu -yani, asgarî/minimum- şartıdır. Dört başı mamur, yahut *par excellence* -ya da başka bir deyişle *güvenceci*- bir anayasal düzen tesis etmeyi amaçlayan; yani zorunsuz ancak insanlık tarihinde kendi sosyopolitik bağlamı içerisinde erişilmiş bir yeri (Tunaya'nın "siyasi hayatın gerçekleri"nden kastını) tarif eden bir anayasa tanımı ise hem biçimsel hem içeriksel unsurları içinde barındıran bir anayasa tanımıdır.

Toparlarsak, hukukî bir kavram olan anayasanın minimum şartı bünyesinde biçimsel unsurları toplamasıdır. Bununla birlikte bir kavram bir ihtiyaca karşılık olarak doğar ve bu bağlamda ilgili kavramın bu ihtiyacı karşıladığı belirli bir anlam alanının var olması gerekir. Diğer bir deyişle bir ihtiyaca karşılık olarak üretilmekte olan bir kavram zihnimizde önce *madden* (yani nihaî formu olmaksızın içerdikleri üzerinden) ortaya çıkar, bununla birlikte, ancak bir *şekle kavuştuğunda* kavramlaşır. Anayasa kavramı anayasalcı talepler olarak kategorize edebileceğimiz ve tarih kadar eski evrensel amaçların belirli bir yer ve zamanda kendini gerçekleştirebilmesiyle ortaya çıkmıştır. Bir hükmün anayasa normu oluşu ne kadar biçimsel kritere bağımlı olursa olsun, bunun kadar tartışılmaz bir gerçek de meselenin bir anayasaya değil, anayasal bir düzene sahip olmak olduğudur; nihayetinde anayasa kavramı bu amacı gerçekleştirmek için üretilmiştir ("uydurulmuştur"). Bu nedenle bugün hâlâ istisnalar dışında devletlerin azımsanmayacak bir kısmı anayasalarını yaparken anayasanın içeriksel unsurlarını "hukuk tekniği açısından" gözardı etseler de anayasalarına ne kadar demokratik, ne kadar hukuk devleti, ne kadar halk/millet egemenliğine dayalı vs. olduklarını yazarlar.⁵⁵⁹ Yeri gelmişken, bizim anayasamızda da "Genel Esaslar" kısmı altında yer alan "Cumhuriyetin Nitelikleri" başlıklı 2. maddede yer alan unsurlar anayasal devleti tarif eder. Anayasamız hukuk devleti, laik devlet, demokratik devlet gibi ilkeleri hukuk düzeninin üstün/kurucu unsurları yaparak anayasal bir devlet kurduğunu söylemektedir. Diğer bir deyişle bir anayasa kavrayışının içeriksel unsurları ("içeriksel/maddî anlamda anayasa") anayasa metnine işlenerek "biçimsel/şeklî anlamda anayasa" kriterini esasen kazanmıştır. Bunun uygulamada gerçekleşip gerçekleşmediği kuşkusuz başka bir sorundur.

⁵⁵⁹ Ve bu durum bizim anayasalcı talepleri dayanaklı ve hukukî olarak öne sürebilmemiz adına bize bir silah verir. Bkz.: Keskin, "Anayasal-Olan Üzerine Bir Kavramsal Deneme", özellikle ss. 85 vd.

Gerçekten de bugün Birleşik Krallık hariç yer yüzündeki tüm devletlerin bir anayasası var⁵⁶⁰, ancak korkarım ki bu anayasaların azımsanmayacak bir kısmında bu içeriksel unsurlar kısmen veya tümünden bulunmuyor ya da bulunsa da etkinlik arz etmiyor (bkz.: bu bölümde IV.C altbaşlığı). Bununla birlikte böylesi bir anayasanın bulunduğu bir devlette hiç kimse, örneğin, hukukî bir problem yaşadığında sahip olduğu evrensel insan hakları kavrayışına dayanarak bu ideali gerçekleştirmeyen bir anayasanın hukuken var olmadığını iddia edemez. Böylesi bir anayasayı kendi düşünsel dünyasında reddedebilir, ama bu ikisi aynı şey değildir. Özdemir Asaf'ın “Adalet” adlı şiirinde söylediği gibi:

İnsansız adalet olmaz

Adaletsiz insan olur mu?

Olur, olmaz olur mu!

Ama, olmaz olsun⁵⁶¹

İçeriksel unsurlarını barındırmayan bu tür bir anayasaya “olmaz olsun” diyebiliriz -demeliyizdir de-, ama son tahlilde hukukî sonuç doğurduğundan böyle bir anayasa *vardır*. Bizim kanımızın bu bağlamda hukuken hiçbir karşılığı yoktur, ancak politik (ve dahi ahlâkî) olarak vardır. İçeriksel anlamda anayasa kavrayışı da aslına bakarsanız bu yönde bir amaca hizmet eder. Adil, doğru, olması-gereken, vs. olmadığını düşündüğümüz bir anayasayı anayasalcılık düşüncesine dayanarak, “anayasal-olan”⁵⁶² düzenlerle karşılaştırarak eleştirebilir, ilgili anayasanın değişmesi konusunda kamuoyu oluşturmaya gayret edebiliriz. Bütün bunlar çok anlamlıdır; her şey bir yana, bu satırlarda göstermeyi amaçladığım üzere anayasalar da tarih sahnesine böyle bir politik mücadelenin hukukileştirilmiş/hukuk alanına aktarılmış ürünü olarak çıkmıştır. Ne var

⁵⁶⁰ İsrail’de adı anayasa olan bir hukukî belge bulunmasa da devletin politik-hukukî rejiminin hukuk eliyle düzenlendiği 14 adet “İsrail Temel Yasası” bulunur. Bkz. The Knesset, Basic Law, (t.y.), https://www.knesset.gov.il/description/eng/eng_mimshal_yesod.htm (11 Mart 2019). Yeni Zelanda ise ilk bakışta yumuşak anayasaya sahip bir devlet olarak görünürken biraz daha yakından incelendiğinde işler biraz karışıyor. Sör Kenneth Keith, “On the Constitution of New Zealand: An Introduction to the Foundations of the Current Form of Government”, 2008, <https://gg.govt.nz/office-governor-general/roles-and-functions-governor-general/constitutional-role/constitution> (2 Kasım 2019)

⁵⁶¹ Özdemir Asaf, **Benden Sonra Mutluluk**, 14. Baskı, İstanbul: YKY, 2019, s. 161

⁵⁶² Anayasal-olan kavramı için bkz.: Keskin, “*Anayasal-Olan Üzerine Bir Kavramsal Deneme*”

ki, sorunlarla mücadele etmek, verili durumu doğru tespit etmekle başlar. Öyleyse anayasalcılık ile anayasa ilişkisi üzerine konuşmaya geçebiliriz.

III. ANAYASALCILIK – ANAYASA İLİŞKİSİ

Aslına bakarsanız bu çalışma bir yanıyla anayasalcılık düşüncesi ve hareketleri ya da daha doğrusu *anayasalcılık düşüncesinin bir sonucu olarak anayasa* kavramının anlatısı. Kuşkusuz anayasanın ortaya çıkış sürecinde genel koşullardan birini oluşturan modern devletin, dinî içsavaşların Avrupa anakarasında yarattığı krizi çözmek adına mutlak monarşi şeklinde ortaya çıkmasından ötürü anayasalcı bir tarafı yoktur. Bununla birlikte II. Bölümün ilk başlığında göstermeye çalıştığım gibi Orta Çağ'ın paylaşımlı iktidar yapısından ayrıcalıklı katmanları dışlayarak yeknesak bir hukuk düzenini mümkün kılan mutlak monarşi bir anayasa ihtiyacına neden olarak modern anayasalcılık hareketlerinin altyapısını oluşturur.

Anayasa kavramını doğuran anayasalcılık hareketlerinin kurucu evresi olarak aldığımız 1776 Amerikan ve 1789 Fransız Devrimi sonrasında yapılan anayasalar sonucunda devletin anadüzeninin bir anayasa eliyle çerçevesi kısımla kısa sürede yaygınlaşır ve 19. yüzyıl sadece Batılı devletlerin değil modernleşme gayretinde olan diğer devletlerin de anayasalı birer devlet olduğu bir dönem olur. 18. yüzyılın sonunda kavramsallaşan⁵⁶³ ve 19. yüzyılda yaygınlaşan bu olgunun itici gücünü yukarıda ele aldık. Yine bu bölümün en başında da anayasalcılık hareketlerinin çıktısı olarak güvenceci/ereksel anayasa tanımından ve kavrayışından söz ettik.

Bu pencereden baktığımızda bir anayasanın gerçek anlamda anayasa olup olmadığının testi onun varlık nedeni olan güvenceleme ereğine ulaşip ulaşamadığı veya bu ulaşmayı koruyup koruyamadığıdır. Bu bağlamda anayasalcılık hareketlerinin çıktısı olarak anayasa (“anayasal(-olan) anayasa”) kavramı kaçınılmaz olarak buyurucu

⁵⁶³ Yukarıda da değinildiği üzere, anayasalcılık düşüncesinin *modern* tarihi aslen 17. yüzyılda İngiltere’de Şanlı Devrim (*Glorious Revolution*) ile sonuçlanan süreçle başlatılmalıdır. İlk yazılı anayasa olan ABD Anayasası’nın düşünsel kökenlerinde bu dönemin çıktıkları olan John Locke ve Montesquieu’nün büyük önemi vardır. Yine yukarıda bahsedildiği üzere ilk yazılı anayasa 1653 tarihli *The Instrument of Government*’tir. Bkz.: *yukarıda* d. n. 4.

(preskriptif) bir kavram olarak kabul edilmiştir.⁵⁶⁴ Bunun en basit pratik örneği yukarıda andığım ve anayasalcılık hareketleri için paradigmatik bir örnek olarak ele alabileceğimizi söylediğim İnsan ve Yurttaş Hakları Bildirgesi'nin 16. maddesidir.⁵⁶⁵ Ne var ki, bu vargı son tahlilde felsefî bir önermedir. Kural koyan ve onu yaptırım tehdidiyle bağlayan hukuk düzeninin bir ögesi olarak anayasa kavramı için aynı sonuca ulaşamayacağımızı, diğer bir deyişle hukukî bir kavram olarak anayasanın gerek-koşulunun salt biçimsel unsurları barındırmakla yetindiğini yukarıda ele almıştık.

Diğer bir deyişle, ben Hans Kelsen'in hukukun ne olduğunun belirlenmesinde diğer bütün yabancı unsurlardan temizlenmesi gerektiği iddiasına⁵⁶⁶ katılıyorum; bununla birlikte benim amacım, elimizde var olduğunu düşündüğüm soruna eleştirel bir yaklaşım geliştirmek olduğu için bu çalışma boyunca meselem bilfiil devlet iktidarını muhatap alan anayasa kavramını doğuran sosyopolitik koşulları anlamak ve bunu anladıktan sonra da bugün anayasaların vardığı yerin anayasalcı bir perspektiften eleştirisini yaparak olası hukukî çözümleri düşündürmek. Dolayısıyla, bir hukukî kavram olarak anayasanın son tahlilde belirleyici unsurunun hukuk olduğunu ve hukukun kendine münhasır, özerk bir alanı olduğunu yadsımadan anayasayı ve hukukunu doğuran sosyopolitik gelişmelerin izini sürmeyi anlamlı, hatta gerekli buluyorum. Eğer bu gereklilik üzerinde anlaşabilirsek o hâlde “anayasalcılık hareketlerinin çıktısı olarak anayasa tanımı” ile “salt hukukî anayasa” tanımı gibi bir ayrımı anlamlı olarak barındırabiliriz. Böylesi bir ayrım yukarıda açıklamaya çalıştığım üzere hukuken anayasanın ne olduğu sorununda bir farklılık yaratmaz; bununla birlikte anayasa kavramına ve onun hangi amacı gerçekleştirmek için ortaya çıkarken bugün ne olduğuyla ilgili arada var olan boşluğa eleştirel yaklaşmamıza izin verir.

Burada anayasalcılık hareketlerinin çıktısı olarak anayasa (“anayasalcı anayasa”) tanımı ile “hukukî anayasa” tanımının farklarına sözü gereksizce uzatmaktan korktuğumdan bir daha eğilmeyeceğim. Zira yukarıda İnsan ve Yurttaş Hakları Bildirgesi, *The Federalist Papers* ve Thomas Paine'den aktarılan pasajlar anayasalcı anayasa anlayışını, Gözler ve Teziç'ten aktarılan anayasa tanımları ise hukukî anayasa

⁵⁶⁴ Sartori, s. 856.

⁵⁶⁵ Bkz. *Yukarıda* d. n. 86.

⁵⁶⁶ Hans Kelsen, **Saf Hukuk Kuramı. Hukuk Kuramının Sorunları Giriş.** Ertuğrul Uzun (çev.), İstanbul: Nora, 2016, s. 1.

anlayışını vermişti. Bununla birlikte, Sartori'nin savunduğu üzere anayasa kavramı belirli bir amacı (“güvencecilik”) gerçekleştirmek için üretilmişti ve anayasayı salt biçimsel unsurunca, kısaca “devlete formunu her nasıl olursa olsun vermek” biçiminde tanımlamak “bir politik düzende anayasanın rolü nedir?” sorusunu ya hiç yanıtlanamaz ya da her devlet düzeni için farklı farklı yanıtlanılabilir kılar. Bu da anayasa kavramının varlık nedenini gerçekten de ortadan kaldırır.⁵⁶⁷ Sözelimi, bir anayasası olmayan bir mutlak monarşi veya diktatörlükle, bir anayasası olan ancak onun içinde anayasanın hiçbir varlık nedenini/içeriksel unsurunu barındırmayan bir mutlak monarşi veya diktatörlüğün pratikte hiçbir farkı yoktur.

Bu olgudan hareketle Sartori, anayasanın belirli bir içerikle tanımlanmasının mantıksal bir zorunluluk (*logical ought*) olduğunu öne sürer. Dahası, Sartori, politik bilimcilerin büyük çoğunlukla zorunluluk içeren tanımlardan kaçındığını belirtir⁵⁶⁸ ki, doğal hukukçu kuramları birer hukuk kuramı değil, politik iddia olarak tanımlayan⁵⁶⁹ benim gibi bir hukukçu için bu iddia daha da ilginç bir meydan okumaya neden olur. Zira, doğal hukukçular anayasalcılık hareketlerinin çıktısı olan anayasa kavramını evrensel bir düşüncenin zorunlu (*teleolojik*) tezahürü olarak görür ve böylece hem hukukun diğer disiplinlerden özerkliğini kolaylıkla gözardı edebilir hem de bizim başat açıklayıcı kabul ettiğimiz toplumsal dönüşümleri ilineksel (arızî) olarak kodlayarak anayasa kavramının tanımını anayasalcılık hareketlerinin kurucu momentinde ortaya çıkan ifadelerle veya tanımlamalara mihlayabilirler.

Hem hukukun kendine ait özerk bir alanı olduğunu iddia eden hem de anayasa kavramının muhatabı ve muhatap aldığı denetleyicisi/yaptırım uygulayıcısı olarak öngördüğünün son tahlilde aynı varlık olduğunun bilincinde olan bir hukukçu için işler zordur. Böylesi bir anayasacı tümüyle teleolojik bir argümana yaslanıp verili gerçekliği reddedemez. Bununla birlikte hukuka pozitivist⁵⁷⁰ yaklaşımı tümüyle formalist bir

⁵⁶⁷ Sartori, s. 857.

⁵⁶⁸ Sartori, s. 857.

⁵⁶⁹ Doğal hukuk kuramlarının hukuk kuramı olmadığı yönünde bkz.: *yukarıda* Bölüm 2.II.A (“Modern Doğal Hukuk Fikri”)

⁵⁷⁰ Hukukî pozitivism bilimsel pozitivismın bir alt kolu değildir. Hatta tarihi bilimsel pozitivismden çok daha eskidir. Hukukî pozitivismdeki “pozitivism” sözcüğü bilimsel pozitivismdeki “pozitivism” ile aynı şey değildir. Bilimsel pozitivism basitçe “olguculuk” olarak tanımlanabilir. Bkz.: Abdülbaki Güçlü ve Diğerleri., *Felsefe Sözlüğü*, s. 1060-1061. (“olguculuk (pozitivism)” maddesi) Hukukî pozitivism ise

düzeyle çekip anayasa kavramının politik boyutları olduğunu ve bunun bir anlam ifade ettiğini yadsımak da aynı şekilde yanlıştır. Bana öyle geliyor ki, hukukîliğin namusunu (yani, “*nomos*”unu) koruma bilinci onu metafiziksel bir anlatıya bağlamaktan değil, zorunsuz olduğu kabul edilmesi gereken politik iddiaların (ki bunlara ahlâk(îlik) alanını eklemek istersek -ki eklemeliyiz, bu hukuk alanına değil politik alana aittir⁵⁷¹) insanlık tarihinde bir ulaşmaya işaret ederek bu zorunsuzluğun kendinde bir değer oluşturduğunu ve bunun *hukuk*en korunması gerektiğini iddia etmekten geçer. Gerçekten de önceki sayfalarda görüldüğü üzere anayasallaşma süreci içerisinde anayasalcılık düşüncesi doğal hukukçu argümanlardan oldukça yararlanmış; hatta söylemekte beis yok ki, doğal hukukçu argümanlar anayasa kavramının vücuda gelişinde oldukça belirleyici bir itici güç oluşturmuştur. Ne var ki, tam da sorun edindiğim bağlamda, doğal hukukçu argümanlar sınırlanmak istenen iktidara karşı bir olması-gereken ideali öne sürerek ona meydan okumuş ve bu iddialarını pozitif düzleme geçirebildiği ölçüde başarılı olabilmiş ve anayasa kavramı böylece ortaya çıkabilmiştir.

Toparlarsak; anayasa kavramı, bu çalışmada nedenselleştirilmeye gayret edildiği üzere belirli bir amacı gerçekleştirmek için ortaya çıkmıştır. Bu amaç ister güvencecilik olarak genellensin; ister sınırlı iktidar, temel hak ve özgürlüklerin korunması ve erkler ayrılığı olarak başlıklandırılınsın, bu amacı oluşturan talepler insanlığın politik (veya hukukî, toplumsal, vs.) tarihi kadar eskidir. Tarih boyunca yüklenilen bu mücadele, sözgelimi aşağıda örnekleneceği üzere antik Roma Cumhuriyeti’nde yoğun bir şekilde verilmiş ve sonuçta başarısız olmuşken, 18. yüzyılın

hukukun kaynağının insan eyleyîşleri ötesinde bir yerden devşirildiğini redderek hukukun kaynağında yalnızca hukuk normu olarak “konulanın (vaz edilenin)” olduğunu söyler. Gerçekten de pozitif hukuk lafzı Orta Çağ’da yapılan yanlış bir kopyalamadan gelir (Matbaa öncesi kitaplar bilindiği üzere el yazmasıydı ve elle kopyalanarak çoğaltılıyordu). Walter Ullman’ın gösterdiği üzere *ius positum* ve *lex posita* kavramlarında konulmuş/vaz edilmiş (Latince *posita/positum*) anlamına gelen sözcük yanlışlıkla *positivum* (Latince pozitif) olarak kopyalanmıştır. (Bkz.: Walter Ullmann, **Law and Politics in the Middle Ages: An Introduction to the Sources of Medieval Political Ideas**, Cambridge: Cambridge University Press, 1975, s. 62.) Hukuk normu zaten usulüne uygun olarak yürürlüğe konulmuş olandan başka bir şey değildir. Mevzuat da “vaz edilmiş/konulmuş olanlar” anlamına gelir. Hukuk kuşkusuz ki yorum içerir, ne var ki hukukî yorum da herhangi bir metafiziğe atıf yapılmaksızın konulmuş hukuka dayanmak zorundadır. Bunun ötesi ya politik iddia ya da ahlâk normudur; hukuk değildir.

⁵⁷¹ Bunun kanıtı esasen çok basittir. Ahlâk, “olması gerekenin” kaynağından var olduğu bilimdir. Hukuk ise “zorunlu olmak zorunda olmayan” bir önermenin *konulduktan (vaz olunduktan) sonra* ona uymanın “zorunlu” olduğunu belirtir. Ahlâk da hukuk da normatiftir, ne var ki, ahlâkın normatifliği esasen basitçe bir iddiadır, dolayısıyla isterse bütün toplumca paylaşılsın, son tahlilde öznelidir. Bununla birlikte verili bir hukuk normu isterse toplumun hiçbir üyesince paylaşılmasın nesnelce vardır.

sonunda Batı’da başarılı olunarak hukukî bir güvence formunda ortaya çıkmıştır. Ne var ki, ortaya çıkışından kısa süre sonra, gerek politik yüklü kavramların içinde barındırdığı manipülasyon ve kötüye kullanma imkânı gerekse de hukukun doğası dolayısıyla⁵⁷² birbiriyle bağdaşmaz iki anlamı yüklenmiştir: Kavramı ortaya çıkaran içeriksel unsurlara dayanan anayasalcı güvenceci kavrayış ile bir hukuk kavramı olmasından ötürü salt hukukî formunu yeterli gören kavrayış. İktidar olgusunun, yukarıda andığımız üzere, kendi alanını sürekli genişletme eğiliminde olduğundan ötürü hukuka saygı duymayan iktidarların hukukî tanıma sarılmaları ilk intibanın aksine şaşırtıcı değildir. Dolayısıyla, kanımca, bir anayasa hukukçusunun yapması gereken ulaşılan her çözüm önerisine yeni bir bağışıklık geliştiren politik iktidara karşı hukukî çözümler üretmeye gayret etmeye devam etmektir. Bu yükü yüklenen evrenselden ilham almalıdır, bununla birlikte kendi öznel eğilimlerinin peşinden gitmemeli, verili koşulları doğru tespit ederek nesnel olanı⁵⁷³ dönüştürmeye gayret etmelidir. Eğer bu dediğimde haklıysam, anayasanın bir hukukî kavram olarak tanımına erişmiş olmamıza rağmen anayasalcılık hareketlerinden doğan anayasa tanımı ile hukukî anayasa tanımı arasındaki boşluğa atfen üretilen kavramsallaştırmalara bakmamız gerekli.

IV. ANAYASALCI AYRIMLAR

Başlığımız “anayasal ayrımlar” değil; -zira yalnız Türkçede değil, en azından üzerine konuşabileceğim İngilizcede de- “anayasal ayrımlar” ile “anayasa ayrımları” gibi iki kullanım pratikte aynı anlama işaret eder. Örneğin İbrahim Kaboğlu, “anayasal ayrımlar” başlığı altında -yukarıda böylesi bir başlıklandırma altında alınmaması gerektiğini iddia ettiğim içeriksel (maddî) anlamda-biçimsel (şeklî) anlamda ayrımının yanı sıra- sert-esnek, yazılı-kodifiye edilmemiş anayasa vs. ayrımlarını yapmakta -

⁵⁷² Sartori, ss. 855-856.

⁵⁷³ Kuşkusuz ki kurgusal kavramlar doğal kavramlar nevinden nesnel değildir; kurgusal kavramların nesnelliği esasen öznelarasılıktır. Ne var ki, öznelarasılık öznellik değildir. Bu ayrım, *yukarıda* “kamu” kavramının ne olduğu bahsinde kamusal alanın özneliğin alanı olan özel alandan doğduğu anlatısıyla (bkz.: *yukarıda* ss. 121-123.) daha iyi anlaşılabilir. Ayrıca bkz.: Ertuğrul Uzun, **Hukuk Metodolojisinin Sorunları**, İstanbul: Nora, 2016, ss. 65-70.

pratikte haklı olarak- beis görmezken⁵⁷⁴ “hukuk dallarının anayasalaşması” adlı başlığına verdiği dipnotta *anayasallaşma* yerine *anayasalaşma* yönünde bir kullanım tercih etmiş ve tercihini “ilgili disiplinin anayasaya uygun olup olmadığı değil, anayasanın düzenleme alanına giriş sürecini ifade etmesiyle ilgili” olduğunu belirtme ihtiyacını -tutarlı olarak- hissetmiştir.⁵⁷⁵

Dil hâliyle başlı başına mekanik bir varlık değildir, insanî ihtiyaçlara göre şekillenir. Sözelimi İngilizce’de *philosophy of law* ile *legal philosophy* aynı anlamda (“hukuk felsefesi”) kullanılırken *philosophy of language* ile *linguistic philosophy* farklı kavramlardır. Bunun sebebi ilgili alanlarda çalışanların *philosophy of law* ile *legal philosophy* arasında bir ayırım yapmaya gereksinim duymazken⁵⁷⁶ konusunu dil edinen felsefî çalışmalarla ilgilenenlerin “dil felsefesi” ile “dilsel felsefe” arasında ayırma gereksinim duymasıdır.⁵⁷⁷ Ben de bu çalışmada “anayasal” kullanımını salt maddî unsurlarına özgüleyip anayasal ayırımlar ile anayasa ayırımları arasında bir farklılaştırmaya gidebilirdim -hatta bu çalışma boyunca ihtiyaç duydukça literatürde var olmayan ayırımlar da öne sürme cüretini gösterdiğimi düşünürsek bu oldukça kolay bir tercih sayılabilirdi; bununla birlikte genel kullanımdan sapan bir öneri getirirken ihtiyatlı olmanın -yani burada amaçsalcı davranmanın- elzem olduğuna inanıyorum. Her hâlükarda “anayasalcı” tanımlaması⁵⁷⁸ muradımı daha iyi açıklıyor: kastettiğim anayasalcı düşüncenin ürettiği ayırımlar.

⁵⁷⁴ İbrahim Kaboğlu, **Anayasa Hukuku Dersleri (Genel Esaslar)**, 12. Baskı, İstanbul: Legal, 2017, ss. 10-15.

⁵⁷⁵ Kaboğlu, s. 46, d. n. 122. İlgili ayırımın benim burada incelemekte olduğum ayırma ne kadar tekabül ettiğini amacım doğrultusunda sorunsallaştırmıyorum.

⁵⁷⁶ Bilindiği üzere hukuk felsefesinden farklı olarak hukukî veya legal felsefe diye bir alan yoktur.

⁵⁷⁷ Bkz.: Cevizci, ss. 123-124.

⁵⁷⁸ Gerçekten de “anayasal” ile “anayasalcı” arasında bir ayırım yapıyorum. “Anayasal” deyişi bir oluş veya eğilim belirtirken, “anayasalcı” bariz bir şekilde taraftarlık anlatır. Örneğin, Türkiye’de zaman zaman tartışma konusu edilen “laik” ve “laisist” (veya “laikçi”) ayırımını ele alalım. Bu ayırmda bir görüş “devletler laik olur kişiler laik olmaz” demektir. Devletin laik olması bir oluş gösterir. Ne var ki, mevzubahis iddianın aksine kuşkusuz kişiler de laik olabilir. Burada “laik” terimi bir eğilimi (dispozisyon) gösterir. Bununla birlikte “laisist” veya “laikçi” laik düzeni kabul eden/benimseyen bir kişiden öte laiklik konusunda taraftar olan, onu ideoloji edinmiş bir kişiyi belirtir. Diğer bir deyişle, sözelimi, dini/din temelli hukuku benimsemeyen kişiler laiktir; ancak laik düzen konusunda politik bir konum edinen ve bu doğrultuda bir sorunu olan biri, bu satırların yazarı gibi, laisist veya laikçidir. (Tartışma için bkz.: Fazıl Sağlam, **Anayasa Hukuku Ders Notları**, Lefkoşa: Yakın Doğu Üniversitesi Yayınları, 2013, ss. 320-323. Sağlam, laikçi teriminin kullanımını yanlış ve art niyetli buluyor. Hoca, söylediklerini niçin söylediğinde kuşkusuz ki haklıdır.) Ayrıca devletin laik olabilirliliği ile bireylerin laik olabilmesi konusundaki kafa karışıklığı esasen iki ayrı olgunun (oluş ve eğilim yönündeki) bunların

A. ANAYASAL DEVLET – ANAYASALI DEVLET

Bununla birlikte başta aktardığım genel kuralın oldukça bilinen bir istisnası da mevcuttur. “Anayasal devlet” ile “anayasalı devlet” farklı anlamlara gelir. Basitçe, “anayasal devlet”, yukarıda konuştuğumuz doğrultuda anayasalcı nitelikleri, yani anayasa kavrayışının içeriksel unsurlarını -ister bir anayasası olsun ister olmasın- içinde barındıran devletken, “anayasalı devlet” -ister anayasal olsun ister olmasın- yalnızca bir anayasası olan devlete işaret eder. Diğer bir deyişle anayasalı devlet hukuken bir anayasaya sahip olan devlettir; bu anayasa güvenceci/anayasal bir anayasa olabilir de olmayabilir de. Bu ayrım, yukarıdaki doğrultuda, anayasa kavramıyla haşır neşir olmayan biri için hiçbir anlam ifade etmeyebilir. Bununla birlikte, ilgili ayrım anayasa kavramının ortaya çıkışından çok kısa bir süre sonra kendini dayatmıştır. Sartori’nin aktardığı gibi bir üniversitede ilk kez oluşturulan “anayasa hukuku kürsüsü”nün sahibi⁵⁷⁹ hukukçu Pellegrino Rossi (1787-1848) *Leçons* (“Dersler”) adlı yapıtında şu iki ayrı ifadeyi kullanabilmiştir: “[H]er devletin bir *constitution*’u vardır” ve “*constitution* özgür ülkelerin hukukudur”.⁵⁸⁰ Sartori’nin de söylediği gibi bu iki ifade çelişkilidir. Her devletin mi bir *constitution*’u/anayasası var yoksa sadece “özgür” devletlerin mi? İşte bu uyumsuzluğu uyumlulaştırmak için anayasa hukukçuları sözünü ettiğimiz ayrımı bulmuşlardır: “Her devletin bir “anayasası” vardır, ancak bazı devletler “anayasal”dır”⁵⁸¹ Sartori’ye göre bu ayrımın müsebbibi “akılcı olarak eğitilmiş hukukî bilinçlerini anayasanın “evrensel” bir tanımını bularak rahatlatma” arayışındaki hukukçulardır.⁵⁸² Ben ise yukarıda iddia ettiğim gibi anayasa kavramına dair bu “indirgeme”nin hukukî bir zorunluluk olduğunu söylüyorum. Hukuk, olandır. Olması-gereken kategorisi ise bu bağlamda ahlâk alanına aittir.

çevrildiği Fransızca’da iki ayrı terimle karşılanırken (*laïc* ve *laïque*) Türkçe’de aynı terimle (*laik*) ifade edilmesinden ötürüdür.

⁵⁷⁹ Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, s. 81; Ayrıca bkz.: Esen, s. 15.

⁵⁸⁰ Aktaran: Sartori, ss. 855-856.

⁵⁸¹ Sartori, s. 856.

⁵⁸² Sartori, s. 856. İfadenin orijinali: “to put their rationalistically trained juridical consciences at ease by finding a “universal” definition of constitution”.

Aslında burada olan/olması-gereken ikiliğinin iki ayrı anlama geldiğini ifade etmek yerinde olacaktır. Zira, bu “iki ayrı ikilik” hukukun doğasını anlamamıza yardımcı olur. Hukuk, basitçe usulüne uygun olarak yürürlüğe konulan hukuk normlarından -ve bu normlardan üretilen yorumlardan- oluşur. Anayasa hukuku üzerinden konuşursak bir anayasa yapan aslî kurucu iktidar hiçbir olması-gerekenle bağlı değildir; ister uzlaşmayla, gücü yetiyorsa dayatmayla her türlü kural koyabilir. Diğer bir deyişle, hiçbir “olması-gereken” iddiasıyla bağlı değildir. Verili bir anayasada değişiklik yapan türev kurucu iktidar ise anayasada yazılı (yani, “pozitif”) koşullara uygun olduğu ölçüde -burada hâliyle belirli bir oy çoğunluğuyla ulaşılan- her türlü kural koyabilir.⁵⁸³ Dahası, benzer şekilde, yasama yetkisinin genelliği ilkesi de yasamanın anayasaya aykırı olmadıkça isterse anayasada hiç düzenlenmeyen bir konuda kural koyabileceğini belirtir.⁵⁸⁴ Bu ikinci ve üçüncü koşullarda türev kurucu iktidar ile yasama organı bir “olması-gereken” ile bağlıdır; fakat bu olması-gereken ahlâkî bir olması-gereken değildir, basitçe hukuk normları hiyerarşisinden gelen hukukî bir olması-gerekendir.

Daha basit bir deyişle, hukukun kaynağında bir olması-gerekenden bahsedilemez. Toplumlar her nasıl olursa olsun ahlâken zorunsuzca bir hukuk normu oluşturabilirler. Arzu edilenin demokratik, insan haklarına saygılı, vs., bir hukuk normu olması gerektiği iddia edilebilir, ancak bunun hukuken bir anlamı yoktur. Bununla birlikte *bir kere bir hukuk normu konulduktan sonra* zorunsuz iddia zorunlu bir hüküm hâline gelir ve hâliyle -hukukî düzlemde- bir olması-gereken belirtir. Hukuk normuna aykırı davranan hukuk normunda belirtilen yaptırıma tâbi tutulur. Bu da demektir ki, anayasalı bir devlet anayasalcılık düşüncesinin politik/ahlâkî iddialarıyla uyumsuz bir anayasaya sahip olabilir; hukuken bu anayasa pekâlâ bir anayasadır. Bununla birlikte bir anayasal devlet -eğer bir anayasaya sahipse- anayasasında anayasalcı normlar barındırmak *zorundadır*. Anayasalcılık politik bir düşünce olduğundan ötürü kuşkusuz bu zorunluluk hukukî bir zorunluluk değil, salt tutarlı olmak adına mantıksal bir zorunluluktur. Öyleyse anayasalcılık düşüncesinden türeyen bir başka anayasalcı ayrımı, Mehmet Turhan’ın deyişiyle “anayasa[l]cılık açısından anayasaların

⁵⁸³ Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, ss. 335-357.

⁵⁸⁴ Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, s. 822.

sınıflandırılması”ni⁵⁸⁵ ele almak yerinde olacaktır. Ancak ondan önce, yukarıda birkaç kere andığımız biçimsel ayrımları da anayasalcılık açısından ele almak yararlı olabilir.

B. ANAYASALARIN BİÇİMSEL AYRIMINA ANAYASALCILIK PERSPEKTİFİYLE BAKMAK

Mehmet Turhan’ın belirttiği gibi anayasalar klasik olarak yazılı-yazısız (kodifiye edilmemiş) ve yumuşak-sert olarak ayrılırlar.⁵⁸⁶ Belirttiğim üzere ben yazılı-yazısız (kodifiye edilmemiş) anayasa ayrımının isabetsiz/yanlış bir ayrım olduğunu düşünüyorum. Yukarıda detaylıca ele alındığı üzere anayasa (*constitution*) kavramı ilkin 1776 yılında Virginia Anayasası’yla bildiğimiz anlama kavuşmuş, bu bağlamda ilk devlet anayasası 1787 yılında ABD Anayasası olmuş, halihazırda yürürlükte olan *constitution* terimi, anayasa kavrayışını Sartori’nin belirttiği ve Paine’in hararetle savunduğu üzere bu dönemde kazanmıştır. Fransızlar da anayasa kavramını hâlihazırda dolaşımında olan ve yetkin örneğini bünyesinde bulunduran Büyük Britanya’da kullanılan anlamda *constitution* kavramından değil, Amerikalılardan almışlardır.⁵⁸⁷

Devletin hukukunun üstün bir normlar dizisine bağlı, dolayısıyla devlet aygıtının onu yetkilendirildiği halkın egemenlik hakkını iktidara öncel bir hukukunun var olduğu bir düzen tek bir metne bağlı olmasa da anayasaya sahip olarak adlandırılabilir. Diğer bir deyişle anayasanın şekli şartı illa tek belge olmaya bağlı değildir. Bu bağlamda 14 tane “Temel Yasa”ya sahip İsrail anayasaya sahip olarak kabul edilebilir.⁵⁸⁸ Sartori’nin Wheare’nin dediği gibi İngiltere örneği oldukça sui generis dikkat edilmesi gereken bir örnektir. Tekrar etmekte beis yok ki, Büyük Britanya’da ne kadar “yazısız anayasa” var ise, yeryüzünde var olmuş bütün devletlerde istisnasız olarak anayasa o kadar var olmuştur. Kuşkusuz -özellikle 1688 sonrası- Büyük Britanya *anayasal olarak* Roma Cumhuriyeti’ne herhangi bir tarihsel mutlak monarşiden daha çok benzer; *ama aynı doğrultuda* sözkonusu karşılaştırma bugünkü

⁵⁸⁵ Turhan, *Anayasal Devlet*, ss. 75-82.

⁵⁸⁶ Turhan, *Anaysal Devlet*, s. 75.

⁵⁸⁷ Bkz.: *yukarıda* d. n. 517.

⁵⁸⁸ Bkz.: *yukarıda* d. n. 560. Buna karşın Sevinç’e göre İsrail ile Büyük Britanya yeryüzünde yazılı anayasaları olmayan son ülkelerdir. Sevinç, s. 220.

Büyük Britanya ile bugünkü anayasalı bir diktatörlük arasındaki benzerlikle aynı doğrultudadır.

Gelelim, yumuşak ve katı (sert) anayasa ayrılığına. Yumuşak anayasa, anayasa hükümlerinin değiştirilmesinin yasalara göre daha zor olmadığı anayasadır.⁵⁸⁹ Diğer bir deyişle, normlar hiyerarşisinde anayasanın yasalardan üstün olduğu kabul edilse dahi, yumuşak anayasa bu varsayımın gerekliliğini karşılamaz. Bu da demektir ki, devlet aygıtına öncel bir anayasa varsa bile güvencesizdir. Dolayısıyla bir anayasaya sahip olsa bile yumuşak anayasalı devletler de anayasal -yahut en azından anayasalca güvenceli- anayasalara sahip sayılamazlar.⁵⁹⁰

Karl Loewenstein ve K. C. Wheare, yazılı/yazısız ve sert/yumuşak anayasa gibi standart ayrımlarının eskidiğini ve bilimsel birer yararı olmadığını savunurlar.⁵⁹¹ Sözgelimi, Wheare'ye göre iki örnekte de ayrımların ikinci tarafında yalnızca tek bir devlet (Büyük Britanya), ilk tarafında ise diğer bütün devletler bulunur. Ben, hâliyle Büyük Britanya'nın bir anayasası olmadığını savunduğum için orada yumuşak bir anayasa da olmadığını söylüyorum. Yumuşak anayasaya verilebilecek bir örnek belki Yeni Zelanda'dır. Yeni Zelanda'da anayasa adında tek bir hukukî belge bulunmaz; bununla birlikte en önemlisi "1986 Anadüzen Yasası" (*Constitutional Act 1986*) olan kimi kurucu yasalar bulunur; yine de tüm bu sözkonusu yasalar alelade yasalar gibi değiştirilebilirler.⁵⁹²

Buraya kadar bu başlıkta yazılanlar dürüst olmak gerekirse malumatfuruşluktan pek fazlası değil. Bu ayrımları anayasalcı açıdan anlamlandırmalıyız. Yazılı-yazısız ayrımı yok hükmünde olduğu için de esasen katı-yumuşak ayrımına dair bir şeyler söyleyebiliriz. Yumuşak anayasalar hukukî anayasa tanımını -şayet sağladıkları kabul edilebilirse dahi- zar zor sağlarlar. Anayasalcılık açısından önemli olan katı anayasalardır. Katı anayasaların da dereceleri vardır. Anayasa hükümlerinin yasalardan zor değiştirildiği anayasalarda ilgili anayasanın nasıl değiştirileceğini düzenleyen anayasa hükmü salt biçimsel/prosedürel sınırlar

⁵⁸⁹ Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, ss. 118.

⁵⁹⁰ Benzer yönde bkz.: Tunaya, *Siyasal Kurumlar ve Anayasa*, s. 116.

⁵⁹¹ Loewenstein, ss. 136-140; Wheare, ss. 14-31.

⁵⁹² Bkz.: *yukarıda* d. n. 560.

gerektirebilirken zamansal yahut içeriksel sınırlar da getirebilir.⁵⁹³ Türev kurucu iktidara getirilen içeriksel sınırlar değişmez hükümler olarak adlandırılır. Değişmez hükümler de kendilerini koruyabilen şekilde (“bu madde değiştirilemez” türevi bir ifade) olabileceği gibi değişmez hükümlerin değiştirilmezliğini öngören hüküm bir başka maddede düzenlenmiş de olabilir (1982 Anayasası m.4’te olduğu gibi). Kuşkusuz ilk örnekteki anayasa daha katı bir anayasadır. Türev kurucu iktidar hiçbir koşulda ilgili maddeleri değiştiremez. İkinci koşulda ise hitap ettiği maddelerin değiştirilemezliğini düzenleyen maddenin değiştirilmesiyle “değişmez hükümler” değişebilir kılınır. Diğer bir deyişle bizim anayasamızda 4. madde hukuken değiştirilebilir ve bir kere 4. madde değiştirildikten sonra ilk 3 madde değişmezlik özelliğini kaybeder. Fark edilebileceği üzere böylesi bir anayasa yine de hiç değişmez maddesi olmayan bir anayasadan daha katı bir anayasadır; çünkü değişmez hükmü değiştirmek için türev kurucu iktidar iki kere ortaya çıkmalıdır.

Katılık bahsinde anayasalcılık açısından çok önemli başka bir unsur yasaların yargısal denetiminin (“anayasallık denetimi”) varlığı konusudur. Yine kendi ülkemizden örnek verirsek 1924 Anayasası katı bir anayasadır; bununla birlikte yargısal denetim düzenlenmemiş ve pozitif altyapısı olmasına karşın gelişmemiş/gelişmesi engellenmiş olduğu için⁵⁹⁴ 1961 ve 1982 Anayasalarına göre “daha az katı”, yani anayasalcı açıdan daha güvencesiz bir anayasadır.

Tüm bunlarla birlikte yukarıdaki açıklamalar bir anayasa ne kadar katıysa illâ o kadar anayasalcı olacağı şeklinde yorumlanmamalıdır. Özellikle aslî kurucu iktidarın demokratik bir şekilde ortaya çıkmadığı/gerçekleşmediği örneklerde değişmez maddeler anayasalcı nitelikte olmayabilir, bu da olası bir politik hayatın hukuken güvencelenmesinden ziyade hukuk eliyle tıkanması ve politik bir krizin yaşanabilmesi anlamına gelebilir.

Sözün özü, anayasalcı açıdan yumuşak/katı anayasa ayrımından ziyade anayasaların katılık derecesi ve katılığın nasıl sağlandığı anlam ifade eder. Anayasaların

⁵⁹³ Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, ss. 340-345.

⁵⁹⁴ Bkz.: Oğuzhan Bekir Keskin, “Türk’ün Erkler Ayrılığıyla İmtihanı: Bir Anayasal Gelenekten Söz Edilebilir Mi?”, *Anayasa Hukuku Dergisi*, Cilt. 7, Sayı. 13, 2018, ss. 196-197 ve d. n. 109 ve 110.

şeklî ayrımları çoğaltılabilir; bununla birlikte amaçlarımız doğrultusunda “anayasalcılık açısından anayasaların içeriksel sınıflandırılması” meselesine geçebiliriz.

C. ANAYASALCILIK AÇISINDAN ANAYASALARIN İÇERİKSEL (MADDÎ) AYRIMI

Sartori, bugün anayasa kavramının anayasalcılık hareketleriyle bağlantısını kaybettiğinden hareketle “günümüzde anayasa-denilenleri” (*present-day so-called constitutions*) nasıl sınıflandırmak gerektiğini ele almak gerektiğini söyler.⁵⁹⁵ Sartori’nin terminolojide ayrılrsa da içeriksel olarak katıldığı Alman anayasa hukukçusu, politik bilimci ve felsefeci Karl Loewenstein’in “ontolojik (varlıkbilimsel) anayasa ayrımı” anayasaları varlık nedenlerini gerçekleştirip gerçekleştirmediği üzerinden üçlü bir ayrıma tabi tutar.⁵⁹⁶

Buna göre varlık nedenini gerçekleştiren anayasa tahmin edilebileceği üzere anayasal devletin anayasasıdır. Loewenstein buna “normatif anayasa” Sartori ise “güvenceci (*garantiste*) anayasa” der.⁵⁹⁷ Dikkat edilmesi gereken Loewenstein’in adlandırmasının birazdan ele alacağımız iki anayasa türünün normatif olmadığı anlamına gelmediğidir. Loewenstein’in adlandırması anayasalcı normların bu örnekte anayasa metninde kendine yer bulabilme şeklinde anlaşılmalıdır.

İkinci tür anayasa “sözde anayasa”dır. Bu anayasa türü, tam da gündelik dilde kullandığımız gibi “özde değil sözde” bir anayasadır. Diğer bir deyişle ortada hukuken bir anayasa vardır, hatta bu anayasa uygulanmaktadır; ancak böylesi bir anayasa hiçbir anayasalcı norm içermez; sözgelimi iktidarı sınırlandırmaz, temel hak ve özgürlükleri korumaz, erkleri birbirlerini dengeleyip denetleyecekleri şekilde ayırmaz, fakat bunları sadece *düzenler*. Sözde anayasalar, anayasa olgusu evrensellik kazandığı için yapılmak zorunda hissedilen, yani, deyimi yerindeyse “dostlar alışverişte görsün” diye yapılmış

⁵⁹⁵ Sartori, s. 859.

⁵⁹⁶ Karl Loewenstein, ss. 147-153.

⁵⁹⁷ Loewenstein’a göre ilgili ayırım normatif, nominal ve semantik anayasalar şeklindedir. Biz daha açıklayıcı olduğunu inandığımız Sartori’nin adlandırmasını takip edeceğiz.

anayasalar olarak düşünülebilir; çünkü bu anayasanın yapılma nedeni iktidarı sınırlandırmak şöyle dursun keyfi iktidarı meşrulaştırmaktır.⁵⁹⁸

Üçüncü ve son anayasa türü ise “perde” (*façade*) veya “sahte” (*fake*) anayasadır. Bu anayasa türü salt biçimsel unsurları değil içeriksel unsurları da bünyesinde bulundurur; buna rağmen anayasalcı normların uygulaması yoktur; anayasa adlı hukuk normları dizisi “etkin” değildir⁵⁹⁹. Yani, ortada bir anayasal anayasa vardır ama hayata geçmez; bu tip anayasaların özgül varlık sebebi olana “perde çekmektir”.

Anayasalcı açıdan ilginç başka bir ontolojik ayırım Yunan anayasa hukukçusu Daskalakis tarafından ifade edilmiştir. Bülent Nuri Esen’in aktarımına göre Daskalakis anayasaları “gerçek anayasalar” ve “görünüştaki anayasalar” olmak üzere ikiye ayırır.⁶⁰⁰ “Görünüştaki anayasalar” Esen’in ifadesiyle “şekil itibariyle Anayasa biçiminde olan ve fakat uygulamalarında taşıdıkları hükümlere mutabakat bulunmayan Anayasalardır [*sic*].”⁶⁰¹ Daskalakis’e göre “görünüştaki anayasalar” kimi örneklerde bütünüyle uygulanabileceği gibi kimi örneklerde kısmen, kimi örneklerde ise hiç uygulanmazlar. Hatta Esen’in belirttiğine göre kimi örneklerde verili anayasal hükümler “değişik mânada tatbik edilirler.”⁶⁰²

Daskalakis, “gerçek anayasalar”ı da kendi içinde ikili bir ayrıma tabi tutar. *Para-Constitution* (anayasa-ötesi) denilen ayırmada “hakikatte bir Devlette uygulanmakta olan Anayasanın yanibaşında meydana gelen Anayasa benzerleri”nden söz edilmekte, *Counter-Constitution* (karşı-anayasa) kavramsallaştırmasında ise “şeklen mevcut olan yazılı Anayasa bir faraziyeden ibaret kalmakta ve uygulanması mevzubahs olmamaktadır.”⁶⁰³

Daskalakis’in ayrımı gerçekten ilginçtir. Zira, her şeyden önce Daskalakis’in “görünüştaki anayasa”dan kastı esasında uygulamaya bakmaksızın ortada hukuken bir anayasanın var olmasıdır. Diğer bir deyişle, Loewenstein ile Sartori’nin ayrımındaki üç

⁵⁹⁸ Loewenstein, s. 149; Sartori, s. 861.

⁵⁹⁹ Sartori, buna “tuzak anayasa” (*trap-constitution*) da demektedir. Sartori, s. 861.

⁶⁰⁰ Esen, ss. 54-55.

⁶⁰¹ Esen, s. 55.

⁶⁰² Esen, s. 55.

⁶⁰³ Esen, s. 55.

anayasa türü de “görünüştaki anayasa” başlığı altında toplanabilir. Buna karşın “gerçek anayasa” derken Daskalakis’in aklındaki hukukî anayasa değil, “anayasa düzeni”dir. Bu bağlamda “anayasa-ötesi”nde anayasa uygulanmakta ve hatta bunun ötesine geçilmekte, “karşı-anayasa”da ise Loewenstein ve Sartori’nin ayrımındaki “sözde anayasa” sözkonusu gibi görünse de “karşı-anayasa”nın belirleyici özelliği etkinlik meselesinden de öte açıkça anayasa hükümleriyle çelişen uygulamaların olduğu bir düzenin varlığıdır.

Fark edileceği üzere Loewenstein’in ve Sartori’nin bu üçlü ayrımı politik (/felsefi) bir ayrım. Üç tür anayasanın da hukuken bir farkı yok. Hepsi usulüne uygun olarak yürürlüğe sokulan, hukukî sonuç doğuran, geçerli anayasalar. Bununla birlikte ayrım anayasalcılık düşüncesi açısından oldukça anlamlı. Nasıl ki toplumsal sözleşme kuramları anayasaların ortaya çıkmasında Grimm’in deyişiyle birer “eylem şablonu” oluşturmuşlarsa anayasaların ortaya çıktığı ancak politik iktidarın anayasalı bir düzende keyfi hareket etmenin yöntemlerini geliştirdiği bir düzlemde anayasaların ontolojik sınıflandırması bizim için bir eleştiri kertesini sunar.

Güvenceli anayasanın “nasıl bir anayasa” sorusuna yanıt verdiği gibi, sözde anayasa ile perde anayasa arasında yapılan ayrım da oldukça ilgi çekicidir. Yukarıda belirtildiği üzere perde anayasa, anayasa metnine anayasalcı normların işlendiği ancak bu normların uygulama bulmadığı, sözde anayasa ise güvenceli unsurların anayasa metninde hiç yer bulmadığı anayasalardır. Bu ayrımın üzerinde durulması gereken pek önemli bir nüansı vardır: Güvenceliğin bize salt anayasa metnine işlenmekle sağlanmadığını, yani anayasalcı bir anayasanın bile anayasal devleti getirmeyebileceğini gösterir. Kimi durumlarda perde anayasa sözde anayasadan daha tehlikeli dahi olabilir. Güvenceli hukukî normların varlığına yaslanan bir halk, anayasasının hiçbir normu değişmese dahi aslî kurucu iktidarının kurduğu anayasal devleti kaybedebilir; buna karşın, anadüzeni hiçbir anayasalcı normu barındırmayan bir halk içinde bulunduğu durumla ilgili hiçbir illüzyona sahip değildir. Burada Montesquieu’nün aktardığı bir ilkeyi ve onun arka planındaki öyküyü anmak açıklayıcı olabilir.

Montesquieu *Kanunların Ruhunu Üzerine*’de şöyle söyler: “Yönetim prensipleri bir kere bozuldu mu, en iyi kanunlar kötü hâle gelir ve devlet aleyhine döner. Prensipler sağlıklı [olduğunda] ise, kötü kanunlar iyi kanunlarla aynı sonucu verir, zira prensibin

gücü her şeyi peşinden sürükler.”⁶⁰⁴ Montesquieu’nün anlatımına göre antik dönemde Giritliler yüksek yöneticilerinin yasalara uymasını sağlamak için oldukça ilginç bir araca başvururlarmış: ayaklanma. Yöneticiler yasalara uymadığında yurttaşların bir kısmı ayaklanır ve yöneticileri kamusal hayattan el çekmeye zorlarmış. Montesquieu’ye göre ayaklanma *kurumsallaşmış bir pratik olarak* görünürde bir cumhuriyetin yıkılmasına neden olması gerekirken Girit’te anayasalcı diyebileceğimiz düzeni ayakta tutmaya yaramıştır. Nedeniyse oldukça basit: Zamanının Giritlilerinin sahip olduğu *ethos* (karakter, burada yurttaşlık bilinci). Gerçekten de Montesquieu’nün belirttiği üzere zamanının Polonya yasalarında da aynı kurum bulunmasına karşın uygulama antik Girit’teki gibi sonuç vermemiştir.⁶⁰⁵ Dolayısıyla, biz Montesquieu’nün ifadesini kendisinin maksadını bozmadan kendi bağlamımızda şöyle düzenleyebiliriz: Bilinçli yurttaşların var olduğu bir devlette sözde anayasalar dahi keyfi iktidarı kurtaramaz; aynı şekilde anayasalcı *ethos*’un olmadığı bir anadüzende güvenceci bir anayasanın perde anayasaya dönmesi işten bile değildir.

Bütün bunlarla birlikte Loewenstein kuramsal olarak mükemmel bir anayasanın tasarlanmasının mümkün olmadığını, “ideal bir anayasanın hiçbir zaman var olmadığını ve olmayacağını” iddia eder.⁶⁰⁶ Anayasalcılık düşüncesinden hareketle ontolojik bir ayrıma giderken böyle bir iddia kuşkusuz dikkat çekici olduğu kadar anlamlıdır. Bana öyle geliyor ki, buradan anlamamız gereken anayasal devlet arayışının süreklilik arz eden bir mücadele olduğu ve hukukun bu bağlamda önemli bir sigorta olmakla birlikte tam anlamıyla hiçbir zaman güvence oluşturamayacağıdır. Montesquieu’den de ilham alarak şunu diyebiliriz öyleyse: Anayasal devletin güvencesi ne değişmez hükümlerle bezeli katı bir anayasadır, ne tüm anayasalcı normları barındıran güvenceci bir anayasa, ne Kelsen’in iddia ettiği gibi anayasa mahkemesi ne Schmitt’in savunduğu gibi devlet başkanı. Anayasal devletin esas ve kaçınılmaz güvencesi yurttaşlardır.

Aslına bakarsanız bunun böyle olması anayasanın niteliği açısından mantıksal bir zorunluluktur. Zira, Grimm’in belirttiği gibi anayasa *sui generis* bir hukuk dalıdır.

⁶⁰⁴ Montesquieu, s. 150.

⁶⁰⁵ Montesquieu, s. 150.

⁶⁰⁶ Bkz.: Loewenstein, ss. 123-163.

Diğer hukuk dallarının aksine esasen sınırlamayı hedeflediği devlet aygıtını muhatap alır. Emir, yasak, yetki ve ödevlerin uygulayıcısı da uygulananı da aynıdır. Başka bir deyişle, anayasa hukukunun uygulanması bir nevi otokontrole bağlıdır. Kuşkusuz ki, devlet iktidarı egemenliğin sahibi halk/millet eliyle dağıtılarak farklı organlara farklı işlevler yüklenir ve bunlar birbirlerini dengeleyip denetleyecek şekilde kurulur. Bu denge-denetim iktidarın tek elde toplanmasını engeller ve yurttaşların temel hak ve özgürlüklerini korur. Yahut daha doğrusu, tasarımın amacı budur. Bununla birlikte hâlâ yürürlükte olan ilk anayasanın yazıcılarından James Madison’ın dikkat çektiği gibi “kâğıttan engeller” (*parchment barriers*)⁶⁰⁷ tehlikesi bakidir. İnsanlık tarihi bize en yetkin düzenlemenin bile kâğıt üzerinde kalabileceğini göstermektedir. O hâlde, anayasanın hukukî bir varlık olduğunu bilip anayasalcılık düşüncesini izlemeye devam etmek gerekli.

Buraya kadar anayasanın ne olduğunu tespit ettik ve “varlığı tartışılmaz” anayasaların “varlık amacı”nı gerçekleştiremeyebileceğini gördük. Sonrasında ise anayasayı doğuran anayasalcılık düşüncesiyle hukukî bir kavram olan anayasanın ilişkisini ve bu gergin ilişkiden doğan ayrımları ele aldık. Şimdi öyleyse bizatihi anayasalcı düşüncenin temel unsurlarını iktidarın sınırlandırılması ve erklerin birbirlerini dengeleyip denetleyecekleri şekilde ayrılması başlıkları altında incelemeye geçebiliriz.

V. ANAYASALCILIĞIN UNSURLARI

A. İKTİDARIN SINIRLANDIRILMASI

Charles Howard McIlwain anayasalcılığı iktidarın sınırlandırılmasından başka bir şey olmayarak tanımlamıştır.⁶⁰⁸ Benzer yönde Sajo ise anayasalcı bir

⁶⁰⁷ Bkz.: Alexander Hamilton ve diğerleri, ss. 245-249 (*The Federalist 48*, (Madison)).

⁶⁰⁸ McIlwain, s. 24.

anayasayı şöyle betimlemiştir: “Anayasalar iktidar/erk ile ilgilidir; anayasalcılık düşüncesiyle aşılana bir anayasa ise sınırlanmış iktidarla.”⁶⁰⁹

1. İktidar/erk nedir?

İktidar sözcüğü, Türkçede Arapça ölçü, değer, yeterlik anlamlarına gelen *kdr* kökünden türeyen sözcüklerdendir (kadir, kudret, vs.) ve bu bağlamda iktidar, kudretli olan, gücü yeten anlamındadır.⁶¹⁰ Güç sözcüğü ise öz Türkçe bir sözcük olup eski Türkçe’de esasen kuvvet (İngilizce’deki *force* ve *strength*, dolayısıyla daha çok fiziksel güç) anlamına gelir.⁶¹¹ Bugünkü kavramsal anlamda “güç” (*power*) sözcüğünün eski Türkçe’deki karşılığı ise “erk” sözcüğüdür. Erk sözcüğü yerel ağızlarda modern döneme değin yaşamakla birlikte (örn.: Şanlıurfa ağzında nüfuz, hatır, hüküm anlamlarına geldiği kaydedilmiştir⁶¹²) bu dönemde yazı diline tekrar aktarılmıştır.⁶¹³ Bununla birlikte, kuşkusuz ki, soyut/kavramsal anlamda güç/erk/iktidar ile fiziksel güç/kuvvet arasında kaçınılmaz bir bağlantı da vardır. Bugünkü iktidar sözcüğünün anladığımız üzere eski Türkçedeki orijinal karşılığı “gücün” sözcüğüdür⁶¹⁴ ki, İngilizcedeki *strength* üzerinden düşünürsek, bu da fiziksel güç ve fiziksel güçten çıkan cebir, zorlama ile kavramsal güç/erk arasındaki bağlantıyı gözler önüne serer.

Bu ön-açıklamadan sonra politik-hukukî bağlamda erk/iktidar⁶¹⁵ kavramının ne olduğuna geçebiliriz. Politik(/hukukî) erk/iktidar veya konumuz bağlamında kısaca

⁶⁰⁹ Andras Sajo, **Limiting Government: An Introduction to Constitutionalism**, Budapeşte: Central European University Press, 1999, s. 2

⁶¹⁰ Nişanyan, s. 260 (“iktidar” maddesi).

⁶¹¹ Gerard Clauson, **An Etymological Dictionary of Pre-Thirteenth Century Turkish**, Oxford: Oxford University Press, 1972 s. 589; Nişanyan, s. 217 (“güç” maddesi).

⁶¹² Hamit Zübeyr ve İshak Refet, **Anadilden Derlemeler**, Ankara: Hâkimiyeti Milliye, 1932; Aktaran: Nişanyan, s. 217 (“erk” maddesi)

⁶¹³ Nişanyan, s. 217 (“erk” maddesi); Clauson’a göre “erk” sözcüğünün iki temel anlamı vardır: (1) “birinin iradesini bir başkasına empoze etme gücü olarak otorite”, yani iktidar (örn: “ajun erki buldun”, yani dünya üzerine otorite kurdun/dünya üzerinde iktidar oldun) ve (2) “birinin başkalarının otoritesine tabi olmadan kendisi için karar verme özgürlüğü olarak ‘özgür irade, bağımsızlık’” (örn: “öz kulun turur ne erki bolğay” yani, [senin] kendi kölendir, ne özgürlüğü olacak?) Bkz.: Clauson, s. 220.

⁶¹⁴ Nişanyan, s. 169 (“güç” maddesi)

⁶¹⁵ Burada bir ayrım daha yapmak gerekirse, “erk” her hâlükarda “soyut güç” iken, “iktidar” hem bu anlama hem de bu “soyut gücün sahibi yahut taşıyıcısı/kullanıcısı” anlamına gelir. Dolayısıyla iktidar sözcüğünü kullandığımızda ya soyut güç ya da bu gücün sahibi veya kullanıcıyı kast ederiz, ancak erk dediğimizde her durumda kast edilen soyut güçtür. Bu doğrultuda, sözgelimi, “kurucu iktidar” (*constituent power*) ilkin anayasa yapmaya yeterli kudret, ikinci olaraksa anayasa yapmaya kadir olan/gücü yeten kişi yahut kişiler/topluluk anlamındadır. Kurulmuş iktidar derken ise esas kastımız kurulmuş erk(ler)dir: yasama, yürütme, yargı ve alt kolları.

erk/iktidar “biri veya birilerini gücü yetenin arzuladığı davranışta bulundurma veya iradesini empoze etme” anlamını taşır.⁶¹⁶ Bu “davranışta bulundurma/iradeyi empoze etme” her koşulda cebrî zorlama şeklinde olmayabilir. Max Weber’in belirttiği üzere yayılan güç kişisel karizmadan yahut erk/iktidar sahibinin/kullanıcısının taşıdığı kabul edilen meşruluktan ileri gelebilir.⁶¹⁷ Özellikle sonuncusu ahlâk ve bizim konumuz açısından hukuk alanına aittir. Gerçekten de hukuk eliyle yetkilendirilen iktidar, kayda değer bir fiziksel güce sahip olmasa da muktedir olabilir; yani muhataplarını belirli bir davranışta bulunmaya sevk edebilir. Bununla birlikte bunun tersi de mümkündür, fiziksel gücü kuvvetli bir odak, gerekli meşruiyete sahip olmasa dahi muhataplarını yine arzu ettiği şekilde davranmaya zorlayabilir. İşte, ikisi arasındaki fark, konumuz açısından anayasal-olan ile olmayan arasındaki farka tekabül eder.

Etimolojinin yahut sözcüklerin gündelik anlamlarının bilimsel konularda her zaman açıklayıcı olmadıklarının farkındayım. Bununla birlikte okuyucuların affına sığınarak birkaç dilsel ayırım daha yapmak istiyorum. Zira, bir kavram belirli bir düşünceyi açıklamak adına açık olmalıdır. Bu ayrımlar özellikle egemenlik bahsinde daha yakından anlam ifade edecek.

2. Tahakküm, Hâkimiyet ve Egemenlik

Tahakküm veya dominasyon bir kişi veya konu üzerinde hâkimiyet kurmak anlamına gelir. Dolayısıyla hâkimiyet sözcüğü de her türlü tahakküm durumunu belirtir. İki açıklamanın son tahlilde bir totoloji oluşturduğu muhakkak. Bununla birlikte buradan çıkan önemli sonuç hâkimiyet ve tahakküm olgularının fiziksel yahut hukuksal (*might v. right*) bir fark yaratmadığıdır.

Bu bağlamda hâkimiyet ile egemenlik aynı olguya -zorunlu olarak- işaret etmez. Kuşkusuz, bir kamu hukuku kavramı olarak egemenliğin Osmanlıcada yerleşmeye başladığı modern dönemde *souveraineté/sovereignty* için tercih edilen sözcüğün hâkimiyet olduğunu hepimiz -hem de cumhuriyetin kurucu düsturundan ötürü- biliyoruz: “hâkimiyet bilâ kayd u şart milletindir”. Ne var ki, bu tercih kuramsal

⁶¹⁶ Bkz.: *yukarıda* d. n. 613.

⁶¹⁷ Max Weber, **The Vocation Lectures**, David Owen ve Tracy B. Strong (Ed.), Rodney Livingstone (çev.), Indianapolis: Hackett Publishing Company, 2004, s. 34; Kısa bir özet için bkz.: Teziç, ss. 118-121.

bir çalışma yapma gayretinde yahut en azından kavramları hakkıyla anlama arayışında olan kişiler için rahatsız edici olmalıdır. Bununla birlikte, kuşkusuz, dilde kavramsallaşmaya dair geçiş dönemlerinde bir akışkanlık olduğu hasebiyle durum hoş görülmelidir. Hâkimiyet yukarıda değindiğim gibi fiziksel yahut hukuksal olabilir, bu anlamda jenerik veya kapsayıcı bir kavramdır. Bir olguya hakimsem onun üzerinde belirli bir kudret sahibiyimdir; bu kudret, konusu bağlamında hukukî bir erkten doğabileceği gibi fiziksel (hatta zihinsel) bir güç-kuvvet veya yeterlilikten de kaynaklanabilir. Anayasalcılık açısından aradaki fark hayatîdir. Diktatörlükle yönetilen bir devlette iktidar muktedirdir (daha doğrusu güç-kudret sahibidir); lakin, milletin/halkın egemenlik hakkı gasp edilmiştir. Hâkimiyet sahibi iktidar, yetki sahibi değildir. Bu bağlamda egemenlik kavramının olmazsa olmaz unsuru ders kitaplarında mütemadiyen tekrar edildiği üzere bölünmezlik, üstünlük vs., değil⁶¹⁸; egemenliğin *verilmiş bir yetki* oluşudur.

Burada hak-yetki dikotomisine girmek gerekli. Tarihsel detaylar egemenlik kuramının modern dönemde tekrar ortaya çıktığı “Modern Devletin Doğuşu” başlığında verildiği için burada bu konu üzerine daha fazla eğilmeyeceğim.⁶¹⁹ Sadece şunu belirtmekle yetineyim: Egemenliği verilmiş bir yetki değil hükümdarın otonom bir hakkı olarak gören Bodin de, egemenliği mutlak iktidara verilmesi gereken bir yetki olarak gören Hobbes da en üstün iktidarın taşıyıcısına “egemen” demişlerdir.⁶²⁰ Ne var ki bu ifade yerinde değildir. Kuşkusuz ilgili bölümlerde bahsedildiği üzere Bodin ile Hobbes’un bu yönelimlerinin temelinde meşruiyeti sarsılmış Orta Çağ anadüzeninden yeni bir anadüzene geçme arzusu yatar ve bu arzunun temel taşıyıcısı devletin temel amacının güvenliği sağlamak oluşudur. Bu doğrultuda Hobbes’un egemenliği bir yetki olarak kabul etmekle birlikte yetki verileni egemen olarak anmasını konuştuğu bağlam içerisinden anlamlandırabiliriz. Bodin’in bağlamında egemenlik kavramı zaten çarpıtılmış olduğu için⁶²¹ onun mutlak hükümdara egemen demesi kendi içinde tutarlıdır, ne var ki anayasalcı açıdan Bodin’in mutlak hükümdarı egemen değil *hegemon* veya muhakkimdir (hâkim olan/hâkimiyet sahibi).

⁶¹⁸ Krş.: Gözler, *Anayasa Hukukunun Genel Teorisi Cilt I*, ss. 435-6.

⁶¹⁹ Bkz.: *yukarıda* Bölüm 2.II

⁶²⁰ Bkz.: Bodin, s. 91; Hobbes, 1998, s. 115.

⁶²¹ Bkz.: *yukarıda* ss. 61-65.

Bununla birlikte, burada asıl üstünde durulması gereken gereken, anayasal bir düzende kamu görevlilerinin tasarruflarında bir hak değil yetki sahibi oluşudur.⁶²² Özel (gerçek veya tüzel) kişiler hak sahibidir; ve -en azından gerçek- kişiler anayasa düzenini kurar; zira birkaç kez değindiğim üzere, (anayasal-olan yahut olmayan) bir anayasa hükümete önceldir, yani devlet aygıtını belirli uzlaşmış/kabul edilmiş ilkelere göre kurar; diğer bir deyişle yetkilendirir. Bunu yapabilir, çünkü aslî kurucu iktidarın buna hakkı vardır; ya da daha doğru bir deyişle bu yönde bir hak sahibidir. Bu önerme birçok anayasada bir madde olarak kendine yer bulur. 1982 Anayasasının “Egemenlik” başlıklı m. 6/2 hükmü “Türk Milleti, egemenliğini, Anayasanın koyduğu esaslara göre, *yetkili* [yani, yetkilendirdiği] organları eliyle kullanır” demektedir. Aynı doğrultuda m. 6/3 hükmünün 2. cümlesinin belirttiği üzere “Hiçbir kimse veya organ kaynağını Anayasadan almayan [yani, aslî veya türev kurucu iktidarın *vermediği*⁶²³] bir Devlet *yetkisi* kullanamaz.”

Bilindiği üzere *hak* kavramı hem ahlâk hem hukuk alanına ait bir kavramdır. Sözelimi, gündelik dilde sıkça kullandığımız “Allah müstahakkını [hak ettiğini] versin” derken kast ettiğimiz ahlâkî hakır. Yahut, “bunca yıllık hukukumuz [-karşılıklı-haklarımız] var” derken de öyle. Bununla birlikte anayasa kavramının, yani, politik iktidarı sınırlayarak/koşullayarak *kuran* hukuk normları dizisinin ortaya çıktığı geç modern dönem öncesinde iktidarlar “egemenlik hakkı”ndan bahsetmişlerdir. Buradaki maksat sahip olunduğu iddia edilen “egemenlik hakkı”nın verilmemiş olduğudur ki zaten erken modern dönemde egemenlik kavramının olmazsa olmaz koşulu onun *otonom* (kendiliğinden, özerk) niteliği, hükümdarın kişiliğine bağlı bir “hak” oluşuydu.⁶²⁴ Egemen, bilfiil bir hanedana mensup olmaktan başka bir yetisi olması gerekmeyen bir kişidir. Bu da demektir ki, böylesi bir egemenlik anlayışında kurucu iktidar-kurulmuş iktidarlar ayırımına yer yoktur. Zira egemenlik kavramının halktan veya milletten kaynaklandığını kabul ettiğimizde halktan/milletten başka bir egemenden söz edemeyiz. Kurucu iktidar olan halkın/milletin yetkilendirdiği kurulmuş anayasal organlar ve bunların memurları bu egemenlik yetkisini, egemenlik hakkının sahibi adına

⁶²² Atay, s. 507.

⁶²³ Katı anayasalar ele alınırken değinildiği üzere türev kurucu iktidar aslî kurucu iktidar tarafından belirli sınırlarla sınırlanmıştır. Dolayısıyla türev kurucu iktidar da -ki kendisi *sui generis* bir kurulmuş iktidardır- hak değil yetki sahibidir.

⁶²⁴ Bkz. *Yukarıda* ss. 62-63.

onun belirlediği sınırlar dahilinde kullanır. Bu önerme de yukarıda andığımız 1982 Anayasası hükmünde kendine yer bulur. M. 6/1 hükmü egemenliğin *sahibinin* Türk milleti olduğunu, 6/2 hükmü ise *kullanıcısının* (egemenliğin *sahibinin koyduğu esaslara göre*) “yetkili organlar” olduğunu düzenler. Yetkili organ veya organların memurları (ister devlet başkanı, ister yüksek hâkimler) memurluk vazifelerinin⁶²⁵ ötesine taşttıklarında, yani anayasayla belirlenen *sınırlarını* aştıklarında egemenlikten bahsedilemez; olsa olsa hegemonyadan/tahakkümden bahsedilebilir. Diğer bir deyişle artık ortada hukukî değil fizikî iktidar sözkonusudur.

3. İktidarı Sınırlama (ve Kısıtlama, Kontrol Etme, Koşullama)

Jeremy Waldron anayasalcılığın iktidarın salt formunu belirlemek olmadığını, düşüncenin içeriksel bir yönelimi olduğunu hatırlatarak “[anayasalcılığın] devlet erkini/iktidarını kontrol etme (*controlling*), sınırlama (*limiting*) ve kısıtlama (*restraining*) ile” ilgilendiğini belirtir.⁶²⁶ Waldron’a göre anayasalcılık üzerine kalem oynatan önemli yazarların ifadeleri hatta yapıtlarına verdikleri başlıklar dahi bu önermenin doğruluğunu görmek için yeterlidir. Gerçekten de benim bu çalışmada özellikle Roma Anadüzeni konusunda sıkça atıf yaptığım Scott Gordon “kontrol”⁶²⁷, Andras Sajo “sınırlama”⁶²⁸ kavramlarını anayasalcılık üzerine yazdıkları yapıtların başlıklarına çıkarmıştır. Sajo’nun kitabına önsöz yazan Stephen Holmes “kısıtlama” kavramını önplana çıkarmıştır.⁶²⁹ Waldron’ın aktardığı bir diğer örnek başlığımızın başında andığımız McIlwain’in ifadesidir: “Anayasalcılık, birbirini izleyen tüm aşamalarında tek bir aslî niteliğe sahiptir: Hükümet üzerinde hukukî bir sınırlama olma”.⁶³⁰ Ben de, bu kontrol etme, sınırlama ve kısıtlama olgularını tartışmaya “koşullama” olgusunu eklemek istiyorum. Şimdi bu dört olgu üzerine biraz eğilelim.

⁶²⁵ Memur, emir alan demektir. Kurulmuş iktidarların memurları -ki devlet başkanı dahil tüm *yetkililer* memurdur- bu doğrultuda “kamu hizmetçisi” (*public servant*) veya “kamu görevlisi” (*public official*) olarak adlandırılır.

⁶²⁶ Jeremy Waldron, “Constitutionalism – A Skeptical View”, Thomas Christiano ve John Christman (Ed.), **Contemporary Debates in Political Philosophy** içinde (267-282), Oxford: Wiley- Blackwell, 2009, s. 270.

⁶²⁷ Gordon, *Controlling the State*.

⁶²⁸ Sajo, *Limiting Government: An Introduction to Constitutionalism*.

⁶²⁹ Sajo, s. x.

⁶³⁰ McIlwain, s. 24.

Zira, Waldron'un da belirttiği gibi bunlar eşanlamli terimler olmayarak aynı anlama gelmezler ve politik kuramda farklı çağrışımlara sahiptirler.⁶³¹

Önce “kontrol” olgusuna bakalım. Bir nesneyi kontrol etmek demek o nesneye yön vermek veya denetlemek anlamına gelir. Dolayısıyla, kontrol olgusu kendiliğinden negatif veya kısıtlayıcı bir anlama sahip değildir.⁶³² Bu bağlamda bir devletin kontrolü kimde olmalıdır? Sorunun ilk yanıtı oldukça basittir: Halk. Ne var ki çağdaş karmaşık toplumlarda egemenliğin sahibi halk bu hakkını -devleti kontrol etme hakkını- kural olarak bilfiil kullanamayacağı için devleti istediği gibi kontrol etmek adına kurulmuş erkler kurar ve bunların “kontROLSÜZ bir güce” sahip olmaması, yani tevdi ettiği rollerin aşılmaması için de birbirlerini dengeleyip-*denetleyecekleri* şekilde kurar. Bu denge-denetim illâ da gidilmesi istenilmeyen bir yerden kaçınmak için değil, aynı zamanda ulaşılmak istenen hedefe esenlikle varılması için de geçerli ve gereklidir. Dolayısıyla kontrol olgusu içinde sınırlama veya kısıtlama barındırdığı gibi teçhizatlanma/güçlendirme (*empowerment*) de barındırır.⁶³³

Sınırlama ve kısıtlama bahislerine gelirse; anayasalcılık bağlamında bu ikisinin son tahlilde aynı kapıya çıktığını söyleyebiliriz. Bununla birlikte ince eleyip sık dokuyacaksa bu ikisi arasında kavramsal bir fark olduğu iddia edilebilir. Önceki bir çalışmamda sınırlama ile kısıtlamayı şu şekilde ayırmıştım:

“Bununla birlikte anayasalcılık iktidarın nasıl kullanılması gerektiğine dair sınırlar önerir. Ne var ki, bu sınırlar kısıtlamaya dönüşmemelidir. Gerçekten de herhangi bir kurum veya kurgudan bahsetmek için bir sınırlama, bir çerçeve gereklidir. Şeylerin doğası gereği bir tanım yapabilmek için bir sınır çizmek zorunludur. Dolayısıyla aslında sınırlama olumsuz bir edim değildir; bununla birlikte kısıtlama sınırları çizilmiş bir kurgunun sınırlarını daraltmak anlamına gelir, böylelikle kısıtlama esasen olumsuz bir edimdir, ancak koşullar bir kısıtlamayı gerekli kılabilir. (Örneğin olağanüstü hâl rejimi altında durumun gerektirdiği ölçüde temel hak ve özgürlükler olağan sınırlarından geriye çekilebilir, yani aslında kısıtlanabilir.) Bu bağlamda demokratik bir düzende

⁶³¹ Waldron, s. 211.

⁶³² Waldron, s. 271.

⁶³³ Waldron, s. 273.

anayasanın üstünlüğü halkın iradesini kısıtlayamaz, ancak sınırlayabilir (yani, sınırlarını çizer). Pek tabî ki hukuk, devlet, anayasa gibi olgular fiziksel değil kurgusal olgular oldukları için sınırları çizen insan iradesidir ve sınırlama iddiası pekâlâ esasında bir kısıtlama olabilir.”⁶³⁴

Dolayısıyla aslında ben sınırlama ile kısıtlama arasında anayasalcılık açısından önemli bir ayrım yapılabileceğini düşünüyorum. Bununla birlikte genel anlamda anayasalcılığın iktidarı sınırladığı veya kısıtladığı söz edilirken kast edilen şey son tahlilde gerçekten de aynıdır. İktidarı sınırlama, iktidarın anayasal olarak çerçevesini çizme anlamına gelerek meşru iktidarın hukuken ne olup ne olmadığını söyler. İktidarı kısıtlama ise iktidarın doğal ve meşru hareket alanı arasında bir ayrım çizerek onun hareket alanını kısıtlar; diğer bir deyişle “kullandığın güç buralara girmene yetebilirse de giremezsin” der. Yani basitçe iktidarı sınırlama ve iktidarı kısıtlama derken aynı olgulara farklı perspektiflerden yaklaşmış oluruz. Diğer bir deyişle en dar anlamlarıyla sınırlama “ilk bakışta” hukukî (bu bağlamda pozitif), kısıtlama ise “ilk bakışta” politik/ahlâkî (bu bağlamda negatif) açılardan hareket eder (Son tahlilde tabî ki her ikisi de hukukî, ahlâkî ve politik yüklenimlere sahip olabilir). Gündelik dilde sınır veya sınırlama denildiğinde esasen kısıtlamadan pek farklı bir şey düşünmüyoruz, ancak ince ayrımların önem taşıdığı durumlarda bu ikisinin arasındaki farkı da kanıksamamalıyız. Tekrar etmek gerekirse, sınırlama bir şeyin alanını belirlemek anlamına gelir.⁶³⁵ Kuşkusuz ki bir kere bir kavramın sınırları çizildikten sonra onun ne olduğu kadar ne olmadığı da belirlenmiş olur. İşte sınırlama ile kısıtlamanın “benzeşimi” bu son kısımda vuku bulur; kısıtlama, kavrama belirlediğimiz alan dışında kalan, girilmemesi gereken, yasaklanan yeri ifade eder. Pek tabî ki, yukarıda belirttiğim gibi bir kavramın sınırlarını çizen de nihayetinde düşüncüyü kavramsallaştıran insanlar olduğu için sınırlama amaca aykırı bir şekilde, ilgili kavramı işlevsiz kılan veya sakatlayan bir şekilde ortaya çıkabilir.

⁶³⁴ Keskin, “Türk’ün Erkler Ayrılığıyla İmtihani: Bir Anayasal Gelenekten Söz Edilebilir Mi?”, ss. 201-202.

⁶³⁵ İşsevenler, sınırlama kavramıyla ilgili Antik Yunan’dan mülhem çok güzel bir tespit yapıyor: “[G]erçekten de kavramak sınırlamakla mümkündür. Bazen en basit hakikatleri hatırlatmak gerekiyor. Sınırları olmayan şey bir belirsizden ibarettir. (...) Belirsiz olan aslında olmayan ve bilinemeyecek olandır.” İşsevenler, s. 43.

İktidar kavramı üzerinden konuşalım. Biz yukarıda iktidar kavramının biri fiziksel biri hukukî iki farklı veçhesi olduğunu görmüştük. Politik iktidar politik bir toplumu belirli davranışlara yönlendirme kudreti ise, bu hâliyle iktidarın gücü yettiği ölçüde her türlü davranış ve tutumu benimsetmek şeklinde gerçekleşebilir. Anayasalcılık politik iktidarın sınırlarının anayasalcı ilkeler doğrultusunda çizilmesini gerektiğini söyleyerek onu *tanımlar ve hukukîleştirir*. Bu aynı zamanda politik iktidara belirli kısıtlamalar getirir; yani elinde bulundurduğu fiziksel güç dolayısıyla girebileceği ancak çizdiğimiz sınırlar dışında kaldığı yerin, diğer bir açıdan fiziksel güç ile hukukî iktidar arasındaki boşluğun ona yasaklandığını/kısıtlandığını söylemiş oluruz.

Bununla birlikte Waldron da benim yapmaya çalıştığımı benzer bir şekilde kısıtlama ile sınırlamayı ayırır. Waldron'a göre de kısıtlama "kesinlikle negatif bir düşüncedir"; kısıtlama bir iktidarı "belirli şeyler yapmaktan alıkoymaktır."⁶³⁶ Kimi durumlarda kısıtlama mutlaktır (örneğin, işkence yasağı); kimi durumlarda ise "yasak, öyle yapılmadığı takdirde baskıcı olabilecek şeylerin koşullarının belirlenmesi şeklinde çalışır" (örneğin, yargılama olmaksızın tutuklanma yasağı).⁶³⁷ Waldron'a göre "modern anayasalcılığın popülerliğinin büyük kısmı onun insan haklarıyla bu şekilde bağlanmasından ötürü"dür.⁶³⁸ Bununla birlikte Waldron, anayasacıların pek azının iktidarın kısıtlanması fikrine dayanmayı yeterli bulduğunu, çoğunluk görüşünün anayasaların işlevlerinin iktidarın yapabileceklerini de "*pozitif olarak sınırlamak*" şeklinde olduğunu -durumu ilginç bulduğunu da ekleyerek- belirtir.⁶³⁹ Bu doğrultuda Waldron, sınırlamayı da şöyle tanımlar: "Öyleyse 'sınırlı iktidar' sadece belirli suiistimallerden kaçınmayı değil, daha geniş anlamda devlet aygıtının asıl işlevinin (*proper function*) ne olduğu ve ne olmadığını ifade eder."⁶⁴⁰ Devamında benim yukarıda yaptığım doğrultuda bir karşılaştırma örneği verir: Kısıtlama konusunda verdiği örnek iktidarın dinî özgürlüklere karışmaması, sınırlama konusunda verdiği örnek ise iktidarın herhangi bir kamusal ibadet şekli tesis etme "işlevine sahip olmadığı"dır⁶⁴¹; yani din üzerine inşaî bir etkinlik politik iktidarın sınırları dışındadır. Ancak, hemen

⁶³⁶ Waldron, s. 271.

⁶³⁷ Waldron, s. 272.

⁶³⁸ Waldron, s. 272.

⁶³⁹ Waldron, s. 272.

⁶⁴⁰ Waldron, s. 272.

⁶⁴¹ Waldron, s. 272.

söylemeliyim ki, Waldron kısıtlama ile sınırlama arasındaki bu ayrıştırmayı aslında bu ikisinin örtüşüğünü söyleyenlere karşı bu örtüşmenin yanıltıcı olduğunu göstermek adına yapar. Diğer bir deyişle, sınırlama ile kısıtlama farklı iki kavram olsa da her koşulda aynı kapıya çıkar diyenlere karşı kendisi şu örneği verecektir: ABD Anayasası sözleşme yükümlülüğünü ihlâl edecek şekilde bir yasa çıkartmak konusunda iktidarı kısıtlar; bununla birlikte iktidarın piyasa ekonomisine müdahale etmesinin iktidarın sınırları dışında olduğunu (yani iktidara tanınan bir işlev olmadığını) iddia etmek radikal (*drastic*) bir adım olacaktır.⁶⁴²

Buradaki örnek anlaşılabilceği üzere devlete pozitif rol yükleme bahsine ilişkindir. Gerçekten de Waldron, iktidarın yoksullukla mücadele veya çevreyi koruma gibi işlevleri yüklenmesi gerektiğini iddia edenlere karşı çıkanların bu meselelerin iktidarın meşru sınırları dışında kaldığını öne sürebileceklerini söylemektedir ve Waldron'a göre bu husus anayasalcılığı “minimal-devlet liberalizmi”yle bağdaştırarak, salt aşırı bir anayasalcı ideoloji olarak değil, tüm anayasaların ulaşmayı hedeflemesi gereken bir “*laissez-faire* anayasalcılık” düşüncesine indirger.⁶⁴³ Waldron'un argümanının tarihsel dayanağı gerçekten de vardır. Anayasayı ortaya çıkaran koşullarda incelediğimiz üzere anayasalcı hareket devlete başta esasen özgürlük ve eşitliği gerçekleştirmek adına negatif bir rol yükliyordu. Ancak sivil toplumun devlet müdahil olmadıkça eşitlik ve özgürlüğü gerçekleştirebileceği düşüncesi yerini sosyal devlet olgusuyla devlete pozitif yük yükleyen anlayışa bıraktığı bir düzlemde kısıtlama ve sınırlama arasında bir fark olduğunu gözardı etmenin Waldron'un dediği gibi “bir kuram olarak [anayasalcılık] kavramın[ın] ayırt edici karakterini yok etme (*drain*)” anlamına geldiğine katılıyorum.⁶⁴⁴

Zira, burada Waldron'un vurgulamaya çalıştığı sınırlı iktidardan anlaşılının iktidara mümkün olduğunca az şey yaptırmak olduğu yanılgısıdır. Bu da benim yukarıda sınırları çizenin yine insanlar olduğundan bahisle bir kavramın alanını belirlerken dikkatli olmak gerektiğine dikkat çekmemin nedeniydi. Bu çalışmada anlatmaya çalıştığım üzere anayasa kavramını kurgulayan anayasalcılar tam da

⁶⁴² Waldron, s. 272.

⁶⁴³ Waldron, s. 272.

⁶⁴⁴ Waldron, s. 272.

düşüncenin özünde bulunan özgürlük ve eşitliği hem bireysel hem toplumsal planda sağlamak için sınırlı iktidar fikrini önplana çıkarmışlardı. Ne var ki, tarihsel deneyim bize devlete bekçi rolü veren klasik liberal düşüncenin amacını gerçekleştirmediğini, aksine eşitsizliği körükleyip özgürlüğü sağlamadığını gösterdi. Anayasalcılık düşüncesinin eşitlik ve özgürlük hususundaki arayışı bakidir. Ne var ki, dönüşen koşullar ve deneyim bizi amaca ulaşmak konusunda farklı arayışlara itmiştir. Anayasalcılık iktidarı salt kurulu düzenin bekçisi olarak göremez, bu onun buyurucu karakterine aykırıdır. Amaçların gerçekleşmesi doğrultusunda anayasalcılık düşüncesinin iktidarı sınırlandırma ve kısıtlamayı öngördüğü gibi onu -yine amaçların gerçekleşmesi doğrultusunda- teçhizatlandırmalı/yetkilendirmelidir de.

Esasen bu dediğimin anayasalcılık düşüncesinin başından beri anlayışa içkin olmadığı da söylenemez. Sözelimi devlete negatif bir rol verildiğinde kurucu dönemde dahi, devletin önceden sahip olduğu kabul edilen adaletin/genel refahın ne olduğunu belirleme işlevi ondan alınıp “müdahale edilmedikçe özgürlüğü gerçekleştirecek olan sivil toplum”a devredildiğinde devlete de buna karşılık iktidarın merkezileşmesinden beri arzu ettiği ancak hiçbir zaman bütünüyle hâkim olamadığı “şiddet tekeli” tevdi edilmişti; tabî ki sivil toplumun adaletin/genel refahın ne olup olmadığını belirleyici tartışma sürecinin güvencesini sağlama amacıyla. Dolayısıyla burada sınırlandırılan ve bu bağlamda “küçültülen” politik iktidara, aynı zamanda, daha önce hiç sahip olmadığı bir erk verilerek politik iktidar yetkilendirilmişti.

Bununla birlikte Waldron, anayasacıların anayasanın yetkilendirici işlevini küçümsediklerini (*downplay*) düşünmektedir. Ona göre, sınırlı iktidar unsurunun bu kadar öne çıkarılması, anayasaların sınırlama ve kısıtlamayla ilgili hükümleri konusunda duyduğumuz hassasiyeti, iktidarı yetkilendiren hükümlere duymamamıza neden olur.⁶⁴⁵ Kuşkusuz Waldron’ın dediğinde doğruluk payı var. Ne var ki, Amerikalı hukukçunun argümanının can alıcı noktası bizatihi sınırlama ve kısıtlama kavramlarına değil, bu kavramların anayasa hukukuyla ilgililenlerce nasıl algılandığına ilişkin. Gerçekten de onun kaçınmak istediği, politik-hukukî iktidara yüklenen işlevin, yani iktidarın sınırlarının, klasik liberal bir anlayışıyla dar çizilmesi ve dolayısıyla devlet

⁶⁴⁵ Waldron, s. 273.

aygıtına anayasalcılığı gerçekleştirmek için yüklenmesi gereken birçok pozitif rolün gayrı-anayasal addedilmesi. Kanımca burası aynı zamanda Waldron'ın argümanının zayıf noktası. Zira Waldron, eğer bir benzetme yapabilirim, papaza kızıp oruç bozuyor; yani sınırlama kavramına yüklenen, kendisinin de yanlış olduğunu kabul ettiği anlam yüzünden sınırlama kavramına mütereddit yaklaşıyor. Halbuki benim bu altbaşlığın başında alıntıladığım eski bir çalışmamda söylediğim gibi kurgusal kavramların sınırlarını çizenler de insanlar olduğu için sınırlar yanlış çizilebilir. Dahası Waldron'ın da kabul ettiği üzere sınırlandırma esasen devlet aygıtının aslî işlevlerinin ne olduğunu belirlemek anlamına geldiği için sınırlama kavramının kendisi esasen teşhizatlandırmayı/güçlendirmeyi de içerir. Yani, devlet aygıtı aslî işlevini gerçekleştirmek için bu doğrultuda yetkilendirilebilir.

İşte bu sebeplerle ben anayasalcılık düşüncesinin iktidarın sınırlandırılması, kısıtlanması ve kontrol edilmesi yaklaşımlarına iktidarın koşullanmasını da eklemek istiyorum. Zira, kanımca, koşullama bu diğer üç anlamı da içeriyor. Bu bağlamda iktidarı koşullamak demek, egemenliğin sahibinin egemenliğin kullanıcılarına şunu demesi anlamına gelir: “Sana çizilen sınırlar budur (“sınırlama”), verilen bu yetkiyi ancak bu koşullar altında kullanabilirsin -dolayısıyla başka türlü kullanamazsın- (“kısıtlama”) ve eğer yükleniminin gereklerini yerine getirmezsen veya dışına çıkarsan sana verdiğimiz yetkiyi geri alırız (“kontrol”).” Bu doğrultuda anayasa yargısında kullanılan “anayasaya uygun yorum” kurumundan bir analogi de çizilebilir. Bilindiği üzere anayasaya uygun yorum, yasaların anayasaya uygunluğunun denetiminde ilgili yasanın ancak anayasaya uygun bir yorumla anlaşıldığı takdirde uygulanabileceği anlamına gelir.⁶⁴⁶ Diğer bir deyişle, anayasaya uygun yorum, kurulmuş bir erk olarak yasama erkinin yaptığı bir yasayı, diğer kurulmuş erklerin ancak bu şekilde anlama koşuluyla uygulayabileceklerini söylemektir.

İktidarı koşullama anlayışı, her ne kadar sınırlama, kısıtlama, kontrol etme kadar öne çıkarılmamış olsa da, kuşkusuz benim keşfim değil.⁶⁴⁷ Aslında bir bakıma 19.

⁶⁴⁶ Bkz.: Tanör-Yüzbaşıoğlu, ss. 576-579.

⁶⁴⁷ Bu çalışmada koşullamanın anayasalcılığın temel bir unsuru olduğu yer yer vurgulanmıştı. Türkçe literatürden kamu otoritelerinin verilmiş bir yetki sahibi olduğunu da vurgulayan açıklayıcı bir örnek vermek gerekirse: “Anayasa ile kamusal yetki kullanan kişiler, *siyasi erklerin kullanılmasına ilişkin şartlarla bağımlı* hale getirilirler. Hükümet edenler erki ele geçirmede, erki kullanan makamları işgal

yüzyılda bizim anayasalcılığa verdiğimiz adın bu olduğunu bile söyleyebiliriz. Gerçekten de Osmanlı Devleti'nde anayasalcılık konusunda yayımlanmış ilk yapıtın adı “Hükümet-i Meşruta”dır.⁶⁴⁸ Bizim İngilizcesi *constitutional government, constitutional state* ve *constitutional monarchy* olan anayasal devlet, anayasal yönetim ve anayasal monarşiye verdiğimiz adlar da aynı yönde “devlet-i meşruta”, “hükümet-i meşruta”/“meşrutî hükümet”/“meşrutiyet” ve “meşrutî monarşi”dir. Dahası bu deyişleri biz ikame bile etmedik, bizzat icat ettik. Yani, meşruta, meşrutî veya meşrutiyet deyişleri Arapça sözcükler değil, Osmanlıların Arapça gramer kurallarına göre “uydurdukları” Türkçe sözcükler. Bugün Arapça konuşan halklar bu terimleri kullanıyorlar mı bilmiyorum, ancak kullanıyorlarsa geçiş Arapça konuşanlardan Türkçe konuşanlara değil Türkçe konuşanlardan Arapça konuşanlara yönünde gerçekleşmiştir.

Bu açıklamalar tabii ki çığ bir milliyetçilik arzusuyla yapılmış açıklamalar değil. Amacım, bu çalışma boyunca vurguladığım üzere kavramların belirli bir ihtiyacın karşılığı olarak ortaya çıktığını bir kez daha vurgulamak. Yukarıda kamu kavramını incelerken de “efkâr-ı umumîye”, yani kamuoyu teriminin Osmanlı Devleti'nde adları anayasalcılık hareketiyle özdeşleşen Genç Osmanlılardan İbrahim Şinasi'nin başını çektiği Tasvir-i Efkâr gazetesi çevresinden çıktığını kamu kavramının özgül niteliğini açıklamaya çalışırken anlatmıştım.⁶⁴⁹ İşte “meşrutiyet” terimi de aynı dönemde aynı çevre tarafından bulunmuştur.⁶⁵⁰ Bu da demektir ki 19. yüzyılda anayasallaşma

etmede ve erkten kaynaklanan yetkileri kullanmada keyfi, istedikleri gibi hareket edebilme imkânına sahip değildir. Onun içindir ki demokratik hukuk devletlerinde kamu hukuku anlamında takdir yetkisi kullanan her makam ve kişi bu yetkisini yetkinin tanınma amacına yani en genel ve geniş anlamda toplumun, kamunun yararını gerçekleştirmek için kullanacaktır ve bu yetkiyi keyfi bir yetki gibi değerlendirip kullanamayacaktır. Kısacası kamu hukukunda takdir yetkisi hukukî bir yetki olup, demokratik ve hukuki esas ve usullere uygun kullanılabilir.” Atay, s. 508.

⁶⁴⁸ Tarık Zafer Tunaya'nın deyişle “Türkiye’de yayınlanan Anayasa hukukuyla doğrudan doğruya ilgili ilk kitap” olan yapıtın adı “Hükümet-i Meşruta”dır. 1876 yılının ikinci yarısında Esad Efendi adlı orta dereceden bir memur ve gazeteci tarafından yazılan sekiz sayfalık broşürle ilgili bilgi ve broşürün tam metni için bkz.: Tarık Zafer Tunaya, **Türkiye’de Siyasal Gelişmeler (1876-1938). Birinci Kitap: Kanun-ı Esasî ve Meşrutiyet Dönemi (1876-1918)**, İstanbul: İ. Bilgi Üniversitesi Yayınları, 2016, ss. 49-68.

⁶⁴⁹ Bkz.: yukarıda ss. 113-118.

⁶⁵⁰ Nişanyan, s. 404 (“meşrut” maddesi). Ayrıca bkz.: Tanpınar, s. 208: “Görülüyor ki, Şinasi dört manzume ile beş altı makale ve bendin içinde hemen hemen cemiyet hayatımızın bütün halkı uyandırıcı meselelerini koymuştur. (...) Bu itibarla mesela *istibdatla idare edilen hükümetlerin “mâ-hasal-ı ef’âli”ne* [mâ-hasal-ı ef’âl, fiillerin hasıl oluşu, yani eylemlerin sonucu demektir.] *tahammül etmeleri icap ettiğini söylediği zaman parlamentarizmden bahsettiğini anlamak icap eder.* (...) Gerçeği budur ki, Yeni Osmanlılar mücadelesi alevlenmeden evvel, yeni siyasî fikirler *Tasvir[-i Efkâr’]n* makalelerinde münakaşa edilmişti. Bunları yazan adamın hususi konuşmalarında daha fazla açılacağı aşikârdır. Bu

arayışında olan Osmanlılar anayasalcılıktan iktidarın keyfî değil meşrutî olması gerektiğini anlamışlardır. Zira “meşrut” sözcüğü, şart yani koşul sözcüğünden türer ve “şartlanmış/şarta bağlanmış” demektir. Bu doğrultuda meşrutî ve meşrutiyet terimlerini Türkçe gramer kurallarına göre güncelleştirmek isteseydik meşrutî için “koşulsal/koşula bağlı” meşrutiyet için de “koşulsallık/koşula bağlılık” derdik. Bugün ise -farkında olsak da olmasak da- aynı terimler yerine “anayasal” ve “anayasallık” sözcüklerini kullanıyoruz. Hukuken bir anayasanın varlığı kuşkusuz ki baştan beri iddia ettiğim üzere biçimsel koşulların sağlanmasından ibarettir, hukukun doğası bunu gerektirir; ancak Osmanlı topraklarında anayasalcı mücadeleyi verenlerin bundan iktidarın koşula bağlanmasını/iktidarın koşullanmasını anladıklarını unutmamamız -veya maalesef hatırlamamız- gerekir.

B. ERKLER AYRILIĞI⁶⁵¹

1. Erkler Ayrılığı Düşüncesinin Bağlamsallığı

Anayasa kuramının en karmaşık kavramlarından biri olan erkler ayrılığı⁶⁵² anlatılırken birçok yerde karşılaştığımız jenerikleşmiş bir cümle vardır, muhtemelen eski kitapların birinde yazılmış ve herkes tekrar edegelmiş: “Erkler ayrılığı kuramını ortaya ilk atan Montesquieu kuramına İngiltere’yi örnek vermektedir, ancak İngiltere’de o tarihlerde erkler birbirinden ayrılmış değildi.”⁶⁵³ Hâlbuki kanımca -kimilerinin zaman zaman hafife alırcasına kullandığı- bu ifadenin içinde erkler ayrılığının özü ve bizim bunu özümseyememiş oluşumuz yatıyor. Erkler ayrılığı kavrayışı gerçekten Büyük

İtibarla, Cevdet Paşa’nın *Mâruzât*’ta yeni siyasî fikirlerin Şinasi ile yayılmaya başladığını söylemesi pek o kadar yanlış addedilemez.”

⁶⁵¹ Bu başlık esasında bu çalışmayı kaleme alırken yayınlanmış bir makalemin ilgili bölümünün geliştirilmiş hâlidir. Bkz.: Keskin, “*Türk’ün Erkler Ayrılığıyla İmtihani: Bir Anayasal Gelenekten Söz Edilebilir Mi?*”, ss. 168-175.

⁶⁵² Boggetti, bölüm I; Vile, s. 2; Nicholas W. Barber, “The Separation of Powers and the British Constitution”, **Oxford Legal Studies Research Paper**, 2012, No. 3, https://papers.ssrn.com/sol3/papers.cfm?abstract_id=1995780## (03 Ağustos 2018), ss. 5-6.

⁶⁵³ Bu yönde verilebilecek çeşitli atıflar arasından yakın tarihli bir örnek için bkz.: Uluşahin, s. 40: “Montesquieu çağının İngiltere’sini kuvvetler ayrılığının tipik örneği olarak göstermekteyse de, İngiltere’nin ne o dönemde ne de başka bir dönemde Montesquieu’nün ortaya koyduğu şekliyle bir kuvvetler ayrılığı uyguladığını ifade etmek mümkündür.”

Britanya’da ortaya çıkar⁶⁵⁴ ve gerçekten de burada anayasal kurumların, yasamanın, yürütmenin, yargının kesinkes birbirinden ayrılması gibi bir durum yoktur.⁶⁵⁵

Erkler ayrılığı her şeyden önce keyfi iktidara karşı *özelde* birey özgürlüğünü, *genelde* politik özgürlüğü güvenceleme arzusuyla biçimlendirilmiş bir düşüncedir. Bu ereğini de devletin kullandığı egemenlik yetkilerini farklı kollara dağıtmak suretiyle gerçekleştirir. Dolayısıyla erkler ayrılığı kuramının biri hedef ve biri yöntem olmak üzere iki temel dayanağı vardır: Özgürlüğü güvencelemek ve kurumsal bölümlenme. Ne var ki, İtalyan anayasa hukukçusu Giovanni Bognetti’ye göre -öğretinin çoğunlukla yaptığı gibi- kuramın liberal bireyci devletin ortaya çıkışına içkin bağlantısını ele almadan onu salt bir kurumsal düzenek olarak düşünmek, diğer bir deyişle erkler ayrılığını işlevler ayrılığına indirgemek, onun esasını yakalayamamamıza neden olur.⁶⁵⁶

Düşüncenin esas bir önkoşulu gerektirir ve bu tarihsel olarak dönemin Büyük Britanyasında görülür: Bu ülke sivil toplumun ilk oluştuğu, sınıf farklılıklarının -daha doğrusu katmanlar arasındaki sınıfsal farklılığın- geçişli hale geldiği, aradaki sınırların en muğlaklaştığı yerdir. Gerçekten de İngiltere’de soylular üretim yapan, ticaretle meşgul olan bir katman olarak burjuvazi sınıfıyla kaynaşırken, sözgelimi, Tocqueville’in deyişiyle 1788’deki Fransız köylüsü üretime katılmayıp kendileri üzerindeki baskısını her gün daha da artıran Fransız aristokrasisi yüzünden 1288’de olduğundan daha iyi durumda değildi.⁶⁵⁷ Büyük Britanya’yı erkler ayrılığı ilkesinin doğum yeri yapan işte bu özelliktir ve anayasal düzlemde kendisini Stuart hanedanının başarısız mutlak monarşi denemesinde ve parlamento yanlılarının galip geldiği Şanlı Devrim (*Glorious Revolution*, 1688) sonrası ilan edilen Haklar Bildirgesiyle (*Bill of Rights*, 1689) kurulan anayasal monarşide gösterir.⁶⁵⁸ Montesquieu’nün kuramını inşa ettiği Büyük Britanya Anadüzeni’nin arkaplanı kabaca budur. Ne var ki, William ve Alan Ebenstein’in belirttikleri gibi, Montesquieu’nün Büyük Britanya’da bulunup

⁶⁵⁴ Hatta düşünce Montesquieu’nün zihninin ürünü olmaktan ziyade aşağıda kısaca değinileceği gibi ilk önce İngiltere’de gözlemlenen sosyoekonomik ve sosyopolitik dönüşümün bir sonucudur.

⁶⁵⁵ Aslında bakılırsa *Kanunların Ruhu Üzerine* adlı yapıtında Montesquieu kuramı anlatırken erkler ayrılığı terimini kullanmamakta, hatta böyle bir başlıklandırma da yapmamaktadır. Şayet bu konudaki temel argümanın özgürlük için erkin erki denetlemesi gerekliliği olduğunu (Montesquieu, s. 197) kabul edersek Montesquieu’nün kuramına pekâlâ “erkler dengelenmesi” de diyebilirdik.

⁶⁵⁶ Bognetti, bölüm I.

⁶⁵⁷ Ryan, s. 766.

⁶⁵⁸ Bognetti, bölüm II.

gözlemlerini yaptığı yıllarda Büyük Britanya kabine hükümetine geçmekteydi; buna karşın Montesquieu'nün betimlediği Büyük Britanya Anadüzeni 1730 pratiğinden ziyade 1689 kuramını yansıtmaktadır.⁶⁵⁹

Bununla birlikte modern bir kavram olan anayasanın var olmadığı bir tarihte ortaya çıkan erkler ayrılığı ilkesi bu dönemde bir anayasa hukuku ilkesi olarak kabul edilemez. Zira Montesquieu, kendi bağlamının sonucu olarak, salt istikrar amaçlı ve sınıfsal temelli “karma anadüzen” (*mixed constitution*) düşüncesinden kopuşu simgelemesine karşın, kurgusunun amacını istikrardan özgürlüklere çevirmekle birlikte tam anlamıyla hukuksal işlevlerin karşılıklı denge-denetim mekanizması oluşturduğu bir ayrım kurgulamamıştır.⁶⁶⁰ Bu son paye -hâliyle yine Montesquieu'den hareketle- ABD Kurucu Babalarına aittir. Dolayısıyla erkler ayrılığı kuramı anayasalcı bir politik ilke/kuram olarak Montesquieu'ye⁶⁶¹, bir anayasa hukuku ilkesi olaraksa ABD Anayasa-yapıcılarına atfedilmelidir.⁶⁶²

Bununla birlikte tıpkı anayasanın evrensel anayasalcı mücadelenin tarihin belirli bir yer ve zamanında belirli sosyoekonomik ve sosyopolitik dönüşümlerin sonucu olarak ortaya çıkardığı bir kavram olması gibi, erkler ayrılığı düşüncesi de iktidarı sınırlandırmak hususunda verilen evrensel mücadelenin bir tezahürü olarak öncüller barındırır. Bunlar, yukarıda da anılmış olan “karma anadüzen” ve “dengeli anadüzen” (*balanced constitution*) kavrayışlarıdır.⁶⁶³

⁶⁵⁹ Bkz.: Ebenstein ve Ebenstein, s. 412.

⁶⁶⁰ Benzer yönde bkz.: Özbudun, *Anayasalcılık ve Demokrasi*, s. 14: “Montesquieu (...) yer yer karma hükümet modelini öven ifadeler kullanmakla birlikte, kuvvetler ayrılığı teorisinin de çağdaş anlamına yakın bir tanımını vermiştir.”

⁶⁶¹ Uluşahin, erkler ayrılığı kuramının “ilk olarak Aristoteles ve Locke tarafından dil getirilmiş” olduğunu öne sürmekteyse de (Uluşahin, s. 39) Aristoteles'te erkler ayrılığı değil “karma anadüzen” (“mixed constitution”) fikri bulunur. (İki düşüncenin yukarıda kısaca anılan farkının daha detaylı açıklaması için bkz.: Özbudun, *Anayasalcılık ve Demokrasi*, ss. 13-14). Locke'ta benzer bir ayrım bulunsa da yapılan ayrım -en basitinden- modern erklerle tekabül etmez. (Bkz.: Özbudun, *Anayasalcılık ve Demokrasi*, s. 14)

⁶⁶² Erkler ayrılığı kuramının bir anayasal belgede yer aldığı ilk örnek 1776 Virginia Anayasası'nın başlangıç bildirisidir. Bkz.: Vile, s. 131

⁶⁶³ Bu bir tarih çalışması olmadığı ve amacımız erkler ayrılığının düşünsel öncülü olan karma anadüzen ve dengeli anadüzen anlayışlarından ayrılması olduğu için iktidarın çeşitli kollara dağıtılması fikrinin ilk kavramsal örneği olan karma anadüzen anlayışını anlatmakla yetinecek ve dengeli anadüzen anlayışına yer ayırmayacağım. Zira dengeli anadüzen esasında karma anadüzen fikrinin erken modern düzlemde tezahür etme şekline başka bir şey değildir. Bkz.: Vile, Bölüm 2; Özbudun, *Anayasalcılık ve Demokrasi*, ss. 13-14.

2. Erkler Ayrılığı Düşüncesinin Öncülü Olarak Karma Anadüzen

Karma Anadüzen anlayışı antik çağ devletlerinde istikrarı sağlamak için kavramsallaştırılmış bir düşüncedir; zira ister antik Yunan *polis* 'lerini, ister Roma Cumhuriyeti'ni⁶⁶⁴ esas alalım, -Roma Cumhuriyeti'nin anadüzenini anlatırken belirttiğim üzere- bunların tarihi birer sınıf mücadelesi tarihidir. Öncesinde Platon'da da bulunan ancak en derli toplu dökümünü Aristoteles'in yaptığı üzere Antik Yunan dünyasında anadüzenler (*politeia*'lar) bir yandan "tek, azınlık ve çoğunluk/kitle" temelli diğer yandansa "ortak yararı gözetin" (doğru/haklı -*orthos*, ὀρθός-) ve "sapkın" (*parekbasis*, παρέκβασις) rejimler olarak anılır. Bu bağlamda Aristoteles'in sınıflandırmasında ortak yararı gözetin anadüzenler monarşi (tek), aristokrasi (azınlık) ve *politeia*'dır. Bunların "sapkın" versiyonları ise tiranlık (tek), oligarşi (azınlık) ve demokrasidir (çoğunluk).⁶⁶⁵

Bununla birlikte aslında mesele bu kadar basit değil. Yukarıdaki sınıflandırmada dikkati çeken üç şey olmalı: Bunlardan ilki, *Politeia* hem *genel olarak anadüzen* (politik-hukukî rejim) kavramına verilen ad, hem de *belirli bir anadüzen* için verilen ad.⁶⁶⁶ Yani kulağa ilk aşamada tuhaf gelecek şekilde halkın ortak yararı gözettiği *politeia*'nın adı *politeia*'dır. Dahası, bu tuhaf eşleşmeyi yapan da bizatihi Aristoteles değil. Bunu Aristoteles'in kendisi söylüyor: "Bununla birlikte, insanlar böyle karma *politeia*'lar arasından yalnızca demokrasiye meyledenlere *geleneksel olarak politeia adını verirler (...)*"⁶⁶⁷. Bu da demektir ki antik Yunan *ethos*'u en iyi yönetimin adına bir

⁶⁶⁴ Hatta, görünen o ki dönemin bir diğer önemli gücü Kartacalıların yönetim şekli de karma anadüzendir. Ne var ki Roma Cumhuriyeti ile Kartaca arasındaki iktidar mücadelesi Kartaca'nın yıkılmasıyla son bulmuştur ve Romalılar kendilerini oldukça uğraştıran Kartacalıların medeniyetlerini tam anlamıyla taş taş üstünde bırakmayarak yok etmişlerdir. Polybios'a göre Kartacalıların anadüzeni demokratik unsuru ağır basan bir karma rejimdi -ki Polybios'a göre bu pek iyi bir şey değildir-, fakat ne yazık ki bu konuda etraflıca bilgi sahibi değiliz. Bkz.: Polybios, *The Histories III*, s. 385 (Kitap VI. 51).

⁶⁶⁵ Aristoteles, **Politika**, Özgüç Orhan (çev.), İstanbul: Pinhan, 2017.

⁶⁶⁶ İngilizce ve Türkçe literatürde bu ikinci *politeia*, anayasal hükümet (*constitutional government*) cumhuriyet (*republic*), politik yönetim (*polity* çevirisi olarak), vs., olarak da anılmaktadır. İşsevenler, "*politeiaya* anayasa dışında bir karşılık aramak için bir nedenimiz olmadığını" söyler. İşsevenler, s. 46. Bu çalışma ise anayasa kavramının bağlamsal karakteri dolayısıyla böyle bir nedenimiz olduğunu, hatta olmak zorunda olduğunu savlıyor.

⁶⁶⁷ "But people customarily give the name of constitutional government [*politeia*] only to those among such mixed constitutions that incline towards democracy (...)" Aristotle. *Politics*. H. A. Rackham (çev.), Cambridge: Harvard University Press (Loeb Classical Library), 1944, ss. 315-317 (1293b35). İşsevenler iki ayrı *politeia* kullanımı arasındaki bağlantıyı Aristotelesçi felsefe bağlamında yetkince kurar; bununla birlikte adlandırmanın filozof(lar)dan çıktığını düşünür gibidir. Bkz.: İşsevenler, ss. 44-45.

“özel ad” verme gereği duymamış. Bu olguyu tespit etmek bize sınıfsalca belirlendiğini söylediğimiz iktidar meselesinin salt filozofların kafasında değil toplumun hâl ve hareketlerinde belirlendiğini gösterir. Gerçekten de özellikle antik Yunan politik-hukukî tarihini filozoflardan okumak, antik Yunan filozoflarının da bu politik mücadelenin çoğunlukla -hem de azınlık yanlısı- birer tarafı olduğunu gördüğümüzde yanıltıcıdır.⁶⁶⁸

Dikkatimizi çekmesi gereken ikinci husus, Aristoteles’in tıpkı Platon gibi demokrasiyi sapkın bir rejim olarak görmesidir. Bunun nedeni Aristoteles’e göre demokrasinin çoğunluğun kendi yararına, dolayısıyla azınlıkların aleyhine bir şekilde yönetimi elinde bulundurduğu bir anadüzen olmasıdır.⁶⁶⁹ Diğer bir deyişle çoğunluğun kullandığı iktidar, sınırlandırılmamış, keyfi bir iktidar olarak demokrasi anadüzeni anayasal bir düzen değildir. Bu anlamda Aristoteles’in demokrasiden anladığının bizim bugünkü dağarcığımızda azınlıkların haklarını hiçe sayan bir çoğunlukçu demokrasiyi çağrıştırdığını söyleyebiliriz. (Bunun sosyal gerçekliğe ne kadar tekabül ettiği için ise kuşkusuz Aristoteles’e değil antik Yunan politik tarihine gidilmelidir.⁶⁷⁰)

Dikkatimizi çekmesi gereken ve -bizi karma anadüzen kavrayışına götüren- üçüncü husus ise şudur: Her ne kadar, ilk bakışta belirli bir anadüzen olarak *politeia* çoğunluğun ortak yararı güden rejimi olarak görünse de aslında onun esas karakteri bir “karma anadüzen” olması.⁶⁷¹ Diğer bir deyişle, Aristoteles’e göre bu *politeia* oligarşi ile demokrasinin iyi taraflarının “karıştırılmasından” oluşan anadüzenin adıdır. Aristoteles’in anlattığı bu karma anadüzen anlayışında monarşi bir unsur olarak bulunmaz; zira antik Yunan dünyasındaki iktidar mücadelesinde monarşi bir sosyal gerçeklik olarak miadını doldurmuştur; politik mücadele toplumun zengin azınlık ve

⁶⁶⁸ Sözelimi, Sokrates’in Savunması’nı Sokrates’in Atina Demokrasisi’ne karşı iki kere gerçekleştirilen darbenin taraftarı/mentörü olduğunu bilmeden okursak esas meseleyi kaçıırız. Sokrates’in Savunması’ndan kuşkusuz ki çıkartılacak önemli dersler var, ama bu Sokrates ve Platon’u doğrularca Atina Demokrasisi’nin tümünden kötü bir düzen olduğu değil; bunu bize bir taraf olan Platon söylüyor. Bununla birlikte ölüm-kalım mücadelesi vermiş, iki kez devrilip tekrar yönetimi ele almış Atina Demokrasisi’nin kendisinin inatçı bir eleştirmenini ölüme mahkum etmesi kuşkusuz ifade özgürlüğü bağlamında değerlendirilmelidir.

⁶⁶⁹ “[Doğru *politeia*’ların] sapmalarına gelince: (...) demokrasi *politeia*’nın sapmasıdır. Zira (...) demokrasi yoksulların faydasıdır.” Aristoteles, s. 275 (1279b4).

⁶⁷⁰ Ateş Uslu’nun da belirttiği gibi “Aristoteles’in *Politika*’sı gibi siyaset felsefesi eserlerinin ve Perikles’in yaptığı “Cenaze Töreni Konuşması” gibi ideolojik metinlerin yanında, Sophokles ya da Aristophanes gibi tiyatro yazarlarının eserlerinin de siyasal düşünce eserleri olarak incelemeye tâbi tutulması, Eski Yunan siyasal düşüncesinin kavranması için merkezi öneme sahiptir.” Uslu, s. 13.

⁶⁷¹ Aristoteles, ss. 317-319

yoksul çoğunluğu arasında vuku bulmaktadır. Bununla birlikte Aristoteles'in pratikte en iyi yönetim olarak sunduğu *politeia* karma anadüzeninden bahsederken neden kurucu unsurlardan biri olarak aristokrasiyi değil de oligarşiyi esas aldığı da dikkati çekmesi gereken bir husustur. Burası Aristoteles'in Platonvari bir filozof olarak değil deyimi yerindeyse bir tarihçi olarak karşımıza çıktığı yerdir. Diğer bir deyişle bir filozof olarak Aristoteles kuşkusuz ki aristokrasi yanlısıdır⁶⁷², bununla birlikte salt kendi eğilimince en iyi olanın peşinden gitmez, "gerçekçi" bir yorum yaparak şunu söyler:

"[Aristokrasi olarak kabul edilen] *polis*'lerin çoğunda [daha oligarşik] formdaki anadüzenlere aristokrasi adı verilmiştir; çünkü bileşim yalnızca zenginleri ve yoksulları, yani serveti ve özgürlüğü amaçlar (zira neredeyse tüm *polis*'lerde zenginler eşrafın/önde gelenlerin (gentry) yerini tutmuş gibidir); ne var ki, anadüzende eşit katılım iddiasında bulunan özgürlük, servet ve erdem şeklinde üç şey olduğundan (zira soyluluk olarak adlandırılan dördüncüsü, son ikisine eşlik eder -soyluluk kadim servet ve erdem demektir), zengin ve yoksul (servet ve özgür doğum) [yani, azınlık/oligarşik unsur ile çoğunluk/demokratik unsur] olarak iki faktörün karışımının *politeia* olarak adlandırılmasının zorunlu olduğu açıktır. Bununla birlikte üç faktörün karışımı hakikî ve en iyi formun yanında birçok farklı aristokrasi formları içinden aristokrasi adını en çok hak edendir."⁶⁷³

Yani, Aristoteles aslında kısaca şunu söylüyor diyebilir miyiz: aristokrasi en iyilerin rejimidir, oligarşi zenginlerin; ve bir toplumun ileri gelenleri genelde zenginlerdir; dolayısıyla kendini en iyi (aristokrat) olarak görenlerin tartışmasız vasfı sadece toplumun ayrıcalıklı zengin azınlığını oluşturmalarıdır.

Dolayısıyla zengin azınlık ve yoksul çoğunluğun iktidarının en iyi taraflarını alan karma yönetim biçimi olarak *politeia* idealde aristokrasi yanlısı olan Aristoteles'in

⁶⁷² Bununla birlikte Aristoteles *aristokrasi* kavramını sık sık kelime anlamıyla "en iyilerin yönetimi" olarak kullanır ki, bu doğrultuda, sözgelimi aynı anda "aristokratik ve anayasal" bir anadüzenden bahsedebilir. (Aristotle, s. 321). Aristoteles'in aristokrasi kavramını kullanımı böylelikle kafa karıştırıcıdır. Anlaşılması gereken ise kanımca şu: aristokrasi bu bağlamda salt kuramsal bir belirlenim, oligarşi ve demokrasi ise sosyal olgulara tekabül eden belirlenimler. Kuşkusuz Aristoteles'e göre *kuramsal olarak* demokrasi de oligarşi de sapkın rejimler, ancak yine kuşkusuz ki oligarşi yanlısı azınlık ve demokrasi yanlısı çoğunluk için bu durum böyle değil.

⁶⁷³ Türkçe çeviriyi anlamlandıramadığım için Rackham'ın İngilizce çevirisini esas alarak Türkçe çeviriyi düzenledim. Bkz. ve krş.: Aristotle, ss. 317-319; Aristoteles, ss. 349-350. (1294a15).

mümkün en iyi anadüzen olarak sunduğu *orta yoldur* (*meson*, μέσον).⁶⁷⁴ Zira Aristoteles'e göre, ortak yararın yanında -onun zihninde ortak yararla çelişmeyen, aksine onu tam doğru olarak gerçekleştiren- özgün bir adalet anlayışı vardır. Yurttaşlar *polis*'in temelinde adaletin olması gerektiğinde hemfikir olsalar da adaletin nasıl tesis olacağı konusunda yanılıya düşerler.⁶⁷⁵ Aristoteles'e göre her sınıf hak ettiğinden -müstahakkından- fazlasını ister⁶⁷⁶ ve Yunan *polis*'lerinde eksik olmayan *stasis*'in (çekişme, içsavaş) birincil nedeni budur.⁶⁷⁷ Bu hiç bitmeyen iç karışıklıklar istikrarı engeller ve *anakyklosis*'e neden olur. *Anakyklosis* basitçe bir *politeia*'lar kısır döngüsüdür, iktidar sürekli el değiştirir ve haliyle böyle istikrarsız bir ortamda ortak yarar sağlanamaz.⁶⁷⁸ Dolayısıyla Aristoteles karma *politeia* fikriyle istikrarın sağlanması adına sınıflar arası bir uzlaş, bir orta yol (*meson*)⁶⁷⁹ önerir.⁶⁸⁰ Bu *mümkün* en iyi anadüzen savunusu olarak orta yol, antik Yunan *polis*lerinin yakasını bir türlü bırakmayan *stasis* ve *anakyklosis* olgularından kaçınmak için kavramsallaştırılmıştır. Aristoteles bu karma anadüzene çeşitli örnekler verir. Sözgelimi, Antik Yunan *polis*'lerinde kamu görevlilerinin kurayla belirlenimi demokratik, seçimi ise oligarşik

⁶⁷⁴ Aristoteles'te *meson* kavramı için bkz.: Özgüç Orhan, "Terimlere Dair Açıklama," Aristoteles, *Politika* içinde, s. 102.

⁶⁷⁵ Aristoteles, s. 381 (1301a25)

⁶⁷⁶ "Demokrasi bazı bakımlardan eşit olup da kendilerini mutlak eşit olduklarını düşünenlerden ortaya çıkar, zira eşit derecede özgür oldukları için mutlak eşit olduklarını düşünürler. Öte yandan, oligarşi bazı bakımlardan eşit olmayanların içinden kendilerini tamamen üstün görenlerden başlar, zira mülkiyet açısından üstün oldukları için, kendilerini mutlak olarak üstün olarak görürler. Sonuçta, öncekiler [çoğunluk] eşit oldukları gerekçesiyle her şeyin eşit paylaşımını hak ettiklerini iddia ederken, diğerleri [azınlıklar] eşit olmadıkları iddiasıyla daha fazlasını elde etmeye çalışırlar, ne de olsa daha büyük [bir pay] eşit olmayandır." Aristoteles, ss. 281-282 (1301a25); ayrıca bkz.: ss. 277-282 (3. Kitap 9. Bölüm)

⁶⁷⁷ Aristoteles, ss. 382-383 (1301a35-1301b4); Ryan, ss. 100-101.

⁶⁷⁸ Kavrama ismini veren Polybios'tur (Bkz.: Polybius, *The Histories III*, ss. 275-289 (Kitap VI Fragmanları); bu kavram Platon ve Aristoteles'te geçmez; bu filozoflarda basitçe *kyklos* (döngü, *cycle*) kavramı bulunur (bkz.: Aristoteles, s. 439 (1316a1)) ve kastedilen açıklamaya çalıştığım gibi tehdidini mütemadiyen hissettiren *stasis*'ler dolayısıyla *politeia*'ların birinden diğerine dönüşmesidir. Dolayısıyla, diyebiliriz ki Polybios *politeia*'ların geçirdiği *kyklos*'lar olgusunu *anakyklosis* adıyla kavramsallaştırmıştır.

⁶⁷⁹ Yukarıdaki açıklamalardan da anlaşılabilirce üzere Aristoteles'in etik ve politik yapıtlarında *meson* (orta; iki şeyin ortası) kavramı merkezi önemdedir. Örneğin: "Dolayısıyla, adil olanı ararken orta yolu aradıkları açıktır, zira yasa orta yoldur." Aristoteles, s. 313 (1287a32). Yine Aristoteles'e göre *stasis* başlatmakta en hakkı olanlar erdemlilerdir, ancak onlar *stasis*'e yol açacak son kesimdir (Aristoteles, s. 382 (1301a35)). Zira Aristoteles'e göre erdemli olmak ifrat ile tefrite düşmeden ortayı bulmak, ölçülü olmaktır. (Bu haliyle de Aristoteles'in "orta yol"culuğunun oportünizm olmadığı açıktır.)

⁶⁸⁰ Ryan, ss. 103-104. Yukarıdaki dipnotu da akılda bulundurarak anlaşılabilirce üzere orta yol, (mutlak) eşitlik demek değildir; adil-olandır (veya liyakata göre eşitlik). Aristoteles'in zihninde bu herkesin hak ettiğine sahip olmasıdır. Aristoteles'te orta yolun eşitlik anlamına gelmediği üzerine bir örnek için bkz.: "Dolayısıyla açık ki yasa koyucunun mal varlıklarını eşitlemesi yeterli değildir: Orta yolu hedeflemelidir." Aristoteles, s. 220 (1266b14).

kabul edilir. Aynı doğrultuda kamu görevlisi olabilmek için belirli bir mülkiyete sahip olmak zorunluluğu oligarşik, böyle bir zorunluluğun olmaması ise demokratiktir. Dolayısıyla, mümkün en iyi karma anadüzen bir yönüyle oligarşik bir yönüyle demokratik olarak hiçbir mülkiyet esasına dayanmadan aday olunabilen (demokratik unsur) kamu görevliliğine seçimle gelmektir (oligarşik unsur).⁶⁸¹ Antik Yunan tarihinde böylesi bir karma anadüzen fikriyle özdeşleştirilen devlet Sparta'dır ve fikrin kendisi M. Ö. 8. yüzyılda yaşadığı varsayılan Sparta'nın efsanevî yasa-koyucusu Likurgus'a atfedilir.⁶⁸²

Karma anadüzen düşüncesinin kısaca özetlemeye çalıştığım antik Yunan temellerine karşın kavramı politik düşünce tarihinde esas yerine oturtan Polybios'tur.⁶⁸³ Aslen bir Yunan olmakla birlikte önemli bir süre Roma'da yaşamış ve ayrıcalıklı kesimle dostluklar kurmuş bir tarihçi ve devlet adamı olan Polybios, Roma'nın başarısını onun karma nitelikli anadüzenine bağlamıştı. Amerikan Kurucu Babalarından özellikle John Adams'ı ve erkler ayrılığı kuramıyla özdeşleşen Montesquieu'yü kendisinin "kurumsal tasarımın bencil arzuları kanalize edebileceği, böylelikle çatışmayı verimli kılacağı" argümanıya oldukça etkileyen⁶⁸⁴ Polybios Yunan polislerinin kaçınmadığı *stasis* ve *anakyklosis* olgularının Roma Cumhuriyeti'nce büyük ölçüde bertaraf edilmesini anlattığı "Tarihler" adlı yapıtına ilgili bölümde de değinildiği üzere şöyle başlar:

"Kim o kadar değersiz ve üşengeçtir ki hangi yollarla ve hangi anadüzen ile Romalıların elli üç yıldan az bir sürede neredeyse bütün iskân edilmiş dünyayı - tarihte görülmemiş bir şekilde- kendi hükümetlerine tabi kılmayı başardıklarını öğrenmek istemez?"⁶⁸⁵

Gerçekten de antik Yunan dünyasındaki yıkıcı kısır döngünün aksine Romalılar kendi tarihlerinin de belirleyici unsuru olan sınıf çatışmasını anadüzenlerini - ağırlıkları ve antik Yunan dünyasında görülenin aksine monarşik unsurun varlığının-

⁶⁸¹ Aristotle, s. 321.

⁶⁸² Aristotle, s. 323. Aristoteles'e göre Sparta'nın anadüzeninin demokratik ve oligarşik yönleri için bkz.: Aristotle, s. 323.

⁶⁸³ Bkz.: yukarıda ss. 42-43.

⁶⁸⁴ Atkins, s. 36.

⁶⁸⁵ Polybius, *The Histories I*, ss. 3-5.

tartışmalı olmasıyla birlikte bir karma anadüzen olarak kurmuşlardı. Bu durum devletin adından dahi anlaşılabilir: *Senatus Populusque Romanus* (“SPQR”), yani “Roma Senatosu ve Halkı”.

Roma Anadüzenini belirleyen sınıf mücadelesi anadüzen kavramını Roma örneğinde somutlaştırılan ilgili bölümde ele alınmıştı. “Dengeli anadüzen” kavramının ise antik karma anadüzen kavramının erken modern dönemde görülen bir tezahürü olduğu söylenmişti. Dolayısıyla şimdi ele almamız gereken husus erkler ayrılığının bu ikisinden nasıl başka olduğunu ve bizzat ne olup ne olmadığını anlatmak.

3. Erkler Ayrılığı nedir?

Britanyalı anayasa kuramcısı N. W. Barber erkler ayrılığını “saf” (*pure*) ve “parçalı” (*partial*) erkler ayrılığı olarak ikiye ayırır. Saf erkler ayrılığı adından da anlaşılacağı üzere yasama, yürütme ve yargı erkleri (bununla birlikte organları/kurumları (*institutions*) ve görevlileri (*officers*)) arasında tam bir ayırım, katı bir sınır ararken⁶⁸⁶, parçalı erkler ayrılığı anayasa içindeki denge-denetim mekanizmalarını öne çıkarır. Burada erkler, onlara ayrı ayrı karşılık gelen organlar/kurumlar ve bunların görevlileri/üyeleri arasındaki çizgiler yumuşaktır ve yeri geldiğinde bu çizgiler aşılabilir; Dahası her bir organa/kuruma diğerleri üzerinde belirli bir güç/yetki verilmiştir ki işlevleri kasten örtüşecek şekilde kurgulanır. Diğer bir deyişle, erkler değil kendi özgül alanları içinde kalmak, anayasalcı amaçları gerçekleştirmek adına -yani denge-denetimin sağlanması için- birbirlerinin alanına girmelidir. Bu örtüşmeler savunmacı (*defensive*) veya ofansif (*offensive*) hedeflere sahiptir. Barber, ofansif hedef için yasamanın yürütmenin işleyişini incelemek ve sınırlamak için onun üzerindeki denetim yetkisini, savunmacı hedef içinse mahkemelerin bağımsızlıklarını korumak için sahip oldukları idarî yetkileri örnek verir.

⁶⁸⁶ Vile “erkler ayrılığının saf doktrinini” benzer şekilde şöyle tanımlar: “Siyasal hürriyetin sağlanması ve sürdürülmesi için, devletin üç dala ya da organa, yani yasama, yürütme ve yargı organlarına bölünmesi zorunludur. Bu üç dala denk düşen üç ayırdedilebilir devlet fonksiyonu, yasama, yürütme ve yargı fonksiyonları vardır. Devletin her dalı, kendi fonksiyonunun ifası ile sınırlı olmalı ve diğer dalların fonksiyonlarına müdahale etmesine izin verilmemelidir. Üstelik, bu üç devlet organını oluşturan kişiler birbirlerinden ayrı tutulmalı, hiç kimsenin aynı anda birden çok dalın üyesi olmasına müsaade edilmemelidir. Böylece her dal, diğerleri üzerinde bir fren oluşturacak ve hiçbir birey grubu, devlet mekanizmasına hâkim olamayacaktır.” Vile, s. 14. (Alıntının çevirisi: Özbudun, *Anayasalcılık ve Demokrasi*, s. 15.)

Profesör ayrıca saf erkler ayrılığının bugün yaygın bir şekilde elverişsiz (*impractical*) olarak görüldüğünü, eğer varsa bile çok az modern akademisyenin saf kuramı savunduğunu not eder.⁶⁸⁷

Giovanni Bognetti ise erkler ayrılığını “Liberal veya Klasik Erkler Ayrılığı” ile Sosyal Erkler Ayrılığı” başlıkları altında iki tarihsel aşamada ele alır.⁶⁸⁸ Liberal/klasik erkler ayrılığı evresi birinci kuşak haklar ve devletin edimsiz (negatif) özgürlükleri garantilediği ve güvenlik ve adalet tesisi dışında müdahil olmaması gerektiğini savunan liberal bekçi devlet anlayışının tezahürüdür. Bognetti’ye göre “liberal bireyciliğin karışmayan (*abstentionist*) devleti” geç 19. yüzyılda veya “en son Amerika’da 1937’de” son bulur ve onunla birlikte erkler ayrılığının “orijinal modeli” de yerini “yeni modele” bırakır.

Bu bağlamda sosyal erkler ayrılığı ise karışmayan devletten müdahaleci devlete geçişin karşılığıdır; dolayısıyla anayasal kurumların kurgulanışı ve birbirleriyle ilişkilerinin doğası da burada değişmektedir. Örneğin yürütmenin yasa yapımında belirleyici hale gelmesi veya anayasa mahkemelerinin devreye girmesi yeni sisteme birer örnektir. Hatta Bognetti’ye göre erkler ayrılığını işlevsiz bir kuram, bir dogma olarak düşünmek bu yapısal dönüşümü kavrayamamanın bir sonucudur. Böylelikle Bognetti’ye göre yeni erkler ayrılığında üç değil beş erkten söz edilebilir: yasama, hükümet erki (*governing power*), kamu idaresi, yargı, ve anayasanın nihaî bekçisi olarak Anayasa Mahkemesi.⁶⁸⁹

Bununla birlikte erkler ayrılığı kuramını bir anayasa hukuku ilkesi olarak karşımıza çıkartan ilk örnek olan ABD Anayasası’nda dahi saf kuramın tümüyle benimsendiğini söylemek zor görünüyor.⁶⁹⁰ Kurucu Babalardan James Madison salt

⁶⁸⁷ Barber, ss. 5-6.

⁶⁸⁸ Bognetti, bölüm I; “yeni erkler ayrılığı” ve beşli bölümlere için: Bognetti, bölüm V ve sonrası.

⁶⁸⁹ Barber’in söz ettiği saf erkler ayrılığının Bognetti’nin söz ettiği liberal erkler ayrılığını, parçalı erkler ayrılığının ise sosyal erkler ayrılığını çağrıştırdığını söyleyebiliriz. Gerçekten de temel fark -profesörlerin sahip oldukları bilimsel geleneklere de uygun olarak- Barber’in ayrımının analitik, Bognetti’ninkinse tarihsel oluşu gibi görünüyor. Bununla birlikte aşağıda görüleceği üzere tam anlamıyla saf erkler ayrılığının tarihsel olarak hiç görülmediği, yahut daha doğru bir deyişle erklerin işlevleri arasında çeşitli bilinçli örtüşürmelerin ilk anayasalardan itibaren gözlemlenebileceği söylenmelidir.

⁶⁹⁰ Özbudun, *Anaysalcılık ve Demokrasi*, 2015, ss. 15-16.

biçimsel bir dağıtımın bir “kâğıttan engeller” (*parchment barriers*) örneği teşkil edeceğini ileri sürerek şunları söylemiştir:

“Bu organlar, her birine diğerleri üzerinde bir anayasal denetim sağlayacak şekilde, birbirleriyle ilişkilendirilip karıştırılmadıkları müddetçe, teoriye göre, hür bir devlet için gerekli ölçüde ayrılık, uygulamada hiçbir zaman gerektiği gibi sürdürülemez. (...) Devletin anayasasında bu organların sınırlarını açıkça belirtmek ve iktidarın yayılmacı ruhuna karşı bu kâğıttan engellere güvenmek yeterli olacak mıdır? (...) Tecrübeler bize göstermektedir ki, kuralın etkinliği⁶⁹¹ fazlasıyla abartılmıştır ve devletin daha zayıf unsurlarını daha güçlülere karşı korumak için daha güçlü bir savunma mutlaka gereklidir. (...) Değişik organların anayasal sınırlarının kâğıt üzerinde belirlenmesi, devletin bütün yetkilerinin aynı ellerde müstebitçe toplanmasına yol açan yayılmacılıklara karşı yeterli bir koruma aracı değildir.”⁶⁹²

Kâğıttan engeller sorunu nasıl aşılabilir? Bunun göze ilk çarpan yanıtı yukarıda açıklanan “parçalı erkler ayrılığı”dır. Nitekim bilindiği üzere ABD Anayasası’nda, örneğin, çift-meclislilik (bir erkin kendi içinde bölünmesi)⁶⁹³ ve başkanın veto yetkisi ile mahkemelerin norm denetimi bulunmaktadır (erklerin birbirinin alanına girmesinin “ofansif” örneği). Ne var ki parçalı erkler ayrılığı, saf erkler ayrılığına göre anayasa tekniği açısından daha sofistike olsa da bu kurumsal düzenlemeler özelde erkler ayrılığının genelde anayasalcılığın temel ilkesi olan “iktidarın yayılmacı ruhuna karşı koymak” ereğini hâlâ kâğıt üzerinde kalmaya mahkûm edebilir. İşte erkler ayrılığı düşüncesinin kurucu unsuru olarak sivil toplum argümanı kendini burada dayatır. Ergun Özbudun’un “Türk Anayasa Hukuku” ders kitabının girişine koyduğu ABD’li büyük yargıç ve hukuk felsefecisi Learned Hand’in sözlerini hatırlayalım:

⁶⁹¹ Bana göre burayı “politik/anayasalcı ilkenin etkinliği” olarak okumak gereklidir.

⁶⁹² Alexander Hamilton ve Diğerleri, ss. 245-249 (*The Federalist 48* (Madison)). (Çeviri: Özbudun, *Anayasalcılık ve Demokrasi*, 2015, s. 16.) Ergun Özbudun’un yukarıda “müstebitçe” olarak karşıladığı sözcük “tyrannically”dir. Bu arada Federalist no.48’de Madison’ın yayılmacılık hususunda asıl şüphelisinin yürütme değil yasama erki olduğunu da not edelim.

⁶⁹³ Çift-meclislilik bugün federalizmin olmazsa olmaz bir ilkesi olarak kabul edilmektedir. Federalizm de ABD anayasa literatüründe dikey erkler ayrılığı altında ele alınmaktadır. Zira burada federe devlet aygıtının federal devlet karşısında varlığını koruması sözkonusudur.

“Çoğu zaman, anayasalara, kanunlara ve mahkemelere çok fazla ümit bağlamış olup olmadığımızı düşünüyorum. Bunlar boş ümitler; inanın bana, boş ümitler. Hürriyet, erkek ve kadınların kalplerinde yatar; orada öldüğünde hiçbir anayasa, hiçbir kanun, hiçbir mahkeme onu koruyamaz; hatta hiçbir anayasa, hiçbir kanun, hiçbir mahkeme buna fazla yardımcı bile olamaz. Orada yattığı sürece de, kendisini korumak için, hiçbir anayasaya, hiçbir kanuna, hiçbir mahkemeye ihtiyacı yoktur.”⁶⁹⁴

Diğer bir deyişle özgürlükleri güvenceleyen sınırlı bir iktidarın esas bekçisi (hatta esas yaratıcısı) kendi içinde denge-denetim mekanizmalarıyla düzenlenen devlet aygıtının bizatihi denge-denetim mekanizması olması gereken halk, daha doğrusu halkın içinde bir imkân olarak bulunan sivil toplumdur.

Erkler ayrılığı önce politik-anayasal, sonra hukuksal-anayasal bir ilke olarak, tarihin belirli dönemlerinde belirli sosyoekonomik koşulların gerçekleşmesiyle yaşanan dönüşümlerin sonucu olarak ortaya çıkan ve gelişen bir kuramdır ve *kurucu unsur* kurulmuş iktidarlar olarak yasama, yürütme ve yargının ayrılması değil; devlet aygıtından başka bir sivil toplumun varlığıdır.⁶⁹⁵ Yani diyebiliriz ki sivil toplum-devlet ayrılığı kurulmuş erklerin ayrılığını *önceler*.⁶⁹⁶ Bu da demektir ki, işlevler ayrılığı erkler ayrılığını gerçekleştirmek için bir gerek-koşuldur, ancak yeter-koşul değildir. Mesele, bir erk olarak sivil toplumun devlet aygıtı içinde denge-denetim mekanizmaları kurarak devlet/hükümet iktidarını sınırlandırmasıdır; yoksa hükümet aklının kendisi için yapacağı biçimsel bir görev dağıtımı değil.

Nitekim erkler ayrılığını “İngiltere’nin Anadüzeni” (“*De la constitution d’Angleterre*”) başlığı altında savunduğu “Kanunların Ruhu Üzerine” adlı yapıtının

⁶⁹⁴ Learned Hand, **The Spirit of Liberty. Papers and Addresses of Learned Hand**. Irving Dilliard (Ed.), New York: Alfred A. Knopf, 1953, s. 189. Ayrıca bkz.: Özbudun, *Türk Anayasa Hukuku*, s. 5. (Esasen Özbudun’un çevirisini kullandım, yalnızca bir yerde orijinalde bulunup çeviride muhtemelen gözden kaçan küçük bir kısmı ekledim.)

⁶⁹⁵ Didem Yılmaz denge ve denetimin amacının “devlet erklerinin birleşmesinden doğacak keyfiliğe engel olmak” olduğunu, ancak bundan da önce “birey-anayasa-devlet üçlüsünü birbirine bağlayan denkleme değinmek” gerektiğini belirtir. Bununla birlikte Yılmaz incelemesini toplum sözleşmesi kuramı üzerinden kurgularken sivil toplum kavramını incelememektedir. Bkz.: Didem Yılmaz, “Soru 4: Anayasada denge ve denetim ne anlama gelmektedir?”, **Türkiye’nin Anayasa Gündemi** içinde (27-34). İbrahim Kaboğlu (drl.), İstanbul: İletişim, 2016, s. 27.

⁶⁹⁶ Boggetti, bölüm II.

öncülü olan “Roma’nın İhtişamı ve Düşüşü Üzerine Değerlendirmeler” (*Considérations sur les causes de la grandeur des Romains et de leur décadence*) adlı yapıtında Montesquieu Büyük Britanya Anadüzeni üzerine şu yorumu yapmıştır: “İngiltere hükümeti daha erdemlidir, zira orada hükümeti ve kendisini sürekli inceleyen [denetleyen] bir varlık (*body*) vardır; onun hataları hiçbir zaman uzun sürmez ve halka verdikleri dikkatin özü/önemi (*spirit*) dolayısıyla çoğunlukla faydalıdır da. Sözün özü, *özgür bir hükümet, yani, sürekli ajite edilen/rahat bırakılmayan bir hükümet*, eğer kendi yasaları vasıtasıyla [kendisini] düzeltme kapasitesine sahip değilse sürdürülemez.”⁶⁹⁷

Dolayısıyla, geldiğimiz bu yerde anayasa kavramını doğuran özgül koşullardan birini teşkil eden sivil toplum ve toplum-devlet ayrılığını da anımsayarak şu önemli tespiti yapalım: Erkler ayrılığında anlamamız gereken, son tahlilde, salt yasama-yürütme-yargı erklerinin katı veya yumuşak biçimsel bir ayrılığı değil; bu erklerin politik özgürlük ereği ve denge-denetim unsuru olma amacıyla, gerek kendi yetkileri ve kurumları arasında, gerekse de karşılıklı olarak, yeri geldiğinde birbirlerinin alanına bilinçli girecek şekilde kurgulanmasıdır.⁶⁹⁸

⁶⁹⁷ Aktaran: Ebenstein ve Ebenstein, s. 410. Burada daha fazla detaya inmek istemiyorum, fakat şunu belirtmeliyim: Montesquieu jargonunda özgürlük serbestiyetten farklı olarak yasaya/hukuka uymaktır, fakat hukuk/yasa da bağlamsaldır; yani sosyoekonomik gerekleri karşılamalıdır, bu gerekler de Montesquieu’de kuşkusuz -fakat daha sonra kavramsallaşacak olan- liberal burjuva toplumu gerekleridir. Bkz: Hilary Bok, “Baron de Montesquieu, Charles-Louis De Secondat”, Stanford Encyclopedia of Philosophy, ed. Edward N. Zalta, (2014 Yaz Edisyonu); <https://plato.stanford.edu/entries/montesquieu/>. (Son erişim Tarihi: 03.08.2018).

⁶⁹⁸ Karş.: Uluşahin, s. 40.

SONUÇ veya DEĞERLENDİRME

Bu çalışma iki temel amacı gerçekleştirmeye çalıştı. Bunlardan birincisi bir devletin yönetim esaslarını/temel teşkilâtlanmasını üstün bir hukuk normları dizisi eliyle kuran anayasanın bağlamsallığının vurgulanmasıydı. Gerçekten de devletler öteden beri bir hukuk düzenine sahip olmakla ve devlet iktidarının, sahip olduğu düşünülen hakların tanınması ve korunması amacıyla sınırlanması mücadelesi de tarih kadar eski olmakla birlikte bu evrensel anayasalcı mücadele kazanımlarını ancak 18. yüzyılın sonunda Batı’da üstün bir hukuk normları dizisi eliyle güvenceleyebilmiştir.

Dieter Grimm’in deyişiyle anayasalar politik iktidarın yasallaşmasının/hukukîleşmesinin spesifik bir tipini oluşturarak her zaman var olmayan belirli tarihsel koşulların biraraya gelmesiyle ortaya çıkmıştır ve hâlihazırda dönüşmekte olan bu koşullar tarihin akışı içerisinde yine ortadan kaybolabilir.⁶⁹⁹ Bu da demektir ki, biz belki pek farkında olmasak da anayasalar bir devlet için sözcüğün tam anlamıyla olmazsa olmaz değildir. 18. yüzyıldan önce kendini dayatamadığı/gerçekleştiremediği gibi yarın da aynı akıbet gerçekleşebilir. Bu doğrultuda anayasaları dünya durdukça var olacak düzenlemeler değil de insanlık tarihinde erişilen bir merhale olarak görmek kavramın getirdiği kazanımların değerini daha iyi anlayabilmek ve onun amacını gerçekleştirmesi yönünde bugün yaşadığımız sorunları dert edinmek için elzemdir.

Bu doğrultuda bu çalışmanın ikinci amacı bağlamsal nitelikli anayasanın kendisini doğuran evrensel nitelikli anayasalcılık düşüncesiyle yaşadığı gerilimin üzerine gitmektir. Nitekim bir yandan anayasanın hukukî bir kavram olmasından ileri gelen onun bir hukuk düzeninde var olmasının minimum şartlarının anayasalcılık düşüncesiyle zorunlu bir bağ yaratmaması, diğer yandansa kurgusal bir kavram, bir insan yapkısı (*artefact*) olan anayasaların varlık nedenlerini gerçekleştirmemelerinin yarattığı muğlaklaşma sorunları anayasaların bugün ne işe yaradığı, nasıl bir işlev gördüğüyle ilgili çok önemli sorunlar ortaya çıkartır. Bugün güçlü politik iktidarlar erken modern mutlak monarşilerinin aksine bir anayasaya sahip olmakla birlikte

⁶⁹⁹ Grimm, “*The Origins and the Transformation of the Concept of the Constitution*”, s. 3

anayasalcı gerekliliklerden sıyrılabilmektedir. Diğer bir deyişle böylesi anadüzenlerde ortada hukukî sonuç arz eden bir anayasa bulunmakla birlikte bu anayasalar varlık nedenlerini gerçekleştiremeyebilmektedirler. Bu sorunla *hukuken* nasıl başa çıkılabilir?

Bu iki temel amacı gerçekleştirebilmek adına bu çalışma öncelikle bir anayasa kavramsallaştırmasını doğuran ve hukukileştiren gelişmeleri izlemek için geriye doğru bir yolculuğa çıktı. Bu doğrultuda “Birinci Bölüm”de anayasanın tarihin belirli bir yer ve zamanında ortaya çıkan bağlamsal bir kavram olduğunu gözler önüne sermek için anayasa kavramına bir ilk giriş yaptım ve 18. yüzyılın sonunda ortaya çıkabilen anayasa kavramını o dönemde hâlihazırda var olan *constitution* sözcüğünden ayırdım. Bu ayrıştırmaya gitmenin temel nedeni birbirinden başka olan ancak tarihsel gerekçelerle Batı dillerinde aynı sözcüklerle karşılanan bu iki kavramın (anadüzen olarak geleneksel/empirik/betimleyici *constitution* ile anayasa olarak modern/hukukî/buyurucu *constitution*) yarattığı anlam karmaşasının önüne geçmektir. Bu doğrultuda kavramal ayrışmayı somut düzlemde Roma Cumhuriyeti Anadüzeni’ni inceleyerek açıklamaya çalıştım. Bu örnekleme ayrıca kendi içinde güçlü ve zengin bir anayasalcı mücadeleyi veren ancak 18. yüzyılın sonunda Amerikalılar ve Fransızların aksine son tahlilde başarısız olarak kazanımlarını güvenceleyemeyen bir örneği ele aldığı için ardından gelen iki bölüm için de yerinde bir karşılaştırma kertesini oldu.

Böylelikle anayasa kavramını ortaya çıkartabilen tarihsel koşulların incelemesine geçtim. Bunlar Grimm’den devraldığım bir sınıflandırmayla genel (ön-) koşullar ve spesifik (özümlü) koşullar olarak adlandırıldı. “İkinci Bölüm” bu doğrultuda anayasa kavramını doğuran özgül koşulların içine doğduğu arka planı ele aldı. Bunlardan ilki olan modern devletin doğuşu yeknesak bir hukuk düzenini mümkün kılan merkezîleşmiş politik iktidarın anlatısıydı. Ne var ki, tarihsel koşullar gereği Orta Çağ’ın paylaşımlı iktidar yapısını merkezîleştiren modern devlet, mutlak monarşi olarak ortaya çıktığından ötürü kendisini sınırlayacak bir odak tanımıyordu. Bununla birlikte iktidarın merkezîleşmesi süreci içerisinde erken modern devlet, kendisini sınırlayacak bir hukuk düzenini de mümkün kılmıştı. Anayasayı ortaya çıkartan ikinci genel koşul böylelikle mutlak monarşi olarak ortaya çıkan modern devlete karşı yürütülen anayasalcı mücadelenin düşünsel araçlarından oluşmaktadır. Bunlar modern doğal

hukuk düşüncesi ve toplumsal sözleşme kuramlarıdır. Bu bağlamda modern doğal hukuk düşüncesi sarsılan Orta Çağ meşruiyetinin yerine bu arka planla bağımlı tümüyle kesme amacıyla akla dayanan ve seküler bir meşruiyet kurgulamak istemiştir. Modern doğal hukuk düşüncesinin kurguladığı modern toplumsal sözleşme kuramları da bu amaçla önce devletin aklî ve seküler kuruluş meşruiyetini formüle etmiş; ikinci aşamasında ise doğrudan devlet aygıtının işleyişini sınırlama hedefine yönelmiştir. Bu doğrultuda verili anadüzenleri eleştirme aracı olarak bir olması-gereken kurgulayan toplumsal sözleşme kuramları anayasalcı mücadelede bir “eylem şablonu” görevi görmüşlerdir.

Bu olgusal (modern devlet) ve kavramsal (toplumsal sözleşme ve doğal hukuk kuramları) arka plan, hâliyle, hem sosyoekonomik ve sosyopolitik hem düşünsel dönüşümleri beraberinde getirmiştir. Bu arka plan üzerinde yükselen özgül koşullar “Üçüncü Bölüm”de ele alındı. Bunlardan ilki, oluşmalarına bizzat modern devletin destek olduğu ancak son tahlilde onun mutlak iktidarıyla hesaplaşarak anayasalcı mücadelenin bayraktarı olan yeni sınıf, eğitilmiş/mülk sahibi burjuvaziydi. Diğer bir deyişle, *nesnel olarak* sosyoekonomik alanda güçlenen, anadüzenin eski ayrıcalıklı ortaklarının gün geçtikçe daha da boşalttığı boşluğu dolduran ve böylece *özel olarak* önemlerinin farkına vararak özgüven kazanan eğitilmiş/mülk sahibi burjuvazi mutlak modern devleti eleştiren doğal hukuk ve toplumsal sözleşme kuramlarını pozitif düzleme taşıma görevini görmüştür. Bu doğrultuda gitgide güçlenen yeni burjuvazi sivil toplumu oluşturarak bir yandan Orta Çağ’dan itibaren kaybolan kamusal alan-özel alan ayrımını yeniden belirgin kılmış, diğer taraftan devletin yüklendiği görevleri tartışmaya açarak devlet-toplum ayrılığı modelini doğurmuştu. Devlet-toplum ayrılığı modeli bir aktör olarak toplumun, yani sivil toplumun, kendi işleyişine müdahale edilmeden bırakıldığında başta adalet sorusu olmak üzere birçok toplumsal sorunu eşitlik ve özgürlük ilkeleri temelinde çözebileceği inancına dayanıyordu. Bu bağlamda devlet aygıtına düşen yeni başat görev çoğulculaşan ve prosedürelleşen bu ortak yararın ne olduğunu belirleme faaliyetinin işleyişini güvencelemek idi. Dolayısıyla, devlet iktidarı bir taraftan sınırlanırken diğer taraftan da ona modern devletin doğuşundan itibaren aradığı ancak hiçbir zaman tam anlamıyla sahiplenemediği meşru şiddet teklini veriyor, böylelikle iktidarı *koşullandırıyor*. Bu koşullu kuruluş, dolayısıyla , artık bir kurucu

iktidar ve kurulmuş iktidarlar ayrımı üzerinden düşünülmesi gereken bir anayasal düzeni getirir. Toplum devlet aygıtını anayasalcı amaçlar doğrultusunda yetkilendirir, bu bağlamda söz gelimi devlet aygıtına tevdi edilen meşru şiddet tekeli kamusal tartışmayı esenlikle gerçekleştirmeyi sağlamak *koşuluyla* verilmiştir; başka amaçlarla kullanılamaz. İşte buraya kadar bu koşulların pek tabî ki bir mücadele içerisinde ancak sonunda tarafların karşılıklı tavizleri ve uzlaşmalarıyla sağlandığı Büyük Britanya’da bir anayasaya gereksinim duyulmaksızın anayasal bir yönetim kurulabilmiş ve bugüne kadar politik-hukukî iktidarı üstün bir hukuk normları dizisiyle sınırlama ihtiyacı kendini dayatmamıştır. Bununla birlikte sivil toplumu gelişmiş diğer ülkelerde iktidarların anayasalcı taleplere direnmesi sonucu sivil toplumu oluşturan eğitilmiş/mülk sahibi burjuvazi şiddet yoluyla verili anadüzeni devirmek zorunda kalmıştı. Böylece, tarihsel olarak anayasa kavramını oluşturan son koşul da sağlanmış oluyordu. Büyük Britanya örneğinin aksine anayasalcı mücadele bir uzlaşmayla sonuçlanmadığı için birer devrimle sağlanan anayasal kazanımları hukuk eliyle güvenceleme ihtiyacı ortaya çıkmış ve böylece anayasa nihayet hukuk düzeninde ortaya çıkabilmişti.

Anayasayı tarihsel bağlamsalda yerine oturtuktan sonra anayasaların bugün bu anayasalcı gereksinimleri karşılamama sorununu bu arkaplana dayanarak ele almaya çalıştım. Daha önce ifade ettiğim gibi buradaki temel amacım bir taraftan hukukun doğası diğer taraftan politik esaslı kavramların manipülasyon ve kötüye kullanıma açık olmaları olguları dolayısıyla anayasaların kendilerine yüklenen anayasalcı amaçları hukuk düzeninde gerçekleştirmelerinin nasıl mümkün olabileceği üzerine düşünmekti. Burada, bir çözüm önerisi sunmaktansa çözüm önerisi üzerine düşünmekle sınırlı kaldım, zira bu takdir edilebileceği üzere oldukça büyük bir sorun ve sanırım anayasalcılığın en büyük çağdaş sorusu. Dolayısıyla bu soruna eleştirel bir giriş yapmanın ve mümkün çözüm önerileri için düşünceler sunmanın kendi içinde değerli bir uğraş olduğu inancıyla “Dördüncü Bölüm”e anayasalcı düşüncenin anayasa kavrayışını ele alarak başladım ve burası da bize “salt hukukî anayasa” ile “anayasalcılık hareketlerinin çıktısı olarak -veya anayasalcı- anayasa” kavrayışları arasındaki boşluğu gösterdi. Bu ayrımın salt hukukî anayasa kavrayışı anayasanın biçimsel formu üzerinde yükselirken, anayasalcı anayasa kavrayışı anayasanın varlık nedenini, yani gerçekleştirmeyi yüklediği içerikleri esas alıyordu. Burada

duraksamadan bir hukuk kavramı olarak anayasanın kaçınılmaz olarak hukukî anayasa tanımını yeterli kıldığını kabul etmekle birlikte esas sorunun sadece bir anayasaya değil, anayasalcı bir anayasaya sahip olmak olduğunu söyledim. Bu doğrultuda bize düşen salt ikisinden birini seçmek değil, ikisini kavramın hukukiliğini gözardı etmeden nasıl birleştirebileceğimiz üzerine düşünmektir. Bu doğrultuda anayasalcılık düşüncesinin anayasa kavramına getirdiği açılımları ele aldım. Anayasal devlet-anayasalı devlet farkı, anayasalcılık perspektifiyle anayasaların biçimsel ve içeriksel ayrımları üzerine eğildim.

Son bölümün son başlığında ise iktidarın sınırlandırılması, temel hak ve özgürlüklerin korunması ve birbirlerini dengeleyip denetleyecekleri şekilde kurulan erkler ayrılığı başlıklarına ayrılabilen anayasalcılığın unsurlarını -sadece birincisi ve üçüncüsüne birer başlık özgüleyerek- ele aldım. Bu son başlığa kadar anayasanın bağlamsallığı, bağlamsal anayasanın anayasalcılık düşüncesi üzerinden incelenmesi üzerinde durmuşken burada bizatihi anayasalcı düşüncenin bu iki önemli unsuruna eleştirel yaklaştırmaya gayret ettim. İlk altbaşlıkta iktidar, onun merkez kavramları ve iktidarın sınırlandırılmasının ne olduğu, bunları nasıl anlamak gerektiği üzerine eğildim. Bu bağlamda hukukî ve fiziksel anlamda erk/iktidar, tahakküm-hâkimiyet/egemenlik ayrımlarını ele aldım ve iktidarın sınırlandırılması kavramının yanında iktidarın kısıtlanması, iktidarın kontrol edilmesi ve iktidarın koşullanması kavrayışlarını da eleştirel bir perspektifle inceledim. Bu doğrultuda özellikle vurgulamak istediğim sınırlandırmanın negatif bir kavram olarak ele alınmaması gerektiği ve anayasalcı amaçların iktidara pozitif bir rol de yükleyerek onu *koşullu* amaçlar doğrultusunda teçhizatlandırması gereği idi. Erkler ayrılığı altbaşlığında ise temel sorunumuz erkler ayrılığından kastımızın salt kurulmuş erklerin birbirinden işlevsel olarak ayrılması olmadığı meselesiydi. Bu bağlamda, anayasayı doğuran özgül koşullardan sivil toplumun erkler ayrılığının da öncülü olduğunu, önce devlet-toplum ayrılığı, yani bir anlamda genişletilmiş bir kurucu iktidar-kurulmuş iktidar ayrımı sağlanmaksızın kurulmuş erklerin ayrılmasının anayasalcılık açısından pek bir anlam ifade etmediğini iddia ettim. Erkler ayrılığının salt işlevler ayrılığına indirgenemeyeceği iddiamı aynı doğrultuda izleyen bir başka iddiam ise erkler ayrılığının erklerin birbirinden keskin bir şekilde ayrılması olmadığı, tam aksine, bunların anayasalcı amaçları gerçekleştirmek için gerektiğinde birbirlerinin alanlarına girecekleri şekilde kurgulanmaları idi.

Bir paragrafta toparlayabilirsem bu çalışmanın kazandırmak istediği anayasaların evrensel anayasalcı amaçları gerçekleştirmek için belirli koşulların biraraya gelmesiyle ortaya çıkan bir kavram olduğunun bilinç düzeyine çıkarılması ve böylelikle anayasaların varlık amaçlarını gerçekleştirmemesi olgusuna onun vazgeçilemez hukukî karakterinden ayrılmadan anayasalcı perspektifle nasıl yaklaşabileceği ve çözüm önerilebileceği üzerine düşündürmektir. Zira, bana öyle geliyor ki, nasıl ki anayasa kavramının şafağında toplumsal sözleşme kuramları anayasasız bir anadüzeni anayasal bir düzene dönüştürmek için politik iddialar öne sürüp bunları anayasa adlı üstün bir hukuk normları dizisiyle hukukî düzleme taşıdıysa bugün çağdaş anayasalcılık hem düşünsel hem pratik düzlemde benzeri bir mücadeleyi vermelidir. Dahası bugün sorun -beklenebileceği üzere- daha çetrefil. Dün mesele anayasa adlı hukukî bir belirlenime ulaşmaktı, diğer bir deyişle bir devletin sahip olduğu hukuk düzenini kendisinin kuruluş ve işleyişini düzenleyecek şekilde genişletmek, bizatihi devleti belirli bir hukukla çerçevelemektir; bugün ise bu ulaşımın kendisinin formu tartışmasız bir şekilde ortada duruken içeriğini formuna uydurma sorunu önümüzde duruyor, hem de her türlü anayasal aşırıya direnç geliştirmekte mahir çağdaş iktidarlara karşı.

KAYNAKÇA

Kitaplar

Ağaoğulları, Mehmet Ali (Ed.). **Batı'da Siyasal Düşünceler**. İstanbul: İletişim, 2011.

Akal, Cemal Bâli. **İktidarın Üç Yüzü**, 4. Baskı. Ankara: Dost Kitabevi, 2009.

Alexander Hamilton, James Madison ve John Jay. **The Federalist Papers**. Lawrence Goldman (Ed.). Oxford: Oxford University Press, 2008.

Ali Fuat Başgil. **Esas Teşkilat Hukuku: Türkiye Siyasî Rejimi ve Anayasa Prensipleri (Cilt I, Fasikül I)**. İstanbul: Baha Matbaası, 1960.

Alpkaya, Faruk. **Türkiye Cumhuriyeti'nin Kuruluşu (1923-1924)**, İstanbul: İletişim Yayınları, 2009.

Anayurt, Ömer. **Anayasa Hukuku: Genel Kısım (Temel İlkeler, Kavram ve Kurumlar)**. 2. Baskı. Ankara: Seçkin, 2019.

Angoulvent, Anne-Laure. **Hobbes ou la crise de l'État baroque**. Paris: Presses Universitaire de France, 1992.

Aristoteles. **Politika**. Özgüç Orhan (çev.). İstanbul: Pinhan, 2017.

Aristotle. **Politics**. H. A. Rackham (çev.). Cambridge: Harvard University Press (Loeb Classical Library), 1944.

Atkins, Jed W.. **Roman Political Thought**. Cambridge: Cambridge University Press, 2018.

Asaf, Özdemir. **Benden Sonra Mutluluk**. 14. Baskı. İstanbul: YKY, 2019.

Baker, Ulus. **Siyasal Alanın Oluşumu Üzerine Bir Deneme**. Ankara: Paragraf Yayınevi, 2005.

Başgil, Ali Fuat. **Esas Teşkilat Hukuku: Türkiye Siyasî Rejimi ve Anayasa Prensipleri (Cilt I, Fasikül I)**. İstanbul: Baha Matbaası, 1960.

Berger, Adolf. **Encyclopedic Dictionary of Roman Law**. Philadelphia: American Philosophical Society, 1953.

Bodin, Jean. **The Six Bookes of a Commonweale**. Kenneth Douglas McRae (Ed.). Richard Knolles (çev.). Cambridge: Harvard University Press, 1962.

Bognetti, Giovanni. **Dividing Powers. A Theory of the Separation of Powers**. Antonia Baraggia ve Luca Pietro Vanoni (Ed.). Kieren Bailey (çev.). Padova: Wolters Kluwer Cedam, 2017.

Böckenförde, Ernst-Wolfgang (Ed.). **Staat und Gesellschaft**. Darmstadt: Wissenschaftliche Buchgesellschaft, 1976.

Böckenförde, Ernst-Wolfgang. “The Historical Evolution and Changes in the Meaning of the Constitution [1984]”. Mirjam Künkler ve Tine Stein (Ed.). **Constitutional and Political Theory: Selected Writings** içinde. Oxford: Oxford University Press, 2017, ss.152-168.

Brancourt, Jean-Pierre. “Estat’lardan Devlete. Bir Sözcüğün Evrimi”. Cemal Bâli Akal (Ed.). **Devlet Kuramı** içinde. Baki Haleva ve Pınar Güzelyürek (çev.). Ankara: Dost Kitabevi, 2005, ss. 177-190.

Burke, Edmund. **Fransa Devrimi Üzerine Düşünceler, 1790**. Ahmet Özcan (çev.). İstanbul: Bilge Kültür Sanat, 2019.

Burke, Edmund. **The Writings and Speeches of Edmund Burke Vol. 4: Party, Parliament, and the Dividing of the Whigs: 1780-1794**. P. J. Marshall, Donald C. Bryant ve William B. Todd (Ed.). Oxford: Oxford University Press, 2015.

Cevizci, Ahmet. **Felsefe Sözlüğü**. 5. Baskı. İstanbul: Say Yayınları, 2015.

Cicero. **Devlet Üzerine**. C. Cengiz Çevik (çev.). İstanbul: İthaki, 2014.

Cicero. **On the Commonwealth and On the Laws**, James E. G. Zetzel (çev.). Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 1999.

Clauson, Sir Gerard. **An Etymological Dictionary of Pre-Thirteenth Century Turkish**. Oxford: Oxford University Press, 1972.

Çağlar, Bakır. **Anayasa Bilimi. Bir çalışma taslağı**. İstanbul: Kardeşler Matbaası, 1989.

Çevik, Cengiz. “Giriş”. **Cicero, Devlet Üzerine** içinde. İstanbul: İthaki, 2014, ss. 9-16.

de Vaan, Michiel. **Etymological Dictionary of Latin and the other Italic Languages**. Leiden: Brill, 2008.

Devellioğlu, Ferit. **Osmanlıca-Türkçe Ansiklopedik Lugat**. Ankara: Aydın Kitabevi, 1984.

Dworkin, Ronald. **Hukukun Hükümlenliği**. Ertuğrul Uzun (çev.). İstanbul: Nora, 2018.

Ebenstein, William ve Alan Ebenstein. **Great Political Thinkers: Plato to the Present**. 6. Baskı. Belmont: Thomson & Wadsworth, 2000.

Erdoğan, Mustafa. **Anayasal Demokrasi**. Ankara: Siyasal Kitabevi, 2015.

Eroğul, Cem. **Anatüzeeye Giriş (“Anayasa Hukuku”na Giriş)**. 7. Baskı. Ankara: İmaj Yayınevi, 2004.

Esen, Bülent Nuri. **Anayasa Hukuku ve Siyasî Hukuk**. Ankara: Nebioğlu Yayınevi, 1957.

Friedrich, J. Carl. **Sınırlı Devlet**. Mehmet Turhan (çev.). Ankara: Liberte, 2014.

Gierke, Otto. “Orta Çağ’da Siyasi Kuramlar: Devlet ve Hukuk”. Cemal Bâli Akal (Ed.). **Devlet Kuramı** içinde. Olgun Akbulut ve Emre Zeybekoğlu (çev.). Ankara: Dost Kitabevi, 2005, ss. 129-137.

Glare, P. G. W. (Ed.). **Oxford Latin Dictionary**. Oxford: Oxford University Press, 2016.

Gordon, Scott. **Controlling the State: Constitutionalism from Ancient Athens to Today**. Cambridge: Harvard University Press, 2002.

Gönenç, Levent. “Ortaçağ Avrupası’nda Anayasacılığın Düşünsel ve Kurumsal Temelleri”. **Ergun Özbudun’a Armağan**. Ankara: Yetkin Yayınları, 2008

Gözler, Kemal. **Anayasa Hukukunun Genel Esasları. Ders Kitabı**. 10. Baskı. Bursa: Ekin, 2018.

Gözler, Kemal. **Anayasa Hukukunun Genel Teorisi Cilt I**. Bursa: Ekin, 2011.

Gözler, Kemal. **Anayasa Hukukunun Metodolojisi**. Bursa: Ekin, 1999.

Gözler, Kemal. **Elveda Anayasa: 16 Nisan 2017’de Oylayacağımız Anayasa Değişikliği Hakkında Eleştiriler**. Bursa: Ekin, 2017.

Gözler, Kemal. **Türk Anayasa Hukuku**. 2. Baskı, Bursa: Ekin, 2018.

Göztepe, Ece ve Aykut Çelebi. “Sunuş: Anayasa Kavramı ve Türkiye’de Anayasa Tartışmaları”. Ece Göztepe ve Aykut Çelebi (Ed.). **Demokratik Anayasa: Görüşler ve Öneriler** içinde. İstanbul: Metis, 2012, ss. 9-25.

Grimm, Dieter. “Conditions for the Emergence and Effectiveness of Modern Constitutionalism”. **Constitutionalism (Past, Present, and Future)** içinde. Oxford: Oxford University Press, 2016, ss. 41- 64.

Grimm, Dieter. “The Origins and Transformation of the Concept of the Constitution”, **Constitutionalism (Past, Present, and Future)** içinde, Oxford: Oxford University Press, 2016, ss. 3-37.

Guizot, François. **Essais sur l’Histoire de France**. Paris: Ladrance, 1836.

Güçlü, Abdülbaki, Erkan Uzun, Serkan Uzun ve Ümit Hüsrev Yolsal. **Felsefe Sözlüğü**. Ankara: Bilim ve Sanat Yayınları, 2008.

Habermas, Jürgen. **Kamusallığın Yapısal Dönüşümü**. Tanıl Bora ve Mithat Sancar (çev.). 10. Baskı. İstanbul: İletişim, 2012.

Habermas, Jürgen. **The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society**. Thomas Burger (çev.). Cambridge: the MIT Press, 1991.

Hand, Learned. **The Spirit of Liberty. Papers and Addresses of Learned Hand**. Irving Dilliard (Ed.). New York: Alfred A. Knopf, 1953.

Heater, Derek. **Yurttaşlığın Kısa Tarihi**. Ankara: İmge, 2007.

Hegel, G. W. F.. **Elements of the Philosophy of Right**. Allen W. Wood (Ed.). H. B. Nisbet (çev.). Cambridge: Cambridge University Press, 1991.

Hill, Christopher. **The Century of Revolution 1603-1714**. Londra: Routledge, 1980.

Hobbes, Thomas. "The Verse Life". J. C. A. Gaskin (Ed.). **Human Nature and De Corpore Politico** içinde. Oxford: Oxford University Press (Oxford World's Classics), 2008.

Hobbes, Thomas. **Behemoth**. Stephen Holmes (Ed.). Chicago: University of Chicago Press, 1990.

Hobbes, Thomas. **De Cive. The English Version**. Howard Warrender (Ed.). Oxford: Clarendon Press, 1983.

Hobbes, Thomas. **Elementa Philosophica de Cive**. Ş.y.: Ludovicum Elzevirium, 1657, <https://books.google.com/books?id=PeoTAAAAQAAJ&printsec=frontcover> (10 Ekim 2019).

Hobbes, Thomas. **Leviathan**, Semih Lim (çev.). 5. Baskı. İstanbul: YKY, 2005.

Hobbes, Thomas. **Leviathan**. J. C. A. Gaskin (Ed.). Oxford: Oxford University Press, 1998.

İşsevenler, O. Vahdet. **Kurucu İktidarın Eleştirisi. Anayasanın Maddi ve Fail Nedeni.** İstanbul: Pinhan, 2019.

Jefferson, Thomas. **Jefferson: Political Writings.** Joyce Appleby ve Terrance Ball (Ed.). Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 1999.

Kaboğlu, İbrahim. **Anayasa Hukuku Dersleri (Genel Esaslar).** 12. Baskı. İstanbul: Legal, 2017.

Kaldellis, Anthony. **The Byzantine Republic: People and Power in New Rome.** Cambridge: Harvard University Press, 2015.

Kardeş, M. Ertan. **Schmitt'le Birlikte Schmitt'e Karşı. Politik Felsefe Açısından Carl Schmitt ve Düşüncesi.** İstanbul: İletişim, 2015.

Kelsen, Hans. **Saf Hukuk Kuramı. Hukuk Kuramının Sorunları Giriş.** Ertuğrul Uzun (çev.). İstanbul: Nora, 2016.

Kemal, Namık. **Makalât-ı Siyasiye ve Edebiye.** Erdoğan Kul (Ed.). Ankara: Birleşik, 2014.

Keskin, Oğuzhan Bekir. “Anayasal-Olan Üzerine Bir Kavramsal Deneme”. Nedim Yıldız (Ed.). **Felsefe Yıllığı İFK 2019** içinde. İstanbul: Akademi Titiz Yayınları, 2019, ss. 51-94.

Lane, Melissa. **Greek and Roman Political Ideas,** London: Penguin, 2014.

Le Guin, Ursula K.. **Mülksüzler.** Levent Mollamustafaoğlu (çev.). İstanbul: Metis, 2006.

Lintott, Andrew. **The Constitution of the Roman Republic.** Oxford: Oxford University Press, 1999.

Loewenstein, Karl. **Political Power and the Governmental Process.** Chicago: University of Chicago Press.

Loughlin, Martin. **Foundations of Public Law**. Oxford: Oxford University Press, 2010.

Loughlin, Martin. **Swords and Scales: An Examination of the Relationship Between Law and Politics**. Oxford: Hart Publishing, 2001.

Loughlin, Martin. "What is Constitutionalisation?", Petra Dobner ve Martin Loughlin (Ed.). **The Twilight of Constitutionalism?** içinde. Oxford: Oxford University Press, 2010, ss. 47-69.

Machiavelli, Niccolo. **Prens**. Rekin Teksoy (çev.). İstanbul: Oğlak Yayıncılık, 2010.

Marx, Karl. **Capital: A Critique of Political Economy (Volume I)**. Ben Fowkes (çev.). Londra: Penguin Books, 1992.

McIlwain, Charles Howard. **Constitutionalism: Ancient and Modern**. Indianapolis: Liberty Fund, 1975.

Montesquieu. **Kanunların Ruhu Üzerine**. Berna Günen (çev.). İstanbul: Türkiye İş Bankası Kültür Yayınları, 2017.

Nişanyan, Sevan. **Sözlerin Soyağacı**. 4. Baskı. İstanbul: Everest, 2009.

Laslett, Peter. "Two Treatises of Government and the Revolution of 1688". Peter Laslett (Ed.). **John Locke Two Treatises of Government** içinde. Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 1988.

Locke, John. **John Locke Two Treatises of Government**. Peter Laslett (Ed.). Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 1988.

May, James R. ve Erin Daly. **Dünyada Çevresel Anayasalcılık**. Tolga Şirin ve N. Umur Orcan (çev.). İstanbul: Ekoloji Kolektifi, 2018.

Ober, J.. "Law and Political Theory". M. Gagarin ve D. Cohen (Ed.). **The Cambridge Companion to Ancient Greek Law** içinde. Cambridge: Cambridge University Press, 2005, ss. 394-411.

Oder, Bertil Emrah. **Anayasa Yargısında Yorum Yöntemleri**. İstanbul: Beta, 2010.

Oder, Bertil Emrah. **Avrupa Birliği'nde Anayasa ve Anayasacılık**. İstanbul: Anahtar Kitaplar, 2004.

Orhan, Özgüç. "Terimlere Dair Açıklama." Aristoteles, **Politika** içinde. İstanbul: Pinhan, 2017.

Özbudun, Ergun. **Anayasalcılık ve Demokrasi**. 2. Baskı. İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2017.

Özbudun, Ergun. **Türk Anayasa Hukuku**. 18. Baskı. Ankara: Yetkin, 2018.

Paine, Thomas. **İnsan Hakları**. Mehmet Osman Dostel (çev.). Ankara: Maarif Basımevi, 1954.

Paine, Thomas. **İnsan Hakları**. Mehmet Osman Dostel (çev.). İstanbul: İletişim, 2017.

Paine, Thomas. **Rights of Man, Common Sense and Other Political Writings**. Mark Philp (Ed.). Oxford: University Press, Oxford, 1998.

Polybius. **The Histories I**. W. R. Paton (çev.). Cambridge: Harvard University Press (Loeb Classical Library), 1998.

Polybius, **The Histories III**, W. R. Paton (çev.), Cambridge: Harvard University Press (Loeb Classical Library), 1979.

Rousseau, Jean Jacques. **Toplum Sözleşmesi ya da Siyaset Hukuku İlkeleri**. İsmail Yerguz (çev.). İstanbul: Say, 2012.

Roznai, Yaniv. **Unconstitutional Constitutional Amendments. The Limits of Amendment Powers**. Oxford: Oxford University Press (Oxford Constitutional Theory), 2017.

Ryan, Alan. **On Politics: A History of Political Thought From Herodotus to the Present**. London: Penguin, 2013.

Schmitt, Carl. **Constitutional Theory**. Jeffrey Seitzer (Ed. ve çev.). Durham: Duke University Press, 2008.

Schmitt, Carl. “Somut ve Çağa Bağlı Bir Kavram Olarak Devlet”, **Devlet Kuramı**. Cemal Bâli Akal (ed.), Bertil Emrah Oder (çev.). Ankara: Dost Kitabevi, 2005.

Scullard, H. H.. **From the Gracchi to Nero: A History of Rome from 133 B. C. To A. D. 68**. Londra: Routledge, 1992.

Sevinç, Murat. “Anayasa”. **Siyaset Bilimi. Kavramlar, İdeolojiler, Disiplinler Arası İlişkiler** içinde. Gökhan Atılğan ve E. Atilla Aytekin (drl.). 5. Baskı. İstanbul: Yordam, 2015, ss. 215-225.

Simpson, John ve Edmund Weiner (Ed.). **Oxford English Dictionary**. Oxford: Clarendon Press, <https://www.oed.com/>, (10.10.2019).

Skinner, Quentin. **The Foundations of Modern Political Thought. Vol. 2: The Age of Reformation**. Cambridge: Cambridge University Press, 1978.

Soysal, Mümtaz. **100 Soruda Anayasanın Anlamı**. 11. Baskı. İstanbul: Gerçek Yayınevi, 1997.

Soysal, Mümtaz. **Anayasaya Giriş**. Ankara: İmge, 2011.

Tacitus. **The Annals**. C. Yardley (çev). Oxford: Oxford University Press (Oxford World’s Classics), 2008.

Tanör, Bülent. **Anayasal Gelişme Tezleri**, İstanbul: YKY, 2008.

Tanör, Bülent. **Osmanlı-Türk Anayasal Gelişmeleri**. İstanbul: YKY, 2006.

Tanör, Bülent ve Necmi Yüzbaşıoğlu. **1982 Anayasasına Göre Türk Anayasa Hukuku**, 17. Bası. İstanbul: Beta, 2018.

Tanpınar, Ahmet Hamdi. **On Dokuzuncu Asır Türk Edebiyatı Tarihi**. 29. Baskı. İstanbul: Dergâh Yayınları, 2018.

- Teziç, Erdoğan. **Anayasa Hukuku (Genel Esaslar)**. 21. Baskı. İstanbul: Beta, 2017.
- Timur, Taner. **Habermas'ı Okumak**. 2. Baskı. İstanbul: Yordam Kitap, 2012.
- Timur, Taner. **Mutlak Monarşi ve Fransız Devrimi**. İstanbul: Yordam, 2016.
- Tunaya, Tarık Zafer. **Siyasal Kurumlar ve Anayasa Hukuku**. 5. Baskı. İstanbul: Araştırma, Eğitim, Ekin Yayınları, 1982.
- Tunaya, Tarık Zafer. **Türkiye'de Siyasal Gelişmeler (1876-1938). Birinci Kitap: Kanun-ı Esasî ve Meşrutiyet Dönemi (1876-1918)**. İstanbul: İ. Bilgi Üniversitesi Yayınları, 2016.
- Turhan, Mehmet. **Anayasal Devlet**. Ankara: Naturel Yayıncılık, 2005.
- Turinay, Faruk. **Dil, Hukuk ve Siyaset Bağlamında Anayasa Düşüncesi**. Ankara: Seçkin, 2012.
- Tocqueville, Alexis de. **Tocqueville: The Ancien Régime and the French Revolution**. Jon Elster (Ed.). Arthur Goldhammer (çev.). Cambridge: Cambridge University Press (Cambridge Texts in the History of Political Thought), 2011.
- Ullmann, Walter. **Law and Politics in the Middle Ages: An Introduction to the Sources of Medieval Political Ideas**. Cambridge: Cambridge University Press, 1975.
- Uluşahin, Nur. "Kuvvetler Ayrılığı ve Yasama Yürütme İlişkileri". Mehmet Kabasakal (Ed.). **Türkiye'de Siyasal Yaşam: Dün, Bugün, Yarın** içinde. İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2016, ss. 39-66.
- Uslu, Ateş. **Siyasal Düşünceler Tarihine Giriş. Tarihyazımı, Temel Yaklaşımlar ve Araştırma Yöntemleri**. İstanbul: Tarih Vakfı Yurt Yayınları, 2017.
- Uzun, Ertuğrul. **Hukuk Metodolojisinin Sorunları**. İstanbul: Nora, 2016.
- Vedel, Georges. **Droit Constitutionnel**. Paris: Sirey, 1949.

Vile, M. J. C.. **Constitutionalism and the Separation of Powers**. 2. Baskı. Indianapolis: Liberty Fund, 1998 [1967].

Waldron, Jeremy. “Constitutionalism – A Skeptical View”. Thomas Christiano ve John Christman (Ed.). **Contemporary Debates in Political Philosophy** içinde. Oxford: Wiley- Blackwell, 2009, ss. 267-282.

Weber, Max. **The Vocation Lectures**. David Owen ve Tracy B. Strong (Ed.). Rodney Livingstone (çev.). Indianapolis: Hackett Publishing Company, 2004.

Wheare, K. C.. **Modern Anayasalar**. Mehmet Turhan (çev.). Ankara: Değişim Yayınları, 1985.

Wood, Neal. **Cicero’s Social and Political Thought**. Los Angeles: University of California Press, 1991.

Yılmaz, Didem. “Soru 4: Anayasada denge ve denetim ne anlama gelmektedir?”. **Türkiye’nin Anayasa Gündemi** içinde. İbrahim Kaboğlu (drl.). İstanbul: İletişim, 2016, ss. 27-34.

Sürekli Yayınlar

Atay, Ender Ethem. “Anayasa Kavramının Tanımı, Hazırlanması ve Değiştirilmesi Arasındaki İlişki”. **Gazi Üniversitesi Hukuk Fakültesi Dergisi**, Cilt: XII, Sayı 1-2, 2008, ss. 503-549.

Arslan, Onur Kahan. “Türk Anayasa Hukuku’nda “Anayasa” Terimi ve “Anayasa Hukuku” Kavramı, **EÜHFD**, Cilt: XV, Sayı: 1-2, 2011, ss. 59-74.

Barber, Nicholas W.. “The Separation of Powers and the British Constitution”. **Oxford Legal Studies Research Paper**, 2012, No. 3, ss. 1-19. , https://papers.ssrn.com/sol3/papers.cfm?abstract_id=1995780## (03 Ağustos 2018).

Foucault, Michel. “The Subject and Power”. **Critical Inquiry**. Vol. 8, No. 4, 1982, ss. 777-795.

Kalyvas, Andreas. “The Basic Norm and Democracy in Hans Kelsen’s Legal and Political Theory”. **Philosophy and Social Criticism**. Vol. 32, No. 5, 2006, ss. 573-599.

Keskin, Oğuzhan Bekir. “Türk’ün Erkek Ayrılığıyla İmtihanı: Bir Anayasal Gelenekten Söz Edilebilir Mi?”. **Anayasa Hukuku Dergisi**. Cilt. 7, Sayı. 13, 2018, ss. 157-232.

Mate, Manoj. “Two Paths to Judicial Power: The Basic Structure Doctrine and Public Interest Litigation in Comparative Perspective”. **San Diego International Law Journal**. Vol. 12, No. 1, Fall 2010, ss. 175-222.

Sartori, Giovanni. “Constitutionalism: A Preliminary”. **The American Political Science Review**. Vol. 56, No. 4, 1962, ss. 853-864.

TBMM Zabıt Ceridesi, Devre: 2, İçtima Senesi: 1, Cilt:3.

Diğer Yayınlar

Adams, Marcus P.. "Hobbes' Philosophy of Science". Edward N. Zalta (Ed.). *The Stanford Encyclopedia of Philosophy*, Spring 2019, <https://plato.stanford.edu/entries/hobbes-science/> (10 Ağustos 2019).

Casad, Bettina J.. "Confirmation Bias". **Encyclopedia Britannica**. <https://www.britannica.com/science/confirmation-bias> (11 Mart 2019).

Declaration of Human and Civic Rights. 2002. https://www.conseil-constitutionnel.fr/sites/default/files/as/root/bank_mm/anglais/cst2.pdf (11 Ekim 2019).

Declaration of Independence: A Transcription. (t.y.). <https://www.archives.gov/founding-docs/declaration-transcript> (5 Eylül 2019).

Keith, Sör Kenneth. "On the Constitution of New Zealand: An Introduction to the Foundations of the Current Form of Government". 2008. <https://gg.govt.nz/office-governor-general/roles-and-functions-governor-general/constitutional-role/constitution> (2 Kasım 2019).

Lindfors, Tommi. "Jean Bodin". *Internet Encyclopedia of Philosophy*. (t.y.). <https://www.iep.utm.edu/bodin/#H3> (20 Mart 2019).

Online Etymology Dictionary. (t.y.). <https://www.etymonline.com/search?q=modern> (5 Ocak 2019).

Philp, Mark. "Thomas Paine". Edward N. Zalta (Ed.). *The Stanford Encyclopedia of Philosophy*. Spring 2019. <<https://plato.stanford.edu/archives/fall2017/entries/paine/>> (10 Ekim 2019)

The Constitution of the United States. <https://constitutionus.com/> (5 Eylül 2019).

The Knesset. Basic Law. (t.y.) https://www.knesset.gov.il/description/eng/eng_mimshal_yesod.htm (11 Mart 2019).

Turchetti, Mario. “Jean Bodin”, *The Stanford Encyclopedia of Philosophy*. Edward N. Zalta (Ed.). Fall 2018. <https://plato.stanford.edu/archives/fall2018/entries/bodin/>> (2 Nisan 2019).

Türkiye Cumhuriyeti Anayasa Mahkemesi. 2 Nisan 2014. Başvuru Numarası: 2014/3986 (<http://www.kararlaryeni.anayasa.gov.tr/BireyselKarar/Content/472bbf6e-ce2c-4c83-a402-6bdd44702537?wordsOnly=False>). (15 Eylül 2019)

Young, Arthur. “Arthur Young’s Travels in France during the Years 1787, 1788, 1789,” *The Online Library of Liberty*. 1792. <https://oll.libertyfund.org/titles/young-arthur-youngs-travels-in-france-during-the-years-1787-1788-1789> (15 Mart 2019).