

EVRENSEL HUKUK DEĞERLERİ VE İLKELERİNİN SOMUT HUKUK DİSİPLİNLERİ BAĞLAMINDA DETAYLANDIRILMASI SORUNU

Ahmet GÜRBÜZ*

GİRİŞ

I-

Hukuk felsefesinin uygulama açısından yerine getirmekle yükümlü bulunduğu en önemli ve biricik işlev; meşruluk sorununun çözümüne, eş-deyimle objektif geçerliliğe sahip, haklı ve doğru bir hukuk sistematiğine dayanak oluşturacak ölçütleri ortaya koyabilmesidir.¹ Bu ölçütler demokrasi, hukuk devleti, insan hakları, eşitlik, özgürlük, toplumsal adalet vb. ilkeler olarak somutlaşan, her hukuk disiplininde kendi bağlamında ve çerçevesinde detaylanan ve evrensel normatif geçerliliğe sahip olma durumunda olan ‘evrensel hukuk değerleri ve ilkelerinden’ başka bir şey değildir ve olamaz. Belirli bir ‘hukuk sisteminin’ meşru/haklı/geçerli/doğru bir hukuk olarak nitelendirilebilmesi bu hukuk sisteminin, temel dayanakları itibarıyla evrensel hukuk değerleri ve ilkeleriyle uyumlu olması koşuluyla mümkün olabilir.

II-

Kaçınılmaz olarak problematik ve trajik bir boyut ta barındırabiliyor olmasına karşın,² adil ve erdemli bir toplum ve dünyanın kurulmasına katkı sunmak için, hukukun ve insanlığın önünde ‘evrensel hukuk değerleri ve ilkelerinden’ başka nesnel, makul ve makbul bir kriter bulunmamaktadır. Bunun dışındaki tüm yaklaşımlar bencil, ideolojik, çıkar ve iktidar sağlama amaçlı, zorbacı vb. yaklaşımlar olmaktan öte bir anlam ve pratik ifade etmeyecek olmaya tutsaktır.

* Prof. Dr., Bingöl Üniversitesi İİBF, Kamu Yönetimi Bölümü

¹ Özbilgen, s. 7, 10; Aral DH, s. 928-937.

² Bu konuda geniş bilgi için bkz: Gürbüz, s. 121-127.

III-

Evrensel hukuk değerleri ve ilkeleri, gerçekte soyut ve tüm insanlık kültürünün ürünü ve muhatabı olan ‘adalet’ kavram ve kabulünün somut içeriğini oluşturur. Soyut olarak ‘adalet’ kavram ve kabulü, tüm insanlık kültürünün, kadim insanlığın ortak ve benzer temel inancının bir yansımasıdır. İnsanlık tarihinin kültürel mirasına bakıldığında, büyük oranda, tüm düşünsel/inançsal/kültürel/dinsel söylem ve yaklaşımlarda bu soyut ve temel ‘adalet’ kavram ve kabulünün bulunduğunu gözlemlemek olanaklıdır. Bu açıdan bakıldığında, günümüz çağdaş toplumlarında da zaman-zaman gündeme getirilen dinsel hukuk-dinsel olmayan (din-dışı) hukuk karşıtlığına ilişkin tartışmaların; gerçekte gereksiz ve çoğunlukla politik/ekonomik/ideolojik vb çıkar ve iktidar sağlama gizil amacını barındıran, buna yönelik spekülasyonlar olarak değerlendirilmesi yanlış olmayacaktır. Filozofik ve sosyolojik her iki açıyı birlikte barındıran makul ve bilimsel bir gözlemlemeyle; kadim insanlık din ve kültürlerindeki soyut ve temel adalet inanç ve kabulünün asıl belirleyici kriter olduğunu; bu asıl ve temel adalet inancı çerçevesinde detaylanan tali yaklaşım ve çözüm pratiklerinin ise, içinde bulunulan somut tarihsel/sosyo-ekonomik/kültürel koşullarla ilintili durumlar olduğunu ayırmsamak ve teslim etmek mümkündür. Dolayısıyla, insanlık tarihindeki bu zaman-mekân koşullarına bağlı ve somut çözüm arayışlarına ilişkin detayları -temel adalet inanç ve kabulünü göz ardı ederek- o somut insanlık kültürünün temel hukuk algısı ve inancı olarak nitelendirmek yanlısamalı bir yargılama/değerlendirme olacaktır.

IV-

‘Hukuksal meşruluğun kriteri olarak evrensel hukuk değerleri ve ilkeleri’ yaklaşımı konusundaki yersiz ve spekülatif tartışmaların bir konusu olarak ta, “evrensel-nesnel etik değerlerin kaynağının ne olduğu” sorusu dikkat çekicidir.

Somut bireyin varlık bütününde belirlenmiş olan boyutlarıyla ‘insan’, aynı zamanda toplumsal ve kültürel yaşamın odağında bulunmaktadır. Her somut insan varlığında gizil ve potansiyel olarak mevcut olan ‘insanlık idesi’ ancak yine insan kişiliğinde var olan ‘etik özelliğin’ işlerlik bulmasıyla gerçeklik kazanabilir. Diğer yandan, etik, bireysel varoluşa anlam ve değer kazandırma işlevini, ancak eğer insan arzularının bir yapıntısı olmaktan daha fazla bir şeyse yerine getirebilir.³ Bu konuda, en azından, insan doğasının kendiselle ve kaçınılmaz olarak ahlaka karşıt bir özellik taşıdığı; aynı zamanda evrensel hukuk değerleri ve ilkelerinin temel dayanağını oluşturan etik değerlerin, insan

³ Poole, s. 100.

doğasıyla zorunlu bir çatışkı içinde olduğunun ileri sürülemeyeceğinin⁴ teslim edilmesi gerekir.

Evrensel hukuk değerleri ve ilkelerinin temel dayanağını oluşturan etik değerlerin hangi kaynağa dayandığı sorusu, asıl olarak, yalnızca birey olarak insanın subjektif inanma ve değerlendirme irade özgürlüğüne ilişkin ve ait bir alan olarak görülmelidir. Herhangi bir ‘olması gereken’ inancının kabul edilebilmesi için bu ‘olması gereken’in kaynağına ilişkin aynı şeye, aynı biçimde inanılması gerektiği ya da bu kaynağın ne olduğunun sorgulanması gerektiği biçimindeki bir önkoşul ve dayatma; gerçekte, erdemli ve adil bir toplum ve dünya oluşturmaya katkı sunmaya yönelik çabaları olumsuzlamak ve engellemekten başka hiçbir anlam ve değer taşımayacaktır.

V-

Hukuksal meşruluk (meşruiyet) sorgulaması nasıl yapılır? Herhangi bir ‘hukuk sisteminin’ meşru/haklı/geçerli/doğru bir hukuk olup olmadığını belirlemeye çalışırken, bu ‘hukuk sisteminin’ neyine, hangi yönüne, hangi normlarına bakarak meşruluk sorgulamasını yapacağız? Evrensel hukuk değerleri ve ilkelerinin hukuksal meşruluğun kriteri olarak benimsenmesi durumunda; demokrasi, insan hakları, hukuk devleti, eşitlik, özgürlük, toplumsal adalet gibi temel evrensel hukuk değerleri ve ilkelerinin herhangi bir somut hukuk sistemindeki ve bu somut hukuk sisteminin içerimindeki somut hukuk disiplinlerindeki yansımaları çerçevesindeki hangi ve ne tür hukuk normları esas alınarak, bu somut hukuk sisteminin meşru olup olmadığı ya da ne oranda meşru olduğu belirlenecek ve değerlendirilecektir?

Hukuksal normların meşruluklarının temeli sorunu irdelenirken, buradaki ‘norm’ kavramıyla ilgili bir ayrıntıya girmek ve meşruluk açısından sorgulanma durumunda olanın ‘temel normlar’ ya da tanınmış hukuk sosyologu N. S. Timacheff’in deyimiyle “etik normlar” olduğunu vurgulamak gerekir. ‘Etik kurallar’ ile ‘teknik kurallar’ arasında ayırım yapan Timacheff,⁵ bu ayırımını temel olarak amaçsallık-araçsallık kriterine dayandırmaktadır. ‘Teknik kurallar’ (eşdeyimle teknik/ tali/ araçsal/ göreceli kurallar) salt olmayan daha göreceli değerlere ilişkindirler ve bu tür kurallar açısından, ‘olması gereken’ ilkesinden çok, “belirli bir amaca ulaşmak için yapılması zorunlu bulunan” karakteri geçerlidir. ‘Teknik kurallar’ belirli bir değersel amacın gerçekleştirilmesinde hangi yöntemin izleneceğini göstermesine karşılık, ‘etik kurallar’ (eşdeyimle etik/ asli/ temel/ değersel/ salt ilkeler) benimsenmesi/ izlenmesi gereken değer/ amaçların neler olması gerektiğini belirleme durumunda olma özelliğine sahiptirler. Herhangi bir konuda etik bir kuralın varlığı ileri sürüldüğünde, aynı

⁴ Bkz: Spinoza, s. 448; La Boetie, s. 30.

⁵ Can, s.145-150.

zamanda, tüm insanların her zaman ve her yerde bu kurala uygun davranması gerektiği de ileri sürülmüş, dile getirilmiş olur. Etik ilkelerin ve onların yansımaları/uyarlanmaları olan evrensel hukuk değerleri ve ilkelerinin önemli bir özeliği, zamana ve mekâna bağlı olmamaları ve bu nedenle de her olay için geçerli olma niteliğinde olmalarıdır.⁶ Uslamlamanın çıkış noktalarını oluşturan bu temel ilkeler, hukukun yaşamsal ve değişmez temel ögesini oluşturmaktadırlar.

‘Etik norm - teknik norm’ ya da benzer ifadeyle ‘temel ilke – kural’ ayrımı yapmanın önemi şuradadır: “Hukuksal normların meşruluk açısından sorgulanması” konusunda, sorgulanmanın konusu olarak işlem görme durumunda olan ‘normlar’ etik/ temel/ asli/ değersel/ salt ilkelere ilişkin olan normlardır. Diğer yandan ve bununla bağlantılı olarak, ‘teknik normlar’ ya da eşdeyimle ‘kurallar’ kısa ömürlü, gelişmez ve kendilerinin yerlerine geçecek olan başka kurallar tarafından kaldırılma özelliğine sahip olmalarına karşılık; ‘etik normlar’ ya da eşdeyimle ‘temel ilkeler’, parçalar olarak ta olsa değişmez kalır ve içerik kazanma açısından sürekli bir biçimde gelişirler.⁷ Hukuk kavramı özellikle etik bir kavramdır ve onun evrensel bir görünümüne sahip temel ilkeleri, yayılma ve tüm toplumun bireylerini kucaklama eğiliminde olan, etik ilkelere ilişkin olan ve onlardan esinlenen ilkelerdir.

Tüm bu anlatımlar bize hukuksal meşruluk sorgulamasında yöntemin; somut hukuk sistemi ve bu sistemin içerimindeki somut hukuk disiplinlerindeki, temel/ etik/ asli/ değersel ilkelere ilişkin olan hukuk normlarının esas alınması olduğunu işaret etmektedir. Herhangi bir hukuk sisteminin meşru olup olmadığının ya da ne oranda meşru olduğunun sorgulanmasında; bu hukuk sistemi kapsamındaki hukuk disiplinlerindeki, temel ilkelere ilişkin normlar esas alınmak ve bu kapsamdaki hukuk normlarının, temel ilkeler yani evrensel hukuk değerleri ve ilkeleri doğrultusunda olması ölçüt alınmak gerekecektir. Söz konusu somut hukuk sistemi kapsamındaki somut hukuk disiplinlerindeki, temel ilkelerin belirlenmesine ilişkin olmayan teknik/ tali/ araçsal normlar ise; bu somut hukuk sisteminin hitap ettiği toplumun sosyo-ekonomik kültürel vb koşulları çerçevesinde oluşturulma/ içeriklendirilme durumundadır ve bu bağlamda somut koşullarla bağlantılı bir esneklik özelliğine sahiptir. Başka bir anlatımla, “toplumsal gerçekliğin hukuka yansımaları” yalnızca teknik/ tali/ araçsal hukuk normlarının içeriğinin somut toplumsal koşullar çerçevesinde belirlenmesi gereğini ifade etmektedir. Çünkü hiç kuşkusuz hukuk kendi temel değer ve ilkelerini somut gerçeklik/ olan’dan çıkarsayamaz. Somut toplumsal realite ve yapının araştırılması/ bilinmesi/ benimsenmesi/ normlaştırılması pratiği, yalnızca teknik/ tali/ araçsal normlar açısından ve onların içeriklerinin oluşturulması için geçerlidir ve bununla sınırlıdır. “Olgusalın normatif gücü” de

⁶ Simmel, s. 129.

⁷ Pound, s. 4.

ancak bu çerçevede yani evrensel hukuk değerleri ve ilkelerine uygunluğun gözetilmesi koşuluyla söz konusu edilebilir, kabul edilebilir. Tersine durum; yani evrensel hukuk değerleri ve ilkelerine uygunluk koşulunu barındırmayan bir realitenin, oluşan olgusal bir gerçekliğin, yalnızca ‘olgusalılığı’ nedeniyle, hukuksal olarak korunan/savunulan bir duruma dönüştürülmesi gerektiğini içeren bir görüş kuşkusuz benimsenemez.⁸

SOMUT HUKUK DİSİPLİNLERİ BAĞLAMINDA EVRENSEL HUKUK DEĞERLERİ VE İLKELERİNİN DETAYLANDIRILMASININ YÖNTEMİNE DAİR

I-

‘Hukuksal meşruluğun kriteri olarak evrensel hukuk değerleri ve ilkeleri’ yaklaşımı çerçevesinde pratikte nasıl bir yöntemle hukuksal meşruluk sorgulaması yapılabileceği konusunda, genel olarak, şunlar söylenebilir: Bilindiği gibi hukukun bir bütün olarak temel etik değeri soyut adalet kavramıdır. Bu soyut adalet kavramı; hukuk devleti, insan hakları, demokrasi, eşitlik, özgürlük, toplumsal adalet gibi ‘evrensel hukuk değerleri’ olarak isimlendirebileceğimiz temel değerlerle somutluk kazanmaktadır öncelikle. ‘Evrensel hukuk değerleri’, daha da somutlaşıp uygulanabilirlik kazanma çerçevesinde, bir sonraki aşama olarak, somut hukuk disiplinleri bağlamındaki ‘evrensel hukuk ilkeleri’ olarak isimlendirilebilecek temel ilkeler biçiminde tezahür ederler. Bu ‘evrensel hukuk ilkelerinin’, mevcut somut hukuk sisteminde nicelik ve nitelik olarak nasıl yansıtıldığı belirlenirken, bu somut hukuk sistemine dâhil hukuk disiplinlerindeki, temel/asli/etik/değersel ilkelere ilişkin normlara (temel ilkelere ilişkin düzenlemeleri kapsayan ‘asli normlara’) bakılacaktır artık. Kavramsallaştırmaya dayalı bu tasnifi daha anlaşılır kılmak için şu örneklendirmeyi yapabiliriz: Sözelimi, ‘hukuk devleti’ bir ‘evrensel hukuk değeri’ olarak düşünüldüğünde, bu evrensel hukuk değerinin bir yansıması olarak, somut bir hukuk disiplini olan İdare Hukuku bağlamında söz konusu edilebilecek olan “idarenin, eylem ve işlemleri açısından yargısal denetime tabi olması gereği” artık bir ‘evrensel hukuk ilkesi’ olarak anlaşılabilir/nitelendirilebilir. Bu aşamadan sonra, sözü edilen evrensel hukuk ilkesinin herhangi bir somut hukuk sisteminde bulunup bulunmadığını sorgularken, yapmamız gereken, bu somut hukuk sisteminin somut hukuk disiplininde yani İdare Hukuku bağlamındaki ‘asli’ normlarında, sözü edilen evrensel hukuk ilkesine yani “idarenin, eylem ve işlemleri açısından yargısal denetime tabi olması gereği”ne ilişkin nasıl bir kabulün/düzenlemenin mevcut olduğunu ortaya koymak olacaktır.

⁸ Bu konuda bkz: Hirsch, s. 46.

Burada vurgulanması gereken önemli bir nokta şudur: Somut hukuk sistemlerindeki ‘teknik/tali/araçsal normlar’, içerik olarak, bu somut hukuk sisteminin hitap ettiği toplumun ekonomik/tarihsel/doğal/kültürel vb toplumsal koşulları çerçevesinde belirlenme durumundaysalar da; bu belirlenme esnekliği, nicelik ve nitelik olarak, değersel hiyerarşik⁹ önem açısından daha üstteki ‘evrensel hukuk değerlerine’ aykırılık teşkil etmemek zorunluluğuyla sınırlı bulunmaktadır. Örneğin, hırsızlık eyleminin suç sayılmasını benimseyen hukuk normunu Ceza Hukuku disiplini bağlamındaki temel ilkelere -can ve mal güvenliği ilkesine- ilişkin ‘asli’ bir norm niteliğinde düşündüğümüzde; bu suça ilişkin cezai yaptırımı düzenleyen ‘tali/teknik/araçsal norm’, toplumsal koşulların vb gözetilmesi adına, sözcüğümlü ölüm cezasını öngörebilecek derecede nicelik ve nitelik olarak sınırsız esnekleştirilemez. Çünkü bu durumda ‘teknik/tali/araçsal norm’un içeriği, değersel hiyerarşik açıdan daha temel bir değer ve öneme sahip olan ‘evrensel hukuk değerleri ve ilkelerine’ - ‘insan hakları’ evrensel hukuk değerine ve onun yansıması/somutlaşması olan ve ‘yaşam hakkının kutsallığı’ olarak isimlendirilebilecek evrensel hukuk ilkesine-karşıtlık barındırmış olacaktır.

II-

Belirtildiği gibi, ilk olarak, tüm kadim insanlık kültürünün bir ürünü olan soyut adalet inancı hukuk devleti, insan hakları, demokrasi, eşitlik, özgürlük, toplumsal adalet vb ‘evrensel hukuk değerleri’ biçiminde yansımakta; aşamalı olarak, evrensel hukuk değerleri daha somut ‘evrensel hukuk ilkeleri’ biçiminde belirginleşmekte; bu somutlaşma, evrensel hukuk ilkelerinin her somut hukuk disiplini bağlamında ve çerçevesinde detaylanması biçiminde bir süreç izlemektedir. Burada konuya ilişkin kavramlar konusunda hiyerarşik bir derecelendirme yapılacak olursa, ‘soyut adalet inancının’ en temelde ve başta bulunduğu; ‘evrensel hukuk değerlerinin’, soyut adalet inancına dayandığı ve ‘evrensel hukuk ilkeleri’ olarak belirginleştiği; ‘evrensel hukuk ilkelerinin’ de somut hukuk disiplini içinde kendi açısından ayrıntılandırıldığı ve detaylandırıldığı söylenebilir. Böylece, en ayrıntı/detay/somut’a ilişkin her ‘hukuk normu’, geçerlilik ya da kaynağını, kendisinden daha genel/kapsamlı/soyut olan ilgili hukuk ilkesinden almış olmaktadır.

III-

Hukuk bilimi açısından bakıldığında, ‘ilke’ kavramının, anlam ve gücünü objektif etik değerlerden aldığı ve herhangi bir bireysel ya da toplumsal davranış biçiminin değerlendirilmesine (yani haklı-haksız, doğru-yanlış, adil-adaletsiz vb

⁹ ‘Değerler düzeninin hiyerarşik yapısı’ konusunda bkz: Aral HFTS, s. 55.

biçiminde nitelendirilmesine) ilişkin temel yaklaşım biçimini/ölçütünü/kaynağını barındırdığı ileri sürülebilir. Dahası, ‘ilke’ kavramı; aynı zamanda kendisi aracılığıyla birçok hukuk kuralının yaratıldığı, hukuk kurallarının ve bir bütün olarak hukukun oluşmasını sağlayan, bu niteliği nedeniyle de ilk elden maddi bir esin kaynağı oluşturma özelliğine sahip bulunan¹⁰ temel bir yaklaşım tarzını barındırmaktadır. Bu anlamda ‘ilke’ kavramıyla pozitif hukuk düzeni arasında yadsınamaz bir bağ ve ilinti bulunduğu; ‘ilkeler’ aracılığıyla pozitif hukuk kurallarının temel niteliklerinin değersel irdelemeye tabi tutulabileceği; ‘hukuk ilkelerinin’, temel değersel yaklaşımları ortaya koyma, ‘hukuk kurallarının’ ise bu temel değersel yaklaşımları pratikleştirme/gerçekleştirme/uygulama işlevi gördüğü aşikârdır. Özellikle “hukuk düzeninin oluşması ve yapılaşması”¹¹ açısından, kadim insanlık kültürünün ürünü olan ‘soyut adalet inancının’ ve bunun yansıması olan evrensel hukuk değerleri ve ilkelerinin temel ve genel yaklaşım tarzının, pozitif hukuk ilkeleri ve kuralları olarak yaşama geçirilmesi büyük önem taşımaktadır.

IV-

Soyut adalet inancı / evrensel hukuk değerleri / evrensel hukuk ilkeleri / somut hukuk disiplinlerine ilişkin temel ilkeler ve bunların detayları konusundaki değersel hiyerarşi gereğince anlaşılır ve benimsenirse, günümüzdeki “somut hukuk disiplinleri çerçevesindeki temel hukuk ilkeleri” yönündeki gelişmelerin önemli ve değerli görülmemesi için hiçbir haklı gerekçe kalmayacaktır. “Hukukun genel ilkelerinin, kökenleri itibarıyla ve kategorik olarak değil de taşıdıkları amaca göre sınıflandırılmaya tabi tutulması gerektiği” gerekçesiyle, somut hukuk disiplinleri çerçevesindeki temel ilkelerin belirlenip geliştirilmesine yönelik günümüz gelişmelerini yanıtlamak,¹² kanımızca, özellikle bu bağlamdaki somut gelişmelerin yeni bir süreci ifade ettiği de göz önüne alındığında, haklı ve doğru bir tavır olarak değerlendirilmesi mümkün değildir.

¹⁰ Erkut, s. 17.

¹¹ Erkut, s. 18.

¹² Bu konudaki tartışmalar için bkz: Erkut, s. 63-64.

SONUÇ

Ünlü hukuk düşünürü Rudolf Von JHERING'in, ünlü eseri "Hukuk Uğrunda Savaş"ta önemle vurguladığı gibi, "hukuk hissi bütün bir ağacın köküdür; eğer kökün değeri olmazsa, eğer kök çorak kumlar ve kayalar arasında kurursa, geriye kalanı bir serap olur".¹³ Bu anlatım, herhangi bir pozitif hukukun gerçek anlamda hukuk olarak nitelendirilebilmesi için; bir bütün olarak, evrensel hukuk değerleri ve ilkelerine uygun olması ve yine bu doğrultuda, pozitif hukuk sistemi kapsamındaki hukuk disiplinlerinin temel/asli normlarının evrensel hukuk değerleri ve ilkelerinin bir yansıması niteliğinde olması gerektiğini ifade etmektedir aynı zamanda.

Somut pozitif hukuk sisteminin, hem bir bütün olarak ve hem de ona dâhil hukuk disiplinlerine egemen olan temel normları itibarıyla, 'meşru bir hukuk sistemi' olarak nitelendirilmesinin evrensel hukuk değerleri ve ilkelerine uyumlu olma koşuluna bağlı tutulması, aynı zamanda, hukuku belirleyen etkenlerin objektif bir nitelik taşıma durumunda olmasının saptanması anlamına gelir. Bu ise, her şeyden önce, hukukun adil ve erdemli bir toplumsal yaşamın inşasına katkıda bulunması açısından büyük önem taşımaktadır. Hukukun, dayandığı temel ilkeler itibarıyla nesnellik ve evrensellik özelliğine sahip olması onu yaratanın keyfi arzu ve iradesinin dışında bulunması demektir. Bu da, hukukun, hitap ettiği ya da kendisine tabi olma durumundaki birey, kurum ve oluşumlar üzerinde sürekli bir eylemsel bağlayıcı geçerlik ve yürürlük sağlamasını, güvenilir olmasını ve böylece temel ve nihai işlevini gereğince yerine getirebilmesini olanaklı kılar.¹⁴ Gerçekte hukuka bilimsellik niteliğini kazandıracak olan da, hukukun, dayandığı temel ilkeler itibarıyla nesnellik ve evrensellik özelliğine sahip olmasından başka bir şey değildir ve olamaz.

Vurgulanmalıdır ki; hukuk uygulayıcısı ve teorisyenlerinin, çalıştıkları somut hukuk disiplinlerine ve dolayısıyla bir bütün olarak hukuka yapabilecekleri ve de yapmaları gereken en önemli ve değerli katkı, bir bütün olarak hukuka ve somut hukuk disiplinlerine ilişkin temel nesnel ve evrensel ilkelerin araştırılması, belirlenmesi ve geliştirilmesi doğrultusunda/çerçevesinde çaba harcamak olacaktır.

¹³ Jhering, s. 61.

¹⁴ Aral HFTS, s. 160.

KAYNAKÇA

- ARAL, Vecdi:** “Doğru Hukuk”, Yeni Türkiye, Temmuz-Ağustos 1996, Yıl:2, Sy. 10, s.928- 937 (Metinde “Aral DH” olarak gösterilmiştir).
- ARAL, Vecdi:** Hukuk Felsefesinin Temel Sorunları, İstanbul, 1983 (Metinde “Aral HFTS” olarak gösterilmiştir).
- CAN, Cahit:** Hukuk Sosyolojisinin Antropolojik Temelleri ve Genel Gelişim Çizgisi, Ankara, 2002.
- ERKUT, Celal:** Hukuka Uygunluk Bloku / İdare Hukukunda Hukukun Genel Prensipleri Teorisi, İstanbul, 1996.
- GÜRBÜZ, Ahmet:** Hukuk ve Meşruluk (Evrensel Erdem Üzerine Bir Deneme), Gözden Geçirilmiş 2. Bası, İstanbul, 2004.
- HIRSCH, Ernst E. :** “İktidar ve Hukuk” (Çev. Hayrettin Ökçesiz), Hukuk Araştırmaları, C.2, Sy.3, İstanbul, 1987.
- JHERING, R. Von:** Hukuk Uğrunda Savaş (Çev. Rasih Yeğengil), İstanbul 1964.
- LA BOÉTIE, Etienne:** Gönüllü Kulluk Üzerine Söylev (Çev. Mehmet Ali Ağaoğulları), Ankara, 1995.
- ÖZBİLGİN, Tarık:** Hukukta Meşruiyet Meselesi Üzerine Bir Deneme (Ferdiyetçi Bir Hukuk Anlayışının Müdafası), İstanbul, 1969.
- POOLE, Ross:** Ahlak ve Modernlik (Çev. Mehmet Küçük), İstanbul, 1993.
- POUND, Roscoe:** “Why Law Day”, Harvard Law School Bulletin, C.X, n.3, 1958.
- SIMMEL, G:** Problems of the Psilosophy of History, An Epistemological Essay, Free Press, New York.
- SPINOZA:** Etika (Çev. Hilmi Ziya Ülken), İstanbul, 1984.