

I.Ü.Siyasal Bilgiler Fakültesi Dergisi
No: 23-24 (Ekim 2000-Mart 2001)

MACHIAVELLI: "SEYTAN" MI, "INSAN" MI?

Faruk DENİZ*

MACHIAVELLI ÖNCESİ

Modernleşmenin Düşünsel Zemini Olarak: Rönesans

Dünya, Rönesans benzeri entelektüel bir canlılığa daha önce sadece Eski Yunan'da tanıklık etmişti. Ortaçağ, batı düşüncesi için, kapalılığın ve gizemliliğin hakim olduğu devirdir. Ortaçağ, "Tanrının ferman dinlettiği devir"di: "İnsani kilise götürüyordu kurtulsa. Rönesans tekniğin devri, insan ve insan faaliyetlerinin emrinde bir devir. Kilisenin vesayetinden yavaş yavaş kurtulan insan yolunu kah feyyaz, kah kisir bir yalnızlık içinde bir basına arayacaktı."¹

Rönesansın en önemli sorunu insandır. İnsanın yeniden keşfi söz konusudur. Yeni bir insan tanımı karşımıza çıkıyor. Bu da 'yeni bir hayat duygusunu ve yeni bir dünya görüşünü ortaya çıkarmaktaydı.'² Bu 'yeni hayat' günlük hayatı etkileyip değiştirmekle birlikte, bizim açımızdan önemli olan, felsefi düzeyde meydana getirmiş olduğu radikal değişimdir. Rönesans ile birlikte, Batı düşüncesinde insan merkezli bir epistemoloji şekillenmeye başlamış, bu epistemoloji batı düşüncesinin yeni ontolojik yapısını belirlemiştir. Hegel'in, 'yalnızca mutlak idea varlıktır, sonsuz yasadır, kendini bilen hakikattir ve bütün hakikattir'³ şeklindeki ontoloji tanımlaması, ontolojinin batı düşüncesindeki merkeziliğini ve önemini göstermektedir. Ontolojiyi belirleyen epistemoloji yeni değildir. Batı düşüncesindeki epistemoloji, Eski Yunan ve Roma düşünürlerinin yeni bir okumaya tabi tutulmaları ile şekillenmiştir. Batı düşüncesinin kavşagında yer alan Descartes'in, eski yüzyıllardaki yazarların kitaplarını okumayı onlarla seyahat etmekle eşdeğer tutması,⁴ Eski Yunan ve Roma'nın yeni Avrupa'ya olan etkisi açısından önemlidir. Artık, bundan sonra, insanın varoluş sorunu Tanrı fikrinin dışında aranacaktır.

* İstanbul Üniversitesi, Siyasal Bilgiler Fakültesi Öğrencisi.

** Değerli katkı ve tesviklerinden dolayı Doç. Dr. Fatmagül Berktaş hocama teşekkür ederim.

¹ Meriç, Umrandan Uygurluğa, s.172

² Gökberk, Felsefe Tarihi, s. 190

³ Heidegger, Özdeşlik ve Ayrım, s. 30 Ayrıntılar için bkz. Hegel, Seçilmiş Parçalar, çev. N. Bozkurt, İstanbul 1986, s. 95-102

⁴ Descartes, Metot Üzerine Konuşma, s.9

On besinci yüzyıldan itibaren Rönesans, Avrupa’da meydana gelen dünsel ve toplumsal degismelerdeki genel sürecin tanımlanması olarak ele alınan ‘modernleşme’nin dünsel alt yapısını oluşturmıştır. Fikri ve sosyal degismeyle birlikte Batı toplumu, geleneksellikten kopup bireyi merkeze aldığı bir ‘Seküler İnsan Krallığı’ inşa etmiştir. Bunun içinde tabiatıyla bir ‘Seküler İnsan’ profili gerekmektedir. İste, Rönesans içinde yer alan hümanizm, ‘geniş anlamıyla modern insanın yeni anlayışını ve duygusunu dile getiren akımdır.’⁵ Geleneksel ekolün önde gelen isimlerinden olan Guénon, hümanizmin “aslında her şeyi asan katiksiz insani ölçülere indirgeme, insani asan bütün ilkeleri saf dışı bırakma”⁶ amacıyla olduğunu belirtir ve bu yönüyle de hümanizmi çağdas laikliğin ilk şekli olarak niteler. Özellikle bilim ve sanatta kendini gösteren Rönesans, geleneksellikten kopuşun başlangıcı değil, sonucudur.

İkinci olarak üzerinde durulması gereken nokta, hümanizmin yeni bir dünya ve insan felsefesi peşinde olduğu konusudur. Hümanizm, başlangıçta ‘bilgelik sevgisi’ne ulaşma amacındayken, sonradan kendisi akıl üstü ve beseri olma iddiasıyla geleneksel bilgeliğin yerine oturmuştur. Yine bu dönemde, Batı düşüncesi yeni arayışlara girecektir. Bu arayışlardan biri de; Hıristiyanlık öğretisinin, Stoik ve Epiküryen ahlakçılığı ile ortak bir doktrinde birleşmesidir. Ebenstein’in dediği gibi, “Stoacılık, insanın ahlaken kendisine yönelişinin ve sorumluluğu”⁷nun ifadesi oldu. Stoacılık ve Hıristiyanlık öğretisinin birleşimi ile yeni bir birey tanımı yapıldı. Ve bu tanım; “statü ve örf üzerine bina edilmiş Orta Çağ sosyal sistemi, ferdiyetçi tutumları besleyen hareket ve degişmenin cesaretini kirdi; bunun yerine kişinin mensup olduğu sınıf ve grup”⁸ bilincini ön plana çıkardı.

Rönesansın Odagındaki Ülke: İTALYA

İtalya, Avrupa’da meydana gelen bilim, sanat ve edebiyattaki degişmelerin kavsak noktasıydı. Bunun en büyük nedeni, İtalya’nın eski çağlarla olan temasını kaybetmemiş olması ve o dönemdeki entelektüel canlılığı kent devletleri aracılığıyla o güne tasımis olmasındır. Adeta geçmişin ihtisamını haykırıyordu. İtalya, diğer bir çok Avrupa devletinden daha farklıydı. En azından burada, o alışılagelmiş feodal sistemin bunalıcı havası yoktu. Bireyci cumhuriyetlerden kuruluydu. İtalya, Cicero ve Sezar’ın dilini konuşuyordu. Havasından mı, kültür havzası olmasından mı bilinmez düşünürler İtalya’nın büyümesine kapılmışlardır. İste, iki büyük deha, Goethe ve Nietzsche’nin İtalya macerası. İtalya onlar için macera değil, bir manifesto. Goethe, İtalya’da aradığını bulur. Daha fazlasını istemez. Fakat, Nietzsche daha yüce özgürlükler peşindedir.

⁵ Gökberk, age. , s.190

⁶ Guénon, Modern Dünyanın Bunalımı, s. 29

⁷ Ebenstein, Siyasi Felsefenin Büyük Düşünürleri, s.134

⁸ Ebenstein, age s. 134-135

Goethe, İtalya'dan dönerken kendine bir sanat üslubu getirirken, Nietzsche orada kendine bir hayat üslubu keşfeder.⁹

İtalya'nın Rönesansın ana yurdu olması tesadüf değildir; bütün gerekli tarihi ve coğrafi koşulları taşıyordu. Keza, daha önce de Roma İmparatorluğu'nun merkezi olma konumunu üstlenmişti. İtalya'da göz kamastırıcı bir kültürel hareketlilik ve bu kültürel hareketliliğin arkasında ise, canlanan yeni bir ekonomik yapı vardı. 'Uluslararası ticaret, iş hayatı ve maliye alanlarındaki önderlikleri bir çok İtalyan sehrini müreffeh ve zengin'¹⁰ kılmıştı. Edebiyat, müzik ve sanatsal etkinliklerde bulunan yeni bir zümre oluşmuştu. Bu zümre, esasında on dokuzuncu yüzyılda en büyük devrimi yapacak olan burjuvazinin habercisiydi. Ticari pazarı, ilk etapta ulaşılabilecek her tarafa yaymaya çalışıyorlardı. Bu, evrensel bir pazar anlayışıydı. Bu yönüyle, kimi yazarlar tarafından küresellesmenin başlangıcı olarak da nitelenmektedir.

Ne var ki; İtalya'daki bu kültürel ve ticari hareketlilik, İtalya'yi çepeçevre saran savaşlar yüzünden gölgede kalıyordu. Birçok şehir devleti, savunmasını kiralık askerlere yaptırıyordu. Kimin kime, güveneceği belli değildi. Ortalık, kan, barut ve ihanet kokuyordu. Her an güç dengeleri değişebiliyor, bir hanedan kanlı bir şekilde alacağı edilebiliyordu. Bir arena ve üzerinde devamlı sahnelenen siyasi ihtiraslar... Sahnenin arkasında ise değismeyen bir aktör vardı: Kilise. Kilise, krallar, aristokratlar ve serfler arasındaki mücadelenin ortaya çıkarmış olduğu otorite boşluğunu doldurmuştu. Ayrıca, bu çarpık düzensizliğe bir hukuki mesruluk kazandırmaktan da geri durmuyordu.

Bütün bu karmaşa içinde, batı düşüncesinde düğümü çözecek bir isim sıvırılır. Rönesansın karakteristik özelliğini bünyesinde barındıran, siyasi ihtirasları, cinayetleri ve ihanetleri korkusuzca dillendirecek bir isim: Nicola Machiavelli...

... Ve MACHIAVELLI

Nicola Machiavelli, 1469'da orta halli bir hukukçunun oğlu olarak dünyaya gelir. 1527'de İtalya'nın ücra bir köşesinde sefil bir şekilde ölür.

Machiavelli, on dört yıl boyunca, İtalya'daki cinayetlere, ihanetlere ve siyasi ihtiraslara tanıklık etti. Gözlem ve düşünceleri ile yeni yönetime yardımcı olmayı planlarken ve onların himayesini beklerken, bir anda kendini zindanda buldu. Ve ardından 'İskence ve San Kasyona'daki çile yılları, Musset'in ölümsüzleştirdiği dram...'¹¹

⁹ Zweig, Kendileri İle Savasanlar, s.108

¹⁰ Ebenstein, age, s.135

¹¹ Meriç, age. s.173

Machiavelli, 1513 yılında yeni efendileri Medicilere¹² karşı geldiği gerekçesiyle zindana atılır. Ardından şartlı olarak serbest bırakılır. Küçük bir köyde inzivaya çekilir. Ve burada, asıl adı De Principatibus (prenslikler) olan ama II Principe (Hükümdar) adıyla ün kazanan eserini kaleme alır. Hükümdar, yeni efendilerine kendini begendirmenin son manevrasıdır. Ama, istediği olmaz. Zira, Lorenzo Medici, Hükümdar'ı açıp okumaz bile.

Hükümdar, Machiavelli'nin ölümünden dört yıl sonra bastırılır.(1531) Süphesiz hatirasına sövüleceğinden, lanetleneneceğinden habersizdir.

Kötü nami yayılır her tarafa ve artık Machiavelli Avrupa sahnesindeki "alçaklardan" biridir. Old Nick adı buradan gelir. Gerçekten de ihtiyar Nick, Machiavelli'nin tâ kendisidir. Avrupalı yıllarca böyle bilmistir. "Protestanlarla Katolikler birbirlerini Makyavelizmle suçlarlar. Canterbury baspiskoposuna göre, Hükümdar'ı şeytan yazmıştır."¹³

Avrupalılar ondan istifade ederken, O'nu aynı zamanda; hirt, hirsiz, vicdansız yahut kısaca 'seytanin izdüşümü' olarak algılamıştır. Sadece, Avrupa'da değil, örneğin Avrupa'nın etkisinde kalan Türkiye'de de bazı dönemler, Machiavelli bu şekilde algılanmıştır.¹⁴ Buna, Cemil Meriç'in şu sözleri ne kadar da uygun düşüyor: "Bir Milano kilisesinde İsa'nın çok güzel bir heykeli vardır. Fakat, gelenlerin muhlarıyla heykel o kadar kararmış ki, tanınmaz hale gelmiştir, Machiavelli de öyle."¹⁵

¹² Mediciler; '1484 yılından başlayarak Floransa şehir devletinin başında bulunan bir aile. Banka işleriyle zengin olmuşlar, Rönesansta hümanizmi ve sanatı desteklemeleriyle ün salmışlardır. Aralarında papa ve Fransız kraliçesi olanlar vardır. Floransa parlaklığını Medicilere borçlu.' Gökberk, age

¹³ Meriç, Sosyoloji Notları ve Konferansları, s.186

¹⁴ "...Mediciler zamanında yaşamış olan ve Makyavel adını taşıyan bir siyasi idi. Çünkü bu adam hilenin, hud'anin, desisenin bir menbaı, bir timsali olarak tavsif ediliyordu. Bu fenalık ve mel'net kaynağını taşıyan bu adamın ismi genç ruhuma ihtiyarımın dışında bir husumet ve nefret telkin ediyordu."

"...Her şeyden evvel Makyavelin şekli ile, cismi ile tanışmak istedim, resmini aradım buldum. Bu adamın denildiği kadar denses ve kurnaz olduğuna dair bende yer etmiş ve kök bırakmış kanaat bir kere daha kuvvetlendi." Bkz. Celal Bırhan Aru, Makyavel, s.6, 1942

Eser, Machiavelli'nin bir dönem Türkiye'de nasıl bilindiğini göstermesi açısından ilginçtir: Eserin ilk başlarında yer alan olumsuz ifadeler, bir süre sonra olumlu ifadelere dönüşecektir. Portre aynı portredir, fakat yazarın algılaması değişmiştir. O ana kadar, surati, jezuit rahibelerinin kiyafetinden koparılmış bir parçayı; burnu ve gözleri, bir kartalı hatırlatırcasına atılğan hayırsız bir adamı; dudakları yalancı kolaylıkla ağızdan çıkarabilecek şekilde inceliği; ahni, hayati boyunca yapmış olduğu hilelerin, vicdanında doğurmuş olduğu azabın derin çizgilerini; ifade eden o kötü Machiavelli gidecek, yerine daha cana yakın ve sevimli bir Machiavelli gelecekti. En nihayetinde müellifimiz, Machiavelli'yi büyük bir demokrat ilan ediveriyor.

¹⁵ Meriç, age, s. 187

Hükümdar, bütün iktidarların başvuru kaynağı. Hükümdarlara ince taktikler veriyor. Halkın psikolojik tahlilini yapıyor. İnsanların ipliğini pazara çıkarıyor. Siyasi erk sahipleri bundan açıkça yararlandıktan sonra, büyük bir piskinlik örneği göstererek onu asagılamışlardır. Bakın, Machiavelli kimleri etkilemiş: “Mussoloni İtalyan ansiklopedisindeki fasizm maddesinde, fasizmin ilk peygamberi olarak Machiavelli’yi görür. Hitlerizm, zıvanadan çıkmış bir makyavelezimdir. Jakobenlerin hepsi Machiavelli’ye hayrandırlar, Napoleon keza. Napoleon için iki büyük adam vardı: Machiavelli ve Tacitus. İhtilalden evvel intihari çok düşünmüştür, talih kendisine güldükten sonra *Prens* basucu kitabı olur. Katherine de Medici oğlu IX. Charles’a ders kitabı olarak okutur, İsveç kraliçesi Katherine ve Richelieu onun hayranıdırlar. Yalnız hepsi söylemez. Mussoloni, Stalin ve Lenin yüksek sesle ona olan hayranlıklarını haykirirler.”¹⁶ 14. Lui’nin de basucu kitabıdır, Hükümdar. Hükümdar’ın taçlı okuyucularından biri daha var. Bizden, yani tanıdık bir isim: IV. Murat. Kim bilir, belki de o hasınlığının altında Hükümdar yatıyordu. Osmanlı’nın asi çocuğu, Mehmet Ali Paşa, hilelerde kimin daha üstün olduğunu öğrenmek amacıyla, Machiavelli’nin Hükümdar’i ile hesaplaşma yoluna gidecekti. Mehmet Ali Paşa, parça parça tercüme etmekle görevlendirdiği Artin’e ilk üç parçayı okuduktan sonra sunları söylüyor: “Machiavelli’den çevirdiğin bütün parçaları okudum. İlk on sayfada yeni olan bir şey görmedim, fakat gelişeceğini ümit ediyordum. Bir sonraki on sayfa daha iyi degildi. Sonuncusu ise bütünüyle alelade. Machiavelli’den öğrenecek fazla bir şeyim olmadığını görüyorum; [siyasi] hileye dair onun bildiklerinden daha fazla malumat sahibiyim. Onu tercüme etmene artık gerek yok.”¹⁷

İsmi alçaklıkla özdesleştirilen Machiavelli’nin mezarı tam iki yüz yıla yakın meçhul kaldı. “1870’de Santa-Croce’ye, büyük İtalyanlara ait bir kiliseye taşınmıştır, mezarı.”¹⁸ Mezar taşının üstündeki yazı insana bir özrü, bir iade-i itibarı animsatiyor: “Hiçbir övgü onun ismi kadar yüce degildir.”¹⁹

Çağdas bir Fransız yorumcusu Jean Gionu, ‘Kime ne yapmış bu zavallı Machiavelli?’ diye soruyor. ‘Barutu mu icat etmiş, polisi mi? Hayır... Uyandırdığı kinin tek sebebi politikacının sırlarını ifsa edisi, politikacının yani hepimizin.’²⁰

Şimdi, Machiavelli’nin o çok tartışılan paradigması²¹ üzerinde durmak istiyoruz. Machiavelli’nin paradigmasını, İnsan; Devlet ve Hukuk; Hükümdar; Din ve Ahlâk gibi dört ayrı saç ayacı üzerine oturabiliriz.

¹⁶ Meriç, age, s. 150

¹⁷ Kara, Amel Defteri, s. 11

¹⁸ Meriç, age, s.187

¹⁹ Meriç, age, s. 187

²⁰ Meriç, Umrandan Uygarlığa, s. 176

²¹ Paradigma kavramı, Amerikalı bilim felsefecisi, T. Kuhn’un kullandığı anlamda ele alınmıştır. Her ne kadar, M. Marterman, Kuhn’un paradigma kavramını yirmi bir degisik

Machiavelli'nin Temel Paradigması

A-) İnsan:

Machiavelli bireyin mutluluğu için uğrasmaz. Bu, umurunda bile değildir. Bütün amacı devletin bekası ve mutluluğudur. İnsanlar da bunun için vardır. Machiavelli'ye göre, 'insan bir doğa gücüdür, canlı bir enerji kaynağıdır.'²² Bu yüzden Hıristiyanlığın çizmiş olduğu mütevazı, alçakgönüllü insan tipine karsıdır. Onun özlemini çektiği insan tipi ilkçağ insanı gibi, atılğan ve üretken olanlardır. Fakat, bireysel yetenekler tek başına başarı getirmez. Önemli olan onu kolektif olarak dile getirebilmektir.²³ Çünkü, devlet ancak bu şekilde kazançlı çıkar. Yine, Hıristiyanlığın iddia ettiği gibi insan aslında doğuştan kötü değildir. Ancak sonraları, bir takım sapmalar nedeniyle kötü yola girmiş olabilir. Ve bunu da, toplumsal çürümenin hem nedeni hem de habercisi olarak ele alır.

Machiavelli'ye göre iki tür insan vardır: Tarihi yasayanlar ile tarihi yapanlar. Malzeme olanlar ile mimar olanlar. Onun gönlü ikincisinden yanadır, süphesiz.

Ona göre, insan hafif zararlardan mutlaka intikam almaya kalkar. Onun için insan ya söndürülmeli ya da oksanmalıdır. Öyle bir kötülük yapmalı ki, yüreginde korkudan intikam almaya yer kalmasin.²⁴ İnsanları güzel şeylerle bir şeye inandırmak kolaydır. Ama önemli olan bunu onlarda bir inanç haline getirmektir. Bunun da yolu siddetten geçer.²⁵ Eger, siddet tek başına yeterli olamıyorsa, o zaman kusursuz olarak tamamlanacak bir cinayeti tasarlayabilirsiniz.

Özgürlüğün bekçiliği asla halka emanet edilemez. Bunu emanet etmeye kalkarsanız, bunun sonu kargasa olur. Zira, zora düşenin halka dayanması bataklığa dayanması gibi bir şeydir.²⁶ Çünkü, sokaktaki her insan bir katil adayıdır. Bu fikir daha sonraları Hobbes'da doruğa ulaşacaktır. Toplumda herkesin herkese savaş açma olasılığı bulunduğu, insanın insana düşman olduğu fikri, 'insan insanın kurdudur' deyişinde çarpıcı ifadesine kavuşur.

anlamda kullandığını söylüyorsa da, burada, kavram çerçevesi, fikir çerçevesi anlamında ele alınmıştır. Bu konuda bkz. S. Hayri Bolay, Felsefi Doktrinler ve Terimler Sözlüğü, s. 325-26; Ahmet Cevizci, Paradigma Felsefe Sözlüğü, s. 675-76

²² Gökberk, age, s. 190

²³ Machiavelli, Hükümdar, çev. Yusuf Türk, s.121

²⁴ Machiavelli, Hükümdar, s.17

²⁵ Machiavelli, Hükümdar, s.33

²⁶ Machiavelli, Hükümdar, s.50

Machiavelli'ye göre, tarih göstermiştir ki, insan düzenbaz ve kötüdür.²⁷ İnsanların ihtiyaçları doymak bilmediğinden, daima ruhlarında da bir memnuniyetsizlik mevcut olur. Bu nedenle, simdiki zaman kinanmakta, geçmiş övülmekte, gelecek ise arzu edilmektedir.²⁸ İnsanlar, ihtirasları ve sabirsizlikleri yüzünden, hem kendilerini kandirmakta hem de zamana ters düşen işler yapmaktadırlar.²⁹ O, bu yönüyle negatif bir insan tipi çizer. Bu insan tipini, kendine has karamsarlığı üzerine bina etmiştir. Onun düşüncesinde karamsarlık önemli bir yer tutar. Her zaman için insani tek basına mükemmelliğe ulaşmada yetersiz görür. Ve insan doğasının değişmezliğine inanır.

B-) Devlet ve Hukuk:

Yukarıda, yeni bir insan tanımının yapıldığına dikkat çekmiştik. Değişen insan görüşü, beraberinde yeni bir devlet görüşünü getirir.

Klasik bir ortaçağ devleti olarak gördüğümüz, Kutsal Roma Germen İmparatorluğu evrensel nitelikte bir devletti. Diğer devletler ve uluslar kendilerini, Kutsal Roma'nın bir organı saymışlardır. Kutsal Roma'nın devlet ideası, kendini Aziz Thomas ve Augustinus'de (Tanrı Devleti) bulur. Buna göre, Kutsal Roma, Tanrı'nın kurumlarından biridir. Burada, Kilisenin devletten üstün olduğunun kanıtı olan, 'Tanrı Sezar'dan üstündür' dogmatik argümanı söz konusu oldu.

Ortaçağın bir başka devleti, doğudaki Roma, Bizans İmparatorluğu idi. O da en az Kutsal Roma kadar evrensel olma iddiasındaydı. Yönünü çevirmiş olduğu doguya doğru, yayılmasını sürdürüyordu. Buradaki devlet fikri, Kutsal Roma'nın tam tersiydi. Kilise devlet için vardı. 'Sezar'ın Tanrı'dan üstün' olduğunu vazeden Sezaropapizm geçerliydi.

Rönesans'ın yeni insan tipi yeni arayışlara girecekti. Yukarıda bahsedilen iki temel argümanın dışında, üçüncü bir alternatif argüman ortaya çıkacaktı. Ortaçağın dini kültürü yerine, bu dünyaya ait bir kültür geliştirecek bir devlet içindi bütün bu arayışlar. Arayışın amacı, ortaçağın dini kültürü yerine bu dünyaya ait bir kültür geliştirmektir. Bu aynı zamanda, dini (Hiristiyan) asketizmden, dünyevi asketizme³⁰ geçiş anlamına geliyordu. Weber'in o özgün tanımlamasıyla, Tanrı ile barışmanın ve O'nun sanini yüceltmenin biricik yolu çok çalışmaktan geçiyordu. Artık insanlar, cenneti uzaklarda değil de, hemen yani başlarındaki dünyada aramaya koyulacaktı. Artık insan için önemli olan bu dünyayı cennete

²⁷ Machiavelli, *Konusmalar*, [Seçme Parçalar, çev. Pars Esin, Batıda Siyasal Düşünceler Tarihi-II içinde, haz. Mete Tunçay] s.53

²⁸ Machiavelli, *Konusmalar*, s.75

²⁹ Machiavelli, *Konusmalar*, s.78

³⁰ Sabri F. Ülgener, asketizmi 'riyazet' kavramı ile karşılıyor. Genel olarak bu konuda ve özellikle dini ve dünyevi asketizm arasındaki farklılıklar için bkz. Ülgener, *Zihniyet ve Din – İslam, Tasavvuf ve Çözülme Devri İktisat Ahlakı-* İstanbul 1981

çevirebilmektir.³¹ Protestanlıkla kutsal bir forma bürünecek olan bu görüş, seküler bir cennet vaadiyle, sonraları modern dünyaya özgü bir ütopya halini alacaktır.

Antikçağın devlet görüşünü, Rönesans'ın eğilimleri ile birleştiren ilk düşünür, Machiavelli'dir.³² Esasında, Machiavelli yukarıda kısaca değinilen, üçüncü bir alternatif için arayışa giren ilk düşünürlerden biridir. Tanrı Krallığı dışında, tamamen insan krallığına dayalı bir devlet arayışına girer. Modern ulus devlet fikrinin doğusu Machiavelli ile başlar. İtalya'nın parçalanmış hali, kent devletlerinin savunmalarını paralı askerlere yaptırmaları, hele hele Pisa-Floransa savaşı sırasında paralı askerlerin ihaneti O'nu müthiş etkiler. Yine, bu savaş sırasında diplomat olarak Fransa'ya gittiğinde, İtalya'nın bir öz ordusu olmadığından, ciddiye alınmadığını ve aşağılandığını görür. O bundan hareketle ulusal bir ordu ve ulusal bir devlet fikri geliştirir.³³

Machiavelli için, hükümet ya da devlet zayıf ve korkak olan insanın korunması için gerekli olan bir örgütlenme seklidir. Machiavelli, bundan hareketle, negatif insan eksenli bir organik devlet görüşünü geliştirir. 'Organik devlet kuramına göre, devlet yasayan bir organizmadır. Devlet, toplumu temsil etmekle birlikte, ondan bağımsız olan bir güçtür. Tıpkı insanlar gibi devletin de kendine özgü bir iradesi ve ihtiyaçları vardır. Burada devlet, bireyin ve toplumun üstündedir. Hatta bireyler devlet için vardır. Devlet, misyonu ve sorumluluğu olan bilinçli bir varlıktır.'³⁴ Kant ise, 'insan esas birim ve amaç olduğuna göre, devlet ve diğer ikincil birimler insan içindir'³⁵ gerekçesiyle bu konuda Machiavelli'yi eleştirir.

Machiavelli, devletin amacı olayını politikayı asan terimlerle (ahlâki, dini, kültürel) açıklamayı reddeder. İktidarın kendi basına amaç olduğu varsayımına sahiptir. Araştırmalarını, iktidarı elde edecek, elde tutacak ve yaygınlaştıracak araçların en müsait olanlarının neler olabileceğine ayırmıştır.³⁶

Machiavelli'nin özlemini çektiği şey, kuvvete dayalı ulusal bir devlettir.³⁷ Hannah Arendt'e göre, Machiavelli için temel sorun, birleşik bir İtalya'nın nasıl kurulacağıydı. Ve Machiavelli, şiddeti haklı çıkartırken, ona su temel argümanda içkin olarak var olan akla uygunluğu yol göstermekteydi: Ağacları katletmeden, masayı yapamazsınız, yumurtayı kırmadan omlet yapamazsınız,

³¹ Bu konudaki ayrıntılar için bkz. M. Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, s.83-161

³² Gökberk, age,s.190

³³ Machiavelli, Hükümdar, s. 60-61

³⁴ Canatan, Batıda İnsan ve Devlet, Sözleşme sayı 3

³⁵ I. Kant, Eternal Peace, Freiderich Inevitable kitabı içinde, akt. A. Eralp, Devlet, Sistem ve Kimlik, s.52

³⁶ Ebenstein, age, s. 137

³⁷ "Machiavelli'nin bütün amacı, bozuk bir toplumda güçlü bir devletin kurulması taraftarıydı. Machiavelli, bozulmadan; her türlü basıboşluk ve vahseti, büyük ölçüde zenginlik ve iktidar eşitsizliğini, baskı tutkununun büyümesini, ayrılmayı, yasadışı, serefsizliği ve dini hor görmeyi kapsıyordu." Sabine, Siyasal Düşünceler Tarihi-II, s.14

insanları öldürmeden de devlet kuramazsınız.³⁸ Arendt, bu yönüyle Machiavelli'yi tüm modern devrimcilerin atası olarak görür.

Yeri gelmişken Machiavelli'nin hukuk anlayışını irdelemekte yarar var. O'na göre, hukuk, kiliseye bağlı olmaktan kurtarılmalıdır. Hukuk, doğrudan devletin özünden türetilmiş, devlete bağlı ve hükümdarın güçlü bir devlet için kullanacağı bir araçtır. Hukukun tarafsızlığı söz konusu değil, hukuk devlet için vardır. Hukuk devleti anlayışında devletin sınırlarını, hukuk ve ahlâk kuralları çizer. Oysa bu Machiavelli'de iflasa uğrar. O'na göre, devletin bittiği yerde hukuk da biter.³⁹ O'na göre, zorunluluk olmadıkça insanlar iyilik yapmazlar. Bu nedenle, nasıl ki, fakirlik insanları çaliskanlığa sevk ediyorsa, yasalar da iyilige sevk edecektir.⁴⁰

Machiavelli için bir devletin sahip olması gereken iki temel şey vardır: İyi yasa ve iyi silah. Yasaların güvencesi iyi bir ordudur. Bu ordu, süphesiz paralı değil, gönüllü ve ulusal bir ordudur.⁴¹ Machiavelli'ye göre, bir ordunun olmaz şartlarından biri, iyi silahtir. Bol sayıda silah ve teçhizatın olması gerekir. Hatta ileriye düşünerek çok sayıda stoklamak gerekir. Bu bir devletin bekası için iki şekilde yararlıdır: Birincisi, halka güven verecek, ikincisi ise düşmana korku salacaktır.⁴²

Machiavelli'nin siyaset felsefesine kazandırdığı kavramlardan biri de 'hikmet-i hükümet' (raison d'état) kavramıdır. Daha önce Machiavelli'nin devleti bilinçli bir varlık olarak ele aldığını söylemiştik. Hükmet-i hükümet, O'nun tecrübelerinin rasyonellesmesi ve dönemin entellektüel akımlarıyla birleşmesiyle ortaya çıktı.⁴³ Bu, O'nun için siyasetin yönlendirici ilkelerinden biri oldu.

Machiavelli, bir devleti, kiliseden ve diğer devletlerden farklı bir aygıt olarak kabul etmekle birlikte, aralarındaki bağımlılığı da inkar etmez. Bir devlet uzun süre barış halinde kalamaz. Çünkü, o baskalarını rahatsız etmezse bile, baskaları onu rahatsız edecektir.⁴⁴ Hatta Machiavelli, bundan yola çıkarak bir devletler hukukunun olabileceğini de kabul etmiştir. Bu, bütün devletler için geçerli olacak ve doğal hukuka dayanacaktır. Devletler arasındaki bağımlılıktan hareketle Machiavelli, güç politikası (power politics) kavramının kapisini aralıyordu. Bununla uluslararası ilişkiler teorilerinin iki ana temelini ortaya koymuştur: Devletin ayrı bir moral güç olarak varlığı ve bir uluslararası alanın varlığı. Yani, uluslararası ilişkiler, karşılıklı bağımlılık ve mütekabiliyet esasına dayalı bir sistem olarak

³⁸ Arendt, Geçmişle Gelecek Arasında, s. 191

³⁹ Gökberk, age, s. 210

⁴⁰ Machiavelli, Konuşmalar, s.54

⁴¹ Machiavelli, Hükümdar, s.59 ayrıca bkz. XIII. Bölüm, s. 65-69

⁴² Machiavelli, Hükümdar, s.53

⁴³ Rosenthal, age. S.97

⁴⁴ Eralp, age, s.42

tanımlanıyordu.⁴⁵ Popper, Machiavelli'nin güç mantığını, güç politikasının hareketlerinde olduğu kadar, bazı siyasal kurumların işleyişini açıklamakta da kullandığını söyler.⁴⁶

Nasil Bir Yönetim Sekli?

Machiavelli'ye göre, ilk basta, yalnız basına yasayan insanlar, sonraları korunma ve beslenme içgüdüleriyle bir araya toplanmışlardır. İçlerinde en cesur ve akıllı olanını kendilerine bas yapmışlardır ve onun boyunduruğu altına girmişlerdir.⁴⁷ Yönetme ve yasa fikri böylece ortaya çıkmıştır.

Machiavelli'ye göre üç tür ana yönetim biçimi vardır: Krallık, Aristokrasi, Demokrasi. Bir de bunların arasında meydana gelen ara yönetimler var: Tiranlık, Oligarsi ve Anarsi.⁴⁸

Machiavelli'ye göre yönetim döngüseldir. Krallık kolayca tiranlığa, aristokrasi az sayıda kişinin yönetimine, demokrasi de özgürlüklerin kötü kullanımından dolayı anarşiye geçiş yapar. Ana yönetimler iyi, ara yönetimler ise tehlikelidir.⁴⁹ Bu ara yönetimde hiç kimseye güvenilmez, hele hele özgürlüklerin bekçiliği konusunda halka hiç güvenilmez.⁵⁰ Machiavelli'nin, bu tasvirleri yaparken ve bu varsayımları ileri sürerken büyük ölçüde Antik-Yunan ve Roma İmparatorluğu'nu göz önüne aldığını görüyoruz. Machiavelli'nin, Aristo'dan yararlanıp yararlanamadığını bilemiyoruz. Fakat, yönetim şekillerinin sınıflandırılması Aristo ile büyük bir benzerlik göstermektedir.

Konusmalar'dan (Discorsi), Hükümdar'ın öğretilerini değiştiren değilse bile, tamamlayan bir çok noktalar çıkmaktadır. Bir kere, burada Machiavelli'nin cumhuriyeti yeg tuttuğu açıkça belli olur. Fakat, bazen öyle durumlar vardır ki yönetimlerin saplandığı çıkmazları ancak bir kralın eli çözebilir.⁵¹

Görüldüğü üzere, Machiavelli'de, insanlığın nihai olarak, düz çizgisel bir şekilde ulaşabileceği ideal bir yönetim şekli yok. Düzen mi, özgürlük mü ikilemine, Machiavelli sunu öneriyor: Birilerinin iddia ettiği gibi insanlık ne düzenden özgürlüğe, ne de özgürlükten düzene doğru, düz çizgisel bir siyasal evrim yaşıyor. Tam aksine, yönetim fikri, bir ifrat ve tefrit olan, özgürlük ve düzen arasında dolasıp durmaktadır. Kısacası, Machiavelli her siyasal düzenin belli bir süre sonra amacından saptırıldığını ve işlevini tamamlaması nedeniyle de tasfiye edilip,

⁴⁵ Machiavelli, Konusmalar, akt. Eralp, age s.43

⁴⁶ Popper, Açık Toplum ve Düşmanları-I, s. 93

⁴⁷ Machiavelli, Konusmalar, s.49-50

⁴⁸ Machiavelli, Konusmalar, s.49

⁴⁹ Machiavelli, Konusmalar, s.49

⁵⁰ Machiavelli, Konusmalar, s.53-54

⁵¹ Tunçay, Batıda Siyasal Düşünceler Tarihi-II, s.36

yerine baska bir siyasi düzenin geçtiğini söylüyor. Bu, hep bir kısır döngü şeklinde devam edip durur.

C-) Hükümdar

Machiavelli’de devlet baskani, devletin kendisiyle bütünleşmiştir. Devletin basında bulunan kimse ‘devlet benim’ diyebilmelidir, dolayısıyla da hükümdar halkın hiç sınır ve bağ tanımayan efendisidir.⁵²

Machiavelli, güçlü devlet için başarılı hükümdarı dillendirir. Peki, başarılı hükümdarın kistasi nedir? Başarılı hükümdar için ‘Virtu’ kavramını kullanır. ‘Virtu’ (erdem) Hıristiyanlıktaki gibi alçak gönüllüğü ve namusluluğu çağırıştır. Buradaki ‘Virtu’, başarılı bir yöneticiyi, acımasız, muhteris ve düzenbaz kılan eylemdir. Hükümdar aksiyon adamıdır. Bu aksiyonunu da siddet üzerine inşa etmek zorunda.

Yusuf Has Hacı, Kutadgu Bilig’de; “Bir boy bozulursa, bey düzeltir. Peki, bir bey bozulursa kim düzelterek?” diye sorar. Machiavelli, Yusuf Has Hacı’nın, “Bir boy bozulursa, bey düzeltir.” savını adeta teyit edercesine, “yanılan halk güzel sözlerle düzeltilir.” der. Zira, Machiavelli’ye göre ancak hükümdar halka güzel sözler söyleyebilir. Machiavelli, Yusuf Has Hacı’nın sorusuna giyabi bir cevap gönderiyor: “Kötü , bozulmuş bir hükümdar ancak çelikle düzeltilir.”⁵³ Bu ifadenin altında yatan temel argüman ‘siddet’ tir.

Ahlaki, dürüst, güvenli olma gibi kişilerin sahip olabileceği özel değerler, bir devlet adamı için lüksten öte bir şey değil. Bir kimse, birey olarak bunlara sahip olabilir. Ama bir devlet adamı asla. Zira, o bir çok kimsenin hayatından sorumludur. Bir bireyin, her zaman doğru söylemesi gerekir. Ama bir hükümdar, koruması altında bulunan kimseleri korumak için yalan söylemek zorunda kalabilir.⁵⁴ Bir anlamda, beden için siddet, ruh için ise yalanın gerekli olduğuna inanır.

Machiavelli’ye göre, bir hükümdar güçlü olmak istiyorsa, Papa’ya dikkat etmesi gerekir. Eger, uzun süre iktidarda kalmaya niyetliyse Papa’nın kendi işine karışmasına izin vermemelidir. Bunu önlemenin yolu da, kendi istediği kişiyi papa seçtirmekten geçer. Eger, istediğin kişiyi seçtirmiyorsan, en azından istemediğin kişiyi de seçtirmemelisin.⁵⁵ Yani, yenemiyorsan , yenilmemelisin de!

Bir hükümdar kendisine yeter mi, yoksa baskasının yardımına mı muhtaçtır? Bu Machiavelli’nin en önemli sorularından biridir. Su cevabı veriyor:

⁵² Gökberk, age, s. 212

⁵³ Machiavelli, Konuşmalar, s.71

⁵⁴ Machiavelli, Hükümdar, s. 82-83

⁵⁵ Machiavelli, Hükümdar, s.40

“Ya insan ya da para çokluğu sayesinde ihtiyaca uygun bir ordu kurabilen ve kendilerine kim saldıracak olursa olsun ona karşı meydan muharebesi verebilen hükümdarlar, kanaatimce kendi kendine yeten hükümdarlardır.”⁵⁶

Her hükümdar, zalimlikten ziyade, merhametli olarak tanınmalıdır. Çünkü, hem devletin hem de hükümdarın bekası için halkın sevgisi önemlidir.⁵⁷ Fakat, merhametin ölçüsünü fazla kaçırmamalıdır. Çevresine korku salmalıdır. Tarih göstermiştir ki, zalimce davranmayan bir çok kişi yok olup gitmiştir.⁵⁸ Bunun en basit örneği silahsız peygamberlerdir. Eger, yok etmezsen yok edileceğin günleri de beklemelisin.⁵⁹ İki türlü zulüm var, Machiavelli’ye göre: Birincisi, iyi kullanılan zulüm; kendini güven altına almak için toptan yapılmış zulümdür. İkincisi ise, kötü kullanılan zulüm, başlangıçta az olduğu halde, zamanla sönecek yerde çoğalan zulümdür.⁶⁰ Ardından Machiavelli, ince ince taktikler veriyor: Eger, bir hükümdar zulmetmek istiyorsa –ki etmek zorunda- katliamları iskenceleri ve kisitlamaları bir seferde yapmalıdır. Nasıl olsa halk unuttur. Ama iyilikler, azar azar yapılmalı ki, hafızalara kazılsın, tadına daha iyi varılsın. Çünkü, böylelikle aslında az olan bu iyilikler sürekliliğinden dolayı çok büyük görünecektir.⁶¹

Hükümdarın, yönetimini sürdürebilmek için başvurması gereken bir takım yöntemler, Hıristiyanlığa da insanlığa da aykırıdır. Aslında, böyle zalimlikler yapıp kral kalmaktansa, kişi bütün bunlardan kaçıp kendi halinde yaşamalıdır. Ama, kral olmayı yani iyi yoldan ayrılmayı seçerse o zaman sertlikten ve zulümden başka çare yoktur.⁶²

Hükümdar için mücadele etmenin iki yolu var: Birincisi, kanunla, ikincisi ise kuvvetledir. İlki insanlara, diğeri ise hayvanlara özgü bir şey. Çoğunlukla, ilki yetersiz kaldığından dolayı, ikinciye başvurmak zorunda kalınıyor.⁶³ Bunun için bir hükümdarın, hem insanların hem de hayvanların özelliklerini iyi bilmesi gerekir. Zira, hükümdar insan ile hayvan arası bir şey. Hükümdarın, hayvan tarafını kullanması için kendisine iki hayvani; aslan ile tilkiyi örnek alması gerekir. Çünkü, aslan tuzaklara, tilki de kurtlara karşı savunmasız. Bu nedenle, tuzakları tanımak için tilki, kurtları tanımak için de aslan olmak gerekir. Salt aslan olmaya kalkmak tek basına bir şey ifade etmez.⁶⁴

⁵⁶ Machiavelli, Hükümdar, s.52

⁵⁷ Machiavelli, Hükümdar, s.14 ve 50, ayrıca Konuşmalar, s.50

⁵⁸ Machiavelli, Hükümdar, s.80

⁵⁹ Machiavelli, Hükümdar, s.29

⁶⁰ Machiavelli, Hükümdar, s.46-47

⁶¹ Machiavelli, Hükümdar, s.47

⁶² Machiavelli, Konuşmalar, s.63

⁶³ Machiavelli, Hükümdar, s.82

⁶⁴ Machiavelli, Hükümdar, s.83

Machiavelli, bir hükümdarin sözünde duramayabileceğini de belirtiyor. Bütün insanlar iyi olsaydı , böyle bir sorun olmazdı. Lakin, bir hükümdar ne kadar iyi olursa olsun , karsısındaki insanlar kötü olduğundan o da sözünde durmayabilir.

Machiavelli ye göre, bir hükümdar devamlı suretle çevresindekilerle görüş alıs verisi içinde olmalıdır. Ama, bunlar ‘demokratik danışmalar’ niteliğinde değil, ‘monarsik danışmalar’ niteliğindedir. Kendisi sormadıkça baskalarının fikir ileri sürmesine izin vermemelidir. Çünkü, böyle davranmakla hükümdar kendi saygısını ve karizmasını perçinler. Aksi halde, otoritesini kaybeder.⁶⁵

Machiavelli’yi , hükümdara, zalimlik, cinayet ve kurnazlıklar konusunda ince taktikler veren biri şeklinde tanımlamak, haksızlık olur. J. J. Rousseau’nun, *Toplum Sözleşmesi*’ndeki (III. kitap, VI. bölüm) “O, krallara ders vermiş gibi görünüp, aslında halklara büyük dersler verdi.” saptaması gerçeğe daha yakın görünüyor.

D-) Din ve Ahlâk:

Avrupa’da hiçbir düşünür Machiavelli kadar din karsiti algılanmamıştır. O, tıpkı şeytan gibi, Tanrı’ya isyan etmiş bir asi olarak görülmüştür. O’nun şeytan gibi algılanması biraz da dönemin tarihi süreci ile ilgili bir sey. O yazılarını ortaçağa özgü dini hayatın öneminin artık azaldığı bir dönemde yazmıştır. Fakat, nedense O yazdığı dönemde dinsel hayat, daldığı uykudan Protestan reformu ve kısmen de buna tepki olarak gelisen Katolik reformları tarafından aniden uyandırılıvermişti. Gerçekte 16. Yüzyilin ortalarına gelindiğinde Machiavelli’nin siyasete karsi takindığı laik yaklaşımlar tam bir skandal olarak görülmüştür.⁶⁶ Dikkat edilirse, bu süreç O’nun ölümü sonrasidir. Aynı zamanda da ‘insan Machiavelli’den, ‘şeytan Machiavelli’ye geçişin öyküsüdür.

Machiavelli’nin dine mi, yoksa kiliseye mi karsi olduğu sorusu uzun süre zihinleri meşgul etmiştir. Ortaçağın tarihi sürecinde, hem Papanın kişisel, hem de papalığın bir kurum olarak yadsınamaz bir rolü vardı. Süphesiz, kilise siyasi arenanın en büyük aktörüydü. Machiavelli’nin anlamadığı nokta suydı: “Kilise neden dünya işlerine bu kadar çok karışıyor?”⁶⁷ İtalya’nın bir araya gelememesinin nedeni olarak kiliseyi görüyordu. Zira, papalığın dünyevi itibar kazanmaya başlaması, İtalya’nın parçalanması ile doğru orantılıydı. Bir de kilise mahkemeleri adalet konusunda çok kötü örnek oluyorlardı. Kilise bir çok konuda olduğu gibi ahlaki açıdan da tükenmişti. Ahlsızlık papalıkta adeta doruga erisiyordu. Bunlardan ötürü olacak ki Machiavelli sunu söylüyordu: “Eğer, dinsiz olduğumu söylüyorsanız bunu kiliseye borçluyum.”

⁶⁵ Machiavelli, Hükümdar, s.110

⁶⁶ Thomson , Siyasi Düşünce Tarihi, s.23

⁶⁷ Machiavelli, Hükümdar, s.56

Machiavelli de, çağdas düşünürlerden Schumacher gibi, “İnsanın kilisesiz yaşayabileceğini ama dinsiz asla yaşayamayacağını” farkındaydı. Machiavelli, dinin ve ahlâkın, toplumsal ve siyasal hayattaki sonuçlarına karşı ilgisiz değildi. ‘Machiavelli, yöneticinin ahlâk dışı araçları yalnız bir sonuca varmak için kullanmasını onaylıyordu, yoksa kısıdaki ahlâk bozukluğunun iyi bir hükümeti olanaksız kılacağından şüphe etmiyordu.’⁶⁸

Machiavelli’nin ahlâk ve din hakkındaki görüşleri iktidarın diğer sosyal değerler karşısındaki üstünlüğüne olan inancın örneklerindedir: “Ve dine mistik unsura, dinin tabiat üstü, akıl üstü karakterine çoğunlukla uzaktır. Yine de dine karşı olumlu bir tavri vardır, onun dini, yönetenin elinde, yönetilen üzerinde bir etki ve kontrol aygıtıdır. Machiavelli dine, yoksul insanın aklını, ahlâkını ve doğruluğunu kaynasmis olarak görür ve ‘dinin olduğu yerde orduları yönetmek ve disiplini sağlamak kolaydır.’ der.”⁶⁹ Ve gene, ‘yalnız siyasi hakimiyet, icbar ve birlik aleti olarak dinin rolü, Machiavelli’nin su tavsiyesinde açık hale gelir: Hükümdar yanlış olduğunu bile bile dini doktrinlerin ve mucizelere inanmanın yaygınlaşmasını desteklemelidir.’⁷⁰

Machiavelli’nin Hıristiyanlığa olan ilgisi felsefi ve teolojik değil, tamamen pragmatik ve siyasidir.⁷¹ O’nun ‘virtu’ (erdem) kavramı, Hıristiyan ahlâkına taban tabana zitti. O’na ilham veren şey insanın asaleti ve yeryüzündeki hayatın sasaasıydı; ve bu asaletin , alçak gönüllülük değil, gururda; kötülüğe tahammül etmekte değil, intikam almakta; nefsi körletmekte, çile çekmekte değil, cesaretle; dua etmekte değil, harekette; vücudu örterek kesis manastirlerinde sürünürcesine yürümekte değil, savaşın gurur verici zirhini takarak insanın canlılığından, cesaretinden, kahramanlığından, alicenaplığından ve sasaasından zevk ve haz duymakta olduğuna inandı ki, bu da pek tabii ideal bir insan tipiydi.⁷²

Macit Gökberk, Machiavelli’nin, ‘çağdasi bütün hümanistler gibi Hıristiyan olmaktan çok bir ilkçağ pagani’ olduğunu söyler.⁷³ Hıristiyanlığı, 16. Yüzyıl İtalya’sında modası geçmiş bir din diye saf dışı edip, Eski Yunan veya Roma’daki benzer bir din getirme amacındaydı. Yani esas gayesi, vatanseverlik hislerini ve ‘virtu’yu yayacak olan bir ‘kamu dini’.⁷⁴ Kısacası, Machiavelli, güçlü bir devlet için Hıristiyanlığa karşı ‘teknik bir din’ öneriyordu.

⁶⁸ Sabine, age, s.11

⁶⁹ Ebenstein, age s.140

⁷⁰ Ebenstein, age, s. 140

⁷¹ Ebenstein, age,s.140

⁷² Landi, Niccola Machiavelli, Batı Düşüncesinde Siyaset Felsefeleri, kitabı içinde, s. 47.

Ayrıca, bu konuda Machiavelli’nin doğrudan görüşleri için bkz. Konuşmalar, Kitap II,2.

⁷³ Gökberk, age, s.192

⁷⁴ Landi, age, s. 47

Machiavelli'nin siyaset felsefesine en büyük katkılarından biri de, bir tek ahlâk değil iki tür ahlâk olduğunu söylemesidir: Özel ve kamusal ahlâk. Bu da politikanın sekülerleşmesi sürecini doğurmuştur. O, özel ve kamusal ahlâk alanlarını kesinlikle ayırır. O'nun için birey açısından geçerli olan ahlâk kuralları, devlet açısından geçerli değildir. Örneğin; bireyler cinayet işleyemezler, ama devlet işleyebilir. O buna dayanarak, Romüs'un Romulus tarafından öldürülmesini devletin güvenlik ve bekası temelinde savunur.⁷⁵ Kant ise, Machiavelli'nin sandığı gibi, siyasetin ahlaktan ayrılamayacağına, siyasetin ahlak önünde diz çökmesi gerektiğini savunur ve Machiavelli'yi ciddi bir elestiriye tabi tutar.⁷⁶

Machiavelli bir işi yaparken, hak ve adalet sorunlarına, din ya da ahlâka uygunluk sorununa ancak başarıyla ilişkisi oranında yer vermiştir. Bundan ötürü O'nun ahlâki siyasete feda ettiği veya amaçla aracı özdesleştirdiği, daha doğrusu amacın her türlü aracı yasal kıldığını savunduğu iddia edilmistir. Oysa, Machiavelli'nin belirtmek istediği, bir devlet veya devlet adamının –özellikle dış ilişkilerde- kendi ülkesinin birlik, bağımsızlık ve güvenliği için yararlı her türlü hareketi yapabileceği ilkesidir.⁷⁷

Sonuç:

Machiavelli'nin o çok tartışılan paradigmasını ele aldık. O'nun fikirlerinden hem 'insan', hem de 'seytan Machiavelli' çıkarılabilir. Akademik alanda 'insan Machiavelli' fikrinin hakim olduğu söylenebilir. 'Seytan Machiavelli' ise, politikacıların malzemesi. Siyasi arenada, ömürlerinde bir kez olsun Machiavelli'yi okumamış olan bu insanlar, sırf rakiplerini köseye sıkırtmak amacıyla, ağızlarına doladıkları birkaç kelimeyle birbirlerini Makyavelizmle suçlayıp duruyorlar.

Machiavelli, Batı siyasal düşüncesinde Platon ve Aristo'dan sonra gelen en önemli düşünürdür. Machiavelli'nin, kendisinden sonra gelen, Hobbes, Locke ve Bodin'den farklı ve kendine özgü bir siyaset felsefesi olduğu söylenebilir. Yakın dönemde yayınlanan bir makalede 'siyaset sosyolojisinin bir müjdecisi'⁷⁸ olarak ele alınmıştır. Türkiye'de, Machiavelli ile ilgili, akademik çalışma olarak, tesbit edilebildiği kadariyle, iki yüksek lisans tezi ile birlikte, on iki civarında lisans tezi bulunmaktadır.⁷⁹ Machiavelli, sistematik bir siyaset felsefesi ortaya koymaktan

⁷⁵ Eralp, age, s.42

⁷⁶ Kant, age, akt. Eralp, age,s.52

⁷⁷ Tuncay, age, s.36

⁷⁸ Mahmut Arslan, Siyaset Sosyolojisinin Bir Müjdecisi: Niccolo Machiavelli, ToplumBilim,sayı 1, Eylül 1992, s.17-25

⁷⁹ Türkiye'de Machiavelli ile ilgili yapılan,tezlerin bir listesini aktarıyoruz. (Kaynak: Harun Anay, Batı Felsefesiyle İlgili Türkiye'de Yapılan Tezler, Divan 1998/2, s. 117-240.

Kisaltmalar: Y.L.T.: Yüksek Lisans Tezi; L.T.: Lisans Tezi; Dan.: Danisman; G.: I.Ü. Edebiyat

ziyade, pratik/uygulanabilir bir siyaset felsefesi ortaya koymaya çalışmıştır. O sadece somut gözlemlerden hareketle, bazı varsayımlarda bulunuyor. Sabine'e göre, bu varsayımların zayıf kalmasının nedeni, siyasal başarı ve başarısızlıkların sadece hükümdarın yeteneğine bağlanmış olmasındadır. Dolayısıyla, sınırlı gözlemlerden, yüzeysel görüşler ortaya çıkmıştır.⁸⁰ Halbuki iyi bir düşünürün, ortaya koyacağı paradigmanın büyüklüğünün ilk şartı, tümelle ilgili olmasıdır. Machiavelli'nin paradigması, asıl kendisinden sonra sistematik hale getirilmiş ve birçok düşünürü yol gösterici olmuştur.

Fakültesi Genel Kütüphanesi; K.: I.Ü. Edebiyat Fakültesi Felsefe Bölümü Kütüphanesi; M.: I.Ü. Merkez Kütüphanesi)
 Kıldacı (Benli), Nese, Machiavelli'nin Hükümdar Çevirilerindeki Çeviri Sorunları, Dan. Güllüç Alkaç, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul-1994, 170s., Y.L.T. ; Yerebakan İbrahim, Makyavelizm ve Christopher Marlowe'den Makyavelist Bir Oyun: The Jew of Malta, Dan. Yıldız Aksoy, Erzurum Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Erzurum-1988, 102s., Y.L.T. ; Acar, Serif , Nicolai Machiavelli, Thomas More, Tommaso Campanello ve Francis Bacon'un Devlet Öğretileri, İstanbul Üniversitesi , Edebiyat Fakültesi, İstanbul-1975, 49s., L.T., G.72; K.276; M.5267; Berker, Tomris, Nietzsche'de Kudret Fikri ve Machiavelli ile Münasebeti, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1947, L.T., M.1320; Cürgen, M. Bayram, Nicola Machiavelli ile Francis Bacon'un Devlet Öğretileri İçinde Hükümdar Anlayışları, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1971, 37s., L.T., K.441; M.8568; Gürçan, Esin, Thomas Morus, Thomas Campanella ve Nicolai Machiavelli'nin Devlet Felsefeleri, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1972, 2+9s., L.T., G.476; K.540; M.10328. Güvenç, Sefer, Nicola Machiavelli'nin Hükümdarlık Anlayışı, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1972, 29s., L.T., G.374, K.584, M.9280. Hüner, Hikmet Uğur, Jean-Jacques Rousseau ve N. Machiavelli'de Toplum, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1972, 33s., L.T., G.351; K.548; M.68882. Karliga, H. Bekir, Machiavelli'ye Göre Hükümdar-Devlet İlişkisi, İstanbul-1977, 21s., L.T., G.704, K.925, M.12946. Turhan, Mevlut, Machiavelli'de Siyasal Devlet Felsefesi, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1973, 22s., L.T., G.461, K.649, M.10041. Tümer, Mualla, Nicola Machiavelli ve Francis Bacon'un Devlet Anlayışları, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1968, 31s., L.T., G.76, K.264, m.5533. Yarar, Selim, Niccolo Machiavelli'nin Devlet Felsefesi, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1968, 33s., L.T., G.75, K.263, M.5526. Yürdagülen, Emel, Niccolo Machiavelli'nin "Devlet" Anlayışı, İstanbul Üniversitesi, Edebiyat Fakültesi, İstanbul-1979, 23s., L.T., G.872, K.998.

⁸⁰ Sabine, age, s. 23

K kaynaklar:

- Arendt, Hannah, Geçmişle Gelecek Arasında, çev. B.S. Sener, İstanbul 1996
- Aru, Celâl Bürhan, Makiyavel – Nicolo Machiavelli- 1942
- Bolay, S. Hayri, Felsefi Doktrinler ve Terimler Sözlüğü, 6. baski, Ankara 1996
- Cevizci, Ahmet, Paradigma Felsefe Sözlüğü, 3. baski, İstanbul 1999
- Descartes, Réne, Metot Üzerine Konuşma, çev. M. Karasan, Ankara 1947
- Ebenstein, William, Siyasi Felsefenin Büyük Düşünürleri, I. Özel, İstanbul 1996
- Eralp, Atilla, Devlet, Sistem ve Kimlik, İstanbul 1996
- Hegel, G. W. F., Seçilmiş Parçalar, çev. N. Bozkurt, İstanbul 1986
- Heidegger, Martin, Özdeşlik ve ayırım, çev. N. Aça, Ankara 1997
- Gökberk, Macit, Felsefe Tarihi, İstanbul 1994
- Guénon, Réne, Modern Dünyanın Bunalımı, çev. N. Avcı, İstanbul 1979
- Kara, İsmail, Amel Defteri, İstanbul 1998
- Maurice, Cranston(editör), Batı Düşüncesinde Siyaset Felsefeleri, çev. N. Muallimoğlu, İstanbul 1995
- Machiavelli, Nicola, Hükümdar, çev. Y. Türk, İstanbul 1996
- Machiavelli, Nicola, Hükümdar, çev. H. K. Karabulut, 5. Baskı, İstanbul 1996
- Machiavelli, Nicola, Konuşmalar [Seçilmiş Parçalar, çev. Pars Esin, haz. Mete Tunçay, ağı içinde]
- Meriç, Cemil, Umrandan Uygarlığa, İstanbul 1996
- Meriç, Cemil, Sosyoloji Notları ve Konferansları, İstanbul 1996
- Popper, Karl, Açık Toplum ve Düşmanları-I, çev. M. Tunçay, İstanbul 1994
- Rosenthal, Erwin, Ortaçağda İslam Siyaset Düşüncesi, çev. A. Çaksu, İstanbul 1996

Sabine, George, Siyasal Düsünceler Tarihi II, çev. A. Öktem, Ankara 1969

Thomson, David, Siyasi Düsünce Tarihi, İstanbul 1996

Tunçay, Mete, Batıda Siyasal Düsünceler Tarihi II, -Seçilmiş Yazılar- Ankara 1986

Ülgener, Sabri F., Zihniyet ve Din –İslam, Tasavvuf ve Çözölme Devri İktisat Ahlaki- İstanbul 1981

Weber, Max, Protestan Ahlaki ve Kapitalizmin Ruhu, çev. Z. Aruoba, İstanbul 1997

Zweig, Stefan, Kendileri ile Savasınlar, çev. G. Aytacı, Ankara 1997