

Araştırma Makalesi

Fransız Devrimi'nin İki Çocuğu: Liberalizm Ve Muhafazakarlığın Temel Kavramlar Üzerinden Mukayesesi

Two Descents Of French Revolution : A Comcomparison Analysis Of Liberalism And Conservatism Through Basic Notions

İbrahim SARITAŞ

Dr. Öğretim Üyesi, Ankara Hacı Bayram Veli Üniversitesi
İletişim Fakültesi, Radyo, Televizyon ve Sinema Bölümü

isaritas@hotmail.com

<https://orcid.org/0000-0002-5003-2487>

Makale Gönderme Tarihi	Revizyon Tarihi	Kabul Tarihi
23.05.2019	30.05.2019	31.05.2019

Öz

İdeolojiler aydınlanma dönemi ve Fransız Devrimi sonrası meydana gelen olayların bir sonucu şeklinde hayat bulurlar. Modernite ve aydınlanma bilimden sosyal yaşama kadar büyük bir dönüşüme yol açmış, bunun sonucunda vuku bulan Fransız Devrimi'nin ilerlemeci, yıkıcı ve dönüştürücü etkisi ideolojilere hayat vermiştir. Ortak noktada ideolojiler iktidarın kullanımına dair bir iddiayı barındırırlar. Her biri bir dünya görüşü ortaya koyar. İdeolojiler siyasal iktidarın türüne, yönetim biçimine, kimin yöneteceğine, nasıl ve hangi sınırlar/sınırsızlıklar ekseninde yönetileceğine dair farklı savunuları ve dünya görüşlerini ortaya koyarlar. Bu çalışma özellikle Fransız Devrimi sonrası hayat bulan iki ideolojinin, yani muhafazakârlıkla liberalizmin özgürlük, birey, toplum, piyasa, devlet ve onun yönetim şekli ekseninde benzerlik ve farklılıklarını ortaya koymayı amaçlamaktadır.

Anahtar Kelimeler: *İdeoloji, aydınlanma, liberalizm, muhafazakârlık, özgürlük, birey, toplum, Fransız Devrimi*

Abstract

Ideologies come to life as a result of developments that occurred after the Enlightenment and the French Revolution. Modernity and Enlightenment caused to a major transformation from science to social life, and the progressive, devastating and transformative influence of the resulting French Revolution has brought to life ideologies. In a common ground, ideologies hold a claim to the use of power. Each presents a vision of world. Ideologies present different world views about the type of political power, the form of government, who will govern, how and for what boundaries / boundlessness. This study aims to reveal the similarities and differences of the two ideologies that existed after the French Revolution, that is, conservatism and liberalism in terms of freedom, individual, society, market, state and its management.

Keywords: *Ideologie, enlightenment, liberalism, conservatism, freedom, individual, society, French Revolution*

Giriş

Önerilen Atıf/Suggested Citation

Sarıtaş, İ. 2019. Fransız Devrimi'nin İki Çocuğu: Liberalizm Ve Muhafazakarlığın Temel Kavramlar Üzerinden Mukayesesi, *Üçüncü Sektör Sosyal Ekonomi Dergisi*, 54(2), 797-810

Medeniyet tarihi, beşerin üreten bir varlık olarak hayat bulduğu andan itibaren başlar, gelişir ve ilerler. Binlerce yıllık bu süreçte ne zaman ki üretim ilişkileri büyür, çeşitlenir ve süreçleri hızlanır, güç ve iktidar bu ilişkilerinin bir unsuru halini alır, toplumsal olan tüm dinamiklerin içiçe girdiği grift hal aldığı bir yapıya dönüşür, işte o zaman beşeri hayata dair sosyolojik bir analiz ve tarih okuması yapmak giderek zorlaşır. Bilimsel gelişmeler, bu noktada üretim ilişkilerinin hızlanmasına ve çeşitlenmesine vesile olur ve böylece artan üretim ilişkisi tüm toplumsal alanları etkiler. Kabileler, beylikler, krallıklar ve ulus devletler şeklinde çeşitli yönetim mekanizmaları bu toplumsalın içinde karşımıza çıkar. Yani iktidar ilişkileri ataerkil bir yapıdan kurumsala doğru evrilir, sosyolojik düzlemde topluluktan topluma, cemaatten cemiyete ve aynı zamanda paralel bir şekilde kitleden bireye doğru bir dönüşüm yaşanır. Bu hızlı yaşanan tarihsel süreçte düzeni sağlayacak hukuk kuralları ise, kimi zaman aynı anda kimi zaman ise yavaş bir şekilde bu değişimi takip eder. İşte bu toplumsal ağ, gücün dağılıma dair çatışmaların ortasında şekillenmiştir. Modern dünyanın toplumsal dönüşümlerinin simgesel hareket noktaları ise doğal olarak bu çatışma alanları içerisinde kendiliğinden belirlenmiştir. Modern dünyanın iktidar alanına dair getirdiği yeniliklerin ve değişimlerin birçoğu ise aydınlanma dönemi ve Fransız Devrimi sonrası meydana gelen olayların sebepsel ya da sonuçsal bir ürünü olarak hayat bulmuştur. İşte ideolojilere ve onların mukayesesine dair bir çalışmanın başat noktası da bu tür bir sosyolojik ve de tarihsel çıkarsamanın ürünü olacaktır.

İdeolojiler, bu noktada modern dünyadaki gelişmelerinin ve zorlamalarının bir sonucu ve aynı zamanda toplumsal sınıfların bunlara yönelik iktidar alanındaki birer itirazı ya da talebi şeklinde hayat bulurlar. Modernite ve aydınlanma bilimden sosyal yaşama kadar büyük bir dönüşüme yol açmış, bunun sonucunda vuku bulan Fransız Devrimi'nin ilerlemeci, yıkıcı ve dönüştürücü etkisi ideolojilere hayat vermiştir. İdeoloji toplumsal iktidar ilişkileri sayesinde oluşan ve kendisi de iktidar ilişkilerinin dolaylı sonucu olan toplumsal düşünce ve anlamlar olarak tanımlamak mümkündür(Sancar, 2008: 9). Bauman'a göre de ideoloji kavramı, toplumsal anlamda yaşanan kaygı ve takıntılardan doğmuştur. Aydınlanmanın umutları ile toplumsal ve siyasi olarak, gittikçe daha parçalı hale gelen irrasyonellik dalgası içerisinde, devamlı büyüyen mesafeyi açmanın bir yolu olarak ideolojiler günyüzüne çıkmıştır(Bauman, 2000:124). Ortak noktada ideolojiler, iktidarın kullanımına dair bir iddiayı barındırırlar. Her biri, bir dünya görüşü ortaya koyar, mikrokozmosların makrokozmosa dair siyasi taleplerini savunur. İdeolojiler siyasal iktidarın türüne, yönetim biçimine, kimin yöneteceğine, nasıl ve hangi sınırlar/sınırsızlıklar ekseninde yönetileceğine dair farklı savunuları ve dünya görüşlerini ortaya koyar.

Bu çalışma, özellikle, Fransız Devrimi'nin toplumsal yaşamda meydana getirdiği köklü ve düzeltilemez sonuçlarına itiraz eden, öncelikle bir dünya görüşü şeklinde ortaya çıkıp, sonrasında bir ideolojiye dönüşen muhafazakarlıkla kapitalizmin üretim süreçlerindeki etkisinin toplumsal olarak bireyin refahını arttırdığını ve devletin özgürlüklerin muhafazasıyla görevlendirildiği sınırlı bir devlet anlayışını savunan liberalizmin; özgürlük, birey, toplum, piyasa, devlet ve onun yönetim şekli ekseninde benzerlik ve farklılıklarını ortaya koymayı amaçlamaktadır.

İdeolojilerin Kökenine Dair

İdeolojilerin karşılıklı etkileşimini irdelerken belki de ilk ele alınması gereken konu, muhafazakar düşünce ile liberalizmin arasındaki ilişkidir. Çünkü her ne kadar liberalizmin kökenlerini 17. yüzyıla kadar götürmek mümkünse de etki alanlarının genişlemesi bağlamında, bu iki ideolojinin aynı dönemin yani özgürlük, eşitlik ve kardeşlik sloganıyla yola çıkan 1789 Fransız Devrimi'nin bir ürünü olduğunu söylemek yanlış olmaz. Liberalizm ve muhafazakarlık, temelde Fransız Devrimi'nin¹, tüm dünyadaki değişim baskısı ve teknolojik ilerleme eksenli sanayileşmenin, toplumsal alandaki yansımaları sonucu meydana gelen Batı uygarlığının “kendi içindeki krizin” ve bu krize verilen birbirinden farklı iki cevabın ürünü olarak dünyaya gelmiştir(Özipek, 2005:31). Her iki ideoloji de Batı'nın yaşadığı aydınlanma ve modernizm sonucu ortaya çıkan toplumsal durumda birbirini takip eden dönem ideolojileri olarak varlık bulmuştur. Bu beraber varoluşun içerisinde, düşünce dünyaları oldukça farklı kulvarlarda yer almalarına rağmen, ikisi de birbirleri

¹ Her ne kadar Fransız Devrimi siyasal alanla sınırlı kalmış olsa da eşitlikçi bir temelde toplumsal katılımın bir gereği olarak, sivil hakların modern temelini atıldığı ortam olduğu söylenebilir(Turner,1997: 21).

üzerinden varlık kazanmış ve birbirlerinin siyasi duruşları sonucunda dönüşüm yaşamıştır.² Liberal düşünce, Batı'nın 17. yüzyıl sonrası en göze çarpan teorisi olmuş ancak liberal kelimesi dahi çok uzun süreler sonrası kullanılmıştır(Toku, 2003:150). Bu kelime ilk olarak, 14. yüzyılda cömert, hoşgörülü, üstün veya asil gibi kavramlara karşılık olarak kullanılmıştır. Siyasal bir terim olarak ise 18. yüzyılın ikinci yarısında William Robertson ve Adam Smith tarafından kullanılmıştır(Kalkan, 2017:22). Muhafazakarlık kavramı ise Latince "consevare" kökünden gelmektedir ve korumak ya da olduğu gibi muhafaza etmek anlamında kullanılmıştır. Fransız Devrimi'nin ardından "consevateur/conservatrice" gibi kavramlar siyasi içeriğe kavuşmuş ve devrime karşı bir tepkiyi dile getirmiştir. 1818 yılından itibaren Francois Rene de Chateaubriand "La Conservateur" adını monarşi yanlısı yayınlar yaptıkları dergiye verir. 1832 yılından itibaren ise İngiltere'de günümüz anlamında muhafazakar kavramı, geleneksel parti isimleri arasında zikredilmeye başlanır ve 1839 yılında Almanya'da, Karl von Rotteck'in "*Devlet Sözlüğü*"nde muhafazakar maddesi, günümüz klasik muhafazakar düşüncesini izah eder şekilde yerini bulur(Sarıtaş, 2017:182).

Muhafazakarlık ve liberalizm arasında, kimi zaman bir yakınlaşma ve kimi zamansa bir çatışma vardır. Liberalizmle muhafazakarlığın arasındaki ortak felsefi kökler ve isimlerle uzun süren ittifakın doğurduğu karşılıklı yakınlaşma, dengenin yükselen liberalizmden yana bozulmasıyla sonuçlanmış ve muhafazakarlar liberalizmi eleştirmeye başlamıştır(Özipek, 2004:182). Aynı zamanda, iki ideoloji arasında ortak noktalardan çok temsil ettikleri toplumsal sınıf ve toplumsal teoride ortaya koydukları yöntemler bakımından farklılık olduğunu söyleyebiliriz. Liberalizm, devrimin hemen ardından orta sınıfın ideolojisi olarak ortaya çıkarak; ilerlemeci, bireyci ve hümanist bir bakış açısı geliştirmiş ve Fransız Devrimi'nin lokomotif ideolojisi olmak gibi bir üne kavuşmuştur. Muhafazakarlık ise bunun tam tersi bir noktada, toprak sahiplerinin haklarını savunan, aristokrasi menşeyli, korporatif-katolik ve romantik bir bakış açısını içeren bir dünya görüşü olarak doğmuştur(Kofler, 1984:14). Aslında muhafazakarlık, liberal ve sosyalistlerin dünyayı değiştirme çabalarına karşı savunmacı ve tepkisel bir hareket olma kimliğini kazanmıştır(Pechmann, 1985:122). Muhafazakarlık, Fransız Devrimi'nin tüm toplumsal değerleri yok eden yıkımı karşısında, devrimin savunucusu olduğu söylenen tüm ideolojilerin karşısında bir duruş sergilemiştir.

Daha ayrıntılı bakılacak olursa, klasik liberal düşünce, Avrupa'da modern dünyanın felsefesi olarak 17. yüzyılın sonlarına doğru ortaya çıkmış, 19. yüzyılda ise temel karakteristiğini alarak, devrimden sonra yaşanan çağı belirlemiştir. Klasik liberallerin temel ilgi alanları, İngiltere'de ortaya çıkmaya başlayan anayasal monarşi ve piyasa ekonomisinin kurumlarını tanımlama şeklinde cereyan etmiştir. Klasik liberalizm; sınırlı devlet, anayasal demokrasi, serbest piyasa ekonomisi ve özel mülkiyet temelli oluşan siyasal, ekonomik ve toplumsal bir sistem savunusudur(Kalkan, 2017:33). Muhafazakarlığın aksine, aydınlanma düşüncesine bir tepki olarak değil, o dönüşümün bir doğal sonucu olarak ortaya çıkmıştır. Sanayi Devrimi, feodalizmin yıkılışı ve onun yerini alan pazar ekonomisi ve kapitalist toplum bu düşüncenin ortaya çıkmasında etkili olmuştur. Doğal olarak da liberalizm, bu özelliğinden dolayı temelde bir burjuva hareketidir. Liberal ideoloji, özgürlük, birey ve sınırlı devlet olmak üzere üç önemli kavram etrafında hayat bulur. Liberalizmin özgürlük anlayışının çok önemli bir ayağı da ekonomik özgürlüktür. Bu özgürlük, ekonomik faaliyetlerde bulunmak veya ekonomik girişimcilik hakkına sahip olmaktır(Yayla, 2000a:179). Bu anlamıyla liberalizm özel mülkiyet ve sözleşme kurumlarına dayanan bir piyasa ekonomisini savunmaktadır(Yayla, 2000b:155). Hayek ise liberalizmin üç temele dayandığını söyler: Hürriyet, adalet ve barış. Bu değerlerin hepsi negatif karakterlidir ve onları engelleyecek müdahale-zor, haksızlık-adaletsizlik ve şiddetin olmaması halinde bu değerler kendiliğinden hayat bulacaktır.(Yayla, 2012:14)

² Liberalizm ile muhafazakarlığın arasındaki ilişki diğer ideolojilerle olan daha farklı ve daha tarihseldir. Her iki ideoloji de köklerinin gelişmesini Fransız devriminden alır. Özellikle liberalizm ve muhafazakarlık Orta-,Güneydoğu Avrupa'da etki olmuştur. Ancak muhafazakarlık ve liberalizm, kesinlikle 19. yüzyılın ortalarında çıkmaya başlayan liberal ve muhafazakar partilerin kuruluş aşamasının bir safhası olarak düşünülmemelidir. Her iki ideolojiyi de 19. yüzyılın başlarında mücadeleye girişmiş siyasi hareketler olarak görmek gerekir. Partileşme safhası, bunlardan çok daha sonrasında ve günümüz siyasetini anlamak açısından bu ayrım önemlidir(Ruetz, 2000: 42).

Özgürlük ve Otorite İlişkisinin Tahlili

Klasik liberalizm, özgürlüğü tek hedef olarak belirler, bireyi içinde yaşadığı toplumun temel dinamiği olarak kabul eder ve sınırlı devleti liberal topluma ulaşmanın ana koşulu olarak görür. Liberalizm, bireyi, Ortaçağ bağlantılarından, devlet ve lonca yapılanmasından özgürleştirmeye, insanı ve özünde bireyi doğal, bölünmez ve vazgeçilmez haklarından eşit bir biçimde yararlandırmaya çalışır.³ Liberaller bireyin eşitliğini ve katılımını da özgürlüğe ve açık topluma daha uygun olduğuna inandıkları için desteklerler.⁴ Liberaller, geçmişin yok edilmesini; otoritenin ortadan kalkması ve özgürlük açısından bir ilerleme olarak görmekte, muhafazakarlar ise otoritenin kaybolmasını, kendini koruyan iktidarın sınırlarının tehdit edildiği, özgürlüğün aciz, savunmasız ve yok olmaya mahkum olduğu bir kıyamet süreci olarak değerlendirmektedirler(Arendt,1996:135). Muhafazakarlıkta otorite, liberallerin düşündüğü gibi bireysel özgür iradenin bir sonucu olarak ya da sözleşme kuramlarındaki gibi rasyonel bir tasarıma veya bilinçli bir kurguya bağlı olarak açıklanmaz. Ailede, toplumsal kurumlarda ve de devlette ortaya çıkan otorite, aslında insanın eksik ve kusurlu bir varlık olmasının olağan bir sonucudur. Otorite de onlara göre toplum gibi kendiliğinden süreç içerisinde gelişmiştir(Özipek, 2004:102-103). Liberalizm, topluma ve devlete karşı bireysel alanı, özgürleştirmeye çalışırken muhafazakarlık, bireysel özgürleşmenin getireceği olumsuzlukları ortaya çıkararak, sağlıklı bir toplum ve istikrarlı bir düzenin kurulmasına katkı sağlamayı arzulamaktadır.(Akkaş, 2004:69) Muhafazakarlıkta özgürlük liberalizm ve sosyalizmde olduğu gibi negatif ve pozitif özgürlük bir tasnif içerisinde düşünülmez. Özgürlükler sözleşme ve doğal haklar gibi kuramlardan doğmaz. Somut toplumsal kurumlar, normlar ve ilişkiler çerçevesinde anlam/hayat bulur ve otorite kavramıyla sıkı bir ilişki içerisinde yaşar(Özipek, 2004:105). Liberalin değişimler sonucu özgürlükte bir yükseliş ve bu özgürlüklerin neticesi olarak bir yaratıcılık gördüğü yerde, muhafazakar güvensizlik hissiyatına kapılır, korku duyar ve bu sürece yabancılaşır. Bu korku ise en çok otoritenin kaybolduğu noktada artar.

İnsan Doğası Üzerinden Birey ve Toplum Tartışması

Her iki ideoloji açısından ele alınması gereken bir konu ise birey ve toplum arasındaki ilişkidir. Liberalizm açısından birey, en başat unsur ve temel varlıktır. Bireyin varlığı, sınıf ve halk gibi bütünlerin varlıklarından daha gerçektir(Yayla, 2000a:151). Ortak iyi, kamu menfaati gibi kavramlar, toplum için değil, ancak bireyler için söz konusudur(Yayla, 2000a:208). Yani bireyin çıkarları toplumsal kuralların düzenlenme sebebi olarak karşımızda durmaktadır. Bu açıdan, örneğin 1790'larda muhafazakarların en çok kızdıkları konulardan birisi liberal bireyciliktir(Yayla, 2000a:150). Muhafazakar düşüncede birey ne liberalizmde olduğu gibi özerk bir varlık ne de sosyalizmde olduğu gibi ancak ait olduğu kolektif varlığın bir belirlemidir. Muhafazakarlığın kabul ettiği birey, maddi ve psikolojik boyutların ötesinde metafizik bir boyutu da içermektedir, yani birey miras alınan adetlerin ve kültürün içerisinde ahlaki boyutta konumlanmıştır(Özipek,2004:71). Muhafazakarlığın bireyciliğe yönelik en temel eleştirilerden birisi, işte onun insanın bencilliğini onayladığı ve de aynı zamanda teşvik ettiği noktasındadır(Yayla, 2000b:102). Çünkü savunulan bu liberal bireycilik anlayışı, toplumdaki harmoniyi bozmakta ve totalitarizme kadar varabilecek kargaşayı doğurmaktadır. Toplumdaki geleneksel otoriteler ve roller üzerindeki aralıksız hürriyetçi çalışmasıyla liberalizm, sosyal yapıyı zayıflatmaktadır. İnsanların sosyal alışkanlıklarını yok ederek, doğal müşterek bilinçlerini bireysel öğelere eriterek liberalizm kendi inkarı olan şeye doğru yolu hazırlayabilmektedir(Nisbet, 2007:109). Muhafazakarlık bundan dolayı liberalizmin bireye tanıdığı ayrıcalıkların bir bölümünü topluma ve türe devreder. Bireysel aklın, tarih, tecrübe ve aşkın olanla sınırlandırılmasının bir sonucu olarak birey de içinde yer aldığı toplumla sınırlandırılır(Özipek,2004:74). Muhafazakar düşünceye göre birey, sadece kurumların ve geleneklerin içerisinde gerçek özgürlüğe sahip olur(Özipek, 2004:112). Ancak aslında liberal düşünürlerin burada ortaya koydukları bireycilik

³ Tabii, burada liberalizmle sosyalizmin özgürlük anlayışının hiçbir noktada örtüşmediği gerçeğini de ortaya koymak gerekmektedir. O açıdan liberalizmin ve sosyalizmin Fransız Devrimi'nin devrimci ideallerini özgürlük açısından çok farklı noktalarda ele aldıklarını da vurgulamak gerekmektedir. Ancak bu konunun ayrıntısı ise diğer bir çalışmanın konusudur.

⁴ Muhafazakarlık ise liberalizmden farklı olarak bu eşitsizliğin sadece bireysel farklılıkların bir sonucu değil, organik bir toplumun kaçınılmaz bir görünümüdür(Heywood, 1985:65); Doğası gereği hiyerarşik bir yapıya sahip olan toplumda insanlar arasında doğal bir eşitsizlik vardır. Bu eşitsizlik organik toplumsal yapının derinlerine kök salmıştır(Duman, 2017: 54).

düşüncesi kavramının, insanın sadece kendi varlığını ifade eden bir anlam taşıdığını söylemek doğru olmaz. Ben kavramı, genellikle aile ve arkadaş çevresini de içeren bir anlamda ifade edilmektedir(Yayla, 2000b:102).

Bireyden yola çıkarak, muhafazakarlık ile liberalizm arasındaki diğer bir farkı ortaya koyabiliriz. Bu fark ise her iki ideolojinin, insan doğasına yaklaşımında bulunabilir. Aydınlanma iyi olan insan doğasını içinde yer aldığı toplumsal, dinsel ve siyasal kurumların bozduğunu ve bundan dolayı var olan düzen değiştirildiğinde insanın da doğru orantılı olarak değişeceğini ve bu vesile ile ideal bir düzenin kurulabileceğini varsayar. Liberalizm de bu düşünceyi devralır ve savunur. Muhafazakarlık ise iyimser ve insan doğasına dayalı bu çeşit bir varsayımın gerçeklikle alakası olmadığını düşünür. Muhafazakarlar Hristiyanlığın "ilk günah" doktrinini benimser, yani buna göre insan doğuştan "iyi" ve "özgür" değildir. Bu süreçte insanın doğuştan gelen iyiliğini engelleyen toplumsal zincirler onun ahlaki davranış ve sorumluluk içerisinde hareket etmesini zorunlu kılar(Güler,2007:120). Liberalizmin ortaya koyduğu özgürlük çerçevesi muhafazakarlığa göre Hristiyanlığın kutsal veri olarak kabul ettiği normları düzenleyen kurumları da yok etmektedir. İşte liberalizm muhafazakarlara göre bu düzenin muhafazasını sağlayabilecek ahlaki çerçeveyi ortadan kaldırır.⁵ Böyle bir mücadele alanına imkan vermez.⁶ Hatta bu düşünce muhafazakarlığa göre toplumsal ve siyasal düzlemde şiddetin de kaynağı olabilir(Duman, 2017:51).

Burada "Toplum nasıl oluşmuştur?" sorusu ekseninde, iki ideoloji tekrar ayrışır. Liberaller, toplumun kendi çıkarları peşinde olan bireylerin eylemlerinden doğduğunu düşünürler. Sosyal gruplar ve dernekler, gönüllü olarak girildiğinden "sözleşme"yle ilgilidir. Liberal serbest piyasa fikirlerini benimsemiş olan liberal yeni sağ da dahil olmak üzere, liberteryan muhafazakarlar, bu görüşü paylaşmaktadırlar. Margaret Thatcher, Jeremy Bentham'ın düşüncelerini yeniden ifade ederek, "Toplum diye bir şey yoktur; sadece bireyler ve aileleri vardır" iddiasını ortaya koymuştur(Heywood, 2007:95). Liberalizmin bireyciliğine karşı çıkan muhafazakar düşüncede ise toplum önemli bir unsurdur. Genç muhafazakarlardan diğer muhafazakarlara kadar tümü, topluma önemli bir değer atfetmişlerdir(Beiser,1992:288). Muhafazakarlık "gelenekçilik" toplumsal-siyasî değişimin kontrol edilebilirliğini ve düzenliliğini sağlaması noktasında toplumun doğal veya yaradılış gereği, zorunlu ve organik bir bütünsellik arz ettiğini söyler(Köker, 2004:275). Muhafazakarlar bundan dolayı liberalizmin toplum sözleşmesi temelli çözümlenmelerini atomist ve mekanik bir toplum tasavvurunun unsurları olarak görür ve reddederler(Duman, 2017:53). Liberalizmde olduğu gibi toplum sınırlı ve sunni bir yapılanma, yani mekanik bir araç değil, daha ziyade harmoniyle düzenlenmiş organik bir yapıdır(Müller, 1971:86). Yani toplum kurcalanıp bozulacak veya daha iyi çalışması sağlanacak bir makine değil, "yaşayan bir şey, bir organizma"dır. Bireyden, topluma, kurumlardan monarka kadar devlet bu organik yapının güzel birer örneğidir. Bu organizmanın parçaları, aynen insan organizmasında olduğu gibi beyin, kalp, akciğerler ve karaciğer gibi çalışır(Heywood, 2007:96). Hayek'e göre(Yayla, 2000b:125) ise toplum adını bir organizasyon veya mikro kozmos için değil, bütün olarak kendiliğinden doğan düzen için ayırmak lazımdır. Aile, çiftlik, fabrika, şirket ve buna benzer tüm birlikler ve hükümetin de aralarında bulunduğu tüm kamu kurumları, doğan düzene entegre edilen organizasyonlardır. Burke ve Bonald da insanın doğası gereği toplumsal bir varlık olduğunu söylerler. İnsanın yapması gereken, doğal durumu içerisinde yaşamak ve medeniyete doğru yavaş yavaş ilerlemektir. Aklın sınırlı oluşu ve insanın mükemmel olmayan bir varlık olması, bireyin içinde yaşadığı toplumsal yaşamı zorunlu kılmaktadır(Özipek: 2004: 72). Muhafazakarlar, insanların bağ ve güvenlik arayışında olan varlıklar olduklarını düşünürler. Bundan dolayı insanlar, toplumun dışında değillerdir ve onsuz varolamazlar. Her biri, toplumdaki "kökler"e ait olmaya, sahip olmaya şiddetle ihtiyaç duyar. Birey, toplumdan koparılamaz, onu besleyen sosyal grupların bir parçasıdır çünkü toplumsal gruplar, bireylere anlamlı ve güvenli bir

⁵ Örneğin Heinrich Leo'ya göre artan para hırsı ve ihtiyaçlar duyguyla dolu feodal düzeni yok etmektedir(Kraus, 1894:788); Wilhelm Heinrich Riehl ise feodal düzenle kentleşmeye dayalı düzen arasındaki ilişkiyi incelerken bireycilikle birlikte organik yapıdaki köylerin doğallıklarını kaybettiklerini söyler(Riehl,1854:73).

⁶ Muhafazakarlık açısından sosyalizm de böyle bir sonucu doğurmaktadır. Riehl'e göre proletarya da bu eski düzenin yıkımının kötü bir sonucudur. Yeniden proletaryanın eski düzene uyumu gerçekleştirilmeli ve devrimci işçi hareketinin önü kesilmelidir. Aksi halde toplumsal durumun tamamının ortadan kalkması gibi bir sonuçla karşılaşılabilir(Riehl, 1851:366).

hayat sağlarlar. Sonuçta geleneksel muhafazakarlar, özgürlüğü, bireyin "yalnız başına bırakıldığı" "negatif özgürlük" açısından anlama taraftarı değildirlirler. Özgürlük, daha ziyade, sosyal yükümlülüklerin ve değerlerinin farkında olan bireylerle kurulmuş bağlantıların rızaya dayalı olarak kabul edilmesidir. Özgürlük, bu anlamıyla sorumluluklar manzumesini de içeren bir görev bilinci düşüncesini içerir.⁷ Bireylerin sadece haklarını bilip de ödevlerini kabul etmedikleri toplum, köksüz ve atomist olacaktır. Zaten muhafazakarlara göre toplumu bir arada tutan şey de bu ödev ve yükümlülük bağlarıdır(Heywood, 2007: 95-96).

Burada diğeri bir tartışma noktası olarak, toplumun bir parçası olan devlet gibi kurumların nasıl oluştuğu sorusu karşımıza çıkar. Liberalizm, bunu toplum sözleşmesi teorisiyle izah eder. Liberalizmde sözleşme, gelenek ve tarihi tecrübe gibi statüye ait değerleri içermek yerine yasal, rasyonel ve karşılıklı çıkara dayalı bir ilişkiyi anlatır. İnsanlar doğa durumunda yaşarken böyle bir durumda yaşamaktan kendi rızalarıyla vazgeçip, aralarında anlaşarak sosyal ve siyasal bir sözleşme yaparak devleti kurmuşlardır. Bu devlet anlayışı, bireye ve bireyin rızasına dayanır. İnsanlar, temel ve doğal haklarını güvenceye almak maksadıyla devleti inşa etmişlerdir. Onların rızalarıyla kurulan devlet, kuruluş amacına uygun olarak hareket etmek mecburiyetindedir. Devletin varlık nedeni, bireyin haklarının korunmasıdır(Toku, 2003:37-38). Muhafazakarlar ise bireylerin topluma önceliğine ve toplum-öncesi bir "doğa hali"nin varlığına ilişkin bu liberal varsayımları reddederler. Devlet, bir toplum sözleşmesinden ve doğa durumundan ortaya çıkmamıştır. Onlara göre toplum, tarihsel koşulların ürünüdür. Toplumsal-siyasal düzenin temeli insan aklı değil, tarihsel pratiktir. Hatta bazılarına göre toplum, Tanrısal bir veridir. Nitekim Fransız düşünür De Bonald, toplumun müellifinin Tanrı olduğunu söylemiştir. İnsan baştan beri hep toplum halinde var olagelmıştır, bundan dolayı toplum-öncesi bir "doğa durumu"⁸ hiç söz konusu olmamıştır. Böyle bir fikir hem mantıken hem de tarihsel olarak temelsizdir.(Erdoğan, 1996:51) Bireyin toplum ve devletle yaptığı sözleşme, rasyonel reformlarla veya anayasal kurullarla değil, dayanışma ve karşılıklı sorumlulukla belirlenebilir(Akkaş, 2004:67). Yani insanların kendi iradeleriyle ve kendi aralarında bir sözleşmeyi gerçekleştiremeyeceğine inanan muhafazakarlık, liberal sözleşme yasasını soyut olarak değerlendirir ve yasanın gerçekte, mevcut durumu da aşan aşkın bir anlayışla, insanların gönüllerinde hayat bulmasıyla egemenliğini sürdürebileceğini belirtir(Bullock ve Deakin, 1964:4-8). Çünkü özgürce işleyen bir sözleşme için öncelikli olarak sağlıklı işleyen bir toplumsal düzenin var olması elzemdir. Devlet, bireysel iradelere dayanan yapay bir kurum değildir(Duman, 2017:59). Muhafazakarlık açısından toplum sözleşmesi, toplumun kökenini rasyonel bir kurgunun ürünü olarak açıkladığı için kabul görmez. Burada belirleyici faktör, muhafazakarların duyarlı oldukları değer ve kurumların, sözleşmelerde ifade bulan soyut kurumların nesnesi haline gelmesi gerekliliğidir. Burke'a göre⁹ herhangi bir sözleşme varsa, bu sözleşme ve onun sonucu olan toplum, "Yaşayanlar arasında bir ortaklık değil, yaşayanlar, ölmüş olanlar ve doğacak olanlar arasındaki bir ortaklık" olarak tanımlanabilir.(Özipek, 2004:67-68).

Kesişme Noktası Olarak Serbest Piyasa, Mülkiyet ve Sınırlı Devlet

Buraya kadar muhafazakar düşünce ile liberalizm arasındaki farklılıklar dile getirilmiştir. Ancak liberalizmle muhafazakarlık arasındaki bu anlaşmazlığın ötesinde birçok ortak noktanın olduğu da belirtilmelidir(Safi, 2007: 105). Hem muhafazakarlık ve hem de liberalizm, serbest piyasayı, özel mülkiyeti ve sınırlı devleti savunmuşlardır. Ancak muhafazakarlık, bunu liberalizmden çok farklı saiklerle yapmıştır. Örneğin Burke piyasa ekonomisinin sadece bireyin özgürlüğünü sağlayıcı bir mekanizma olmasından dolayı değil, aynı zamanda piyasanın yasalarının geleneksel ve ananevi ahlak ile uyumlu görmesinden dolayı savunmuştur(Özipek, 2004: 157). Bunun dışında

⁷ Paul de Lagarde'a göre(Lagarde, 1934:327) en hayırlı kurum halka öncelikli olarak görevler yükleyendir çünkü haklar, görevler insanlar tarafından kabullenildiği vakit kendiliğinden gelir.

⁸ Hegel'in düşüncesinde de böyle bir bakış açısı vardır. Ona göre geçmişte, tarihte, arkada bırakılmış gibi görünen her şey aslında bugünde, içimizde yaşamakta, geleceğe uzanmaktadır. İnsanlık hiçbir zaman "doğa halinde yaşamamış, "toplum sözleşmesi" hiçbir zaman olmamıştır(Güler, 2007:134-135).

⁹ Burke'un deyişiyle, toplumu oluşturan ortaklık tek bir kuşağın değil, birçok kuşağın elde ettiği bir şeydir. "Toplum onların da söylediği gibi esasında bir sözleşmedir... Ancak toplum yalnızca yaşayanlar arasında değil, yaşayanlar, ölmüşler ve doğacak olanlar arasında bir ortaklıktır." Burke'e göre(Güler, 2007:134-135) "Tanrı korkusunu, akıl ve ahlakı içimize koyan Tanrı'dır. Biz buluş yapmayız, bilgiler aklımıza doğal olarak konulmuştur."

muhafazakarlık, liberalizmle birlikte, totaliter devlete, kolektivizme, radikal ütopyacılığa, kurucu rasyonalizme ve bütün bunları az veya çok kendisinde taşıdığı sosyalizme karşı çıkagelmıştır. Liberalizm ile muhafazakarlık, yine devletin temsil ettiği egemen gücün sınırlandırılması, toplumsal yaşamda, birey ile toplumun kendiliğinden işleyen ilişkisine müdahale edilmemesi ve böyle bir müdahaleyi haklı gösterebilecek herhangi bir mutlak ilkenin mevcut olmaması gibi ortak esaslarda birleşmektedirler(Özipek, 2004:140-141). Muhafazakarlık ile liberalizmi birbirine karşı geçişken kılan bir diğer ve de belki de en önemli husus ise mülkiyet konusudur. Çünkü her ikisi de özel mülkiyetin kutsallığına inanmaktadırlar. Liberaller bireysel tercihlerin mülkiyet hakları olmaksızın hayata geçirilemeyeceğini savunurlar(Kalkan, 2017:30). Liberalizme göre yeryüzünde mevcut olan şeyler, tüm insanlar için müşterek kullanıma açık ise de her insan emeğine bağlı olarak özel mülkiyet hakkına sahiptir. Bireyin kendi emeğiyle, kendi çabasıyla elde etmiş olduğu şeye onun özel mülkiyeti denir. İnsanların özel mülkiyetleri üzerinde başkalarının tasarruf hakkı olamaz(Toku, 2003:80). Liberalizme göre özel mülkiyet müessesesi ne bencildir ne de mülkiyet sahiplerinin iradesini diğerine dayatmak için icat edilmiştir. Mülkiyet, bireylerin tamamının genel olarak bolluğa ve refaha ulaşmalarında fonksiyonel olan sosyal bir kurumdur(Yayla, 2000b:150). Aynı zamanda özel mülkiyet kurumunun özgürlük ve adaletle de yakın ilişkisi vardır. Buna göre özgürlük ve özel mülkiyet iç içedir, birbirlerinin var olmasını ve korunmasını sağlarlar. Özgürlük, bireyin masum bir alana sahip olmasıdır. Bu alan ise özgürlük olmadan tanımlanamaz ve teşhis edilemez(Yayla, 2012:12). Muhafazakarlık da bir orta sınıf değeri olarak mülkiyetin kutsallığını savunmaktadır. Doğal eşitsizliğin var olduğu organik toplumda, en önemli unsur muhafazakarlık açısından mülkiyettir(Duman, 2017:55). Örneğin Hayek özel mülkiyet hakkı olmaksızın¹⁰ özgürlüğün de varolamayacağını ve fiilen kullanılamayacağını vurgular(Yayla, 2000b: 150).

Liberalizm ve muhafazakarlığın bu ortak noktaları tartışmasında Alfred von Martin, muhafazakarlığın liberal değerleri yadsıma çabasına girmesinin ve onun ideallerini reddetmesinin bir anlamı olmadığını söyler. Çünkü muhafazakarlık da liberalizm gibi mutlak yönetime karşıdır ve karşıtlığı ortaya koyarken ikisi arasındaki fark da bir anlamda ortadan kalkmaktadır. Adam Müller, Haller, Stahl ve Ludvig von Gerlach gibi düşünürlerde de liberal dokunuşları görmek mümkündür(Martin,1978: 140). Yani Martin'e göre muhafazakarlık liberlizmi eleştirirken bu düşünürlerin liberal değerlerle mutlaki yönetime karşı çıkışlarını da göz önünde bulundurmalı ve reddediş söyleminden uzaklaşmalıdır(Martin, 1922: 344). Beneton'a göre de Burke piyasa anlayışı itibariyle liberal izlere sahip bir muhafazakardır(Akpolat, 2007: 93). Çünkü XVIII. yüzyılda, muhafazakarlığın kurucusu olarak görülen Burke de serbest piyasayı güçlü bir biçimde savunmuştur. Berlin de aynı görüşü savunur ve muhafazakarlıkla mündemik romantik akımın bir türevinin aslında "liberalizm" olduğunu söyler. Ona göre Kant'tan kaynaklanan değerler çokluğu ve tekil ve öznel yargıların kurala bağlanmayacağı ve kavramlaştırılmayacağı savı, bu savın romantik akım içinde iyice belirginleştirilmesi, liberalizmi güçlendirmiştir. Yine aynı şekilde "liberalizm, hoşgörü, dürüstlük ve yaşamın yetkinsizliği" savı da romantik akımın bir sonucudur(Kula, 2010: 53). Oakeshott ise muhafazakarlığın sivillik düşüncesini, ekonomizm ile taçlandırmakta ve onu liberteryen ilkelerle uyumlu görmektedir. Oakeshott'a göre Burke'cü muhafazakar bir ilke olarak sivillik, devletin küçültülerek, pratik aklın eseri olan ve gelişmenin esas dinamiğini teşkil eden piyasa güçlerinin özgürleştirilmesini gerektirir. Mannheim ise muhafazakarlığın politik romantizmdeki "altın çağ" söylemiyle Ortaçağ'ın düzenine özlemle geçmişe dönen bir ütopya algılayışına sahip olmakla birlikte aynı zamanda, zorunlu olarak aydınlanmacı ve liberal akımları kullanmak zorunda kalan reaktif bir düşünce olarak anlaşılabilir(Lenk, 1989:18). Liberalizmin pozitif özgürlükçü yorumu ile muhafazakarlığın milliyetçiliğe yakınlığı bu ilişki de liberal muhafazakarlığın "devletçi modeli" olarak nitelendirilebilir(Köker, 2004:277). Özellikle Kofler'e göre politik praksiste, muhafazakar liberalizmle liberal muhafazakarlık arasında herhangi bir fark kalmamıştır. Koffler'e göre

¹⁰ Burada sadece şöyle bir farklılık olduğu söylenebilir: Muhafazakârların liberal düşüncedeki özgürlük, mülkiyet ve yaşam gibi temel hakları kabul ettikleri doğrudur ancak bu hakların insan doğasıyla değil, toplumun doğasıyla ilgisi olduğunu, bu hakları sağlayan kaynağın toplum olduğunu kabul ederler(Çaha, 2004:76); Ögün ise bu düşünceye topyekün katılmaz. Ona göre bu, bireylerin toplumsal konumunu güçlendirmesi ve düşük hayat şartları içinde yozlaşmalarını engellemek için tasarlanmış bir düşüncedir ve onların temelde piyasa ekonomisini savunmaları anlamına gelmez(Ögün, 2004:577-578)

endüstrileşmenin gelişmesi ile 20. yüzyılda, özellikle liberalizm, bu dönüşümde belirli karakteristik özelliklerinde bir değişiklik yaşamış, kilise, aile ve eğitim politikalarında muhafazakarlaşmıştır(Kofler, 1984:14). Ancak liberalizmin, yine liberal feminizm gibi farklı ideolojik tanımlamalarla ortaklıklar da kurmuştur(Eray, 2017: 156). Özellikle faşizmin yıkılmasının ardından tüm ideolojiler açısından demokrasi de toplumsal bir kabul görmüştür. Bu doğrultuda kapitalizm ve eleme inancı ancak liberal argümanlarla mündemiç savunulabilir hale gelmiştir. Serbest piyasa, tekel karşıtlığı, teknik ilerleme, bireycilik ve diğer piyasacı fikirler muhafazakarlığa sızmıştır. (Kofler, 1984:22). Örnek verilecek olursa Disraeli'den Bismarck'a ve Katedral sosyalistlerine kadar bir kesimi içinde barındıran sosyal muhafazakarlar, zamanla kaybettikleri güçlerini yeniden kazanmışlardır. Modern muhafazakarlık, bir anlamda işçi hareketlerini göz önünde bulundurmamak ve modern kapitalist toplum düzenine uyum sağlamak durumunda kalmış ve bir "ilerlemecilik" muhafazakarlığa eklenmiştir ve muhafazakarlık böylece "liberal" bir hal almıştır(Kofler, 1984:14-15) Hatta Ögün'e göre bütün bu gelişmeler, muhafazakarlığın, kapitalizmin maddi nimetleri karşısında içine düştüğü son derecede ikircikli bir duruma işaret etmektedir(Ögün, 2004:577-588).

Küreselleşmeyle beraber ise bu ayırım daha da kaybolmuş ve ideolojilerin ve siyasi pratiğin yapısı giderek değişmiştir. Özellikle küreselleşme ideolojik ayrımlara dayalı olan kutuplaşmaların yok olmasına neden olabilecek bir süreç doğurmuştur(Eray, 2009: 265). Sosyal demokrasi, muhafazakarlık ve liberizm savundukları idealleri savunmakta güçlük çekmeye başlamışlardır. Muhafazakarlık da bir oranda tekrar liberalleşirken liberalizm, kendi bünyesinde çevre politikaları ve sosyal konularda "sosyal liberalizm" gibi kavramlar ortaya atarak kendisini revize etmiştir(Ruetz, 2000: 190). İdeolojilerin kendi isimleri dahi bir başka ideolojinin içerisine girmekten eksik kalmamıştır. Bu doğrultuda, ideolojiler çağının sona erip ermediği konusu, günümüz tartışmalarının en başında gelmektedir. Ancak bu tartışmanın hangi noktalara varacağını şimdiden kestirmek mümkün olmasa da iki ideoloji arasında temel bir ayırımın halihazırda sürdüğü gerçeğini de yadsımamak gerekmektedir. Yani teoride muhafazakarlık, temel değer bağlamında ideallerine halihazırda bağlıdır(Kofler, 1984: 14-15). Hatta Stahl'ın sözleriyle söylecek olursak(Martin, 1978:169), "*Liberalizmin ilkeleri benimsenebilir ancak onun saf insani şekilde düzenlenmiş düzeni, ancak Tanrısal ve doğan düzenin geniş çaplı şekillendirmesiyle oluşabilir.*" sözleri de aslında bu gerçekliğinin bir öngörüsü şeklinde okunabilir.

Sonuç

İdeolojiler, Fransız Devrimi sonrası modern dünyanın bir ürünü ve toplumsal dinamiklere yönelik iktidar alanında ortaya konulan birer itiraz ya da savunu şeklinde hayat bulurlar. Temel olarak, ortak noktada iktidara dair bir iddiayı barındırırlar ve bir dünya görüşü ortaya koyarlar. İdeolojiler siyasal iktidarın yönetim biçimine, kimin yöneteceğine, nasıl ve hangi sınırlar/sınırsızlıklar ekseninde yönetileceğine dair farklı görüşlere sahiptirler. Bu ekseninde liberalizm ve muhafazakarlık, temelde Fransız Devrimi'nin tüm dünyadaki değişim baskısı ve teknolojik ilerleme eksenli sanayileşmenin toplumsal alandaki yansımaları sonucu Batı uygarlığının yaşadığı krize verilen birbirinden farklı iki cevap olarak dünyaya gelmiştir. İki ideoloji de Batı'nın yaşadığı aydınlanma ve modernizm sonucu, ortaya çıkan toplumsal durumda birbirini takip eden dönem ideolojileri olarak varlık bulmuşlardır. Ancak her iki ideoloji de aynı dönemde ortaya çıkmalarına rağmen temsil ettikleri toplumsal sınıf ve toplumsal teoride ortaya koydukları yöntemler bakımından farklılık arz etmektedir. Liberalizm devrimin hemen ardından orta sınıfın ideolojisi olarak ortaya çıkarak ilerlemeci, bireyci ve humanist bir bakış açısı geliştirmiş ve Fransız Devrimi'nin lokomotif ideolojisi olmak gibi bir üne kavuşmuştur. Muhafazakarlık ise bunun tam tersi bir noktada toprak sahiplerinin haklarını savunan, aristokrasi menşeyli, korporatif-Katolik ve romantik bir bakış açısını içeren bir dünya görüşü olarak doğmuştur. Muhafazakarlık, liberal ve sosyalistlerin dünyayı değiştirme çabalarına karşı savunmacı bir harekettir ve söylendiği üzere başta liberalizm olmak üzere 19. yüzyılın belirleyici ideolojileri ile karşıtlık içinde şekillenmiştir.

Liberal ideoloji; özgürlük, birey ve sınırlı devlet olmak üzere üç önemli kavram etrafında şekillenir. Klasik liberalizm, özgürlüğü tek hedef olarak belirler, bireyi içinde yaşadığı toplumun direği olarak kabul eder ve sınırlı devleti liberal topluma ulaşmanın temel koşulu olarak görür. İnsanların rızalarına ve sözleşmeye dayanan devlet sınırlı bir devlet olup herkesi temsil eder ve

meşruiyetinin temeli de budur. Liberalizm, bireyi Ortaçağ bağlantılarından, devlet ve lonca baskılarından özgürleştirmeye, insanın doğal, bölünmez ve vazgeçilmez haklarından eşit bir biçimde yararlandırmaya çalışır.

Liberalizm geçmişin yok edilmesini, otoritenin ortadan kalkması ve özgürlük açısından bir ilerleme olarak görmekte, muhafazakarlar ise, otoritenin kaybolmasında, kendini koruyan iktidarın sınırlarının tehdit edildiği, özgürlüğün aciz, savunmasız ve yok olmaya mahkum olduğu bir kıyamet süreci olarak değerlendirmektedirler. Liberalizm, topluma ve devlete karşı bireysel alanı, özgürleştirmeye çalışırken muhafazakarlık, bireysel özgürleşmenin getireceği olumsuzluklara vurgu yapmaktadır. Muhafazakarlık ile liberalizm arasındaki diğer bir fark ise onların insan doğasına yaklaşımlarında bulunabilir. Liberal düşüncenin aksine muhafazakarlar, Hıristiyanlığın "ilk günah" doktrinini benimserler ve bu nedenle insanın doğuştan "iyi" ve "özgür" olmadığı kanısındadırlar. Aynı şekilde muhafazakar toplum görüşü de liberalizmin toplum görüşünden oldukça farklıdır. Liberalizm, toplumun bencil çıkarları peşinde olan bireylerin eylemlerinden doğduğunu düşünürler. Bireylerin çıkarlarının böyle olması doğal ve iyi bir şeydir. Muhafazakarlar geleneksel olarak toplumu yaşayan bir şey, bir organizma olarak görürler. Toplum, liberalizmin düşündüğü gibi rasyonel bireyler tarafından inşa edilmiş, kurcalanıp bozulacak veya daha iyi çalışması sağlanacak bir makine değil, yaşayan bir şey, bir organizmadır. Bundan dolayı insanlar toplumun dışında değillerdir ve onları varolamazlar. Toplumdaki "kökler"e ait olmaya, sahip olmaya şiddetle ihtiyaç duyarlar. Birey, toplumdaki koparılamaz ve onu besleyen sosyal grupların bir parçasıdır. Toplumsal gruplar, bireylere anlamlı ve güvenli bir hayat sağlarlar. Muhafazakarlar, bireylerin topluma önceliğine ve toplum öncesi bir "doğa hali"nin varlığına ilişkin liberal varsayımları da reddederler. Onlara göre, toplum tarihsel koşulların ürünüdür. Toplumsal-siyasal düzenin temeli insan aklı değil, tarihsel pratiktir. Hatta bazılarına göre toplum Tanrısal bir veridir.

Ancak muhafazakar düşünce ile liberalizm arasında birçok ortak noktanın olduğu da gözden kaçırılmamalıdır. Örneğin liberalizm ile muhafazakarlık, devletin temsil ettiği egemen gücün sınırlandırılması, toplumsal yaşamda, birey ile toplumun kendiliğinden işleyen ilişkisine müdahale edilmemesi ve böyle bir müdahaleyi haklı gösterebilecek herhangi bir mutlak ilkenin mevcut olmaması gibi ortak esaslarda birleşmektedirler. Her ikisi de serbest piyasayı, özel mülkiyeti ve sınırlı devleti savunmuşlardır ancak muhafazakarlık bunu sadece liberalizmden farklı gerekçelerle yapmıştır. Muhafazakarlık ile liberalizmi birbirine karşı geçişken kılan bir diğer ve de belki de en önemli husus ise mülkiyet konusudur. Çünkü her ikisi de özel mülkiyetin kutsallığına inanmaktadır. Yine faşizmin yıkılmasının ardından tüm ideolojiler açısından demokrasi de toplumsal bir kabul görmüştür. Bu doğrultuda kapitalizm ve ilerleme inancı ancak liberal argümanlarla savunulabilir hale gelmiştir. Serbest piyasa, tekel karşıtlığı, teknik ilerleme ve bireycilik ve diğer piyasacı fikirler muhafazakarlığa sızmıştır. Küreselleşmeyle beraber ise ideolojiler ve siyasi pratiğin yapısı daha da değişmiştir. Sosyal demokrasi, muhafazakarlık ve liberalizm, inandıkları idealleri savunmakta güçlük çekmeye başlamışlardır. Muhafazakarlık da bir oranda liberalleşirken liberalizm, kendi bünyesinde çevre politikaları ve sosyal konularda sosyal liberalizm gibi kavramlar ortaya atarak kendisini revize etmiştir. Bu tartışmanın hangi noktalara varacağını şimdiden kestirmek mümkün olmasa da teorik anlamda temel bir ayrımın halihazırda sürdüğü gerçeğini de yadsımamak gerekmektedir.

KAYNAKÇA

- Akkaş, Hasan Hüseyin(2004). *Muhafazakar Düşünce ve Edmund Burke*, Kadim Yayınları, Ankara.
- Akpolat, Yıldız(2007). "Devrimcilikten Muhafazakarlığa, Ütopyadan İdeolojiye", *Muhafazakar Düşünce: Devrim-II*, , Y:3, S:12.
- Arendt, Hannah(1996). *Geçmişle Gelecek Arasında*, çev.Bahadır Sina Şener, İletişim Yayınları, İstanbul.
- auman, Zygmunt(2000). *Siyaset Arayışı*, Çev. Tuncay Birkan, Metis, İstanbul.

- Beiser, Frederick C.(1992). *Enlightenment, Revolution, and Romanticism: The Genesis of Modern German Political Thought, 1790-1800*, Harvard University Press, Cambridge, Massachusetts London.
- Bullock, Alan and Deakin, F.W.(1964). *The Conservative Tradition:The British Political Tradition*, Adam and Charles Black Ltd, London.
- Çaha, Ömer(2004). “Muhafazakar Düşüncede Toplum”, *UMDS: Uluslararası Muhafazakarlık ve Demokrasi Sempozyumu Bildiriler Kitabı*, İstanbul.
- Duman, Fatih(2017). “Muhafazakarlık”, Ed. Buğra Kalkan/Hasan Yücel Başdemir, *Siyasi İdeolojiler* (ss.46-72), Adres Yayınları, Ankara,
- Eray, Şenay(2009).“Küreselleşme ve Bölgeselleşme İlişkisi, Merkezîyetçilikten Adem-i Merkezîyetçiliğe, Ulus Devletten Ulusüstü Birliktere ve Bölgeselleşmeye”, *Toplum ve Hekim* (ss.264-274), 2009, Cilt 24, Sayı 4-5.
- Eray, Şenay(2017). “Feminizm”, Ed. Buğra Kalkan/Hasan Yücel Başdemir, *Siyasi İdeolojiler*(s.152-172), Adres Yayınları, Ankara.
- Erdoğan, Mustafa(1991). “Liberalizm, Muhafazakarlık ve Türk Sağı”, *Türkiye Günlüğü*, S:16, Ankara.
- Güler, E. Zeynep(2007). “Muhafazakarlık: Kadim Geleneğin Savunusundan Faydacılığa”, *19. Yüzyıldan 20. Yüzyıla Modern Siyasal İdeolojiler*, Derleyen: H.Birsen Örs, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.
- Heywood, Andrew(2007). *Siyasi İdeolojiler*, Adres Yayınları, Ankara.
- Kalkan, Buğra(2017). “Liberalizm”, Ed. Buğra Kalkan/Hasan Yücel Başdemir, *Siyasi İdeolojiler*(ss.20-42), Adres Yayınları, Ankara.
- Kofler, Leo(1984). *Der Konservatismus-Zwischen Dekadenz und Reaktion*, VSA Verlag, Hamburg.
- Köker, Levent(2004). “Liberal Muhafazakarlık ve Türkiye”, *Muhafazakarlık: Modern Türkiye’de Siyasal Düşünce Serisi*, Cilt: 5, İstanbul: İletişim Yayınları.
- Kraus, Otto(1894). “Aus Heinrich Leos geschichtlichen Monatsberichten und Briefen”, in: *Allgemeine konservative Monatschrift*, 51, Leipzig.
- Kula, Onur Bilge(2010). *Hegel Estetiği ve Edebiyat Kuramı*, Bilgi Üniversitesi Yayınları, İstanbul.
- Lagarde, Paul de(1934). “Die Reorganisation des Adels, 1881”, *Deutsche Schriften*, ed. Karl August Fischer, 2. Auflage, München.
- Lenk, Kurt(1989). *Deutscher Konservatismus*, Campus Verlag, Frankfurt.
- Martin, Alfred von(1978). “Weltanschauliche Motive im altkonservativen Denken”, *Rekonstruktion des Konservatismus*, Gerd-Klaus Kaltenbrunner(der), Paul Haupt Verlag, Stuttgart.
- Müller, Johann Baptist(1971). *Bedürfnis und Gesellschaft, Bedürfnis als Grundkategorie im Liberalismus, Konservatismus und Sozialismus*, Ernst Klett Verlag, Stuttgart.
- Nisbet, Robert A.(2007). *Muhafazakarlık: Düş ve Gerçek*, Haz: Kudret Bülbül, Kadim Yayınları, Ankara.
- Öğün, Süleyman Seyfi(2004). “Türk Muhafazakarlığının Kültürel Politik Kökleri”, *Muhafazakarlık: Modern Türkiye’de Siyasal Düşünce Serisi*, Cilt: 5, İletişim Yayınları, İstanbul.
- Özipek, Bekir Berat(2005). *Muhafazakarlık: Akıl, Toplum, Siyaset*, Kadim Yayınları, Ankara.

- Pechmann, Alexander von(1985). *Konservatismus in der Bundesrepublik*, Verlag Marxistischer Blaetter, Frankfurt.
- Riehl, Wilhelm Heinrich(1851). *Die bürgerliche Gesellschaft*, Stuttgart und Tübingen.
- Riehl, Wilhelm Heinrich(1854). *Land und Leute*, Stuttgart und Tübingen.
- Ruetz, Bernhard(2000). *Der preussische Konservatismus im Kampf gegen Einheit und Freiheit*, Duncker&Humblot Verlag, Berlin.
- Safi, İsmail(2007). *Türkiye’de Muhafazakar Siyaset ve Yeni Arayışlar*, Lotus Yayınları, Ankara.
- Sancar, Serpil(2008). *İdeolojinin Serüveni*, İmge, Ankara.
- Toku, Neşet(2003). *John Locke ve Siyaset Felsefesi*, Liberta, Ankara, 2003
- Turner, Bryan(1997). *Eşitlik*, Dost Kitapevi, Ankara.
- Yayla, Atilla(2000a). *Liberalizm*, Liberte, Ankara.
- Yayla, Atilla(2000b). *Özgürlük Yolu-Hayek’in Sosyal Teorisi*, Liberte, 2. Baskı, Ankara.
- Yayla, Atilla(2012). *Hayek’in Liberalizm Anlayışı*, Kesit, İstanbul.

Research Article

Fransız Devrimi'nin İki Çocuğu: Liberalizm Ve Muhafazakarlığın Temel Kavramlar Üzerinden Mukayesesi

Two Descents Of French Revolution : A Comcomparison Analysis Of Liberalism And Conservatism Through Basic Notions

İbrahim SARITAŞ

Dr. Öğretim Üyesi, Ankara Hacı Bayram Veli Üniversitesi

İletişim Fakültesi, Radyo, Televizyon ve Sinema Bölümü

isaritas@hotmail.com

<https://orcid.org/0000-0002-5003-2487>

Ideologies come to life as a result of developments that occurred after the Enlightenment and the French Revolution. Modernity and Enlightenment caused to a major transformation from science to social life, and the progressive, devastating and transformative influence of the resulting French Revolution has brought to life ideologies. In a common ground, ideologies hold a claim to the use of power. Each presents a vision of world. Ideologies present different world views about the type of political power, the form of government, who will govern, how and for what boundaries / boundlessness. This study aims to reveal the similarities and differences of the two ideologies that existed after the French Revolution, that is, conservatism and liberalism in terms of freedom, individual, society, market, state and its management.

In examining the interaction of ideologies, perhaps the first issue to be tackled is the relationship between conservative thought and liberalism. Sometimes there is a conflict between conservatism and liberalism but sometimes there is a rapprochement between the two. The mutual philosophical roots and names between liberalism and conservatism, the mutual rapprochement of the long-lasting alliance, resulted in a balance of rising liberalism and the conservatives began to criticize liberalism. At the same time, we can say that there are differences between the two ideologies in terms of methodology in the social class and social theory they represent rather than the common points they represent. Liberalism emerged as the ideology of the middle class immediately after the revolution and developed a progressive, individualistic and humanist perspective and gained a reputation as the locomotive ideology of the French Revolution. Conservatism, on the contrary, was born as a world view that defended the rights of the landowners and which included an aristocracy and a romantic perspective. In fact, conservatism has become a defensive and reactive movement against the liberal and socialist's efforts to change the world. In other words, Conservatism has stood in the face of all ideologies that are said to be defenders of the French Revolution's destruction that destroys all social values.

The main interests of the classical liberals were the identification of the constitutional monarchy and the institutions of the market economy that began to emerge in England in the 18th century. Classical liberalism is the defender of a political, economic and social system based on limited state, constitutional democracy, free market economy and private property. Unlike conservatism, it emerged as a natural result of transformation, not as a reaction to the idea of enlightenment. The industrial revolution, the downfall of feudalism, the market economy that replaced feudalism, and the capitalist society were influential in the emergence of this idea. Naturally, liberalism is basically a bourgeois movement because of this characteristic. Liberal ideology comes to life around three important concepts: freedom, individual and limited state. On the other hand, Hayek says that liberalism is based on three fundamental concepts: freedom, justice and peace. One important part of liberalism's conception of freedom is economic freedom. This freedom is to

carry out economic activities or to have economic entrepreneurship rights. In this sense, liberalism defends a market economy based on private property and contracting institutions.

Classical liberalism defines freedom as the sole goal, accepts the individual as the basic dynamic of the society in which he lives and accepts the limited state as the main condition for reaching liberal society. Liberalism seeks to liberate the individual from the medieval connections, the state and the guild structure, and to benefit equally from the natural, indivisible and indispensable rights of the individual and essence. In conservatism, as in liberalism and socialism, negative and positive freedom is not considered in a definition. Freedoms are not born from theories of contract and natural rights. Concrete social institutions find meaning and life within the framework of norms and relations and live in close relationship with the concept of authority. In conservatism, the authority is not explained as a result of individual free will, as liberals thought, or in a conscious design or conscious construction as in contracting theories. The authority that emerged in the family, in social institutions and in the state, is in fact a normal consequence of human being being a deficient and imperfect entity. According to them, the authority has developed in the process like a society.

In terms of both ideologies, one issue that needs to be addressed is the relationship between the individual and the society. In terms of liberalism, the individual is the most dominant and main presence. Conservatism therefore hands over some of the privileges of liberalism to the society and society. According to conservative thought, the individual will have real freedom only within institutions and traditions. From the individual, we can reveal another difference between conservatism and liberalism. This difference can be found in the approach of both ideologies to human nature. The Enlightenment assumes that good human beings is disrupted by the social, religious and political institutions in which they are involved, and therefore, when the existing order is changed, human beings will change in a direct proportion and that an ideal order can be established. Liberalism also takes over and defends this idea. Conservatism thinks that this kind of assumption based on optimism and human nature is not related to reality. The Conservatives adopt the "first sin" doctrine of Christianity, which means that human beings are not born and free. Liberalism's freedom framework, according to conservatism, also destroys the institutions that regulate the norms that Christianity considers as sacred data.

On the axis of the question of how society is arised, two ideologies dissociate again. Liberals think that society arises from the actions of individuals who are pursuing their own interests. In conservative thinking that opposes the individualism of liberalism, society is an important element. From young conservatives to other conservatives, they all gave an important value to society. Conservatism "traditionalism," says that society has a compulsory and organic wholeness in terms of natural or creative necessity in order to ensure controllability and regularity of social-political change. Conservatives, therefore, see and reject the socially-based analysis of liberalism as elements of an atomist and mechanical society imagination. Society as in liberalism, is a limited and artificial structure, not a mechanical tool, but rather an organically arranged structure harmoniously. The other discussion is the question of how institutions such as the state, which is part of the society, is formed. Liberalism explains this with the theory of social contract. The conservatives reject the liberal assumptions about the priorities of society and the existence of a pre-communal nature. The state has not emerged from a social contract and a state of nature. According to them, society is the product of historical conditions.

However, it should be noted that there are a lot of common points beyond this disagreement between liberalism and conservatism. According to this, conservatism, along with liberalism, opposed the totalitarian state, collectivism, radical utopianism, founder rationalism, and socialism, which he considered to have carried them more or less. Liberalism and conservatism converge on common principles such as limiting the sovereign power represented by the state, not interfering with the self-functioning relationship of the individual and society in social life, and the absence of any absolute principle that could justify such an intervention. Another important and perhaps most important issue that makes conservatism and liberalism passive against each other is the property issue. Because they both believe in the sanctity of private property.

With globalization, this difference has disappeared and the structure of ideologies and political practice has changed. Social democracy, conservatism and liberalism have begun to have difficulties in defending their ideals. While conservatism has been liberalized to a certain extent, liberalism has revised itself by introducing such concepts as social liberalism on environmental policies and social issues. Even the names of ideologies are not far from entering another ideology. In this direction, the question of whether the era of ideologies has come to an end is the beginning of today's discussions. However, it is not possible to predict the point at which this debate will be reached, but it should not be denied the fact that a fundamental distinction between the two ideologies is already underway. So in theory, conservatism is already connected to its ideals in the context of fundamental values.