

Adres: İvedik Cad. Mercan 2 Plaza No: 417/A, Kat 3, Yenimahalle, Ankara • Telefon: (312) 566 06 22
E-Mail: info@serbestkitaplar.com • Web: www.serbestkitaplar.com • Sertifika No: 43914

Münci Kapani
Politika Bilimine Giriş

Serbest Kitaplar: 6
58. Baskı: Ağustos 2019;

37-57. Baskı: 2015-2018 (BB101 Yayınları)

1-36. Baskı: 1975-2014 (Bilgi Yayınevi)

ISBN 13: 978-605-69552-0-4

Copyright © 2019, Serbest Kitaplar®

Tüm hakları saklıdır. Hiçbir şekilde tamamı veya herhangi bir parçası fotokopiyle
veya başka yöntemlerle çoğaltılamaz ve dağıtılamaz. Bunu yapanlar veya buna
teşebbüs edenler hakkında yayınevimiz kanunî takibat yaptırma hakkına sahiptir.

Kapak Tasarımı: Furkan Şener (www.furkansener.com)

Sayfa Tasarımı: Serbest Kitaplar

Baskı: Tarcan Matbaası
Adres: Adres: İvedik Cad. Mercan 2 Plaza, No: 417, Yenimahalle, Ankara

Telefon: (312) 384 34 35-36 • Faks: (312) 384 34 37 • Sertifika No: 25744

MÜNCI KAPANI

Münci Kapani 1921’de İzmir’de doğdu. Ortaöğre-
nimini Galatasaray Lisesi’nde yükseköğrenimini ise
Ankara Üniversitesi Hukuk Fakültesi’nde tamamladı.
1948’de Cenevre Üniversitesi’nden hukuk dalında
doktorasını yaptı.

Akademik kariyerine 1949 yılında Ankara Üniversi-
tesi Hukuk Fakültesi’nde asistan olarak başladı. New
York ve Londra Üniversitelerinde doçentlik sonrası
araştırma çalışmaları yaptı. 1961’de Kurucu Meclis
Anayasa Komisyonu üyesi olarak görev aldı. 1964’te
kamu hukuku dalında profesör oldu. Yirmi yılı aşkın
bir süre Ankara Üniversitesi Hukuk Fakültesi Kamu
Hukuku Kürsü Başkanlığı’nı yürüten Prof. Kapani,
1983 yılı başlarında YÖK düzeni ve öğretim üyele-
ri üzerinde baskılara tepki göstererek üniversitedeki
görevinden ayrıldı.

21 Haziran 1993’te vefat eden Prof. Kapani’nin kamu
hukuku, siyaset bilimi ve insan hakları alanlarında ya-
yınlanmış çalışmaları şunlardır:

• Kamu Hürriyetleri (1964)

• Politika Bilimine Giriş (1975)

• İnsan Haklarının Uluslararası Boyutları (1987)

ÖZET IÇINDEKILER

1. GIRIŞ

2. POLITIKA BILIMI AÇISINDAN DEVLET

3. POLITIKA BILIMININ TEMEL KAVRAMI: SIYASAL IKTIDAR

4. SIYASAL IKTIDARIN MEŞRULUK TEMELI

5. SOSYAL TABAKALAŞMA VE SIYASAL IKTIDAR

6. POLITIKANIN YÖNETENLER VE YÖNETILENLER AYRIMINA
DAYANDIRILMASI

7. SIYASAL KATILMA

8. KAMUOYU

9. SIYASAL PARTILER

10. BASKI GRUPLARI

IÇINDEKILER

YAYINCININ NOTU 15

ÖNSÖZ 17

BIRINCI BASKININ ÖNSÖZÜ 19

1. GIRIŞ 23

A. Politikanın Anlamı ve Nitelikleri . 23

B. Politika Bilimi . 28

1. Klasik Politika Biliminin Gelişim Çizgisi . 28

2. “Yeni” Politika Biliminin Doğuşu . 30

3. Politika Biliminin Konusu . 33

4. Politika Biliminin “Bilimselliği” Sorunu ve
Bugünkü Gelişme Düzeyi . 35

2. DEVLET 41

A. Devlet Kavramı, Bu Kavram Üzerindeki Değişik Anlayışlar 42

B. Soyut Bir Kavram Olarak Devlet . 44

C. Devletin Kökeni ve Doğuşu Sorunu . 45

D. Devletin Kişiliği Sorunu . 49

E. Politika Bilimi Açısından Devlet . 51

3. SIYASAL IKTIDAR 55

A. Siyasal İktidarın Belirlenmesi . 55

1. Genel Olarak İktidar Kavramı (Sosyal İktidar) . 55

2. Siyasal İktidarın Nitelikleri . 57

3. Siyasal İktidar ve Otorite . 61

B. Siyasal İktidar ve Egemenlik . 63

1. Egemenlik Kavramı . 63

2. Egemenlik Kavramının ve
Klasik Egemenlik Teorisinin Ortaya Çıkışı . 64

3. Egemenliğin Değişik Anlamları . 66

4. Klasik Egemenlik Kavramı Günümüzde Geçerli midir? 68

5. Egemenliğin Modern Karşılığı: Kurucu İktidar Kavramı 72

6. Kurucu İktidarın “Egemen” İktidar Olarak
Sosyo-Politik Açıdan Değerlendirilmesi . 74

4. SIYASAL IKTIDARIN MEŞRULUK TEMELI 77

A. Klasik (Geleneksel) Meşruluk Teorileri . 78

1. Teokratik Teoriler . 78

2. Demokratik Teoriler . 81

i. Milli Egemenlik Teorisi . 81

ii. Halk Egemenliği Teorisi . 83

iii. Klasik Meşruluk Teorilerinin Eleştirisi . 86

B. Meşruluk Probleminin Sosyo-Politik Açıdan İncelenmesi 92

1. Meşruluk ve Yasallık (Kanunilik) Kavramlarının Ayrılması 92

2. Meşruluğun Objektif Kriterini Bulmada Güçlük. 94

3. Siyasal Açıdan Meşruluğun Önemi . 95

4. Temel Anlaşma (Consensus) ve Meşruluk . 97

C. Siyasal İktidarın (Otoritenin)
Meşruluk Temeline Göre Sınıflandırılması . 99

1. Max Weber’in Meşru İktidar (Otorite) Tipolojisi 99

i. Geleneksel Otorite . 100

ii. Hukuki (Yasal-Akılcı) Otorite . 101

iii. Karizmatik Otorite . 101

2. Yeni Bir Tipoloji Denemesi: David Easton’ın Sınıflandırması . . . 104

i. İdeolojik Kaynak . 104

ii. Yapısal (Strüktürel) Kaynak . 105

iii. Meşruluk Kaynağı Olarak Liderlerin Kişisel Nitelikleri. 105

D. Genel Değerlendirme . 107

5. SOSYAL TABAKALAŞMA VE SIYASAL IKTIDAR 109

A. Sorunun Analitik Çerçevesi . 109

B. Marksist Sınıf Anlayışı . 110

C. Sosyal Tabakalaşmanın Boyutları: Sınıf ve Statü 114

D. Sosyal Sınıfların Kesin Belirlenişini Güçleştiren Faktörler 116

E. Sınıf ve İktidar İlişkisi: Marksist Teorinin Değerlendirilmesi . . . 118

6. ELITLER (SEÇKINLER) VE KITLELER 123

A. Klasik Elit Teorileri . 123

1. Mosca ve “Yönetici Sınıf” . 124

2. Pareto: Siyasal (Yönetici) Elit . 127

3. Klasik Elitizmin Eleştirisi . 129

B. Yeni Elit Teorileri . 131

1. Demokratik Elitizm. 131

2. Değişik Bir Neo-Elit Görüşü: İktidar Eliti . 136

C. Marksist Düşünce ve Sistemde Elit Kavramı . 137

D. Elit Gerçeği ve Elit Teorileri: Genel Değerlendirme 139

7. SIYASAL KATILMA 143

A. Kavramın Açıklanması ve Katılmanın Boyutları 144

B. Siyasal Katılmada Farklı Davranışlar . 145

C. “Politikadan Uzaklaşma” (Depolitizasyon) Olayı Karşısında mıyız? . .148

D. Siyasal Rejimler ve Siyasal Katılma. 150

1. Demokrasilerde Siyasal Katılma . 150

2. Totaliter Sistemlerde Siyasal Katılma . 154

8. KAMUOYU 159

A. Kamuoyu Nedir? . 160

B. Kamuoyunun Oluşması . 162

C. Siyasal Sistemler ve Kamuoyu . 166

1. Demokratik Sistem:
Çoğulcu (Plüralist) Ortamda Oluşan Kamuoyu. 166

2. Totaliter Sistemler: Güdümlü Kamuoyu . 167

3. Azgelişmiş Ülkelerde Kamuoyu . 169

D. Kamuoyunun Siyasal Kararları Etkileme Gücü 170

9. SIYASAL PARTILER 173

A. Genel Bilgiler . 173

1. Tanım . 173

2. Siyasal Partilerin Doğuşu . 175

B. Siyasal Partilerin Fonksiyonları . 179

C. Siyasal Partiler Tipolojisi . 182

1. Duverger’nin Tipolojisi: Kadro Partileri ve Kitle Partileri 182

2. Neumann’ın Tipolojisi: Bireysel Temsil Partileri ve
Sosyal Bütünleşme Partileri . 186

3. Parti Tiplerinin Belirlenmesinde Rol Oynayan Faktörler,
Yeni Sınıflandırma Denemeleri . 188

D. Parti Sistemleri . 190

1. Tek-Parti Sistemleri . 191

i. Gerçek Tek-Parti Sistemi . 192

ii. Karmaşık Tek-Parti Sistemleri . 193

2. İki-Parti Sistemi . 195

3. Çok-Parti Sistemi . 198

4. Parti Sistemlerinin Belirlenişini Etkileyen Faktörler 201

10. BASKI GRUPLARI 207

A. Genel Bilgiler ve Tanımlama . 207

B. Baskı Grupları ve Siyasal Partiler . 209

1. Karşılaştırma . 209

2. İlişkiler . 210

C. Baskı Gruplarının Değişik Tipleri . 213

1. Genel Sınıflandırma . 213

2. Özel Grup ve Kamu Grubu Ayrımı:
Ordunun Baskı Grubu Olarak Rolü . 216

D. Etkileme ve Baskı Yöntemleri . 219

1. Doğrudan Doğruya Etkileme (Lobbying) . 219

2. Dolaylı Etkileme . 222

E. Baskı Gruplarının Siyasal Rolü: Genel Değerlendirme 223

SONNOTLAR 227

KAYNAKLAR 237

DIZIN 245

Margaret ve Suzan’a sevgilerimle...
YAYINCININ NOTU

Türkiye’de siyaset bilimi öğrencilerinin yıllardır ilk baş-
vuru kaynağı olan müteveffa Prof. Dr. Münci Kapani’nin
Politika Bilimine Giriş’i ilk baskısının 40. yılı olan 2015’te
BigBang Yayınları markası olan BB101 Yayınları’ndan ya-
yınlanmaya başlamıştır. Bu kıymetli eserin yayınlanma-
sındaki yardım ve desteklerinden ötürü Suzan Korutürk,
Osman Korutürk, Selçuk Korutürk ve Muzaffer Ayhan Ka-
ra’ya teşekkürü borç biliriz.

Kapani
Münci Kapani
Politika Bilimine Giriş

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 15

ÖNSÖZ

Bu kitap, ilk olarak 1975 yılında Ankara Üniversi-
tesi Hukuk Fakültesi Yayınları arasında gün ışığına
çıktı. O tarihten sonra birkaç yıllık aralıklarla iki defa

daha basıldı. Son olarak 1983 yılında yapılan üçüncü baskısı
da uzun bir süredir tükenmiş bulunuyordu.

Politika Bilimine Giriş bu defa Bilgi Yayınevi’nin yayınları
arasında, tümüyle gözden geçirilmiş, son gelişmelerin ışı-
ğında bazı değişiklikler ve eklentilerle yenilenmiş, deyim
yerindeyse “yeniden doğmuş” olarak tekrar okuyucu kar-
şısına çıkıyor.

Kitabın sistematiği, yöntemi ve konulara genel yaklaşımı
ile ilgili açıklayıcı bilgi edinmek isteyenler birinci baskının
önsözünü okumalıdırlar. Orada da belirtildiği gibi, üniver-
site düzeyinde öğretim amacı ön planda tutulmakla bera-
ber, bu, alışılmış ölçüler içinde dar anlamda bir “ders kita-
bı” değildir. Sadece bilgi aktarmaktan çok, eleştirel tahlile
ve tartışmaya ağırlık vermesi bakımından genellikle politi-
kaya ve politika bilimine ilgi duyan herkese hitap eden bir
nitelik taşıdığını söylemek herhalde yanlış sayılmaz. Öte

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 17

yandan, günümüzün Türkiyesi’nde ön plana çıkan bazı
kurumsal ve siyasal sorunların yeri geldikçe geniş boyutlu
bilimsel bir referans çerçevesi içinde tartışılmasına yer ve-
rildiğini de burada belirtelim.

Bir fakülte yayını olması dolayısıyla bundan önceki ba-
sımlarında akademik çevrenin sınırlarını pek fazla aşama-
yan bu kitap, öyle sanırız ki bu yeni yayımlanışı ile daha
geniş bir okuyucu kesimine ulaşma olanağına da kavuşmuş
olacaktır.

Münci Kapani
İzmir, Aralık 1987

BIRINCI BASKININ ÖNSÖZÜ

Politika bilimi, çok geniş bir alanı kapsayan ve
henüz gelişme halinde olan bir sosyal bilim dalıdır.
Sınırları daha kesinlikle çizilmemiş, “topografyası”

tam olarak çıkarılmamış bu geniş alanı belli hacimdeki bir
kitabın objektifine sığdırmanın güçlüğü karşısında her ya-
zar ele alacağı konular bakımından ister istemez bazı seç-
meler yapmak zorunda kalacaktır. Bu seçmelerde, hitap
edilen okuyucu kitlesi, içinde yaşanılan toplumun sorun-
ları ve yazarın kendi bakış açısı rol oynar. Biz de bu kitapta
aynı etkenlerle bazı seçmeler yaptık. Bununla beraber, öyle
sanıyoruz ki, çağdaş politika biliminin temel sorunların-
dan hiçbiri ihmal edilmiş değildir.

Öğretim amacını ön planda tutan ve çok “kalın” olma-
ması istenen bir kitapta iki yöntemden biri seçilebilir: Ya
mümkün olduğu kadar çok konu ve kavram üzerinde kısa,
özlü, ansiklopedik bilgiler verilir ya da daha az sayıda konu
üzerinde biraz daha etraflı, biraz daha “derinliğine”, oku-
yucuyu daha çok düşünmeye teşvik edici açıklamalara ve
tahlillere gidilir. Bu kitapta ikinci yönteme ağırlık verilme-
sine çalışıldığı görülecektir.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 19

KAPANİ | POLİTİKA BİLİMİNE GİRİŞ18

Öte yandan, sistematik açısından biraz değişik bir yol
izlendiği de herhalde gözden kaçmayacaktır. Örneğin, mo-
dern politika biliminde yeni gelişmelerin ışığında, yeni
araştırma metotlarıyla ortaya konan bilgilerin yanı sıra,
eskiden beri üzerinde durulan klasik veya geleneksel diye-
bileceğimiz bazı sorunlara da yer verilmiştir. Devlet, ege-
menlik, klasik meşruluk teorileri gibi, siyasal bilim alanın-
daki yeni yayınlarda pek yer almayan bazı konuları burada
ele alışımız, bunların siyasal toplum ve düşünce hayatımız-
da hâlâ önemli bir yer tutmakta oluşundandır. Ancak, bu
eski sorunları yeni bir yaklaşımla incelemeye giriştiğimizi
de hemen belirtmek isteriz. Amacımız, her şeyden önce, bu
alanlarda hâlâ etkisini sürdüren bazı geleneksel yargıları,
bilimsel temelden yoksun bazı kalıplaşmış “fiksiyonları”
gerçekçi bir tahlil süzgecinden geçirerek yeni değerlendir-
melere gitmek, hiç değilse kritik bir bakış açısı getirmek
olmuştur. Bu bakış açısının tartışmaya açık bulunduğunu,
özellikle klasik görüşlere bağlı olanlarca hayli yadırganabi-
lecek nitelikte olduğunu şimdiden kabul ediyoruz.

Kitabın yazılışı bakımından belirtilmesi gereken bir
nokta da şu: Ele alınan konuları işlerken, sosyal bilimler
alanında oldukça sık rastlanan bir tutumdan, “bir konu –
veya fikir– ne kadar güç anlaşılırsa o kadar derindir” sa-
nısından bilinçli olarak uzak kalmaya çalıştık. Derinlikle
bulanıklığı birbirine karıştıran bu anlayışın, okuyucunun
da kafasını bulandırmaktan başka bir şeye yaramadığını
bildiğimizden, tam karşıt bir tutumla en karmaşık konu-
lan bile elimizden geldiğince sadeleştirmeye ve açıkça anla-
şılabilir hale getirme yolunda çaba gösterdik. Ama bunun
her zaman kolay olmadığını da itiraf etmek gerek. Teknik
terimlerin çokça kullanıldığı, bazı önbilgileri ve belli bir
yetiştirme düzeyini varsayan geniş kapsamlı teori ve gö-

rüşlerin özetlenerek açıklanmasında karşılaşılan güçlükler
herhalde küçümsenemez.

Bu kitap, adının da belirlediği gibi, bir “giriş” niteliği ta-
şıyor. Değindiği ana sorunların, hatta yan sorunların her
biri ayrı bir kitap konusu olacak genişliktedir. Politika bili-
minin enginlerine açılmak isteyenler için bu genel girişin,
eksikliklerine rağmen gene de yararlı bir başlangıç olabile-
ceği umudundayız.

Münci Kapani
Ankara, Nisan 1975

BİRİNCİ BASKININ ÖNSÖzÜ 21KAPANİ | POLİTİKA BİLİMİNE GİRİŞ20

1
GIRIŞ

POLITIKANIN ANLAMI VE NITELIKLERI

Politikayı bilimsel bir inceleme konusu olarak ele
almadan önce onun anlamı, amacı, özü ve nitelikleri,
kısaca “ne olduğu” üzerinde durmak gerekir.

Politika nedir? Bu soruya eski çağlardan bugüne kadar
çeşitli cevaplar verilmiştir. Verilen cevaplar ve yapılan ta-
nımlamalar bir tahlilden geçirildiği zaman, bunların baş-
lıca iki değişik ve karşıt görüş etrafında toplandığı, daha
doğrusu politikanın birbirinden tamamen farklı ve birbiri-
ne zıt iki ayrı yönünü yansıttığı görülür.

Bir görüşe ve anlayışa göre, politika toplumda yaşayan
insanlar arasında bir çatışma, bir mücadele ve kavgadır. İn-
sanlar yaradılışları, sosyal ve ekonomik durumları bakımın-
dan değişik fikirlere ve değişik çıkarlara sahiptirler. Arala-
rındaki düşünce, çıkar ve psikolojik eğilim farklılıklarından
doğan çatışma politikanın temelini oluşturur. Bir bakıma,
çatışmanın asıl konusu toplumdaki değerlerin paylaşılmasıdır
denebilir. Çatışmanın hedefi ise, iktidarın ele geçirilmesidir.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 23

Toplumdaki çeşitli gruplar siyasal iktidarı elde etmek ve onu
kullanmak suretiyle kendi görüşlerini ve çıkarlarını gerçek-
leştirmek amacını güderler. Şu halde hedef kısaca, iktidarın
ele geçirilmesi ve onun sağladığı yararların (nimetlerin) pay-
laşılmasıdır. Politikanın sadece bu yönü üzerinde durulacak
olursa, o zaman onun belki en iyi tanımının Amerikalı si-
yasal bilimci Harold Lasswell tarafından yapıldığı kabul edi-
lebilir ve politika (Lasswell’in ünlü kitabının başlığında da
açıklandığı gibi), “Kimin, neyi, ne zaman, nasıl elde ettiğini”
belirleyen bir faaliyet olarak nitelendirilebilir.1

Fakat acaba politika sadece insanlar arasında bir çatış-
madan ve iktidar kavgasından mı ibarettir? Bu konuda
görüşlerini açıklayan düşünürlerin bir kısmı bunun böyle
olmadığı kanısındalar. Karşıt temel görüşü temsil eden bu
düşünürlere göre politikanın amacı her şeyden önce top-
lumda bütünlüğü sağlamak, özel çıkarlara karşı koyarak
genel yararı ve insanların “ortak iyiliğini” gerçekleştirmek-
tir. İdealist ve bir bakıma ütopik diyebileceğimiz bu ikinci
anlayış tarzına bakılırsa, politika herkesin yararına olan
bir toplum düzeni kurma çabasından başka bir şey değildir.

Aslında, biraz önce de belirttiğimiz gibi, bu iki karşıt yo-
rumdan her biri gerçeklerin ancak bir yönünü yansıtır. Bu-
rada Duverger’ye katılarak diyebiliriz ki, politika gerçekte
hem bir çatışma ve iktidar kavgasıdır, hem de –hiç değilse
bir ölçüde– toplumun bütün üyelerinin yararına olabilecek
bir düzen yaratma aracıdır.2 Bunlardan yalnız birisi üze-
rinde duranlar, ellerindeki büyüteci politikanın yalnız bir
yüzü üzerine tutmaktadırlar. Birinci görüş iktidar kavga-
sını sadece “post kapma” ve “ganimet paylaşma” çerçeve-
si içinde değerlendirirken her zaman için geçerli olmayan
fazla karamsar bir genellemeye gitmektedir. Buna karşılık
ikinci görüşün ise “olan”ı değil, daha çok “olması gereken”i

belirtmekte olduğu ve bu yüzden gerçeği bütünüyle kapsa-
maktan uzak düştüğü söylenebilir.

Sosyal olaylar ve sosyal gerçekler genel olarak çok yönlü
ve karmaşık bir nitelik taşırlar. Bu nitelikleri dolayısıyla ba-
sitleştirme ameliyelerine pek elverişli olmadıkları gibi dar
ve tek yönlü yorum kalıplarına da kolayca sığmazlar. Poli-
tika ve onun ana konusu olan iktidar olgusu da böyledir.
Bunu olduğu gibi kavrayabilmek için, iyi veya kötü, faydalı
veya zararlı gibi a priori değer yargılarını bir yana bırakarak
olaylara mümkün olduğu kadar geniş bir görüş açısından
bakmak gerekir. Bu geniş perspektif içinde politikayla ilgili
olarak aşağıdaki belli başlı karakteristik noktaları (şimdilik
bunlar üzerinde etraflı açıklamalara girmeksizin) sapta-
mak mümkündür:

1. Her şeyden önce politika, zaman ve mekân bakımından
evrensellik ve süreklilik niteliklerine sahiptir. Eski çağ-
lardan bugüne, en ilkelinden en gelişmişine kadar tarih
içinde insan toplulukları siyasal bir nitelik taşıya gel-
mişlerdir. Bu, değişmeyen bir olgudur. Toplum düzeni-
nin, ekonomik ilişkilerin ve insan yapısının değişmesi,
ya da teknik ve teknolojik gelişmeler sonucunda poli-
tikanın günün birinde ortadan kalkacağı yolundaki gö-
rüşler (Marksist görüş ve teknokrasi tezi gibi), bugüne
kadar doğrulanmamıştır. Uzak gelecek için spekülatif
olmaktan öteye gitmeyecek savlar üzerinde durmaksı-
zın günümüzdeki sosyal gerçekler açısından şunu söy-
leyebiliriz: İnsanlar arasında düşünce ve çıkar ayrılıkları
var olduğu sürece bu ayrılıkların doğurduğu bir çatışma
da var olacaktır ve dolayısıyla politika da var olacaktır.
Toplumu meydana getiren bireylerin ve sosyal grupla-
rın aralarında hiç uyuşmazlık yokmuş gibi davranmaya

GİRİŞ 251. BÖLÜM24

2
Politika Bilimi Açısından

DEVLET

G iriş bölümünde kısaca değindiğimiz gibi devlet,
uzun süre klasik politika biliminin ana konusu ol-
muştur. Gene aynı bölümde açıkladığımız neden-

lerle devlet, modern politika biliminde “ana konu” olma
niteliğini büyük ölçüde yitirmiş bulunuyor. Biz, bu alanda
siyasal gerçekliği, politikanın dinamiğini açıklamayı amaç
edinen yeni yaklaşımı benimsemekle beraber, gene de baş-
langıç noktasında devlet kavramına yer vermeyi yararlı
gördük. Bu yolu seçişimizin başlıca nedeni –politika bilimi
bir siyasal kuruluş olarak devletle ilgilenmeye devam etti-
ğine göre– devletin bu yeni bilim disiplini içindeki yerini
belirtmek, onu kendi çerçevesi içine oturtmaktır. Bunu
yaparken aynı zamanda geleneksel yaklaşımın ortaya çı-
kardığı bazı teorik ve metodolojik sorunlar, güçlükler ve
yetersizlikler de –hiç değilse bir ölçüde– belirtilmiş ve açık-
lanmış olacaktır.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 41

DEVLET KAVRAMI,
BU KAVRAM ÜZERINDEKI DEĞIŞIK ANLAYIŞLAR

Devlet yüzyıllardan beri var olan bir sosyal olgudur. Öte
yandan siyasal düşünürler ve sosyal bilimciler de yüzyıllar-
dan beri “Devlet nedir?” sorusunun cevabını aramışlardır.
Bugüne kadar bu sorunun cevabı üzerinde az çok bir anlaş-
maya varılmış olması beklenirdi. Oysa durum böyle değildir.
Bugün devlet kavramı ve onun tanımı üzerinde şaşırtıcı bir
çeşitliliğin ve derin görüş ayrılıklarının bulunduğunu görü-
yoruz. Devletin şimdiye kadar belki sayısız denecek kadar
çok tanımı yapılmıştır.1 Bu çeşitlilik ve tanımlama bolluğu
neden ileri geliyor? Nedeni her şeyden önce devletin mahi-
yeti hakkındaki temel anlayış farklarında aramak gerekir.

Bazı düşünürler ve düşünce akımları devleti, esas itibariy-
le bir “sınıf yapısı” olarak görürler. Onlara göre devlet “Bir sı-
nıfın diğer sınıfları egemenliği altında bulundurduğu bir ör-
gütlenme”dir. Bu görüş, bilindiği gibi, aslında Marksistlerin
görüşü olmakla beraber, Marksist olmayan bazı sosyologlar
tarafından da –örneğin Franz Oppenheimer gibi– payla-
şılmaktadır. Buna karşılık başka bir görüşe göre ise, devlet
sınıf kavramının üstünde ve ötesinde bütün toplumu kapsa-
yan ve birleştiren bir kuruluştur. Kimisi devleti sosyal değer-
ler piramidinin zirvesinde tutar: Devlet en üstün değerdir
ve başlı başına bir amaçtır. Hegel onu neredeyse bir yeryüzü
Tanrısı yapar. Kimisine göre ise devlet bir amaç değil, sadece
bir araçtır: Toplum düzeninin ve barışının korunmasını sağ-
layan bir araç. Bazılarının devleti tek ve egemen bir iktidar
yapısı olarak görmelerine karşılık, bazıları da onu insanlar
tarafından meydana getirilen diğer topluluklar gibi bir top-
luluk, ancak onlardan daha geniş bir “topluluklar toplulu-
ğu” sayarlar (Plüralistlerin görüşü). Bu arada, değer yargısı
açısından devleti düpedüz bir “kötülük” sayanlar da vardır.

Ama bu, kimine göre katlanılması gerekli “vazgeçilmez bir
kötülüktür”; kimileri de onun belli bir gelişme süreci sonun-
da günün birinde kendiliğinden yok olup gideceği inancın-
dadırlar (Marksist tez). Daha başkaları ise (anarşistler) o ka-
dar sabırlı değildirler: Devletin kendiliğinden yok olmasını
ya da “eriyip gitmesini” beklemeksizin bir an evvel ortadan
kalkmasını sağlamak için ne mümkünse yapmak gerektiği
görüşünü savunurlar.

İdeolojik yargıların renklendirdiği bu değerlendirmeler
ışığında yapılacak tanımlamaların birbirine uymayacağı
doğaldır. Ne var ki, bilimsel objektiflik kaygısı içinde gi-
rişilmiş tanımlama çabaları arasında da büyük farklılıklar
görüyoruz. Bu alanda en çok çaba gösterenler hukukçular
olmuştur. Hukuk açısından yapılan tariflerin bir kısmı,
devleti unsurlarından biriyle özdeşleştirmek, onu bir un-
suru ile aynı tutmak suretiyle yapılan somut tanımlama-
lardır. Klasik Fransız kamu hukuku doktrininin genellikle
benimsediği, “Devlet, milletin hukuki kişilik kazanmış şek-
lidir” yolundaki tanım, bu türün en belirli örneklerinden
birini oluşturur. Buna karşılık, devleti düşünsel bir sentez
halinde ifade etmeye çalışan soyut tanımlamalar vardır.
Avusturyalı hukukçu Hans Kelsen, “Devlet etkili olarak yü-
rürlükte bulunan bir hukuki normlar sistemidir” derken bu
çeşit bir soyutlamaya gitmiş oluyor.

Fakat görüyoruz ki en yaygın olan, devletin kurucu un-
surlarını bir araya getirmek suretiyle yapılmış “anlatımcı”
(deskriptif) tanımlamalardır. Devletin, a) ülke, b) insan
topluluğu, c) iktidar olmak üzere üç ana unsuru bulunduğu
hususunda hemen herkesin birleştiği söylenebilir (Bunla-
ra bazen “hukuki ve siyasal düzen”i de dördüncü bir unsur
olarak ekleyenler vardır). Bu unsurları birbirine bağlamak
suretiyle şöyle bir formüle varabiliriz: “Devlet, belli bir ülke

DEvLET 432. BÖLÜM42

3
Politika Biliminin Temel Kavramı

SIYASAL IKTIDAR

SIYASAL IKTIDARIN BELIRLENMESI

Genel Olarak İktidar Kavramı (Sosyal İktidar)

Yarım yüzyıla yaklaşan bir süredir sosyal
bilimlerle ve özellikle politika bilimi ile uğraşanla-
rın ilgileri iktidar olgusu üzerinde toplanmaktadır.

Bugün iktidar kavramı, siyasal olayların dinamiğini oluştu-
ran ve politika sürecinin anlaşılmasında ve açıklanmasın-
da anahtar rolü oynayan bir kavram olarak kabul ediliyor.
Bertrand Russell’a göre, fizik biliminde enerji kavramı ne
ise, sosyal bilimlerde iktidar kavramı da odur. Bu kavramın
modern politika biliminin odak noktası haline geldiği çe-
kinmeden söylenebilir.

İktidar nedir? İktidar deyince neyi anlıyoruz? Önce bu de-
yimin ifade ettiği anlamı açıklamak gerekir. İktidar, genel ve
geniş anlamda, “başkalarının davranışlarını etkileyebilme,
kontrol edebilme olanağı” olarak tanımlanabilir. Bir kimse,

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 55

başka kimseleri kendi istediği yönde davranmaya sevk ede-
bildiği takdirde onlar üzerinde bir iktidara sahip bulunuyor
demektir. Max Weber’in yapmış olduğu tanımlamaya göre,
“İktidar, sosyal ilişkiler çerçevesi içinde bir iradenin, ona
karşı gelinmesi halinde dahi yürütülebilmesi imkânıdır.”1

Bu tanımlamalar hemen görüleceği gibi, bize iktidarın en
geniş anlamını vermektedir. Bu anlamda iktidar olgusuna
sosyal hayatın çeşitli kademelerinde, her türlü grup ilişki-
leri içinde rastlarız. Ailede babanın çocuklar üzerindeki ik-
tidarı bu çerçeve içine girdiği gibi, bir haydut çetesinde çete
başının iktidarı da gene aynı genel tanımın kapsamı içine
girer. Öte yandan, toplumdaki irili ufaklı bütün kuruluşlar
(dernek, kulüp, sendika, siyasal parti) içinde de iktidar ol-
gusunu açık ve seçik olarak görmek mümkündür.

Burada karşımıza şu soru çıkar: Acaba, politika biliminin
ana konusunu oluşturan iktidar kavramı, sosyal hayatın çe-
şitli alanlarında değişik çaplarda kendini gösteren bu geniş
ve genel iktidar kavramı mıdır? Yoksa, daha dar ve daha be-
lirli bir siyasal nitelik taşıyan “siyasal iktidar” kavramı mı?

Bu konuda siyasal bilimciler arasında önemli bir görüş
ayrılığı belirir. Bazılarına göre (ki, bunların başında Catlin
ve Lasswell gelir), nerede ki insanların davranışlarını etki-
leyen bir iktidar olayı vardır, orada bir politika ilişkisi var-
dır ve dolayısıyla, politika biliminin inceleme alanına giren
bir konu vardır. Bu görüşe göre, her türlü insan topluluk-
ları içinde bütün görünümleri ve bütün beliriş şekilleriyle
iktidar olgusu tüm olarak siyasal tahlilin kapsamına girer.
İktidarı en geniş anlamıyla sosyal iktidar olarak alan bu tu-
tumun savunucularının politika bilimini giderek bir “krato-
loji” (iktidar bilimi) haline getirdikleri söylenebilir.

Modern siyasal bilimcilerin çoğunluğunu oluşturan ikin-

ci bir grup ise iktidar kavramını bu genişlikte almanın doğ-
ru olmayacağı görüşündedirler. Sınırları belirsiz bir alanın
dolaşık ve belki de çıkmaz yollarına sapmanın faydasız ve
verimsiz olacağı inancını taşıyan bu ikinci görüşün temsil-
cilerine göre, politika biliminin temel kavramı olan iktidar,
herhangi bir iktidar değil, fakat sadece “siyasal iktidardır.
David Easton’ın da isabetle belirttiği gibi, bir aile, dernek
ya da bir çete içinde sırf bir kişi veya bazı kişiler diğerle-
rinin davranışlarını kontrol edebiliyor diye politika bilimi
bu gruplar içinde “iktidar olgusu” ile ilgilenmez.2 Bizim
de katıldığımız bu görüş açısı, siyasal iktidarı diğer sosyal
iktidarlardan ayırmayı gerekli sayar. Burada karşılaşılan
problem, böyle bir ayrımın hangi kriterlere dayanılarak ya-
pılabileceği problemidir. Başka bir deyişle, siyasal iktidarı
öteki iktidar türlerinden ayırt etmeye yarayacak belli başlı
nitelikler nelerdir, bunları tespit etmek gerekir.

Siyasal İktidarın Nitelikleri

Her şeyden önce burada “siyasal iktidar” terimini hangi
anlamda kullandığımızı belirtmeliyiz. Siyasal iktidar teri-
mi burada gerçek ve teknik anlamıyla ülkenin ve toplumun
bütünü üzerinde geçerli olan iktidar karşılığında kullanıl-
maktadır, yoksa şu veya bu yönüyle “siyasal” bir karakter
taşıyan, böyle bir yanı olan ve bu bakımdan kendisine “si-
yasal” sıfatı eklenebilecek bir iktidar anlamında değil. Bu
ikinci kavramdan neyin kastedildiği birazdan yapacağımız
açıklama ile daha iyi anlaşılacaktır.

Gerçek ve teknik anlamda siyasal iktidarın başlıca ayırt
edici niteliklerini şöylece belirtebiliriz:

a. Bir defa, siyasal iktidar kapsam bakımından öteki sosyal
iktidarlardan farklıdır ve onlara göre çok daha geniş bir

SİYASAL İKTİDAR 573. BÖLÜM56

ve yasaklar getirdiği içindir ki, daha mürekkebi kurumadan
tartışılmaya başlanmıştır. Gene aynı nedenle, anayasada he-
nüz değişiklik yapılmamış olmasına rağmen, bu kısıtlama ve
yasakların bir kısmı pratikte işlemez hale gelmiştir.

Şu halde, “egemen” iktidar olarak kurucu iktidarın huku-
ken yapabilme yetkisine sahip olduğu şeyle, fiilen yapabileceği
şeyi birbirinden iyice ayırmak gerekir. Teorik açıdan bağım-
sız ve hemen hemen sınırsız olan bu iktidar, pratik açıdan
sosyo-politik etkenlerle sınırlandırılmış bulunmaktadır.

Öte yandan, kurucu iktidarın –sırf kurucu iktidar oldu-
ğu için– koyacağı kuralların toplumda mutlaka daha büyük
bir saygı ve itaatle karşılanacağı ve daha üstün bir bağlayıcı
güce sahip olacağı da ileri sürülemez. Normlar hiyerarşisi
yönünden bu kurallar diğer hukuk normlarından daha üs-
tün de olsalar, toplum gerçeklerine uymadıkları takdirde
tamamen etkisiz kalabilirler. Nitekim, 1920’lerde Amerika
Birleşik Devletleri’nde içki yasağı, kurucu iktidar tarafın-
dan anayasada yapılan bir değişiklikle “anayasa kuralı” ola-
rak konmuş olduğu halde, yürürlükte kaldığı sürece en az
itaat gören ve en çok ihlal edilen kurallardan biri olmuştur.

Görülüyor ki egemenlik, kurucu iktidar olarak hukuk dü-
zeyinde belli bir anlam ifade etse bile, siyasal açıdan pek
fazla anlam ve değer taşımamaktadır. Çünkü sosyal gerçek-
lik alanında, her zaman her istediğini yapabilen, her türlü
kayıt ve etkiden uzak, tamamen bağımsız ve üstün “ege-
men” bir iktidar yoktur.

4
SIYASAL IKTIDARIN
MEŞRULUK TEMELI

Bütün siyasal topluluklarda, devlet dediğimiz
bütün kuruluşlarda mutlaka bir siyasal iktidar ve bu
iktidarı kullanan, yani karar alma, emir verme ve bu

karar ve emirleri gerektiğinde zora başvurarak yürütme gü-
cüne sahip bir kişi veya bazı kişiler daima mevcut olmuştur.
Bu bir evrensel olgudur. Bu evrensel olgunun ortaya çıkışı
–başka deyişle siyasal toplulukların kuruluşu– ile birlikte şu
sorular da kaçınılmaz olarak ortaya çıkmıştır: Siyasal iktida-
rı kullananlar başkalarına emretme ve onları bu emirlere uy-
maya zorlama yetkisini nereden alırlar? İktidarlarının kay-
nağı ve dayanağı nedir? Toplumda yaşayan insanlar onların
karar ve emirlerine niçin itaat ederler?

İktidar sahiplerinin belli bir zamanda şu veya bu yoldan
toplumda üstün fizik gücü ellerine geçirmiş olduklarını ve
bu güce dayanarak toplumu yönettiklerini söylemek bu
soruları tam olarak karşılayan bir cevap sayılmaz. Çünkü,
daha önce de belirttiğimiz gibi, sadece fizik zorlama gücü-
ne, sadece kaba kuvvete dayanan bir iktidarın uzun süre

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 77

3. BÖLÜM76

ayakta kalması hemen hemen imkânsızdır. Onun içindir
ki, iktidarı ellerinde bulunduranlar daima halkı (yönetilen-
leri) yalnız emretme ve yönetme gücüne değil, fakat aynı
zamanda emretme ve yönetme hakkına sahip olduklarına
inandırmaya çalışmışlardır. İktidarın rastgele elde edilme-
yip bir hakka dayandığı fikrinin kabul edilmesi ölçüsünde
o iktidar meşru bir iktidar olur. Meşru bir iktidara itaat de
yönetilenler için bir görev haline gelir.

İktidarın meşruluğu problemi çok eski zamanlardan beri
doktrin alanında üzerinde durulan ve tartışılan önemli bir
sorun olmuştur. Bu konuda şimdiye kadar çeşitli teorilerin
öne sürüldüğünü görürüz. Bu teoriler değişik zamanlar-
da, değişik iktidar tiplerine bir dayanak, bir temel bulma
amacını gütmüşlerdir. Meşruluk problemi modern politika
biliminde de –bakış açısı ve tahlil metodu farklı olmakla
beraber– önemini korumaktadır.

Biz burada önce klasik (veya geleneksel) olarak nitelen-
direbileceğimiz teoriler üzerinde duracağız. Bu teorilerden
bazıları hâlâ siyasal düşünce hayatını –özellikle ülkemizde–
etkilemekte olduğundan bunların açıklanmasında ve tartı-
şılmasında yarar görmekteyiz. Daha sonra meşruluk soru-
nunun çağdaş politika biliminde nasıl ele alındığını ve hangi
açılardan incelenmesi gerektiğini belirtmeye çalışacağız.

KLASIK (GELENEKSEL) MEŞRULUK TEORILERI

Teokratik Teoriler

Siyasal iktidarın meşruluk temeli önceleri gökyüzünde, Tan-
rıda ve kutsal kaynaklarda aranmıştır. En eski zamanlardan
ve ilkel toplumlardan yakın zamanlara kadar bu inanç deği-
şik şekillere ve anlayışlara bürünerek uzanır gelir. Bu teolo-
jik meşruluğun en ilkel türünü eski çağların Tanrı-Kral’ların-

da görmek mümkündür. Mısır firavunları bize bunun tipik
örneklerinden birini verir: Firavun, Osiris Tanrısının oğlu-
dur ve kendisi de Horus Tanrısıdır. Her yeni firavunun tahta
geçişinde Horus’un yeniden doğduğu efsanesine inanılmak-
taydı. Böylece hükümdar aynı zamanda bir yeryüzü Tanrı-
sıydı ve onun iktidarına itaat sadece bir siyasal zorunluk de-
ğil, aynı zamanda dinsel bir görev oluyordu. Daha sonraları
bu anlayış biraz değişmiş ve hükümdarın kendisinin Tanrı
olmayıp, ancak “Tanrının oğlu” olduğu anlayışına geçilmiş-
tir. Çin imparatorları da “Göklerin oğlu” sayılıyordu.

Bu ilkel inanışları bir tarafa bırakacak olursak, asıl ge-
lişmiş ve sistemleştirilmiş teokratik doktrinlerin orta-
çağın sonlarında ve yeniçağın başlarında ortaya çıktığını
görürüz. Katolik kilisesinin ve dogmatiğinin bu teorilerin
oluşmasında önemli bir rol oynadığını belirtmek gerekir.
Avrupa’da mutlak monarşilerin kurulmasıyla birlikte kral-
ların hükümranlık haklarını meşru bir temele dayandır-
ma zorunluğu da kendini göstermiştir. İsa peygamberin
havarilerinden olan Saint Paul daha başlangıçta “bütün
iktidarların Tanrıdan geldiğini” (Omnis potestas a Deo) söy-
lememiş miydi? O halde krallar da iktidarlarını doğrudan
doğruya Tanrıdan, onun kutsal iradesinden alırlar. Burada
bizzat kralın kişiliğinin Tanrısal niteliği artık söz konusu
olmamakla beraber, iktidarının kaynağının ilahi olduğu fik-
ri üzerinde durulmaktadır. Her türlü insan iradesinin üs-
tünde, kaynağını ulu yaratıcının mutlak ve karşı gelinmez
iradesinden alan ve gene onun adına kullanılan bir iktidar
düşünülsün: Kabul etmek gerekir ki o çağlarda siyasal ik-
tidara bundan daha sağlam bir meşruluk temeli bulmak
mümkün olamazdı. Nitekim yüzyıllar boyunca mutlak hü-
kümdarlar iktidarlarını hep bu “ilahi hak” fiksiyonu üzeri-
ne dayandırarak sürdürmüşlerdir.

SİYASAL İKTİDARIN MEŞRULUK TEMELİ 794. BÖLÜM78

la Wallonlar arasındaki etnik çatışmaların sistem üzerinde
yıkıcı bir tehlike yaratmayışı da bunu gösterir.)

Sonuç olarak kısaca şunu söyleyebiliriz: Bir toplumda
yönetilenler kitlesi siyasal iktidara çeşitli nedenlerle itaat
edebilirler. İtaatin motifi, gelenek ve görenek, alışkanlık,
kişisel çıkar, ceza korkusu veya çaresizlik duygusu olabilir
(Bazen bunların bir karışımı söz konusudur). Fakat siyasal
iktidar bakımından en kuvvetli dayanak, hiç şüphe yok ki,
toplum üyelerince benimsenmiş olan meşruluk inancıdır.

5
SOSYAL TABAKALAŞMA VE

SIYASAL IKTIDAR

SORUNUN ANALITIK ÇERÇEVESI

Politikanın –ve onun dinamiğini oluşturan
iktidar ilişkilerinin– sosyolojik ortamı toplumdur.
Toplumu, bir arada yaşayan, aralarında sürekli

ilişkiler bulunan ve bu ilişkileri belirli davranış kuralları-
na göre düzenlenmiş olan geniş insan toplulukları olarak
tanımlayabiliriz. Eski zamanlardan bugüne kadar bütün
toplumlar yapıları bakımından önemli bir özellik gösterir-
ler: Toplumu meydana getiren insanlar arasında hiyerarşik
bir farklılaşma, bir sosyal tabakalaşma vardır. Bu tabaka-
laşma, tarihin değişik dönemlerinde, değişik toplumlarda
kast, zümre, sınıf gibi değişik isimler almıştır. Farklılaşma
sistemi ve ona verilen isim ne olursa olsun, bu, netice itiba-
riyle, toplumun insanları arasında gelir, iş, yaşama düzeyi,
etkinlik ve saygınlık yönlerinden bir eşitsizliği ifade eder.
Zamanımızda farklılaşmanın temeli, sosyal sınıf kavramı-
na ve sınıflar arasındaki ayrılığa dayanmaktadır.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 109

4. BÖLÜM108

Sosyal sınıf nedir? Sınıf kavramı hangi ölçülere göre be-
lirlenir? Sınıf kavramı ile iktidar kavramı arasında nasıl bir
bağlantı vardır? Sosyal sınıfların siyasal iktidarın kurulu-
şundaki ve paylaşılmasındaki rolleri nedir? Bu sorunlar,
çağdaş sosyoloji ve politika bilimlerinde ön planda yer tu-
tan son derece önemli, temel sorunlardır. Bunlara verilen
cevaplar da, görüş açılarına ve kullanılan tahlil metotlarına
göre hayli farklılık gösterir.

Bugün sosyal sınıflardan ve sınıf çatışmasından söz edil-
diği zaman ilk olarak Karl Marx ismi akla gelir. Bu çağrı-
şım, Marx’ın sınıf kavramını “icat” etmiş oluşundan değil-
dir. Sosyal sınıfların varlığı, hatta sınıf çatışması sorunları
üzerinde ondan önce de duranlar ve düşünenler olmuştur.
Marx’ın getirdiği yenilik, sınıf sorununu değişik bir pers-
pektif içinde ele alışında, onların varlığını belirli tarihi aşa-
malara bağlamasında ve sınıf kavgasını siyasal çatışmanın
ana ekseni haline getirmiş olmasında görülür. Sınıf kavra-
mının incelenmesine Marksist doktrinle başlamakta ve bu
doktrini çıkış noktası olarak almakta sistematik yönden
yarar vardır. Çünkü Marx sadece bu kavramın sosyolojik
tahlilinde yeni bir görüş açısı getirmekle kalmamış, aynı
zamanda toplumun sosyal yapısı ile siyasal iktidar arasın-
daki ilişkiyi –başka deyişle problemin politik yönünü– ilk
defa olarak bütün önemi ile ortaya koymuştur. Öte yandan
şunu da belirtmek gerekir ki, bu konuda sonradan gelişti-
rilen görüşler ve kuramlar, ister Marksist görüşün yanın-
da, isterse onun karşısında yer alsın, mutlaka bu doktrinin
esaslarına atıfta bulunmak, onu âdeta bir nirengi noktası
olarak kullanmak zorunluğunu duymuşlardır.

MARKSIST SINIF ANLAYIŞI

Sınıf kavramı Marksist doktrinin en önemli kavramların-

dan biri, belki de onun temel direğidir. Bununla beraber,
Marx’ın hiçbir eserinde bu kavramın açık, belirli ve sistemli
bir tanımlamasına rastlayamayız. Gerçi Marx, çeşitli eserle-
rinde toplumdaki sınıflaşma olayı, proletaryanın burjuvazi
tarafından sömürülmesi, sömürme mekanizması, sınıflar
arasındaki kavga, vs. konularında geniş açıklamalarda bu-
lunur; fakat sosyal sınıfın tam bir tanımını vermez. Ayrıca
sınıfların yapısı, ayrımları ve sayısı konularında da ilk ba-
kışta belki çelişmeli gibi görünen noktalar vardır. Komünist
Manifesto’da, “bütün toplum tarihi başlangıçtan günümü-
ze kadar” sadece iki sınıf arasındaki (sömüren ve sömürü-
len) çatışmanın tarihinden ibaret olarak nitelendirilirken,
sınıf kavramı en geniş anlamda alınmış ve onun bütün ara
bölünmeleri iki kategori hâlinde kapsanacak şekilde basit-
leştirilmiştir. Manifesto’dan sonraki bilimsel eserlerinde ise
Marx daha çok sanayileşmiş kapitalist toplumlardaki sınıf-
ların yapısı üzerinde durur ve bunları bazen üçe, bazen de
yedi veya sekiz gruba ayırır.1

Ancak, bu söylediklerimizden Marksist teoride sınıf kavra-
mının bulanık olduğu ve belirli bir temel anlayışa dayanma-
dığı anlamı çıkarılmamalıdır. Marx’ın bu konuda yazdıkları
dikkatle incelendiği ve bunlara onu izleyenlerin (özellikle
Engels’in ve Lenin’in) açıklamaları da eklendiği zaman, te-
ori ana çizgileriyle oldukça karmaşık fakat tutarlı bir bütün
olarak ortaya çıkar. Şimdi bunu kısaca özetlemeye çalışalım.

Tarih boyunca değişik toplum tiplerini belirleyen deği-
şik üretim biçimleri (teknikleri) olmuştur. Sosyal sınıflar
da üretim sisteminde oynadıkları role göre, daha açık bir
deyişle, üretim araçları ile olan ilişkilerine ve durumlarına
göre belirlenirler. Sınıf ayrımının temeli, üretim araçları-
nın özel mülkiyetine dayanır: Marksist sınıf anlayışının
kilit noktası buradadır. Üretim araçlarının mülkiyetine sa-

SOSYAL TABAKALAŞMA vE SİYASAL İKTİDAR 1115. BÖLÜM110

tık eskimiş olduğundan söz edilebilir. Buna karşılık, hâlâ
feodal yapı kalıntıları taşıyan, çağdaşlaşmamış, politik
bilinçlenmeye ulaşmamış toplumlarda “hâkim sınıfların”
varlıklarını inkâr etmek mümkün olmasa gerektir.

Marksist teorinin siyasal tahlile katkısı, ekonomik teme-
le dayanan sınıf faktörünün iktidar ilişkilerindeki önemini
belirtmek olmuştur. Fakat bunun her zaman ve her yerde
tek egemen faktör olduğunu ileri sürmek ve politika süre-
cinde rol oynayan milliyet, ırk, din, bölge, kültür ve ide-
oloji gibi diğer faktörlerin etkisini hesaba katmamak bizi
gerçeklerden uzaklaştırır. Politika ve iktidar mücadelesi
hiçbir zaman tek boyutlu olmamıştır. Tarih dönemlerine
ve toplum yapılarına göre değişen siyasal ilişkileri katı di-
yalektik kalıplarına sığdırmak mümkün değildir. Teorinin
gerçeklere uygunluk derecesi araştırılmaksızın bu yolda ıs-
rar edildiği takdirde bilimsel alandan çıkılmış ve artık tar-
tışma kabul etmeyen “iman” alanına geçilmiş olunur.

6
Politikanın Yönetenler ve Yönetilenler

Ayrımına Dayandırılması

ELITLER (SEÇKINLER) VE KITLELER

KLASIK ELIT TEORILERI

Politikanın sosyal gruplar arasında iktidar
ilişkileri olarak ele alınmasına veya bunun doğrudan
doğruya bir sınıf mücadelesi olarak değerlendirilme-

sine karşılık, bazı siyasal bilimciler politika sürecine değişik
bir açıdan bakmakta ve bunu esas itibariyle toplumda yö-
netenler ve yönetilenler arasındaki ayrıma dayandırmakta-
dırlar. Bu görüşü savunanlara göre, politikanın asıl konusu
şu soru etrafında toplanır: Siyasal kararları alan kim ya da
kimlerdir? Başka deyişle, toplumu kim ya da kimler yöne-
tir? Bu kilit sorunun anahtarını şu genel gözlemde bulmak
mümkündür: En basitinden en gelişmişine kadar bütün
toplumlarda karar alan, emir veren, bu karar ve emirleri yü-
rüten ve toplumu yöneten daima küçük bir azınlık olmuştur.
Toplumun geri kalan kısmı, yani çoğunluk, bu azınlık tara-
fından yönetilen kitleleri meydana getirirler. Böylece bütün

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 123

5. BÖLÜM122

toplumlar –siyasal rejimlerine verilen ad ne olursa olsun–
aslında oligarşik bir yapıya sahiptirler.

Toplumun küçük ve seçkin bir azınlık tarafından yönetil-
diği –ve yönetilmesi de gerektiği– yolundaki temel görüş,
Platon’dan zamanımıza kadar birçok düşünür tarafından
ileri sürülmüştür. Fakat, bu görüşü sosyolojik yaklaşımla bi-
limsel bir çerçeve içine oturtmak isteyen ve çağdaş politika
biliminde “elit teorileri” adıyla önemli bir yer tutan teorile-
rin asıl kurucuları, 20. yüzyılın başlarında yaşamış iki İtal-
yan düşünürü, Gaetano Mosca ve Vilfredo Pareto olmuştur.

Mosca ve “Yönetici Sınıf”

Mosca, yukarıda belirtilen elit ve kitle ayrımını (kendisi “elit”
terimini kullanmamakla beraber) ilk defa sistemleştiren si-
yasal bilimci sayılır. Mosca’nın kullandığı terim “yönetici sı-
nıf”tır: Kurduğu teori ve ana eserinin başlığı da bu adı taşır.1
Ona göre, bütün toplumlar “yönetici sınıf” ve “yönetilen sı-
nıf” olmak üzere iki sınıfa ayrılırlar. Birincisi –ki daima azın-
lıktadır– bütün siyasal fonksiyonları görür, iktidarın tekelini
elinde tutar ve onun sağladığı bütün nimetlerden yararlanır.
İkincisi –çoğunluktaki sınıf ise– tamamen birincinin kont-
rolü ve yönetimi altındadır; onun belirlediği amaçlara ve
kurallara göre hareket eder. Bir azınlık –bazen çok küçük
bir azınlık– nasıl olur da çoğunluğu her zaman kendi yöne-
timi altında tutabilir? Bunun cevabını, azınlığın örgütlenmiş
olmasında, çoğunluğun ise örgütlenmemiş, dağınık bir yı-
ğın oluşturmasında aramak gerekir. Mosca’ya göre “Tek bir
güdüyle (itici güçle) hareket eden örgütlenmiş bir azınlığın,
örgütlenmemiş bir çoğunluğu hükmü altına alması kaçınıl-
mazdır”. Ayrıca, yönetici azınlığa dahil olan kişiler genellikle
bazı üstün yeteneklere sahip olan kimselerdir.

Hiç değilse, “Gerçekten ya da görünüşte sahip oldukları

bazı yetenekleri dolayısıyla yaşadıkları toplum içinde bü-
yük saygınlık ve etkinlik sağlamış olan kişilerdir.”2

Yönetici sınıfın (siyasal sınıfın) kitleleri hükmü altında
tutmak için kullandığı yöntemler değişiktir. Bunlar, yerine
ve durumun icaplarına göre hukuk ve kanun yolları ola-
bileceği gibi, inandırma (veya kandırma), hile veya şiddet
yolları da olabilir. Bununla beraber, yönetici azınlığın ço-
ğunluk üzerinde tam ve mutlak bir egemenliğe sahip oldu-
ğu söylenemez. Mosca baştaki katı görüşlerinde sonradan
bazı değişiklikler yapmış ve siyasal sınıfın alttan (kitleler-
den) gelecek baskılara açık bulunduğunu ve ister istemez
bunların etkisi altında kalacağını kabul etmiştir. Böylece
oligarşi, çoğunluğun bazı istek ve eğilimlerini göz önünde
tutmak zorunluğunu duyacaktır. Öte yandan, yönetici sı-
nıf kapalı, devamlı, değişmez bir sınıf değildir. Toplumdaki
ekonomik, sosyal ve kültürel değişmelere paralel olarak yö-
netici sınıfın yapısında da değişmeler olur. Yeni sosyal güç-
lerin, yeni çıkar gruplarının ortaya çıkışını ve bunların alt
kademelerden üst kademelere doğru tırmanmak istemele-
rini uzun süre önlemek imkânsızdır. Toplum hiyerarşisinin
tepesindeki durumunu ve iktidar tekelini sürdürmek iste-
mesine rağmen her yönetici sınıf eninde sonunda yerini
yeni bir yönetici sınıfa bırakmak zorundadır. Bu değişme ve
“yenilenme” az çok uzun süreli bir evrim sonunda olabile-
ceği gibi, ani bir patlama –bir devrim– sonunda da olabilir
(İkinci olasılık, yönetici azınlığın saflarını fazla “kapalı”
tutması ve kitlelerden gelen katılma isteklerine set çek-
mekte direnmesi halinde kendini gösterir). Fakat netice-
de yönetici sınıfın yapısındaki değişme, siyasal sistemin
temel niteliğinde bir değişikliğe yol açmayacaktır: Toplum
gene bir azınlık tarafından yönetilmeye –başka deyişle oli-
garşik niteliğini korumaya– devam edecektir.

ELİTLER (SEÇKİNLER) vE KİTLELER 1256. BÖLÜM124

7
SIYASAL KATILMA

İktidarın halka dayandırılması fikrinin yaygınlaş-
ması ile birlikte, geniş halk kitlelerinin politika alanın-
da ön plana çıktıkları görülür. Günümüzde sık sık “kit-

le toplumu” deyiminden söz edilmektedir. Batıda eski dar
sosyal kadroların parçalanarak siyasal hayatın sokaktaki
adamı da içine alacak şekilde genişlemesi, bazı yazarlarca
“Kitlelerin Başkaldırısı” olarak nitelendirilmiştir.1 Rejimin
ideolojik ve kurumsal yapısı ne olursa olsun, “halk” unsu-
ru bu yapının temel dayanak noktası olarak alınmaktadır
veya alınmak istenmektedir.

Bu gelişmeler, politika biliminde dikkatleri siyasal katıl-
ma sorunu üzerine çekmiş bulunuyor. Son zamanlarda bu
konuda yapılan araştırmaların bazı yeni aydınlatmalar ge-
tirdiğini ve bu arada farklı değerlendirmelere yol açan bazı
ilginç noktaları ortaya çıkardığını görüyoruz. Katılmanın
yolları ve dereceleri nelerdir? Kişilerin bu alandaki davra-
nışlarında ne gibi farklılıklar vardır? Katılma ile siyasal ka-
rar arasında etki ilişkisini belirlemek mümkün müdür? De-
ğişik siyasal modellerde katılma ne gibi şekiller alır? Bütün
bunlar, cevap arayan sorular olarak karşımıza çıkmaktadır.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 143

KAVRAMIN AÇIKLANMASI VE KATILMANIN BOYUTLARI

Önce kavramı açıklığa kavuşturmak gerekir. Siyasal katılma,
toplum üyesi kişilerin (vatandaşların) siyasal sistem karşı-
sında durumlarını, tutumlarını ve davranışlarını belirleyen
bir kavramdır. Bunu sadece seçimlerde oy kullanmaktan
ibaret sanmak eksik ve yanlış bir anlayış olur. Katılma, ba-
sit bir meraktan yoğun bir eyleme kadar uzanan geniş bir
tutum ve faaliyet alanını kapsar. Toplum üyelerinin hepsi
şüphesiz ki siyasete karşı aynı ilgiyi göstermezler. Kimisinin
gece gündüz politika ile uğraşmasına karşılık –ki bunlar kü-
çük bir azınlık teşkil ederler– bazı insanlar politik sorunlara
tamamen ilgisiz ve kayıtsızdırlar. Bu bakımdan, Aristo’nun
“insan siyasal bir yaratıktır” sözü, ancak bir ölçüde ve geniş
anlamıyla bütün insanların siyasal topluluklar içinde yaşa-
malarını ifade etmesi yönünden doğrudur denilebilir.

Amerikalı siyaset bilimcisi Robert Dahl, siyasal katılma-
nın boyutlarını; a) İlgi, b) Önemseme, c) Bilgi, d) Eylem ola-
rak sıralıyor.2 İlgi, siyasal olayları izlemeyi; önemseme, siyasal
olaylara önem vermeyi; bilgi, olaylar ve sorunlar hakkında
bilgi sahibi olmayı; eylem ise siyasal olaylara aktif olarak ka-
rışmayı ifade eder. Katılmanın bu dört boyutu, birbirinden
kopuk, birbiriyle ilgisi olmayan tutumlar değildir. Aksine,
yapılan araştırmalar, bunlar arasında yakın bir bağlantı ol-
duğunu ortaya koymuştur. Örneğin, seçim sonuçlarına ilgi
duyan kimselerin, seçim kampanyasını önemseyerek izle-
yenlerin, tartışılan sorunlar hakkında daha fazla bilgi sahibi
olanların, seçimlerde oy kullanma oranlarının da –ilgisizlere
nazaran– daha yüksek olduğu görülmektedir.

Siyasal faaliyete katılma değişik düzeylerde ve çeşitli bi-
çimlerde kendini gösterebilir. Bunlar arasında yoğunluk
bakımından bir kademelenme, bir hiyerarşiden söz etmek
mümkündür. En alt kademede gazete, dergi, radyo ve te-

levizyon yolu ile siyasal olayları izleme, dinleyici olarak
mitinglere katılma, özel temaslarda siyasal konuları tar-
tışma gibi faaliyetler yer alır. Bunlar, bir deyime göre, “se-
yirci faaliyeti” olarak nitelendirilebilir.3 Bu kategoriye giren
insanlar, “bir nevi siyasal haber tüketicisi, siyasal sahne-
nin seyircisidirler.”4 Bunun daha ötesinde, orta kademede,
siyasal olaylar ve sorunlar karşısında açıkça vaziyet alarak
eyleme geçme söz konusu olur (Gazetelerde yazı yazmak,
radyoda ve mitinglerde konuşmak, siyasal liderlerle görü-
şerek onları etkilemeye çalışmak, bir partiye veya adaya
para yardımında bulunmak gibi). Nihayet, siyasal katıl-
manın en ileri kademesi, doğrudan doğruya olayların içine
karışarak ve aktif rol alarak girişilen faaliyetleri kapsar. Bir
siyasal partide aktif üye olmak veya yöneticilik görevi yap-
mak, seçimli kamu görevlerinde bulunmak veya buralara
adaylığını koymak, seçim kampanyalarında fiilen çalışmak
gibi faaliyetler bu kategori içinde sayılabilir.5

Yukarıda belirtilen davranışlar normal demokratik katıl-
ma yollarıdır. Kurulu düzeni değiştirmek için zora başvur-
ma, her türlü şiddet eylemleri, terörizm, silahlı ayaklanma,
hükümet darbesi vs. gibi girişimler, siyasal bir sonuç elde
etmeye yönelik de olsalar “normal” katılma sürecinin dı-
şında kalırlar.

SIYASAL KATILMADA FARKLI DAVRANIŞLAR

Toplum üyelerinin politikaya karşı aynı derecede ilgi göster-
mediklerini biraz önce söylemiştik. Kişilerin siyasal sistem
karşısında farklı davranışlarını etkileyen sosyo-ekonomik,
psikolojik, kültürel, çevresel çeşitli faktörler vardır. Gelir
ve eğitim düzeyi, meslek, cinsiyet, yerleşme biçimi (köyde
veya şehirde oturma), kişilik yapısı gibi değişkenlerin bu
konuda önemli rol oynadıkları görülür. Bu alanda yapılan

SİYASAL KATILMA 1457. BÖLÜM144

8
KAMUOYU

Kamuoyu, siyasal etki çerçevesi içinde çağdaş
politika biliminin üzerinde önemle durduğu konu-
lardan biridir. Toplum yönetimi ile ilgili sorunlar

arasında eskiden beri sözü edilen kamuoyu aslında yeni
bir kavram sayılmaz. Fakat bilimsel araştırma ve inceleme
konusu olarak ele alınışı oldukça yenidir. Yarım yüzyılı pek
aşmayan bir süredir sosyal bilimlerle uğraşanlar –özellikle
siyasal bilimciler, sosyologlar ve sosyal psikologlar– yeni ge-
liştirilen teknik ve metotlarla kamuoyu üzerinde çeşitli açı-
lardan etraflı araştırmalara girişmişlerdir. Bu araştırmala-
rın, istatistik ve matematik yöntemlerin yardımıyla yapılan
kamuoyu yoklamalarının (sondajlarının) sosyal bilimlere bu
alanlarda yeni ufuklar açmış olduğuna şüphe yoktur.1

Kamuoyunun politika bilimi açısından başlıca önemi,
onun siyasal karar alma sürecini etkileyen bir faktör olu-
şunda kendini gösterir. Hemen her toplumda –siyasal
sistemi ne olursa olsun– iktidarı ellerinde bulunduranlar
uyguladıkları politika konusunda yönetilenlerin düşünce
ve kanaatlerini bilmek isterler. Ve hemen her toplumda

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 159

bu düşünce ve kanaatler az veya çok (sistemin demokratik
veya otoriter olma niteliğine göre) bir ağırlık taşır. Kamu-
oyu siyasal kararları nasıl ve ne ölçüde etkiler? Kamuoyu
nasıl oluşur ya da oluşturulur? Yönetenler ve yönetilenler
arasındaki karşılıklı ilişki ve etkileşme sürecinde kamuo-
yunun yeri nedir? Bunlar, burada cevaplandırmaya çalışa-
cağımız sorulardır. Ancak, daha öteye gitmeden önce, en
başta pek de basit olmayan bir soruyu, “Kamuoyu nedir?”
sorusunu cevaplandırmamız gerekir.

KAMUOYU NEDIR?

Günlük siyasal hayatta sık sık “kamuoyunun tepkisinden”,
“kamuoyunun aydınlatılmasından”, “kamuoyunun gözetil-
mesinden” söz edildiğini duyarız. Tepkisinden çekinilen,
aydınlatılması veya gözetilmesi istenen bu görünmez güç
ne olabilir? Hemen söyleyelim ki, terim olarak “kamuoyu”
biraz yanıltıcıdır. Bu terim, sanki bir “kamu” ve onun da
bir “oy”u varmış gibi bir izlenim yaratabilir. Oysa gerçekte
böyle bir şey söz konusu değildir. Kamuoyu deyince, toplu-
mun hemen bütün yetişkin üyeleri (kamu) tarafından pay-
laşılan bir ortak düşünce, bir kanaat (oy) akla gelmemeli-
dir. Toplumun tümünü kapsayan ve oybirliğini ifade eden
böyle bir “kanaat bloku” sosyolojik gerçeklere aykırı düşer.

Burada her şeyden önce “kamu”dan neyin anlaşılma-
sı gerektiğini belirtmeliyiz. “Kamu” (public) terimi, belli
bir sorun hakkında fikir ve kanaat sahibi olan kişilerden
meydana gelen bir grubu veya grupları ifade eder. Başka
bir deyişle, sosyolojik anlamda “kamu” terimi, “grup” kar-
şılığında kullanılmaktadır.2 Toplum hayatı ile ilgili olarak
ortaya çıkan çeşitli sorunlar hakkında bütün vatandaşların
ilgi ve bilgi sahibi olmalarına imkân yoktur. Çoğu zaman
halk kitlelerinin büyük kesimi bu sorunların farkında bile

değildir. Bu bakımdan toplum sorunlarının çeşitliliği öl-
çüsünde, onlar karşısında değişik ve çeşitli “kamular”dan
(gruplardan) söz etmek yerinde olur.

“Oy” kavramına gelince, bundan anlaşılması gereken,
rasyonel, kesin, pozitif bilgiye dayanan bir fikirden ziyade,
az çok belirli bir eğilim, bir görüş, daha doğrusu bir “ka-
naat”tir. Tartışmalı bir sorun karşısında ilgili grup içinde
değişik kanaatler (oylar) ortaya çıkar. Demek ki, grupların
çeşitliliğinin yanı sıra, grup içindeki oyların çeşitliliği de
söz konusu olmaktadır.

Bu açıklamalardan sonra, kamuoyunun şöyle bir tanım-
lamasına varabiliriz: Kamuoyu, belli bir zamanda, belli bir
tartışmalı sorun karşısında, bu sorunla ilgilenen kişiler grubu-
na veya gruplarına hâkim olan kanaattir.

Ancak, hemen söyleyelim ki, bu genel tanımlama da kav-
rama tam bir aydınlık getirme bakımından yeterli sayıla-
maz. Burada özellikle şu soruyu cevaplandırmamız gerekir:
İlgili grup içinde “hâkim kanaat” nasıl ortaya çıkar? Başka
bir deyişle, kamuoyunun belirmesinde rol oynayan başlıca
faktör veya faktörler nelerdir?

Bu konuda başlıca iki önemli unsurun rol oynadığını söy-
leyebiliriz. Bunlardan birincisi sayı unsuru, yani çoğunluk
faktörüdür. Bir bakıma kamuoyu çoğunluğun kanaatidir
denilebilir. Ancak, her zaman bunu ileri sürmek ve “çoğun-
luk” ölçüsünü gerekli bir şart olarak kabul etmek mümkün
değildir. Bazı hallerde kamuoyunun belirmesinde çoğunluk
faktöründen daha ağır basan ikinci bir unsur vardır ki, bu da
yoğunluk ya da etkinlik unsurudur. Bu alanda yapılan araş-
tırmalar şu gerçeği ortaya koymuştur: Kesin ve köklü olarak
benimsenen ve açıklanan bir görüş, azınlığın görüşü de olsa,
çoğunluk tarafından gevşek ve köksüz olarak paylaşılan kar-

KAMUOYU 1618. BÖLÜM160

gudur. Yasama organı, kanunların yapılması sırasında, ka-
muoyunu oluşturan gruplarca kendisine yöneltilen istek-
leri göz önünde bulundurma gereğini duyacaktır. Yürütme
organı da, aynı şekilde, karar ve tercihlerinde bu istek ve
kanaatleri hesaba katmak durumunda olacaktır. Kamuoyu
olarak ağırlığını duyuran grup kanaat ve isteklerine yaban-
cı kalan kararlar, toplum içinde etkinlik ve dayanıklılık yö-
nünden zayıf kalmaya mahkûmdur.

Batı demokrasilerinde, ülke çapında önemli ve tartışmalı
sorunlar üzerinde sık sık kamuoyu yoklamalarına başvu-
rulduğu bilinmektedir. Günümüzde gitgide yaygınlaşan ve
geliştirilen teknik ve yöntemlerle yürütülen bu yoklama-
ların, yöneticiler açısından belli alanlardaki politikaların
saptanmasında son derece yararlı bir gösterge rolü oynadı-
ğına şüphe edilemez.

9
SIYASAL PARTILER

GENEL BILGILER

Tanım

Politikaya ister “iktidar ilişkileri” açısından, ister
“karar alma süreci” açısından bakalım, bu iki ana
yaklaşımın odak noktasında siyasal partilerin yer al-

dığını görürüz. Modern anlamda siyasal partilerin politika
sahnesine çıkışları oldukça yeni sayılır. Bununla beraber,
bu kuruluşlar çok hızlı bir gelişme ile hemen hemen bütün
ülkelerde siyasal hayatın temel unsurları ve başlıca dina-
mik güçleri haline gelmişlerdir. Siyasal sistemin niteliği ve
karakteri ne olursa olsun –demokratik, otoriter veya tota-
liter– çağdaş toplumların hepsinde partiler birinci derecede
önemli rol oynarlar. Günümüzde “partisiz” rejimlere ancak
bazı geleneksel (siyasal modernleşme dışında kalmış) top-
lumlarda rastlamak mümkündür. Bu bakımdan siyasal par-
tileri her türlü değer yargısının ötesinde, modern devletin
salt olguları olarak kabul etmek gerekir.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 173

8. BÖLÜM172

Şurası da bir gerçektir ki herhangi bir siyasal sistemin
işleyişini yalnız anayasanın getirmiş olduğu kurumlara
bakarak anlayabilmeye imkân yoktur. Bir ülkedeki rejimin
gerçek karakterini belirleyebilmek için, anayasal şekil ve
kalıpların dışında, o ülkedeki parti sistemini, partilerin
sayısını, tiplerini, sosyal temellerini ve iç yapılarını bilme
zorunluğu vardır.1

Bu yöndeki incelemelerimize, her şeyden önce “Siyasal
parti nedir?” sorusunu cevaplandırmakla başlamak yerin-
de olur. Siyasal partilerin şimdiye kadar çeşitli tanımları
yapılmıştır. Bunlardan bir kısmı, “seçim” ve “serbest yarış-
ma” gibi unsurlara ağırlık tanımaları bakımından sadece
çok partili demokratik sistemler için geçerli sayılabilirler.
Bu ise, otoriter ve totaliter sistemlerdeki partileri “siyasal
parti” saymamak gibi sosyal gerçeklere uymayan bir sonuç
doğurur. Bize göre, değişik parti tiplerini kapsayacak ge-
nişlikte fonksiyonel bir tanımlamaya gitmekte yarar vardır.
Bu açıdan siyasal partileri, bir program etrafında toplan-
mış, siyasal iktidarı elde etmek ya da paylaşmak amacını
güden, sürekli bir örgüte sahip kuruluşlar olarak tanımla-
yabiliriz. Burada en önemli unsur, siyasal iktidarı “ele ge-
çirmek” veya hiç değilse onu başka partilerle “paylaşmak”
amacıdır. Bütün partilerin ortak hedefini oluşturan bu un-
sur, onları diğer sosyal gruplardan (özellikle, siyasal iktida-
rın kullanılışını sadece etkilemeye çalışan baskı grupların-
dan) ayırt etmeye yarayan başlıca kriterdir. Bunun yanında
ikinci önemli kriter de, siyasal partilerin geçici kuruluşlar
olmayıp, sürekli ve ülke çapında oldukça yaygın bir örgüte
sahip bulunmalarıdır. Bu da, partileri parlamento içinde
kurulan gruplardan, kliklerden, siyasal kulüplerden ayıran
bir nitelik olarak belirir.2

Siyasal Partilerin Doğuşu

Yukarıda açıklanan anlamıyla siyasal partilerin doğuşunu
görebilmek için 19. yüzyılın ortalarına doğru gelmemiz ge-
rekir. Ondan önce, 18. yüzyılda bazı Avrupa parlamentola-
rında görülen gruplaşma ve hizipler (İngiltere’de Tory’ler
ve Whig’ler gibi) parlamento dışında bir örgüte sahip ol-
madıklarından bunları gerçek anlamda parti olarak saymak
mümkün değildir. Geçen yüzyıl içinde siyasal partiler, Batılı
toplumlarda yer alan bazı önemli sosyo-politik gelişmeler
sonucunda ortaya çıkmıştır. Bu gelişmeler, demokratik ide-
olojinin yaygınlaşması ve buna paralel olarak da parlamen-
toların yetkilerinin ve oy hakkının genişletilmesi şeklinde
kendini gösterir. O zamana kadar kendilerine oy hakkı veril-
memiş olan geniş halk kitlelerinden gelen baskılarla birçok
Avrupa ülkesi seçim kanunlarında reform yaparak bu kitle-
lere oy hakkını tanımak zorunda kalmışlardır. Böylece, ilk
defa olarak siyasal iktidarın kuruluşunda söz hakkına sahip
geniş bir seçmen topluluğunun ortaya çıkışı, dar ve kapalı
bir yönetici elitin hegemonyasına son vermek suretiyle poli-
tik hayatta köklü bir değişme yarattığı gibi, siyasal partilerin
doğuşunda da en önemli faktör rolünü oynamıştır.

Partilerin kökeni bakımından, Duverger “parlamento
içinde doğan partiler” ve “parlamento dışında doğan par-
tiler” şeklinde bir ayrım yapmaktadır.3 Kronolojik sıraya
göre, önce kaynağını parlamentonun içinden alan partile-
rin ortaya çıktığını görüyoruz. Bunların genel oluşum şe-
ması şöyledir:

a) İlkin parlamento grupları doğar; b) Daha sonra yerel
seçim komiteleri yaratılır; c) Nihayet bu iki unsur arasında
devamlı bir bağlantı kurulur. Böylece, parlamento içinde
oluşan gruplarla, bunların genişleyen seçmen kitlelerini

SİYASAL PARTİLER 1759. BÖLÜM174

temsil” olgusu kendini göstermiş olacaktır. Öte yandan,
amaçlanan hedefe –siyasal istikrarın sağlanmasına– birta-
kım zorlamalarla kısa vadede ulaşılsa bile, toplumda seçim
adaleti duygusunun zedelenmesinden doğacak tepkiler yü-
zünden bu hedefin uzun vadede sağlanıp sağlanamayacağı
açık bir soru olarak kalacaktır. Unutmamak gerekir ki, bir
ülkede belli bir parti sisteminin sağlıklı olarak yerleşmesi,
az çok kendiliğinden beliren ve geniş ölçüde benimsenen
bir oluşum süreciyle mümkün olabilir.

Kanımızca, zaten öteden beri seçmenlerin iki-parti eği-
limi gösterdikleri Türkiye’de –ki bu eğilim nispi temsil
sisteminin tam olarak uygulandığı dönemlerde bile orta-
ya çıkmıştır– bir yandan bir partinin tek başına hükümet
kurmasını kolaylaştıracak, ama öte yandan da kat kat ba-
rajlarla parlamentoda çarpık ve dengesiz bir temsile yol aç-
mayacak, istikrar ve adalet ilkelerini makul ölçülerde bir-
leştiren uygun bir seçim sisteminin oluşturulması pek zor
bir iş olmasa gerektir.

10
BASKI GRUPLARI

GENEL BILGILER VE TANIMLAMA

Günümüzde politika sahnesinin baş aktörleri
gerçi siyasal partilerdir, fakat onların sahnede yal-
nız oldukları söylenemez. Siyasal partiler dışında

başka grupların da politika hayatında faaliyet gösterdikleri
ve siyasal kararların alınmasında rol oynadıkları görülür.
Bugün artık yaygınlaşan bir terimle bunlar “baskı grupları”
olarak adlandırılmaktadır.

Baskı gruplarının politika biliminin ilgi ve araştırma alanı-
na girişlerini görmek için çok eskilere gitmek gerekmez. İlk
defa 20. yüzyılın başlarında Amerikalı siyasal bilimci Arthur
Bentley, ortak menfaatler etrafında birleşen grupların po-
litika sürecinde oynadıkları role dikkatleri çekmiştir. Daha
sonra, Bentley’i izleyen başka yazarlar konunun üzerine
önemle eğilmişler ve yaptıkları gözlemlerden bir genelle-
meye giderek, bütün siyasal olayların çeşitli gruplarca iktidar
merkezleri etrafında yürütülen faaliyetler ile açıklanabileceği
görüşünü ileri sürmüşlerdir. “Grup teorisi”1 olarak bilinen
bu görüş, politikayı sadece grup faaliyetlerine indirgemesi

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 207

9. BÖLÜM206

ve onun diğer yönlerini ve unsurlarını ihmal etmesi bakı-
mından eleştiriye açıktır. Ancak, ortaya konan teorinin dar
çerçeveli oluşu ve yetersizliği yönünden öne sürülecek eleşti-
riler ne olursa olsun, bu alanda yapılan araştırmaların ve ge-
tirilen yeni bakış açısının siyasal bilimin gelişmesine büyük
katkıda bulunduğu da inkâr edilemez bir gerçektir.

Uzun süre siyasal bilimcilerin devletin yapısını biçimsel
yönden ele alarak organları ve fonksiyonları anayasal gö-
rüntü altında incelemekle yetindiklerine daha önce de işaret
etmiştik. Grup yaklaşımı, bu resmi görüntünün arkasındaki
mekanizmanın ve çarkların işleyişine ışık tutmuş, yasama
ve yürütme organlarının kanun, tüzük, kararname gibi hu-
kuk normları şeklinde beliren kararlarının gerçekte hangi
etkenler altında alındıklarını ve bu kararların alınışında bas-
kı gruplarının oynadıkları rolü aydınlığa çıkarmıştır. Böylece
siyasal karar tahlilleri yeni bir anlam ve açıklık kazanmıştır.

Baskı grupları, ortak menfaatler etrafında birleşen ve bun-
ları gerçekleştirmek için siyasal otoriteler üzerinde etki yap-
maya çalışan örgütlenmiş gruplar olarak tanımlanabilir.2 Bu
tanımlamadaki “menfaat” kavramının taşıdığı ağırlık do-
layısıyla baskı grupları bazen “menfaat grupları” olarak da
adlandırılmaktadır. Ancak, hemen söylemek gerekir ki her
menfaat grubu mutlaka bir baskı grubu değildir. Bu iki te-
rimi eşanlamda kullanmak doğru sayılmaz. Aradaki başlıca
fark bir davranış ve yöntem farkı olarak kendini gösterir. Bir
menfaat grubu ancak siyasal karar merkezleri üzerinde çe-
şitli yollardan sistemli bir etkileme faaliyetine giriştiği za-
man baskı grubu haline gelir. Şu halde “etkileme” faktörü,
baskı grubunu niteleyen temel faktör sayılmalıdır.

Burada “menfaat” kavramı üzerinde de kısa bir açıklama
yapmak yerinde olur. Korunmasına ya da gerçekleştirilme-

sine çalışılan “menfaat” her zaman dar anlamda maddi bir
menfaat, ekonomik bir çıkar değildir. Kişi grupları bazen
manevi değerlerin korunması, ortak bir amacın –bir ide-
alin– sağlanması için de bir araya gelebilirler (İnsan hak-
larının korunması, ölüm cezasının kaldırılması, nükleer
silahların yasaklanması amacıyla kurulmuş olan dernekler
gibi). Bu bakımdan, gerçek anlamda “menfaat grupları” (in-
terest groups) ile ortak amaçların sağlanması için kurulan
“tutum-davranış grupları” (attitude groups) arasında bir ay-
rım yapmak mümkündür.3

BASKI GRUPLARI VE SIYASAL PARTILER

Karşılaştırma

Baskı grupları ile siyasal partilerin karşılaştırılması, onla-
rın niteliklerinin ve mahiyetlerinin daha iyi anlaşılmasına
yardım edecektir.

Her şeyden önce şu önemli farkı belirtmek gerekir: Si-
yasal partilerin başlıca amacı, daha önce de belirttiğimiz
gibi, siyasal iktidarı elde etmek ve onu kullanmaktır. Baskı
grupları ise iktidarı elde etme ve kullanma amacını güt-
mezler. Onlar sadece iktidar üzerinde dışardan etki yapa-
rak (veya bazen adlarının da ifade ettiği gibi “baskı” yapa-
rak) siyasal kararların kendi istedikleri yönde alınmasını
sağlamaya çalışırlar. Partilerin iktidar mevkilerine kendi
adamlarını getirme yolunda çaba harcamalarına karşılık,
baskı gruplarının doğrudan doğruya böyle bir çaba harca-
dıkları görülmez (Gerçi çoğu zaman parlamentolarda ve
hatta hükümetlerde bazı güçlü baskı gruplarının “temsil-
cileri” bulunur; fakat bu “temsilcilerle” onların mensup ol-
dukları gruplar arasında açık ve resmi bir bağ yoktur).

Öte yandan, partiler özellikle politika ile uğraşan, sürekli

BASKI GRUPLARI 20910. BÖLÜM208

SONNOTLAR

1. BÖlÜM

1. Lasswell, Harold D., Politics: Who gets what, when, how (New York, Me-
ridian Books, 1958).

2. Duverger, Maurice, Sociologie politique (Paris, Presses Universitaires de
France, 1967), s. 29.

3. Crick, Bernard, In Defence of Politics (Londra, Pelican edition, 1964).

4. Crick, a.g.e, s. 167.

5. Aron, Raymond, Démocratie et totalitarisme (Paris, Gallimard, 1965), s. 52.

6. La Science politique contemporaine, Contribution à la recherche, la
méthode et l’enseignement (UNESCO Publication, Liège, 1950).

7. Politika biliminin konusu, metodoloji sorunları ve gelişme yönleri hakkın-
da etraflı bilgi için, bkz. Wıseman, victor H., Politics: The Master Science
(Londra, Routledge and Kegan Paul, 1969).

8. Prélot, Marcel, La Science Politique (Paris, Presses Universitaires de Fran-
ce, 1969).

9. Lipson, Leslie, Politika Biliminin Temel Sonuçları (Çeviren: Karamustafa-
oğlu, Tuncer, Ankara Üniversitesi Hukuk Fakültesi Yayınları, Ankara, 1973),
s. 66.

10. Bkz. Easton, David, The Political System (New York, Alfred A. Knopf,
1968), s. 129 vd.

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 227

2. BÖlÜM

1. Bir yazar, tam yüz kırk beş değişik devlet tanımı tespit ettiğini ileri sürmek-
tedir. Bkz. Titus, C. H., A Nomenclature in Political Science (American Po-
litical Science Review, 1931, ss. 45-60). (Easton’dan naklen, a.g.e, s. 107).

2. Burdeau, Georges, L’Etat (Paris, Editions du Seuil, (1970), s. 14.

3. Easton, a.g.e, s. 111.

4. Bkz. Sait E. M., Political Institutions (New York, Appleton-Century, 1938),
s. 131 vd.

5. Bu konuda etraflı bilgi için, bkz. Lubasz, Heinz (Ed.), The Development of
the Modern State (New York, Macmillan, 1964); Passerin D’entreves, A.,
The Notion of the State (Oxford, Clarendon Press, 1967); Easton, a.g.e, ss.
108-112; Burdeau, a.g.e, s. 21 vd., 32 vd.

6. Devletin kişiliği konusundaki çeşitli görüşler için, bkz. Akbay, Muvaffak, Umu-
mi Amme Hukuku Dersleri (Ankara, 1951), s. 458-519; Okandan, R. G., Umu-
mi Amme Hukuku Dersleri (İstanbul, 1952), s. 909-979, zabunoğlu, Y. K.,
Kamu Hukukuna Giriş-Devlet (Ankara, 1973), s. 125-144.

7. Örneğin bkz. Burdeau, a.g.e, s. 53.

3. BÖlÜM

1. Weber, Max, Basic Concepts in Sociology (Londra, Peter Owen, 1962), s. 117.

2. Easton, David, The Political System (New York, Alfred A. Knopf, 1968), s. 123.

3. Rousseau, Contrat Social, I. 3.

Aynı gerçeği, Bismarck’a atfedilen şu söz daha yalın bir biçimde açıklar:
“Süngü ile belki her şeyi yapabilirsiniz, yalnız bir şeyi yapamazsınız: onun
üstüne oturamazsınız.”

4. Key, v. O., Politics, Parties and Pressure Groups (New York, Thomas Y.
Crowell Co., 1960), s. 5-6.

5. Bkz. Lipson, Leslie, The Great Issues of Politics (Prentice-Hall, Englewood
Cliffs, 1965, 3rd. ed.) s. 68-69; Pennock, J. R. ve Smith, D. G., Political
Science, An Introduction, (New York, Macmillan, 1967), s. 7; Daver, Bü-
lent, Siyasal Bilime Giriş, (Ankara, 1964), s. 111.

6. Bu konuda daha geniş bilgi için, bkz. Meynaud, Jean, Introduction à la
Science politique (Paris, Armand Colin, 1961), s. 74-75.

7. Otorite kavramının etraflı bir tahlili için, bkz. Weldon, T. D., The Vocabu-
lary of Politics (Londra, Penguin Books, 1953).

8. Egemenlik kavramının modern devletin doğuşunda (siyasal
modernleşmede) oynadığı rol hakkında, bkz. Huntington, Samuel P., Po-
litical Modernization: America vs. Europe (World Politics, 1966, vol. XvIII),
s. 373-414.

9. Bu alanda yeni gelişmeler için, bkz. Kapani, Münci, İnsan Haklarının Ulus-
lararası Boyutları, Ankara, Bilgi Yayınevi, 3. bs. 1996.

10. Kurucu iktidarı bazen bir Kurucu Meclis temsil edebilir. Eğer anayasa tasa-
rısı kesinleşmeden önce halkoyuna sunulmuşsa, bu oylamaya katılan halk
da kurucu iktidara dahil olur.

4. BÖlÜM

1. Franco’nun kendisine taktığı “Caudillo” sıfatı, İspanyolcada “şef, önder”
anlamına gelen bir kelimedir.

2. Bkz. Laferrière, Julien, Manuel de droit constitutionnel (Paris 1947), s. 366.

3. Bkz. vedel, Georges, Manuel élémentaire de droit constitutionnel (Paris,
Sirey, 1949), s. 131-132.

4. İlk defa olarak 27 Şubat 1966 tarihli Milliyet gazetesinde yayımlanan Milli
İrade Efsanesi başlıklı makalede savunduğumuz bu görüş, tahmin edile-
bileceği gibi bazı tepkilere yol açmış ve o zamanlar “irade-i milliye”nin
tılsımına çokça inanan bazı çevrelerce “çoğunluk sisteminin, dolayısıyla
demokrasinin inkârı” olarak yorumlanmıştı (Bkz. Fenik, Mümtaz Faik, Milli
İrade Efsane İmiş, Son Havadis, 1 Mart 1966).

5. Bkz. Duguit, Léon, Kamu Hukuku Dersleri (Çev. S. Derbil), Ankara Üniver-
sitesi Hukuk Fakültesi Yayınları, 1954), s. 63-69; Duverger, Maurice, Insti-
tutions Politiques et Droit Constitutionnel (Paris, Presses Üniversitaires de
France, 1900, 5e ed), s. 34-35; Laferrière, a.g.e, s. 375 vd.

6. Bkz. Laferrière, a.g.e, s. 376-377.

7. Yasallık ve meşruluk kavramlarının ayrılması konusunda bkz. Friedrich,
Carl J., Man and his Government (New York, McGraw Hill Company, Inc.
1963), s. 234: Bastid, Paul, L’ldée de Légitimité (Paris, Presses Universitai-
res de France, 1967, ss. 8-12; Daver, a.g.e, s. 101.

8. Bkz. Bastid, loc, cit., ss. 11-12.

9. Bkz. Duverger, Sociologie politique, ss. 147-148.

10. Temel anlaşma (consensus) kavramı hakkında, bkz. Wasby, Stephen L.,
Political Science: The Discipline and its Dimensions (New York Scribners,
1970), ss. 6-7: Shils, E. A., A Dictionary of Sociology (Ed. G. D. Mitchell),
Londra, Routledge and Kegan Paul, 1970), ss. 40-43 (Consensus maddesi);
Friedrich, a.g.e, s. 164 vd.; Duverger, a.g.e, ss. 148-149.

11. Rejim içinde mücadele ve rejim üzerinde mücadele ayrımı konusunda
daha geniş bilgi için bkz. Duverger, a.g.e, ss. 283-284.

12. Weber, Max, The Theory of Social and Economic Organization (New
York, Oxford University Press, 1947); San, Coşkun, Max Weber’de Huku-
kun ve Meşru Otoritenin Sosyolojik Analizi (Ankara İktisadi ve Ticari İlimler
Akademisi yayını, 1971).

SONNOTLAR 229KAPANİ | POLİTİKA BİLİMİNE GİRİŞ228

13. Dahl, Robert A., Modern Political Analysis (Englewood Cliffs, Prentice
Hall, Inc. 1963), s. 28.

14. Giriş bölümünde de kısaca değindiğimiz “siyasal sistem” teorisi hakkında,
bkz. Easton, David, The Political System (New York, Alfred Knopf, 1953);
meşruluk sorunu hakkında bkz. Easton, David, A Systems Analysis of Po-
litical Life (John Wiley, 1965), ss. 278-310.

5. BÖlÜM

1. Marksist sınıf anlayışının etraflı bir tahlili için bkz. Ossowski, Stanislaw,
Class Structure in the Social Consciousness, (Londra, Routledge and Ke-
gan Paul, 1963; Gurvitch, Georges, Études sur les classes sociales (Paris,
Editions Gonthier, 1966). Ayrıca, bkz. Aron, Raymond, La lutte de classes
(Paris, Gallimard, 1964).

2. Le 18 Brumaire de Louis-Napoleon.

3. Tawney, R. H., Equality (Londra, Unwin Books, 1952), s. 50.

4. Weber’in bu konudaki görüşleri üzerinde, bkz. Gerth, H. H. ve Mills, C. W.
(Eds.), From Max Weber: Essays in Sociology (Londra, Kegan Paul, 1948).

5. İngiltere’de büro işçileri üzerinde yapılan ilginç bir araştırma için bkz. Lo-
ckwood, D., The Black Coated Worker (Londra, Allen and Unwin, 1958).

6. “Sosyal akıcılık” konusunda, bkz. Carlsson, G., Social Mobility and Class
Structure, (Lund, Gleerup, 1956); Lipset, S. M. ve Bendix, R., Social Mo-
bility in Industrial Society, (Berkeley, University of California Press, 1959).

7. “Yeni orta sınıflar” hakkında, bkz. Bottomore, T. B., Classes in Modern So-
ciety (Londra, Allen and Unwin, 1970).

8. Bizzat Marx, Chartist hareketini inceleyen bir yazısında, genel oy hakkının
tanınmasının devrimci bir adım olacağını belirtmiş ve İngiltere’de bu ilke-
nin kabul edilmesi halinde “işçi sınıfının siyasal üstünlüğünün sağlanacağı”
görüşünü açıklamıştır (Karl Marx, The Chartists, New York Daily Tribune,
25 Ağustos 1852). (Bottomore zikrediyor, a.g.e, s. 62).

9. Ossowski, Stanislaw, Class Structure in the Social Consciousness (Lond-
ra, Routledge and Kegan Paul, 1963), ss. 184-186.

6. BÖlÜM

1. Mosca, Gaetano, The Ruling Class (New York, McGraw-Hill, 1939); Mos-
ca, “yönetici sınıf” karşılığında bazen “siyasal sınıf” terimini de kullanır.

2. Mosca, a.g.e, s. 53.

3. Marx ve Mosca’nın bu konudaki görüşlerinin karşılaştırılması ve genel ola-
rak elitist teorilerin eleştirisi için, bkz. Meisel, J. H., The Myth of the Ruling
Class: Gaetano Mosca and the Elite (Ann Arbor, University of Michigan
Press, 1958).

4. Pareto’ya göre, şairden dolandırıcıya ve fahişeye kadar her alanda faaliyet
gösterenlere yetenek ve “beceriklilik’’ derecelerine göre numara verile-
bilir. Pareto’nun temel eserinin İngilizce çevirisi için bkz. The Mind and
Society (Londra Jonathan Cape, 1935).

5. Bu konuda bkz. Bottomore, T. B., Elites and Society (Londra, Penguin Bo-
oks, 1966 ss. 17-18.

6. Schumpeter, Joseph, Capitalism, Socialism and Democracy, (Londra, Al-
len and Unwin, 1954). Bkz. özellikle, bölüm 22.

7. Sartori, Giovanni, Democratic Theory (New York, Praeger, 1965).

8. Lasswell’in bu konudaki görüşleri için başlıca şu iki eserine bakılmalıdır: The
Comparative Study of Elites (I), (Lerner ve G. E. Rothwell ile birlikte ortak
etüt, Hoover Institute Studies, Stanford, 1952); Power and Society (A. Kaplan
ile ortak eser, New Haven, Yale University Press, 1968).

9. Bkz. Aron, Raymond, La lutte de classes (Paris, Gallimard, 1964); Démoc-
ratie et totalitarisme (Paris, Gallimard, 1965).

10. Mills, C. Wright, The Power Elite (New York, Oxford University Press, 1959).

11. Quotations from Chairman Mao Tse-Tung (Pekin, Foreign Language
Press, 1967), s. 2.

12. Djilas, Milovan, Yeni Sınıf (Çeviren: Sonkur, H. T.), Ankara, Doğuş Ltd. Mat-
baası, 1959.

13. Farklı görüş için, bkz. Daver, a.g.e, s. 124.

14. Bkz. Dahl, Robert A., Who Governs? (New Haven, Yale University Press,
1961).

7. BÖlÜM

1. Ortega Y. Gassett Jose, The Revolt of the Masses (Londra, Allen and
Unwin, 1961).

2. Dahl, Robert A., Modern Political Analysis (Englewood Cliffs, Prenti-
ce-Hall, Inc., 1963), s. 57.

3. Milbrath, Lester W., Political Participation (Chicago, Rand McNally and
Co., ss. 18-20.

4. Baykal, Deniz, Siyasal Katılma: Bir Davranış İncelemesi (Ankara, Siyasal Bil-
giler Fakültesi Yayınları, 1970), s. 33.

5. Siyasal katılmanın yoğunluk derecesine göre gruplandırılmasında daha
geniş bilgi için Milbrath ve Baykal’ın yukarıda adı geçen eserlerine baş-
vurulmalıdır (Ayrıca bkz. Daver, a.g.e, ss. 194-198). Bu gruplandırmaların
kesinlik taşımadığı ve az çok takdiri ölçülere göre yapıldığı açıktır. Ayrıca,
Milbrath’ın tasnifinin ABD siyasal sistemi bakımından geçerli sayılabilece-
ğini ve buradaki bazı özelliklerin başka sistemlere uymayacağını da göz-
den uzak tutmamak gerekir.

SONNOTLAR 231KAPANİ | POLİTİKA BİLİMİNE GİRİŞ230

6. Bu konularda daha geniş bilgi için, bkz. Baykal, a.g.e, 97-100.

7. Dahl, a.g.e, s. 56.

8. Geniş bilgi için bkz. vedel, Georges (sous la direction de), Dépolitisation: My-
the ou réalite? (Paris, Armand Colin, 1962); ayrıca bkz. vedel, Georges, Siya-
setle İlgisizleşme: Efsane mi, yoksa realite mi? (Çev. H. Topçuoğlu), Ankara
Hukuk Fakültesi 40. Yıl Armağanı, Ankara, 1966, s. 437 vd.

9. Bkz. Duverger, a.g.e, s. 353; vedel, a.g.e, burada ve birçok yerde.

10. Bu konuda bkz. Lane, R. E. ve Sears, D. O., Public Opinion (Englewood
Cliffs, Prentice-Hall, 1964), ss. 57-82; Baykal, a.g.e ss. 151-152,

11. vatandaşların siyasal kararların alınmasında oynadıkları rolün etraflı bir
tahlili için bkz. Lindblom, Charles E., The Policy-Making Process, (Eng-
lewood Cliffs, Prentice-Hall. Inc. 1968), Bölüm vI: The Citizen as Policy
Maker.

12. Pucheu, René, Guide pour I’Univers politique (Paris, Les éditions ouvrié-
res, Bölüm Iv: La participation est-elle possible?

13. Katılmacı demokrasi anlayışı yönündeki yeni gelişmeler konusunda, bkz.
Kapani, Münci, Demokratik teori alanında bazı yeni görüş ve tartışmalar
(Prof. Bülent Nuri Esen Armağanı, Ankara Üniversitesi Hukuk Fakültesi Ya-
yını, Ankara, 1977, ss. 305-219).

8. BÖlÜM

1. Kamuoyu ile ilgili olarak bugüne kadar yayımlanan bilimsel çalışmaların
sayısı hayli yüksektir. Bunlardan bazılarına burada işaret edelim: Lane,
Robert E. ve Sears, David O., Public Opinion (Englevrood Cliffs, Prentice
Hall, Inc., 1964); Key, v. O. Jr., Public Opinion and American Democracy,
(New York, Alfred A. Knopf, 1961); Albig, William, Modern Public Opinion,
(New York, McGraw Hill, 1956); Smith, Charles W. Jr., Public Opinion in a
Democracy (New York, Prentice Hall, Inc. 1939); Bogardus, Emory S., The
Making of Public Opinion (New York, Association Press, 1951); Berelson,
B. ve Janowitz, M. (Ed.), Reader in Public Opinion and Communication,
(Glencoe, Free Press, 1953). Türkçede bu konuda en yeni ve geniş kaynak
için, bkz. Sezer, Duygu, Kamuoyu ve Dış Politika (Siyasal Bilgiler Fakül-
tesi Yayınları, Ankara, 1972). Öncü çalışması niteliğindeki diğer yayınlar
için, bkz. Abadan Nermin, Halk Efkârı Mefhumu ve Tesir Sahaları (Siyasal
Bilgiler Fakültesi Yayınları, Ankara, 1956); Meray, Seha L., Halk Efkârı ve
Yoklanması, (Siyasal Bilgiler Fakültesi Dergisi, IX., 1954).

2. Sosyal bilimcilerin bu noktada genellikle birleştikleri görülür. Bkz. Childs
Harwood L., Public Opinion: Nature, Formation and Role (Princeton, van
Nostrand Company Inc., 1965), s. 13; ALBIG, a.g.e, s. 5.

3. Bu araştırmalar konusunda daha etraflı bilgi ve kaynaklar için, bkz. Sezer,
a.g.e, ss. 22-33.

4. Sovyetler Birliği’nde kamuoyunun oluşturulmasında Komünist Partisi’nin

rolü hakkında bkz. Inkeles, Alex, Public Opinion in Soviet Russia (Cambri-
dge, Mass., Harvard University Press, 1962).

5. Bu konuda, bkz. Sauvy, Alfred, L’Opinion publique, (Paris, Presses Univer-
sitaires de France, 1971), ss. 14-15.

6. Lippmann, Walter, The Phantom Public, (New York, Macmillan 1927). Aynı
yazar, Public Opinion (New York, Macmillan, 1927).

7. Lane ve Sears, a.g.e, s. 1.

9. BÖlÜM

1. Siyasal partilerle ilgili bilimsel inceleme ve yayınların çoğu yenidir. Bu
konuda Maurice Duverger’nin 1951 yılında yayımlanan Les Partis Po-
litiques (Paris, Armand Colin) isimli kitabı bir dönüm noktası sayılabilir
(Bu kitap Ergun Özbudun tarafından dilimize çevrilmiştir: Siyasal Partiler,
Ankara Hukuk Fakültesi Yayınları, 1970). Duverger’den önce bu yüzyılın
başlarında Ostrogorski ve Michels gibi yazarların ün yapmış bazı eserleri
bulunmakla beraber, siyasal partiler konusunda asıl yoğun ve sistematik
çalışmalar Duverger’den sonra yapılmıştır. Bu yeni yayınlar sırası geldikçe
dipnotlarda ve kitabın sonundaki kaynaklar bölümünde gösterilecektir.

Türkçede, siyasal partilerle ilgili çeşitli görüş ve yaklaşımlara analitik açı-
dan yer veren ve konunun incelenmesine gerçek bir katkı getiren en yeni
bilimsel kaynak olarak şu kitaba başvurulmalıdır: Özbudun, Ergun, Siyasal
Partiler (Ankara, Sosyal Bilimler Derneği Yayınları, 1974).

2. La Palombara ve Weiner, siyasal partinin tanımlamasında şu dört kritere
yer vermektedirler: (a) Parti yöneticilerinin ömürleri ile sınırlı olmayan de-
vamlı bir örgüt, (b) örgütün merkezle düzenli ilişkiler içinde yerel düzeyde
faaliyet göstermesi, (c) ülkesel ve yerel düzeyde tek başına veya başkala-
rıyla ortaklaşa olarak karar-alma iktidarını ele geçirme ve elde tutma yo-
lunda bilinçli çaba, (d) seçmenler arasında taraftar kazanma veya başka
herhangi bir şekilde halkın desteğini sağlama çabası, bkz. La Palombara,
Joseph ve Weiner, Myron (Ed.), Political Parties and Political Develop-
ment (Princeton, Princeton University Press, 1966), s. 6.

3. Duverger, a.g.e, ss. 2-15.

4. Amerikalı siyasal bilimci Kenneth Janda’nın yönetiminde bir ekip tarafın-
dan yürütülen bu araştırmanın sonuçları için bkz. Charlot, Jean, Les partis
politiques (Paris, Armand Colin, 1971), s. 9 ve 35.

5. Bu faktörlere ön planda yer veren teoriler hakkında etraflı bilgi için, bkz. La
Palombara ve Weiner. a.g.e, s. 1421; ayrıca bkz. Özbudun, a.g.e, ss. 21-26.

6. Bu konuda ilginç bir inceleme için bkz. Binder, Leonard, Political Recru-
itment and Participation in Egypt (La Palombara ve Weiner, a.g.e, s. 217
vd.).

7. Değişik sistemlerde siyasal partilerin devlet yönetimi içindeki farklı rolleri
konusunda, bkz. Özbudun, a.g.e, ss. 147-162.

SONNOTLAR 233KAPANİ | POLİTİKA BİLİMİNE GİRİŞ232

8. Genellikle siyasal muhalefet ve özellikle partilerin muhalefet fonksiyonları
konusunda geniş bilgi için, bkz. Turgut, Nükhet, Siyasal Muhalefet (Anka-
ra, Birey ve Toplum Yayınları, 1984).

9. Türk basınında, sağda veya solda olsun ülkedeki büyük partilerin ge-
nellikle “kitle partisi” olarak nitelendirildiği görülmektedir. Kanımızca bu
nitelendirme (özellikle sağ partiler açısından) pek isabetli sayılmaz ve
Duverger’nin orijinal tanımına uygun düşmez. Basınımızda “kitle partisi”
deyiminin, sınıf partisi (ya da doktrin partisi) karşıtı olarak, sınıf tabanına
dayanmayan ve geniş kitlelere hitap eden parti anlamında kullanıldığı an-
laşılmaktadır.

10. Bkz. Duverger, Maurice, Sociologie des partis politiques (Gurvitch, Traite
de Sociologie, içinde c. II., Paris, Puf, ss. 22-45); ayrıca, bkz. Sociologie
politique, ss. 359-370.

11. Neumann, Sigmund, Toward a Comparative Study of Political Parties
(Modern Political Parties içinde), The University of Chicago Press, 1956,
ss. 395-421.

12. McKenzie, R. T., British Political Parties, The Distribution of Power Within the
Conservative and Labour Parties (Londra Heinemann, 1955), ss. 583-585.

13. Bu konuda karşılaştırmalı olarak bkz. Ball, Alan R., Modern Politics and
Goverment (Londra, Mcmillan, 1971), s. 88, Charlot, a.g.e, s. 194.

14. Kirchheimer, Otto, The Transformation of the Western European Party
Systems (La Palombara ve Weiner, içinde a.g.e, ss. 177-200).

15. Sartori, Giovanni, Typologies of Party Systems – A Critique (Uluslarara-
sı Siyaset Bilimi Derneği 7. Dünya Kongresi’nde sunulan makale, Brüksel
1967), ss. 21-28.

16. Blondel, Jean, Party Systems and Patterns of Government in Western
Democracies (Uluslararası Siyaset Bilimi Derneği 7. Dünya Kongresi’nde
sunulan makale, Brüksel 1967), s. 6. Blondel’in araştırmasına göre, aşa-
ğıdaki ülkelerin ana partilerinin 1945-1966 arasındaki dönemde aldıkları
ortalama oy oranı yüzde olarak şöyledir: Amerika Birleşik Devletleri: 99,
Yeni zelanda: 95,

17. Blondel, a.g.e., ss. 8-10.

18. İngiliz ve Amerikan parti sistemleri arasındaki ayrılıklar konusunda daha
geniş bilgi için, bkz. Jupp, James, Political Parties (Londra, Routledge
and Kegan Paul, 1968), ss. 8-13. Ayrıca, bkz. Ball, a.g.e, ss. 93-94.

19. Sartori, Giovanni, The Typology of Party Systems - Proposals for Impro-
vement (Rokkan, S. ve Allardt, E. (Eds.) içinde Mass Politics: Studies in
Political Sociology (New York Free Press, 1970), ss. 334-343.)

20. Ball, a.g.e, s. 95.

21. Bu konuda etraflı bilgi için, bkz. Worsley, Peter, The Third World (Londra,
Weidenfeld ve Nicolson, 1967), ss. 192-199, 221. Lavroff, D. G., Les partis
politiques en Afrique Noire (Paris, P. U. F., 1970), s. 45 vd.

22. Duverger, Siyasal Partiler, s. 232 vd., 254 vd.

23. Duverger’nin seçim sistemleri ile parti sistemleri arasındaki ilişki konu-
sunda ileri sürdüğü tezin daha etraflı bir değerlendirmesi için, bkz. Öz-
budun, a.g.e, ss. 140-145.

24. Duverger, Sociologie politique, ss. 380-382.

10. BÖlÜM

1. Grup teorisinin öncüsü sayılan Arthur Bentley’in kitabı 1908 yılında ya-
yımlanmıştır: The Process of Government (The Principia Press, Inc.). Fa-
kat bu teorinin asıl kurucusu 1951’de yayımlanan ve geniş yankılar uyan-
dıran kitabıyla David B. Truman’dır: The Governmental Process. (New
York, Alfred A. Knopf, 1951). Bugün baskı grupları konusunda hayli dol-
gun bir literatür vardır. Bu konuyla ilgili bellibaşlı kaynaklar dipnotlarında
ve kaynaklar bölümünde gösterilecektir.

2. Bazı yazarlar, baskı grubu terimini çok daha geniş bir anlamda kabul ede-
rek, örgütlenmemiş grupları, hatta belli bir olay karşısında aniden tepki
gösterip eyleme geçen “anomik” grupları da baskı grubu saymaktadırlar
(Bkz. Almond, Gabriel A., ve Coleman, James S., The Politics of the De-
veloping Areas, Princeton University Press, 1960, s. 33. Ayrıca bkz. Turan,
İlter, Siyasal Sistem ve Siyasal Davranış, İstanbul İktisat Fakültesi Yayını,
1977, ss. 134-135). Bu genişletilmiş tanım, kanımızca gerçek ve teknik
anlamda baskı grubu kategorisinin çok dışına taşar ve kavramsal açıdan
bunun hayli bulanık bir kategori haline gelmesi sonucunu doğurur.

3. Bu ayrım için, bkz. Castles, Francis G., Pressure Groups and Political Cul-
ture, A. Comparative Study (Londra, Routledge and Kegan Paul, 1967).

4. Bu konuda bkz. Almond, Gabriel A., Comparative Study of Interest
Groups and the Political Process (American Political Science Reviews,
LII, 1958).

5. Ancak, Fransa, İtalya ve Avusturya gibi Katolik ülkelerde, Katolik partilerle
işbirliği yapan bazı sendikalar da vardır.

6. Key, v. O. Jr., Politics, Parties and Pressure Groups (New York, Thomas
Crowell Co. 1960, 4. edisyon).

7. Demokratik hak ve hürriyetlerin korunması alanında baskı gruplarının
oynadıkları rol hakkında, bkz. Kapani, Münci, Kamu Hürriyetleri, 5. basım,
ss. 273-274.

8. Kamusal baskı grubu konusunda geniş bilgi için, bkz. Duverger, Socio-
logie Politique, ss. 444-446 ve 486-490.

9. Ordunun politika alanındaki rolü konusunda son yıllarda çok sayıda ki-
tap yayımlanmıştır. Bunların en önemlileri arasında, bkz. Finer, Samuel
E., The Man on Horseback: The Role of the Military in Politics (Londra,
Pall Mail Press, 1962); Huntington, Samuel P., The Soldier and the State:

SONNOTLAR 235KAPANİ | POLİTİKA BİLİMİNE GİRİŞ234

————— Les partis politiques, Paris, Armand Colin, 1951.

————— Sociologie des partis politiques, (G. Gurvitch: Traité de Socio-
logie, Paris, Presses Universitaires de France).

Easton, David. The Political System, New York, Alfred A. Knopf, 1968.

————— A Systems Analysis of Political Life, New York, John Wile, 1965.

Finer, Samuel E. The Man on Horseback: The Role of the Military in Poli-
tics, Londra, Pall Mall Press, 1962.

Friedrich, Carl J. Man and His Government, New York, McGraw-Hill
Company Inc., 1963.

Gerth, H. H. ve Mills, C. W. (Eds.). From Max Weber: Essays in Sociology,
Londra, Kegan Paul, 1948.

Gurvitch, Georges. Le concept de classes sociales de Marx à nos Jours,
Paris, 1954 (Sorbonne Üniversitesi ders notları).

Huntington, Samuel P. The Soldier and the State: The Theory and Politics
of Civil Military Relations, New York, Random House, 1964.

————— Political Modernisation: America vs. Europe (World Politics, 1966
vol. XvIII).

Inkeles, Alex. Public Opinion in Soviet Russia, Cambridge, Mass., Harvard
University Press, 1962.

Jupp, James. Political Parties, Londra, Routledge and Kegan Paul, 1968.

Kapani, Münci. Kamu Hürriyetleri, Ankara, Ankara Üniversitesi Hukuk Fa-
kültesi Yayınları, 1976 (Beşinci Basım).

————— Cumhuriyet Döneminde İnsan Hakları, Ankara Üniversitesi Hukuk
Fakültesi Dergisi, c. XXXL, 1974.

————— Demokratik Teori Alanında Bazı Yeni Görüş ve Tartışmalar, Bülent
Nuri Esen Armağanı, Ankara Hukuk Fakültesi Yayını, 1977.

————— İnsan Haklarının Uluslararası Boyutları, Bilgi Yayınevi, Ankara,
1996 (Üçüncü Basım).

Key, v. O. Jr. Politics, Parties and Pressure Groups, New York, Thomas Y.
Crowell, Co., 1960.

————— Public Opinion and American Democracy, New York, Alfred A.
Knopf, 1961.

Kirchheimer, Otto. The Transformation of the Western European Party

tesi Siyasal Bilgiler Fakültesi Yayınları, 1970.

Bentley, Arthur. The Process of Government, San Antonio, The Principia
Press of Trinity University, 1949.

Berelson, B. ve Jahowitz, M. (Eds.). Reader in Public Opinion and Com-
munication, Glencoe, Free Press, 1953.

Binder, Leonard. Political Recruitment and Participation in Egypt. J. La
Palombara ve M. Weiner (Eds.): Political Parties and Political Deve-
lopment, Princeton University Press, 1966.

Blondel, Jean. Party Systems and Patterns of Government in Western
Democracies, Uluslararası Siyaset Bilimi Derneği 7. Dünya Kongre-
si’nde sunulan makale, Brüksel, 1967.

Bogardus, Emory S. The Making of Public Opinion, New York, Associa-
tion Press, 1951.

Bottomore, T.B. Classes in Modern Society, Londra, Ailen and Unwin,
1970.

————— Elites and Society, Londra, Penguin Books, 1964.

Burdeau, Georges. L’Etat, Paris, Edition du Seuil, 1970.

Carlsson, G. Social Mobility and Class Structure, Lund, Gleerup, 1958.

Castles, Francis G. Pressure Groups and Political Culture, A Comparative
Study, Londra, Routledge and Kegan Paul, 1967.

Charlot, Jean. Les Partis Politiques, Paris, Armand Colin, 1971.

Childs, Harwood L. Public Opinion: Nature, Formation and Role, Prince-
ton, van Nostrand Company Inc., 1965.

Crick, Bernard. In Defence of Politics, Londra, Pelican Edition, 1964.

Dahl, Robert A. Modern Political Analysis, Englewood Cliffs, Prenti-
ce-Hall Inc., 1963.

————— Who Governs?, New Haven, Yale University Press, 1961.

Daver, Bülent. Siyasal Bilime Giriş, Ankara, Ankara Üniversitesi Siyasal Bil-
giler Fakültesi Yayınları, 1964.

Dilas, Milovan. Yeni Sınıf: Komünist Sistemin Bir Tahlili, (Çev. H. T. Son-
kur), Ankara, Doğuş Matbaası, 1959.

Duverger, Maurice. Sociologie politique, Paris, Presses Universitaires de
France, 1967.

KAYNAKLAR 239KAPANİ | POLİTİKA BİLİMİNE GİRİŞ238

Mao Tse-Tung. Quotations from Chairman Mao Tse-Tung, Pekin, Foreign
Language Press, 1967.

Marx, Karl. Selected Writings in Sociology and Social Philosophy, (Eds.
Bottomore and Rubel), Londra, Watts, 1956.

————— The Eighteenth Brumaire of Louis Bonaparte, (Marx and Engels
Selected Works. vol. 1), Londra, Lawrence and Wishart, 1953.

Mckenzie, R. T. British Political Parties: The Distribution of Power within
the Conservative and Labour Parties, Londra, Heinemann, 1955.

Meisel, J. H. The Myth of the Ruling Class: Gaetano Mosca and the Elite,
Ann Arbor, University of Michigan Press, 1958.

Meray, Seha L. Halk Efkarı ve Yoklanması, Siyasal Bilgiler Fakültesi Dergisi,
LX., 1954.

Meynaud, Jean. Introduction à la science politique, Paris, Armand Colin,
1961.

Milbrath, Lester W. Political Participation, Chicago, Rand McNally and
Co., 1965.

Mills, C. Wright. The Power Elite, New York, Oxford University Press,
1956.

Mosca, Gaetano. The Ruling-Class, New York, McGraw-Hill, 1939.

Neumann, Sigmund. Toward a Comparative Study of Political Parties, S.
Neumann (Ed.): Modern Political Parties, Chicago, The University of
Chicago Press, 1956.

Okandan, R. G. Umumi Amme Hukuku Dersleri, İstanbul, İstanbul Üni-
versitesi Hukuk Fakültesi Yayını, 1952.

Ortega Y. Gassett, J. The Revolt of the Masses, Londra, Allen and Unwin,
1961.

Ossowski, Stanislaw. Class Structure in the Social Consciousness, Lond-
ra, Routledge and Kegan Paul, 1963.

Özbudun, Ergun. Siyasal Partiler, Ankara, Sosyal Bilimler Derneği Yayın-
ları, 1974.

Pareto, vilfredo. The Mind and Society, Londra, Jonathan Cape, 1935.

Passerin D’entreves. The Notion of the State, Oxford, Clarendon Press,
1967.

Pennock, J. R. ve Smith, D. G. Political Science: An Introduction, New

Systems, J. La Palombara ve M. Weiner (Eds.): Political Parties and
Political Development, Princeton University Press, 1966.

Laferriere, Julien. Manuel de droit constitutionnel, Paris, Domat-Mont-
chrestien, 1947.

Lane, R. E. ve Sears, D. O. Public Opinion, Englewood Cliffs, Prenti-
ce-Hall, 1964.

La Palombara, Joseph ve Weiner, Myron. The Origin and Development
of Political Parties, J. La Palombara ve M. Weiner (Eds.): Political
Parties and Political Development, Princeton University Press, 1966.

Lasswell, Harold D. Politics: Who Gets What, When, How, New York, Me-
ridian Books, 1958.

————— The Elite Concept, H. D. Lasswell, D. Lerner ve C. E. Rothwell
(eds.): The Comparative Study of Elites, Stanford, Stanford Univer-
sity Press, 1952.

Lasswell, Harold D. ve Kaplan, A. Power and Society, New Haven, Yale
University Press, 1950.

Lavroff, D. G. Les partis politiques en Afrique Noire, Paris, Presses Univer-
sitaires de France, 1970.

Lenin, v. I. State and Revolution, New York, International Publishers Co.,
1932.

Lindblom, Charles, E. The Policy-Making Processes, Englewood Cliffs,
Prentice-Hall, Inc., 1968.

Lippmann, Walter. The Phantom Public, New York, Macmillan, 1927.

————— Public Opinion, New York, Macmillan, 1927.

Lipset, S. M. ve Bendix, R. Social Mobility in Industrial Society, Berkeley,
University of California Press, 1959.

Lipson, Leslie. The Great Issues of Politics, Englewood Cliffs, Prenti-
ce-Hall, 1965.

————— Politika Biliminin Temel Sorunları (Çev.: T. Karamustafaoğlu), An-
kara Üniversitesi Hukuk Fakültesi Yayınları, 1973.

Lockwood, D. The Black Coated Worker, Londra, Allen and Unwin, 1958.

Lubasz, Heinz (Ed.). The Development of the Modern State, New York,
Macmillan, 1964.

Mac Iver, R. M. The Modern State, Londra, Oxford University Press, 1964.

KAYNAKLAR 241KAPANİ | POLİTİKA BİLİMİNE GİRİŞ240

Tawney, R. H. Equality, Londra, Unwin Books, 1952.

Townsend, James R. Political Participation in Communist China, Berke-
ley and Los Angeles, University of California Press, 1968.

Truman, David B. The Governmental Process, New York, Alfred A. Knopf,
1951.

Turan, İlter. Siyasal Sistem ve Siyasal Davranış, İstanbul Üniversitesi İktisat
Fakültesi Yayını, 1977.

Turgut, Nükhet. Siyasal Muhalefet, Ankara, Toplum ve Birey Yayınları,
1984.

vedel, Georges. Manuel élémentaire de Droit Constitutionnel, Paris, Si-
rey, 1949.

————— (Sous la direction de) Dépolitisation: Mythe ou realite? Paris, Ar-
mand Colin, 1962.

————— Siyasetle İlgisizleşme: Efsane mi, yoksa realite mi? (Çev.: H. Top-
çuoğlu), Ankara Hukuk Fakültesi 40 Yıl Armağanı, 1966.

Wasby, Stephen L. Political Science: The Discipline and its Dimensions,
New York, Scribners, 1970.

Weber, Max. Basic Concepts in Sociology, Londra, Peter Owen, 1962.

————— The Theory of Social and Economic Organization, New York, Ox-
ford University Press, 1947.

Weldon, T. D. The Vocabulary of Politics, Londra, Penguin Books, 1953.

Wiseman, victor H. Politics: The Master Science, Londra, Routledge and
Kegan Paul, 1969.

Worsley, Peter. The Third World, Londra, Weidenfeld and Nicolson, 1967.

zabunoğlu, Y. K. Kamu Hukukuna Giriş: Devlet, Ankara Üniversitesi Hu-
kuk Fakültesi Yayınları, 1973.

York, Macmillan, 1967.

Perinçek, Doğu. Anayasa ve Partiler Rejimi, İstanbul, Kaynak Yayınları,
1985.

Pollock, Frederick. An Introduction to the History of the Science of Poli-
tics, Boston, Beacon Press, 1960.

Prélot, Marcel. La Science Politique, Paris, Presses Universitaires de Fran-
ce, 1969.

Pucheu, René. Guide pour l’Univers Politique, Paris, Les Editions Ouv-
rières, 1967.

Rose, Richard. Politics in England, Londra, Faber, 1965.

Rousseau, J. J. Du contrat social, Paris, Editions Montaigne, 1943.

Sait, E. M. Political Institutions, New York, Appleton Century, 1938.

San, Coşkun. Max Weber’de Hukukun ve Meşru Otoritenin Sosyolojik
Analizi, Ankara İktisadi ve Ticari İlimler Akademisi Yayını, Ankara,
1971.

Sartori, Giovanni. Democratic Theory, New York, Praeger, 1965.

————— Typologies of Party Systems: A Critique, Uluslararası Siyaset Bilimi
Derneği 7. Dünya Kongresi’nde sunulan makale, Brüksel, 1967.

————— The Typology of Party Systems: Proposals for Improvement, Rok-
kan, S. ve Allardt, E. (Eds.): Mass Politics, Studies in Political Socio-
logy, New York, Free Press, 1970.

Sauvy, Alfred. L’Opinion Publique, Paris, Presses Universitaires de France,
1971.

Schumpeter, J. Capitalism Socialism and Democracy, Londra, Allen and
Unwin, 1954.

————— (La) Science politique contemporaine; contribution à la recherce,
la methode et l’enseignement, UNESCO Publication, Liège, 1950.

Sezer, Duygu. Kamuoyu ve Dış Politika, Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Yayını, Ankara, 1972.

Smith, Charles W. Jr. Public Opinion in a Democracy, New York, Prenti-
ce-Hall, Inc., 1939.

Soysal, Mümtaz. Anayasanın Anlamı, İstanbul, Gerçek Yayınevi, 100 So-
ruda Dizisi, 1986.

KAYNAKLAR 243KAPANİ | POLİTİKA BİLİMİNE GİRİŞ242

DIZIN

A

Almanya 211

Doğu Almanya 195

Federal Almanya 178, 196, 223

Weimar Almanyası 200

Almond, Gabriel 37, 234–235

alt-elitler 140

Amerika Birleşik Devletleri (ABD)
76, 103, 107, 136, 153, 171,
187, 196, 212, 216, 218–
219, 221, 224, 231, 234

ampirik yaklaşımlar 33

Anadolu ve Rumeli Müdafaa-i
Hukuk Cemiyeti 177

Anavatan Partisi (ANAP) 88, 190,
205, 211

anayasacılık hareketi 29

ara partiler 185

ara sınıflar 113

Aristo 28–29, 144

aristokrasi 116, 128

Arjantin 178

Aron, Raymond 28, 134, 227,
229–230

asker-sanayici kompleksi (kaynaş-
ması) 219

aşırı çok-parti sistemi 200. Ayrıca
bkz siyasal partiler, parti
sistemleri.

Atatürk, Mustafa Kemal 102–103

Austin 66

Avustralya 196

Avusturya 196, 235

azgelişmiş ülkeler 103, 164, 169–
170, 184–186, 202, 217

B

bağımsızlık 67, 72

basın 134, 165–167, 171, 215, 222,
233

baskı grupları 141, 153, 167, 170,
174, 207–225, 234–235

-nın değişik tipleri 213–219

-nın etkileme yöntemleri

MÜNcİ KAPANİ | POLİTİKA BİLİMİNE GİRİŞ 245

-in kişiliği 49–51, 53, 228

-in kökeni 45–49

Devrimci İşçi Sendikaları Konfede-
rasyonu (DİSK) 212

Devrimci Kurumlar Partisi (PRI-
Meksika) 194

d’Hondt sistemi 205

dış egemenlik 67. Ayrıca bkz ege-
menlik.

diktatörlük 26, 92, 96, 141, 217

dissensus 98

Djilas, Milovan 139, 231

doğrudan doğruya etkileme 219

dolaylı etkileme 219, 222–223

dolaylı partiler 185. Ayrıca bkz si-
yasal partiler.

Dubček, Alexander 168

Duguit, Leon 49, 90, 229

Duverger, Maurice 24, 95, 98,
175–177, 182, 184–186,
188–189, 203–204, 216,
227, 229, 231–235

Dünya Savaşı

İkinci Dünya Savaşı 30–31, 85,
178, 189

düşük meşruluk 107. Ayrıca
bkz meşruluk.

E

Easton, David 35, 37, 57, 104,
106–107, 227–229

Eden, Anthony 171

egemenliğin değişik anlamları 66

egemenlik kavramı 51, 63–66,
68–69, 89–90, 228

dış egemenlik 66–67

iç egemenlik 66–67

Eisenhower, Dwight 218

ekonomik iktidar 113–114, 120,
135

elit dolaşımı 128, 130

elitizmin eleştirisi 129

elit kavramı 137. Ayrıca bkz seç-
kinler.

elit teorileri

klasik 123–131

Marksist 137–139

yeni 131–137

Engels, Friedrich 111

etkinlik duygusu 146

F

faşist partiler 184, 187

faşizm 106, 130

federal devlet 70

federe devlet 70

feodal düzen 66, 69

feodalite 48, 50, 65–66

firavunlar 79

Flamanlar 107

fonksiyonel analiz 37

Franco, Francisco (General) 80,
228

Fransa 50, 65, 90, 92, 116, 190,
199, 201, 211, 223, 235

Fransız Anayasası 84–85, 91

Fransız İhtilali 81, 83, 89

Freud, Sigmund 163

Friedrich, Carl J. 92

Führer 106. Ayrıca bkz Hitler,
Adolf.

G

Gandhi (Mahatma) 102

geleneksel otorite 100–101, 103

219–223

-nın siyasal partilerle ilişkileri
210–213

-nın siyasal partilerle karşılaştı-
rılması 209–210

-nın siyasal rolü 223–235

ordunun baskı grubu olarak
rolü 216–219

Belçika 107, 199

Bentley, Arthur 207, 234

beyaz yakalı işçiler 119

bilimsellik 35–36

bilinçlenme 112, 119, 122

bireysel temsil partileri 186, 188

Blondel, Jean 196, 234

Bodin, Jean 65–67

Burdeau, Georges 44, 227–228

burjuva ideolojisi 137

burjuvazi 111–114, 118–120, 137

C-Ç

Capitol 136

Castro, Fidel 102

Caudillo. Bkz Franko

Cezayir 177

Churchill, Winston 103

consensus 97, 107, 197, 199–200,
229

Craxi, Bettino 200

Cromwell 102

Cumhuriyetçi Parti (ABD) 196

Cumhuriyet Halk Partisi (CHP)
177–178, 185, 193, 212

Çekoslovakya 168

Çiftçi Partisi (Avustralya) 196

Çin Halk Cumhuriyeti 156–157,
195

Çin Komünist Partisi 138

çoğulcu demokrasi 135, 153–156,
181, 213

çoğunluğun diktatoryası 89

çoğunluk sistemi 204, 229

çok-parti sistemi 221. Ayrıca
bkz siyasal partiler, parti
sistemleri.

D

Dahl, Robert 101, 135, 144, 146,
229, 231

davranışçı ekol 33

de Gaulle, Charles 102

de Gaullecu Parti (RPR) 190

demokratik bütünleşme partile-
ri 187. Ayrıca bkz siyasal
partiler.

demokratik elitizm 131, 133

demokratik ideoloji 175

demokratik meşruluk 95

demokratik sistem 89, 106, 130,
133, 147, 166–167, 171, 174,
181, 225

Demokrat Parti (ABD) 187, 196

Demokrat Parti (DP) (Türkiye) 87,
93, 178, 185, 212

Deng, Şiao-ping 156

depolitizasyon. Bkz politikadan
uzaklaşma

destekli iki-parti sistemi 196. Ayrı-
ca bkz siyasal partiler, parti
sistemleri.

destek rezervi / birikimi 107

devlet

devlet kavramı 41–44, 48,
51, 64

-in devamlılığı 50

-in egemenliği 72

DİzİN 247KAPANİ | POLİTİKA BİLİMİNE GİRİŞ246

K

kadro partileri 188. Ayrıca bkz si-
yasal partiler.

kamu düzeni 26

kamuoyu

azgelişmiş ülkelerde 169

demokratik sistemlerde
166–167

etkileme gücü 170–172

-nun oluşması 162–166

totaliter sistemlerde 167–169

kamusal baskı grubu 235. Ayrıca
bkz baskı grupları.

kanaat önderleri 163–164

Kanada 107

kanun simsarlığı 220

kapitalist toplum 111–113,
118–119, 121

karizma 101–102, 105

karizmatik lider 102

karizmatik otorite 103. Ayrıca
bkz otorite kavramı.

karmaşık tek-parti sistemleri 193.
Ayrıca bkz siyasal partiler,
parti sistemleri.

kast sistemi 109, 116

Kelsen, Hans 43, 92

Kenyatta, Jomo 103

Key, v. O. 214, 228, 232, 235

Kirchheimer, Otto 189, 234

kitle haberleşme araçları 164–
166, 168, 170

kitle partileri 188. Ayrıca bkz siya-
sal partiler, parti sistemleri.

kitle toplumu 143

klasik politika bilimi 28–29, 33,
41, 64

Komite Partileri 183

Komünist Manifesto (Marx) 111

komünist partiler 185, 211

Komünist Partisi (Çin Halk
Cumhuriyeti) 195. Ayrıca
bkz Çin Komünist Partisi.

Komünist Partisi (Fransa) 211

Komünist Partisi (İtalya) 200

Komünist Partisi (Sovyetler Birliği)
135, 138, 156, 169

Kongre Partisi (Hindistan) 177, 194

kratoloji 56

kulisçilik. Bkz “lobby”ing

kurucu iktidar 72–76, 228

kurulu iktidar 72–74

kurumsal yaklaşım 32

kuvvetler ayrılığı 70, 85

L

Laferrière, Julien 91, 229

Lasswell, Harold 24, 34, 56,
133–134, 227, 230

Lenin, vladimir İlyiç 102, 111, 113,
137–138

Liberal Parti (İngiltere) 204

liderler kadrosu 106, 189

Lipset, Seymour Martin 121, 230

Lipson, Leslie 34, 227–228

“lobby”ing 219–222, 224, 235

Locke, John 46

Lumpenproletariat 137

M

makro-politika 61

Mao zedong 102, 138, 156, 231

Marksist doktrin 110, 114, 118, 137

Marksist sınıf anlayışı 110–111, 229

Marx, Karl 110–114, 118–121, 126,
137, 230

genel irade 82, 88

Genel İş Konfederasyonu (CGT)
(Fransa) 211

genel oy 84, 86, 119, 183, 230

genel sistem teorisi 37

gerçek tek-parti sistemi 192. Ayrı-
ca bkz siyasal partiler, parti
sistemleri.

glasnost 156

Gorbaçov, Mikhail 156

grup etkisi 163

grup teorisi 207, 234

güdümlü kamuoyu 167

Güven Partisi 178

H

hâkim parti. Bkz üstün (hâkim) parti

hâkim sınıf 113–114, 120–122,
126, 130, 136

Halkçı Parti 178

halk egemenliği 134. Ayrıca
bkz egemenlik kavramı.

halk iradesi 85, 88

halkoylaması 85, 87

hegemonyacı parti 193–195

Hıristiyan Demokrat Partisi (Al-
manya) 190, 196, 211

Hıristiyan Demokrat Partisi (İtalya)
190, 200–235

Hindistan 116, 177, 194

Hitler, Adolf 80, 102, 106

Hobbes, Thomas 46, 66

Ho Chi Minh 103

Horus Tanrısı 79

hukuk devleti 51, 69, 215

hukuki kişilik 43, 50, 52

hukuki (yasal-akılcı) otorite 103.
Ayrıca bkz otorite kavramı.

Huntington, Samuel 66, 228, 235

hükümet etme fonksiyonu 181

Hür Demokrat Parti (FDP) 196

I-I-J

Ilımlı çok-parti sistemi 198–199

iç egemenlik 67. Ayrıca bkz ege-
menlik kavramı.

ideolojik kaynak 104, 106

ihtilal ortamı 98

İhtilal stratejisi 137

iki kutuplu çok-parti sistemi 199

iki-parti sistemi 221. Ayrıca
bkz siyasal partiler, parti
sistemleri.

iktidara itaat 28, 78, 101

iktidar eliti 140. Ayrıca bkz elit kav-
ramı; Ayrıca bkz seçkinler

iktidar ilişkileri 52, 60–61, 109, 117,
122–123, 133, 173

iktidar kavgası 24, 28

ilgisizler 144, 147

İngiltere 90, 101, 103, 171, 175,
196–197, 204, 211,
220–221, 230

İrangate Skandalı 171

İspanya 80

İsveç 199

İsviçre 199

İşçi Partisi (Avustralya) 196

İşçi Partisi (İngiltere) 176–235

İtalya 200–201, 211, 235

Japonya 80

DİzİN 249KAPANİ | POLİTİKA BİLİMİNE GİRİŞ248

politikanın anlamı ve nitelikleri
23–28

politizasyon 149

Pollock, Frederick 38

Polonya 169, 195

Prag Baharı 168

prestij 114

proletarya 106, 111–113, 118–120,
137–138, 148

proletarya diktatörlüğü 114, 126,
139

propaganda 97, 105, 168, 222

R

Reagan, Ronald 172

referandum 85, 96, 134

Rejim içinde mücadele 229

rejim üzerinde mücadele 229

Robson, William 34

Roma-Cermen İmparatorluğu 65

Roosevelt, F. D. 103

Rousseau, Jean-Jacques 46, 59,
81–84, 88–89, 91, 152,
228

Russell, Bertrand 55

Rusya 92

S-Ş

saf (ideal) tipler 103

samizdat 169

Sartori, Giovanni 133, 135, 193,
198, 230, 234

Schumpeter, Joseph 132, 230

seçilmiş elit poliarkisi 135, 141

seçim sistemleri 88, 203–204,
224, 234

seçkinler (elitler) 140. Ayrıca
bkz elitizm kavramı.

seçmeli ilgi 165

seyirci faaliyeti 145

sınıf bilinci 112, 137–138, 163

sınıf çatışması 110, 112, 118, 121

sınıf kutuplaşması 118, 121

sınıfsız toplum 106, 114, 131

sistem analizi 37–38

siyasal elit 140. Ayrıca bkz seç-
kinler.

siyasal iktidar

nitelikleri 57–61

ve egemenlik 63–76

ve otorite 61–63

siyasal karar alma süreci 155, 159,
171, 218

siyasal karar organları / merkezleri
73, 120–235

siyasal katılma

-da farklı davranışlar 145–147

demokrasilerde 150–154

-nın boyutları 144–145

totaliter sistemlerde 154–157

siyasal kültür 140, 151, 180, 201,
210, 218–219, 221–222,
235

siyasallaşma 149

siyasal modernleşme 66, 173, 193,
228

siyasal olmayan tabaka 146–147

siyasal partiler

ara partiler 185

doğuşu 175–182

fonksiyonları 179–182

parti diktatörlüğü 139

parti disiplini 138, 176, 179

parti ideolojisi 188

parti sistemleri 190–207

Materyalist diyalekti 113

Meksika 194

menfaat grupları 208–209, 224

menfaatlerin açıklanması 210

menfaatlerin birleştirilmesi 210

meritokrasi 106

meşruluk

demokratik 95

düşük 107

Easton’ın tipolojisi 104–107

kavram olarak 92, 97, 104

krizi 93

Weber’in meşruluk tipolojileri
99–104

yüksek 107

meşruluk teorileri

demokratik teoriler 81–92

teokratik teoriler 78

meşru otorite tipleri 86

mikro-politika 61

millet kurma 202

milli bütünleşme 169, 193, 202

milli egemenlik 91. Ayrıca
bkz egemenlik.

milli irade 82, 86–91, 106, 229

Mills, C. Wright 136, 140, 230–231

Mosca, Gaetano 124–131, 137,
141, 230

Muhafazakâr Parti (İngiltere) 188,
197, 211

muhalefet partileri 181–182,
194–195, 201

N

Napoleon, I. 96, 102, 230

Nâsır, Cemal Abdül 103

Nehru, Cevahirlal 103

Neumann, Sigmund 186, 188, 233

nispi temsil sistemi 206. Ayrıca
bkz seçim sistemleri.

Nixon, Richard 171

Nkrumah, Kwame 103

normlar hiyerarşisi 76

Norveç 199

O

oligarşik yapı 124–125, 134

Oppenheimer, Franz 42

Osiris Tanrısı 79

Osmanlı İmparatorluğu 80

Ossowski, Stanislaw 120,
229–230

otorite kavramı 63, 228

otoriter-pragmatik tek-parti 192

otoriter rejimler 26, 52, 96, 135,
141, 150

P

Pareto, vilfredo 124, 127–131, 137,
140, 230

parlamenter rejim / sistem 181,
197

parlamento grupları 175, 189

partiler demokrasisi 151, 179

parti tutarlığı 189

Pentagon 136

perestroika 156

Pinochet, Augusto 96

plebisit 85, 96

poliarki 135

politika bilimi

-nin bilimselliği sorunu 35–39

-nin konusu 33–35

politikadan uzaklaşma (depoliti-
zasyon) 148–150

DİzİN 251KAPANİ | POLİTİKA BİLİMİNE GİRİŞ250

Wall Street 136

Watergate Skandalı 171

Weber, Max 56, 99–101, 103–106,
114–115, 228–230

Whig’ler 175

Y-Z

yaygın destek 105, 107

Yeni Destur Partisi (Tunus) 177

yeni orta sınıflar 119, 230

yeni sınıf 139, 188, 231

Yeni zelanda 196, 234

yöneten-yönetilen ayrımı 46–47,
123, 129

yönetici elit 175. Ayrıca bkz seç-
kinler.

yönetici sınıf 124–129, 141, 230

yüksek meşruluk 107

zoon politikon 29

zor kullanma gücü / yetkisi 58

seçim sistemleri 203–204

siyasal personel 180

siyasal sosyalleşme 180

siyasal tabaka 146–147

siyaset felsefesi 29–30, 47, 64, 99

Siyasi Partiler Kanunu 178

Solidarnösc 169

sosyal akıcılık 117, 230

sosyal bütünleşme partileri
186–188

Sosyaldemokrat Halkçı Parti (SHP)
178, 185

Sosyal Demokrat Parti (SODEP)
178

Sosyal Demokrat Parti (SPD) (Al-
manya) 190–235

sosyal devlet 75, 121

sosyal iktidar 35, 55–59, 61,
73–74

sosyalist akımlar 183

sosyalist partiler 184, 187

sosyal prestij 116

sosyal statü 114, 163

sosyal tabakalaşma 109, 114–115

Sovyetler Birliği Anayasası 138

Sovyetler Birliği (SSCB) 134–135,
138, 156–157, 169, 232

Sovyet tipi rejimler 134–235

statü grupları 115

Süveyş Harekâtı 171

Şili 96

T

Tanrı-Kral 78

tarihsel misyon / görev 106, 138

tek-parti sistemleri 191–192,
201–202

temel hak ve özgürlükler 166,
182, 225

teokratik (dinsel) meşruluk 80

teokratik egemenlik 68

toplayıcı parti 190. Ayrıca bkz siya-
sal partiler.

toplumsal barış 26

toptan (total) bütünleşme partileri
186–187

Tory’ler 175

totaliter sistemler 96, 106,
153–156, 167–168, 174

Tunus 177

Türkiye Anayasaları

1924 Anayasası 81, 90

1961 Anayasası 81, 90–91

1982 Anayasası 75, 81, 90–91,
150, 212

Türkiye Barolar Birliği 214

Türkiye İşçi Sendikaları Konfede-
rasyonu (Türk-İş) 212

U-Ü

Ulusal Kurtuluş Cephesi (Cezayir)
177

Uluslararası Af Örgütü (Amnesty
International) 215–216

Uluslararası Hukukçular Komisyo-
nu 216

üstün (hâkim) parti 193–195

V-W

vietnam Savaşı 153

Wałęsa, Lech 169

Wallonlar 108

DİzİN 253KAPANİ | POLİTİKA BİLİMİNE GİRİŞ252

serbestkitaplar.comserbestkitaplar.com serbestkitaplar.com

SIYASÎ DÜŞÜNCE TARIHI
Filozoflar ve Fikirleri

Donald G. Tannenbaum
Çeviren: Doç.Dr. Özgüç Orhan

978-605-9802-10-9
11. Baskı, Mart 2018
16 x 24 cm.
394 sayfa

Güncellenmiş 3. edisyonundan yapılan yeni ve özenli çevirisiyle Siyasî Dü-
şünce Tarihi: Filozoflar ve Fikirleri siyaset bilimi ve siyaset felsefesi alanın-
daki temel başvuru kaynaklarından biri olmayı sürdürüyor.

Siyasî Düşünce Tarihi, antik dönem düşünürlerinden başlayarak 20. Yüz-
yıl post-modernistlerine, çevrecilere ve feministlere kadar 2.500 yıllık
düşünce tarihinin bir özetini sunarken, başlıca filozofların özgün siyasî ve
toplumsal görüşlerini günümüz siyasetine ve siyasî düşüncesine bağlıyor.

Kitapta;

• Platon’un adalet ve düzen hakkındaki düşünceleri;

• Aristoteles’in insan doğası ve evren üzerine fikirleri;

• Augustinus’un iki şehir/devlet vizyonu;

• Aquinolu Thomas’ın din üzerine düşünceleri;

• Machiavelli’nin elitleri ve kitleleri;

• Hobbes’un egemenlik kavramı;

• Locke’un mülkiyet üzerine fikirleri;

• Rousseau’nun toplumsal sözleşmesi;

• Wallstonecraft’ın cinsiyet rolleri eleştirisi;

• Burke’ün gelenek üzerine düşünceleri;

• Mill’in özgürlük kavramı;

• Marx’ın kapitalizm eleştirisi gibi konular ele alınıyor.

Belli başlı filozofların, edebî yapıtları yoluyla aktardıkları bu düşüncelerini
karşılaştırmalı bir çerçevede sunan kitap, onları belirli kategorilerde toplu-
yor. Bu kategoriler arasında yöntem, insan doğası görüşü, birey ve toplu-
luk, din ve bilim, akıl ve duygu, toplumsal cinsiyet ve yurttaşlık arasındaki
ilişkiler bulunuyor. Kitap, bu kategoriler sayesinde öğrencilerin, siyasî fel-
sefenin derinliğini ve genişliğini anlamalarına yardımcı olarak, onlara çağ-
daş siyasî meseleler için kullanışlı bir temel sağlıyor.

GÜÇ VE TERCIH
Siyaset Bilimine Giriş

W. Phillips Shively
Çeviren: Prof. Dr. Haluk Özdemir

Güç ve Tercih, siyaseti her yönüyle ele alan bir başucu kitabı. Devletin ya-
pısından ideolojiye, rejim yapılarından demokrasinin sorunlarına, kurum-
lara, çıkar gruplarına, hukuk geleneklerine ve somut ekonomik sorunlara
kadar geniş bir yelpazeyi ele alan kapsamlı ama aynı zamanda herkesin
anlayabileceği bir dille yazılmış olan bir eser. Kitap, siyaset bilimine bakışı-
nızı şekillendirecek türden kavramsal bir çerçeve sunan temel bilgiler içe-
riyor ve bu bilgileri uygulamaya dair sorun ve tartışmalarla ilişkilendiriyor.

Shively’nin eseri, özellikle sistem arayışı içerisindeki Türkiye gibi gelişmekte
olan ülkelerde, insanların bu tartışmalara girmeden önce gözden geçir-
meleri gereken konuları içeriyor. Siyasî tercihler, güç mücadeleleri, fede-
ralizm, başkanlık sistemi, karar alma süreçleri ve siyasetin temel varoluş
nedenleri konusunda tutarlı ve yararlı bilgiler sunuyor. Siyaset bilimi, ulus-
lararası politika ve karşılaştırmalı siyaset alanlarıyla ilgilenenlerin ellerinin
altında bulundurmak isteyecekleri ve mutlaka okumaları gereken bir eser.

https://serbestkitaplar.com/kitaplik/Siyasi-Dusunce-Tarihi/63
https://serbestkitaplar.com/kitaplik/Guc-ve-Tercih-Siyaset-Bilimine-Giris/89

serbestkitaplar.com

Yeni çıkan kitaplarımızdan ve kampanyalardan haberdar olmak için;

goo.gl/akpJyS
linkini ziyaret edin

 veya aşağıdaki kare barkodu akıllı telefonunuza okutun

https://goo.gl/akpJys
https://serbestkitaplar.com

	01 - Politika Bilimine Giriş (58)
	Baskı Grupları
	Siyasal Partiler
	Kamuoyu
	Siyasal Katılma
	Politikanın Yönetenler ve Yönetilenler Ayrımına Dayandırılması
	Sosyal Tabakalaşma ve Siyasal İktidar
	Siyasal İktidarın Meşruluk Temeli
	Politika Biliminin Temel Kavramı: Siyasal İktidar
	Politika Bilimi Açısından Devlet
	Giriş

	Politika_Bilimine_Giris_OS-52
	04 - Reklam - Politika Bilimine Giriş (58)

