

Felix
Kitap

twitter.com/FelixKitap

instagram.com/felixkitap

Michael J. Sandel

ADALET

Yapılması Gereken Doğru Şey Nedir?

Çeviren: Dr. Mehmet Kocaoğlu

8. BASKI

ULUSLARARASI
ÇOK SATAN

Michael J. Sandel

Adalet

Yapılması Gereken Doğru Şey Nedir?

Justice: What's the Right Thing to Do?

Çeviren: Mehmet Kocaoğlu

Felix Kitap: 1

8. Baskı: Ocak 2020

4-6. Baskılar: Eksi Kitaplar 2017-2018;

1-3. Baskılar: BigBang Yayınları 2013-2015

ISBN 13: 978-605-80606-0-9

Copyright © 2016, 2011, Felix Kitap

Copyright © 2012, Michael J. Sandel

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.

Yayına Hazırlayan: Buğra Kalkan

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

Sayfa Tasarımı: Felix Kitap

Baskı: TED Matbaacılık

Adres: Zübeyde Hanım Mah. Kazım Karabekir Cad. No:95/1, Altındağ, Ankara

Telefon: (312) 341 17 97 • Sertifika No: 43252

Adres: Kavaklıdere Mah. Bardacık Sok. No: 42/B Küçükesat, Ankara • Telefon/Faks: (312) 434 44 64
E-Mail: info@felixkitap.com • Web: www.felixkitap.com • Sertifika No: 25787

Felix Kitap bir Hayalci Yayıncılık markasıdır.

MICHAEL J. SANDEL

Harvard Üniversitesi'nde siyaset felsefesi profesörüdür. *Liberalizm ve Adaletin Sınırları (Liberalism and the Limits of Justice* - Cambridge University Press, 1982, 2. Edisyon, 1998), *Democracy's Discontent: America in Search of a Public Philosophy* (Harvard University Press, 1996), *Public Philosophy: Essays on Morality in Politics* (Harvard University Press, 2005), *The Case Against Perfection: Ethics in the Age of Genetic Engineering* (Harvard University Press, 2007), *Justice: A Reader* (Oxford University Press, 2007) *Paranın Satın Alamayacağı Şeyler: Piyasaların Ahlakî Sınırları (What Money Can't Buy: The Moral Limits of Markets* - Farrar, Straus and Giroux, 2012) dahil olmak üzere çok sayıda kitabın yazarı ve editörüdür. Kitapları on dokuz dile çevrilmiştir. 1980'den beri Harvard Üniversitesi'nde siyaset felsefesi dersini vermektedir. Harvard'ın en popüler ve etkileyici derslerinden biri olan Sandel'in "Adalet" dersine her yıl binlerce öğrenci kayıt yaptırmaktadır. Bu ders, 2009 yılında Harvard Üniversitesi tarafından **www.justiceharvard.org** adresinde interaktif katılıma uygun hale getirilmiştir. Dersin videoları ayrıca YouTube'dan izlenebilir.

ÖZET İÇİNDEKİLER

1. DOĞRU ŞEYİ YAPMAK
2. EN BÜYÜK MUTLULUK İLKESİ *FAYDACILIK*
3. KENDİ KENDİMİZİN SAHİBİ MİYİZ? *LİBERTERYENİZM*
4. KİRALIK VÜCUTLAR *PİYASA VE AHLAK*
5. EYLEMİN ARKASINDAKİ DÜRTÜ *IMMANUEL KANT*
6. EŞİTLİK SAVUNUSU *JOHN RAWLS*
7. POZİTİF AYRIMCILIK TARTIŞMASI
8. KİM NEYİ HAK EDER? *ARİSTOTELES*
9. BİRBİRİMİZE NE BORÇLUYUZ? *SADAKATİN AÇMAZLARI*
10. ADALET VE ORTAK İYİ

İÇİNDEKİLER

TEŞEKKÜR	17
1. DOĞRU ŞEYİ YAPMAK	21
Fiyat Şişirme	21
Refah ve Özgürlük	25
Erdem İddiası	27
Hangi Yaralar Gazi Madalyası'nı Hak Eder?	30
Mali Yardım Öfkesi	33
Öfkeyi Çözümlemek: Açgözlülük Başarısızlığa Karşı	35
Başarısızlık, Başarı ve Adalet	39
Adaletle İlişkin Üç Yaklaşım	41
Ahlakî Muhakeme Nasıl Yapılır?	43
Kontrolden Çıkmış Tramvay	44
Ahlakî Çıkmazlar	46
Afgan Çobanlar	47

Ahlakî Düşünce	51
----------------------	----

2. EN BÜYÜK MUTLULUK İLKESİ **55**

Miçoşu Öldürme	55
----------------------	----

Jeremy Bentham'ın Faydacılığı	58
-------------------------------------	----

Dilencileri Sokaklardan Toplama	61
---------------------------------------	----

Birinci İtiraz: Birey Hakları	63
-------------------------------------	----

Hıristiyanları Aslanlara Atma	63
-------------------------------------	----

İşkence Hiç Onaylanabilir mi?	64
-------------------------------------	----

Mutluluk Şehri	67
----------------------	----

İkinci İtiraz: Tek Bir Ölçek	67
------------------------------------	----

Akciğer Kanserinin Faydaları	68
------------------------------------	----

Patlayan Benzin Deposu	70
------------------------------	----

Yaşlılar için Bir İndirim	72
---------------------------------	----

Acının Karşılığı	74
------------------------	----

St. Anne'in Kızları	75
---------------------------	----

John Stuart Mill	77
------------------------	----

Özgürlük Savunusu	77
-------------------------	----

Üstün Hazlar	81
--------------------	----

Shakespeare'e Karşı Simpsonlar	84
--------------------------------------	----

Bentham'ın Gece Nöbeti	86
------------------------------	----

3. KENDİ KENDİMİZİN SAHİBİ MİYİZ? **89**

Refah Dağıtılır mı?	90
---------------------------	----

Minimal Devlet	91
----------------------	----

1. Paternalizme Hayır	92
-----------------------------	----

2. Ahlakî Kanun Koyuculuğa Hayır	92
--	----

3. Gelirin ve Refahın Yeniden Dağıtımına Hayır	92
--	----

Serbest Piyasa Felsefesi	94
--------------------------------	----

Michael Jordan'ın Kazancı	97
Kendi Kendimizin Sahibi miyiz?	99
Birinci İtiraz:	
Vergilendirme Zorla Çalıştırma Kadar Kötü Değildir.....	100
İkinci İtiraz: Fakirlerin Paraya Daha Çok İhtiyacı Vardır.....	101
Üçüncü İtiraz:	
Michael Jordan Tek Başına Basketbol Oynamamaktadır..	101
Dördüncü İtiraz:	
Jordan Rızası Dışında Vergilendirilmemektedir.....	102
Beşinci İtiraz: Jordan Şanslıdır	103
Böbrek Satışı	105
Yardımlı İntihar	107
Rızaya Dayanan Yamyamlık	109

4. KİRALIK VÜCUTLAR **111**

Kiralık Askerler.....	112
Adil Olan Hangisidir:	
Zorunlu Askerlik mi, Yerine Adam Kiralamak mı?	114
Gönüllü Ordu Tartışması.....	117
Birinci İtiraz: Adalet ve Özgürlük	119
İkinci İtiraz: Yurttaşlık Erdemi ve Ortak İyi	123
Paralı orduda Yanlış Olan Nedir?	127
Taşıyıcı Annelik	131
<i>M Bebek Davası</i>	133
Taşıyıcı Annelik Sözleşmeleri ve Adalet	136
Birinci İtiraz: Kusurlu Rıza	137
İkinci İtiraz: Aşağılama ve Üstün İyiler	138
Yeni Taşıyıcı Annelik	141
Dış Kaynak Kullanımlı (<i>Outsourcing</i>) Taşıyıcı Annelik	142

5. EYLEMİN ARKASINDAKİ DÜRTÜ **145**

Niçin İnsan Hakları?	145
Hakların Kantçı Savunusu	146
Kant Felsefesinin En Temel İddiaları	148
Mutluluğu Maksimize Etmedeki Sorun	149
Niçin Saygı Değeriz?	150
Özgürlük Nedir?	151
İnsanlar ve Şeyler	154
Ahlak Nedir? Dürtüyü Aramak	155
Çıkarıcı Esnaf ve Tüketiciyi Koruma Derneği	156
Hayatta Kalma	158
Ahlakî Olarak İnsanlardan Nefret Eden Kişi	159
Heceleme Yarışması Kahramanı	160
Ahlakın Üstün İlkesi Nedir?	162
Kategorik Buyruk Hipotetik Buyruğa Karşı	164
Birinci Kategorik Buyruk: Maksimini Evrenselleştir	166
İkinci Kategorik Buyruk: İnsanlara Amaçmış Gibi Davran	168
Ahlak ve Özgürlük	170
Kant İçin Sorular	172
Seks, Yalanlar ve Politika	177
Kant'ın Rastgele Sekse Karşı Argümanı	178
Bir Kâtile Yalan Söylemek Yanlış mıdır?	180
Kant, Bill Clinton'ı Savunur muydu?	183
Kant ve Adalet	188

6. EŞİTLİK SAVUNUSU **191**

Hayalî Bir Sözleşme	192
Sözleşmenin Ahlakî Sınırları	194

Rıza Yeterli Olmadığı Zaman: Beyzbol Kartları ve Sızdıran Tuvalet	197
Rıza Gerekli Olmadığı Zaman: Hume'un Evi ve Cam Siliciler ..	199
Çıkar ya da Rıza? Sam'in Seyyar Oto Tamirhanesi	200
Mükemmel Bir Sözleşmeyi Hayal Etme	203
Adaletin İki İlkesi	204
Ahlakî Bir Nedenden Türetilmeyen Yaklaşım	207
Eşitlikçi Bir Kabus	209
Birinci İtiraz: Teşvik Ediciler	212
İkinci İtiraz: Çaba	213
Ahlakî Hak Ediş Reddetme	215
Ahlakî Hak Ediş Hak Kazanmaya Karşı	216
Hak Ediş Karşıtı Savunu	217
Hayat Adil midir?	220

7. POZİTİF AYRIMCILIK TARTIŞMASI **223**

Hopwood'un Şikayeti	223
Sınama Açığını Düzeltmek	225
Geçmişteki Hataları Tazmin Etme	226
Çeşitliliği Geliştirme	228
İrksal Öncelik Hakkı, Hakları İhlal Eder mi?	230
İrk Ayrımcılığı ve Yahudi Düşmanlığı Kotaları	232
Beyazlara Yönelik Pozitif Ayrımcılık Mümkün müdür?	235
Adalet, Ahlakî Hak Edişten Ayrılabilir mi?	237
Açık Artırmayla Koleje Giriş Mümkün Olabilir mi?	240

8. KİM NEYİ HAK EDER? **245**

Kimin Ponpon Kız Olması Gerekir?	245
--	-----

Adalet, <i>Telos</i> ve Onur	248
Adil Ayrımcılık: Flütlerin Dağıtımı	249
Teleolojik Düşünme: Tenis Kortları ve <i>Winnie-the-Pooh</i>	251
Bir Üniversitenin Amacı Nedir?	253
Siyasetin Amacı Nedir?	255
Siyasete Katılmazsanız İyi Bir İnsan Olabilir misiniz?	259
Etik, Jack Benny'den ve Bayan Terbiye'den Ne Öğrenebilir?	261
Siyaset ve İyi Yaşam	264
Aristoteles'in Kölelik Savunusu	265
Adaleti İşler Kılan Şey Nedir?	268
Casey Martin'in Golf Arabası	269

9. BİRBİRİMİZE NE BORÇLUYUZ? 275

Özürler ve Tazminatlar	275
Atalarımızın Günahlarını Tazmin Etmemiz Gerekir mi?	279
Ahlakî Bireycilik	281
Devletin Ahlakî Olarak Tarafsız Olması Gerekir mi?	284
Özgürlük Nedir?	287
Toplumsal İddialar	290
Öykücü Varlıklar	291
Rızayı Aşan Ödevler	294
Dayanışma ve Ait Olma	296
Aile Ödevleri	296
Fransız Direnişi	297
Etiyopyalı Yahudileri Kurtarma	298
Vatanseverlik Bir Erdem midir?	299
Sınır Koruma Görevlileri	302
"Amerikan Malı Satın Almak" Adaletsiz midir?	304

Dayanışma Kendi Vatandaşlarımız için Kayırma mıdır?	306
Sadakat, Evrensel Ahlakî İlkeleri Geçersiz Kılar mı?	308
Robert E. Lee	309
Kardeşini Koruma 1: Bulger Kardeşler	311
Kardeşini Koruma 2: Yakalanamayan Bombacı	312
Adalet ve İyi Yaşam	314

10. ADALET VE ORTAK İYİ **319**

Siyasette Dinin Rolü	319
Tarafsızlık İsteği	322
Kürtaj ve Kök Hücre Tartışmaları	327
Eşcinsel Evlilik	330
Adalet ve İyi Yaşam	338
Ortak İyi Siyaseti	339
1. Vatandaşlık, Fedakarlık ve Hizmet	342
2. Piyasanın Ahlakî Sınırları	343
3. Eşitsizlik, Dayanışma ve Yurttaşlık Erdemi	344
4. Ahlakî Sorumluluk Siyaseti	347

SONNOTLAR **349**

DİZİN **375**

TEŞEKKÜR

BU KİTAP VERDİĞİM BİR DERSLE HAYATA BAŞLADI. Neredeyse otuz yıldır, Harvard lisans öğrencilerine siyaset felsefesi öğretme ayrıcalığına sahibim ve bu yılların pek çoğunda “Adalet” adı altında bir ders de verdim. Bu ders adalet hakkındaki önemli bazı felsefî metinleri öğrenciye tanıtır ve aynı zamanda felsefî soruların sorulmasına neden olan çağdaş yasal ve siyasî ihtilaflarla uğraşır.

Siyaset felsefesi tartışmaya açık bir konudur ve bu “Adalet” dersinin eğlenceli tarafı öğrencilerin filozoflarla, birbirleriyle ve benimle tartışma fırsatı yakalamalarıdır. Bu sebeple, öncelikle yıllar boyunca bu yolculukta bana eşlik eden binlerce lisans öğrencisine şükranlarımı ifade etmek istiyorum. Umarım onların adalet sorularıyla olan canlı yakın ilişkisi bu kitabın ruhunu yansıtabilmiştir. Bu dersi vermemde bana yardımcı olan yüzlerce lisansüstü öğ-

rencisine ve hukuk fakültesi öğrencisine de minnettaram. Haftalık personel toplantılarımızda onların ortaya attıkları irdeleyici sorular beni motive etmekle kalmadı aynı zamanda öğrencilere birlikte tebliğ ettiğimiz felsefî konular hakkındaki anlayışımı da derinleştirdi.

Her ne kadar ele alınan konu benzer olsa da bir kitap yazmak bir ders vermekten çok farklıdır. Bu kitabı yazmak pek çok açıdan yeni başlangıçları içerir. Bu kitabı yazarken bana verdikleri destekten dolayı Harvard Law School'un yaz araştırma çalıştayına minnettaram. Aynı zamanda piyasanın ahlakî limitleri üzerine olan çalışmamı destekleyen Carnegie Scholars Program of the Carnegie Corporation of New York'a şükran borçluyum. Özellikle Vartan Gregorian, Patricia Rosenfield ve Heather McKay'e nezaketleri, sabırları ve destekleri için minnettaram. Bu kitabın piyasa ve ahlak konularına ilişkin kısmı hâlâ borçlu olduğum bir projenin başlangıcını yansıtır.

Farrar, Straus and Giroux'daki muazzam bir takım çalışmasından yararlandım. Jonathan Galassi, Paul Elie, Jeff Seroy ve Laurel Cook ile çalışmak, edebiyat menajerim Esther Newberg ile olduğu gibi başından sonuna kadar bir zevkti. Kitaba ve kitap yapımına olan düşkünlükleri yaptıkları her şeye yansıyor ve hayatı yazar için kolaylaştırıyor. Yardımları için derinden şükran duyuyorum. Oğullarım Adam ve Aaron yemek masasında bir kaşık tutabildiklerinden beri adalet hakkındaki tartışmaların tarafları olmuşlardır. Onların ahlakî ciddiyetleri, zekaları ve tutkuları, meydan okuyucu, zenginleştirici ve keyiflidir. Ne zaman şüpheyi düşsek, ahlakî ve ruhanî mihenk taşımız, benim ruh eşim Kiku'ya döneriz. Bu kitabı aşkla ona adıyorum.

Michael J. Sandel

1

DOĐRU ŐEYİ YAPMAK

FIYAT ŐİŐİRME

2004'ÜN YAZINDA MEKSİKA KÖRFEZİ'NDE BAŐLAYAN Charley Kasırgası, Florida'da etkili olduktan sonra Atlantik Okyanusu'na ulaőtı. Kasırga yirmi iki can aldı ve 11 milyon dolarlık hasara sebep oldu.¹ Bununla birlikte kasırga, fiyat ŐiŐirme üzerine bir tartıŐmayı da baŐlattı.

Orlando'da bir benzin istasyonu iki dolarlık buz torbalarını on dolara satıyordu. Ađustos'un ortasında, klimalar ve buzdolapları için gereken enerjinin yokluđunda çođu insanın bu fiyatı ödemekten baŐka yapacak bir seŐeneđi yoktu. DevrilmiŐ ađaŐlar, zincirli testereler ve çatı tamirati için talebi arttırmıŐtı. Mütcahitler, bir evin çatısına devrilmiŐ iki ađacı çatıdan kaldırmak için 23.000 dolar istiyorlardı. Ev için küŐük jeneratörü, normalde 250 dolara satan mađa-

zalar, kasırgadan sonra 2.000 talep ediyorlardı. Normalde gecelik 40 dolar istenen bir motel odası için yaşlı kocası ve engelli kızı ile kasırgadan kaçan yetmiş yedi yaşındaki yaşlı kadından 160 dolar isteniyordu.²

Çoğu Floridalı, şişirilen fiyatlardan ötürü öfkeliydi. “Kasırgadan Sonra Akbabalar Gelir” *USA Today*’in bir manşeti idi. Çatısına düşmüş bir ağacın kaldırılma maliyetinin 10.500 dolar olacağını söyleyen Florida’nın bir sakini, diğer insanların zor ve ıstıraplı durumundan yararlanmaya çalışmanın insanlar için yanlış olduğunu ifade ediyordu. Florida eyaletinin başsavcısı Charlie Crist de aynı fikirdeydi: “Kasırgada acı çeken birinden yararlanma hususunda bazı insanların ruhlarına sinmiş açgözlülüğün boyutu beni şaşırtıyor.”³

Florida Eyaleti fiyat şişirmeyi suç sayan yasalara sahiptir. Kasırgadan sonra başsavcılık makamına iki binden fazla şikayet geldi. Bazıları, şikayetçilerin lehine sonuçlanan davalara dönüştü. Batı Palm Beach’teki Days Inn oteli, fahiş fiyatlar için 70.000 dolar tazminat ve ceza ödemek zorunda kaldı.⁴

Başsavcı Crist, fiyatların şişirilmesini yasaklayan yasayı uygulasa da bazı ekonomistler yasanın –ve halkın öfkесinin– yanlış yorumlandığını iddia etti. Ortaçağ’da bazı filozoflar ve teologlar, malların mübadelesinin, gelenek ya da şeylerin özgün değerinin belirleyici olduğu “Adil Fiyat” tarafından yönlendirilmesi gerektiğine inanırdı. Fakat ekonomistlerin gözlemlediği piyasa toplumunda fiyatlar, talep ve arz tarafından belirlenmektedir. Böyle bir toplumda “Adil Fiyat” diye bir şey yoktur.

Serbest piyasa ekonomisti olan Thomas Sowell, fiyatların şişirilmesini “duygusal olarak güçlü fakat uğraşması çok karışık olduğu için çoğu ekonomistin önemsemediği, ekono-

2

EN BÜYÜK MUTLULUK İLKESİ

Faydacılık

MİÇOYU ÖLDÜRME

1 884'ÜN YAZINDA DÖRT İNGİLİZ DENİZCİ, KARADAN bin milden fazla mesafede Güney Atlantik'te küçük bir filikada mahsur kaldı. Denizcilerin gemisi *Mignonette*, fırtınada batmıştı ve denizciler hiç içme suyu almadan sadece iki kutu turp konservesi ile filikaya kaçmayı başarmışlardı. Gazeteye göre “hepsi mükemmel karaktere sahip olan” denizcilerden Thomas Dudley kaptan, Edwin Stephens ikinci kaptan ve Edmund Brook ise tayfaydı.¹

Deniz mürettebatının dördüncü üyesi on yedi yaşındaki miço Richard Parker'dı. İlk uzun deniz yolculuğuna çıkmış bulunan Parker bir yetimdi. Arkadaşlarının tavsiyelerine karşı gelerek “gençliğinin verdiği hırsıyla”, deniz yolculuğunun kendisini erkek yapacağını düşünerek miço olmaya karar vermişti. Ne yazık ki umduğunu bulamayacaktı.

Mahsur kalmış dört denizci bir geminin geçmesi ve onları kurtarması umuduyla filikalarında ufku izlediler. İlk üç gün konserve turptan küçük parçalar yediler. Dördüncü günde bir deniz kaplumbağası yakaladılar. Birkaç gün deniz kaplumbağası ve geri kalan konserve ile idare ettiler. Daha sonraki sekiz günde hiçbir şey yemediler.

Miço Parker, filikanın köşesinde yatıyordu. Diğerlerinin öğütlerini dinlemeyerek deniz suyu içmişti ve bu nedenle hastalanmıştı. Parker, ölüyor gibi gözüküyordu. Yaşadıkları bu çilenin on dokuzuncu gününde kaptan Dudley diğerlerinin hayatta kalmasını sağlamak amacıyla kimin ölmesi gerektiğini karara bağlamak için kura çekmeyi önerdi. Fakat ikinci kaptan Brooks bunu reddetti ve kura çekilmedi.

Ertesi gün de geldi geçti ama hâlâ görünürde bir gemi yoktu. Kaptan Dudley, ikinci kaptan Brooks'a başka yöne bakmasını söyledi ve tayfa Stephens'a da miçonun öldürülmesini işaret etti. Dudley, çocuğa son ânının geldiğini söyleyerek son duasını etmesini teklif etti ve çakıyla şahdamarını keserek onu öldürdüler. Brooks, bu vahşeti paylaşmak konusundaki vicdanî itirazından vazgeçti. Üç denizci, dört gün boyunca çocuğun etyle ve kanıyla beslendiler.

Sonunda yardım geldi. Dudley, günlüğünde kurtuluşlarını ince bir edebiyatla anlatır: "Yirmi dördüncü günde kahvaltımızı yaparken" nihayet bir gemi belirdi. Üç denizci kurtarıldı. İngiltere'ye iade edildikten sonra tutuklandılar ve sorgulandılar. Brooks itirafçı oldu. Dudley ve Stephens mahkemede kendilerini savundular. Parker'ı zor durumda kaldıkları için öldürdüklerini ve yediklerini özgür iradeleyle itiraf ettiler.

Farz edin ki hakim sizsiniz ne karar verirdiniz? Basitleştirmek için kanunlara ilişkin boyutu bir kenara bırakın ve sizden miçoğu öldürmenin ahlakî olarak izin verilebilir

3

KENDİ KENDİMİZİN SAHİBİ MİYİZ?

Liberteryenizm

HER SONBAHARDA *FORBES* DERGİSİ EN ZENGİN DÖRT yüz Amerikalının bir listesini yayınlar. *Forbes*'un, Gates'in servetini 57 milyar dolar olarak tahmin ettiği 2008 yılında olduğu gibi Microsoft'un kurucusu Bill Gates III, yıllardan beri bu listenin bir numarasıdır. Bu listede bulunan diğer isimler arasında yatırımcı Warren Buffett (50 milyar dolar ve ikinci sırada), Wal-Mart'ın sahipleri, Google ve Amazon'un kurucuları, petrol şirketleri, yatırım fonları yöneticileri, medya patronları, gayri menkûl yatırımcıları, televizyon programcısı Oprah Winfrey (2,7 milyar dolarla 155. sırada) ve New York Yankees'in sahibi George Steinbrenner (1,3 milyar dolarla son sırada) bulunmaktadır.¹

Amerika ekonomisinin zirvesinde zenginlik o kadar büyüktür ki en kötü durumda dahi bir milyar dolar sahibi olmak Forbes 400'e girmeye zar zor yeter. Aslında Amerika-

lıların en zengin yüzde 1'lik kesimi ülke zenginliğinin üçte birine sahiptir ve bu oran alt gelir grubunda yer alan ailelerin zenginliğinden yüzde 90 fazladır. Amerika hane halkının en üst gelir grubundaki yüzde 10'luk kesimi gelirin yüzde 42'sini almakta ve zenginliğin yüzde 71'ini elinde tutmaktadır.²

REFAH DAĞITILIR MI?

Ekonomik eşitsizlik, Amerika'da diğer demokrasilerden daha şiddetlidir. Bazı insanlar bu tür bir eşitsizliğin adaletsizlik olduğuna inanır ve fakirlere yardım etmek için zenginlerin vergilendirilmesi taraftarıdır. Bazı insanlar ise bu düşünceye muhaliftir. Onlara göre ekonomik eşitsizlik, zor ve dolandırıcılıkla ortaya çıkmadığı sürece ve serbest piyasada insanların yaptıkları tercihlerle oluştuğu müddetçe, adaletsiz bir durum olarak değerlendirilemez.

Kim haklıdır? Adaletin mutluluğu maksimize etmek olduğunu düşünüyorsanız aşağıda yer alan gerekçelerle refahın yeniden dağıtımını destekleyebilirsiniz. Bill Gates'ten 1 milyon dolar aldığımızı ve yüz ihtiyaç sahibinin her birine 10.000 dolar vererek dağıttığımızı düşünün. Toplam mutluluk muhtemelen artacaktır. 10.000 doları alan kişiler bu talih kuşundan büyük bir mutluluk duyarken Gates bu tutardaki parayı kaybetmeyi umursamayacaktır. Başına talih kuşu konanların faydası, Gates'in azalan faydasına göre daha çok artacaktır.

Bu faydacı mantık, refahın radikal bir dağıtımını destekleme noktasına kadar genişletilebilir. Bu mantık, Gates'ten aldığımız son dolar, fakirlere faydalı olduğu sürece ve Gates'e zarar vermeye başlayana kadar parayı zenginden alıp fakire transfer etmemizi söyleyebilir.

Bu Robin Hood senaryosu en azından iki itiraza açıktır. Bunlardan birincisi faydacı düşünceden ikincisi ise fayda-

4

KİRALIK VÜCUTLAR

Piyasa ve Ahlak

ADALET ÜZERİNE EN HARARETLİ TARTIŞMALARIMIZIN çoğu piyasaların rolüne ilişkindir. Serbest piyasa adil midir? Paranın satın alamayacağı ya da satın alması gereken bazı şeyler var mıdır? Eğer varsa, bunlar nelerdir ve bunları satmada ve almada yanlış olan nedir?

Serbest piyasa lehine savunuyu genellikle iki iddiadan kaynaklanır. Bu iddialardan biri özgürlük diğeri ise refah ile ilişkilidir. Birincisi, piyasaların liberteryen bir savunusudur. Bu savunuya göre insanların gönüllü mübadelelerine izin verme bireysel özgürlüğe saygı göstermektir. Serbest piyasaya müdahale eden yasalar, bireysel özgürlüğü ihlal eder. İkinci ise piyasanın faydacı düşüncelerle savunusudur. Bu savunuyu, serbest piyasaların genel refahı iyileştirdiğini ifade eder. İki insan anlaşma yaptığı zaman her ikisi de kazanır. Yapılan anlaşma, herhangi birini incitmeden tarafların durumunu iyileştirdiği sürece toplam faydayı da arttırır.

Serbest piyasaya şüphelye yaklaşanlar bu iddiaları sorgular. Onlara göre piyasa tercihleri her zaman görüldükleri kadar özgür değildir. Belli şeylerin ve toplumsal pratiklerin para ile satın alınması durumunda yozlaşabileceğini ya da bozulabileceğini öne sürerler.

Bu bölümde, paralı askerlik ve taşıyıcı annelik olarak adlandırılan iki tür işi yerine getirmek için insanlara para ödemenin ahlakîliğini sorgulayacağız. Belirtilen tartışmalı konularda piyasanın yanlışlarını ve doğrularını düşünmek belli başlı adalet teorileri arasındaki farkları görmemize yardımcı olacaktır.

KİRALIK ASKERLER

Amerika İç Savaşı'nın ilk aylarında ortaya çıkan heyecanlı toplantılar ve vatanseverlik duyguları Kuzey eyaletlerinden on binlerce adamın gönüllü olarak "Birlik" (*union*) ordusuna katılmasını sağladı. General George B. McClellan'ın Richmond'ı ele geçirme hamlesini takiben Kuzey ordusunun Bull Run'da yenilmesiyle Kuzeyliler savaşın çabuk sonuçlanacağından şüphe etmeye başladılar. Asker sayısı daha da arttırılmalıydı ve 1862 Temmuz'unda Abraham Lincoln, Birlik için ilk askere alma yasasını imzaladı. Askere almaya ilişkin yasa Güney eyaletlerinde hâlihazırda mevcuttu.

Zorunlu askerlik, Amerika'nın bireyci geleneğine aykırıydı ve Birlik çarpıcı bir değişiklik yaptı: Askere alınmış ya da askerlik hizmetini yapmak istemeyen birisi yerine askerlik hizmetini yapacak başka birisini kiralayabilecekti.⁴

Askere çağrılan kişiler, o zaman için hayli yüksek bir tutar olan 1.500 dolar karşılığında yerlerine askerlik yapacakları bulmak için gazetelere ilan verdi. Güney eyaletlerinde geçerli olan yasa aynı şekilde askerlik çağına gelmişlerin yerlerine askerliği yapacak kişileri kiralamaya izin veriyor-

5

EYLEMİN ARKASINDAKİ DÜRTÜ

Immanuel Kant

NİÇİN İNSAN HAKLARI?

Evrensel insan haklarına inanıyorsanız büyük ihtimalle bir faydacı değilsinizdir. İnsanlar, kim oldukları ya da nasıl bir yaşam sürdükleri dikkate alınmaksızın saygıyı hak ediyorsa bu durumda onlara sadece toplam mutluluğun araçları gibi davranmak yanlıştır. (“Mutluluk Şehri”nin refahı için bir mahzende muzdarip bir hayat yaşayan ve yeterli bakımı görmeyen çocuğun hikayesini hatırlayın.)

İnsan haklarını, uzun vadede faydayı maksimize edeceği gerekçesiyle savunabilirsiniz. Bu durumda insan haklarını savunma sebebiniz, onlara sahip insanlara saygı göstermek değil, bu hakların herkesin durumunu iyileştirmesidir. Acı çeken çocuk senaryosunu kınamak için tek sebep, toplam faydayı azaltmasıdır. Bir diğer sebep, bu senaryoyu, çocuğa yönelik bir adaletsizlik, kesin ahlaki bir yanlış olduğu için kınar.

Haklar, fayda üzerine inşa edilemiyorsa bu hakların ahlakî temeli nedir? Liberteryenler olası bir cevap sunar: Bireyi araç olarak kullanmak kendi kendine sahip olma temel hakkını ihlal ettiğinden, birey diğerlerinin refahı için araç olarak kullanılmamalıdır. Hayatım, emeğim ve kişiliğim yalnızca bana aittir. Bunlar, toplum adına ihlal edilemezler.

Şimdiye kadar gördüğümüz gibi kendi kendine sahip olma düşüncesi çoukulu bir liberteryenin sevebileceği unsurlara sahiptir: Bunlardan bir tanesi, muhtaç olanlar için emniyet ağından yoksun olan dizginsiz bir piyasadır. Bir diğeri, toplumdaki eşitsizlikleri azaltacak ve ortak iyiyi arttıracak çoğu önlemi kabul etmeyen minimal devlettir. Sonucusu ise rızaya dayanan yamyamlık ve kendini köle olarak satma gibi insan saygınlığını aşağılamaya izin verecek kadar “rıza” tapınmasıdır.

Mülkiyet haklarının ve sınırlı devletin en önemli teorisini John Locke bile kendi kendine sahip olma hakkının sınırsız olduğunu savunmaz. Locke, istesek bile özgürlüğümüzden ve hayatımızdan vazgeçebileceğimiz görüşünü kabul etmez. Fakat Locke’un ihlal edilemez haklar teorisi, hakların dinî temele dayanmayan ahlakî bir gerekçesini arayanlar için problem yaratarak Tanrı’yı davet eder.

HAKLARIN KANTÇI SAVUNUSU

Immanuel Kant (1724-1804) ödevlerin ve hakların alternatif bir yaklaşımını sunar ki bu, bir filozofun ortaya koyduğu en güçlü ve etkili yaklaşımlardan biridir. Bu yaklaşım, kendi kendimizin sahibi olduğumuz düşüncesine ya da özgürlüklerimizin ve hayatımızın tanrının hediyesi olduğu iddiasına dayanmaz. Bunun yerine, rasyonel varlıklar olduğumuz, itibar edilmeye ve saygı görmeye layık olduğumuz düşüncesine dayanır.

6

EŞİTLİK SAVUNUSU

John Rawls

Amerikalıların çoğu hiçbir zaman bir toplum sözleşmesi imzalamadı. Aslında Amerikan Anayasası'na bağlı kalmak için söz veren insanlar (resmî görevliler dışında) vatandaşlık verilen ve vatandaşlıklarının bir koşulu olarak bağlılık yemini eden göçmenlerdir. Geri kalanımızın rıza göstermesi gerekli olmadığı gibi rıza göstermemiz de istenmez. Bu durumda yasalara niçin uyarız? Hükümetimizin yönetilenlerin rızasına dayandığını nasıl söyleyebiliriz?

John Locke, dolaylı olarak rıza gösterdiğimizi ifade eder. Bir hükümetin sunduğu hizmetlerden yararlanan herkes, otoyolda seyahat edenler bile dolaylı olarak yasaya rıza gösterir ve onunla bağlıdır.⁴ Fakat dolaylı rıza gerçek bir şeyin solgun bir yansımasıdır. Bir şehirde otoyolu kullanmanın anayasayı ahlakî olarak onaylama ile eşdeğer olduğunu anlamak zordur.

Immanuel Kant, varsayımsal rızaya başvurur. Bir yasa, tüm halk tarafından kabul ediliyorsa adildir. Fakat bu toplum sözleşmesinin muammalı bir alternatifidir. Varsayımsal bir sözleşme, ahlakî olarak gerçek olan bir sözleşmenin işlevini nasıl yerine getirebilir?

Amerikalı siyaset felsefecisi John Rawls (1921-2002) bu soruya aydınlatıcı bir cevap sunar. *Bir Adalet Teorisi (A Theory of Justice, 1971)* adlı eserinde Rawls'ın ifade ettiği gibi adalet üzerine düşünme, eşit bir başlangıç durumunda hemfikir olabileceğimiz ilkelerin neler olduğunu sormaktır.²

HAYALÎ BİR SÖZLEŞME

Rawls'ın muhakemesi şöyledir: Bir toplum sözleşmesi yazmak, toplumsal yaşamımızı yönetecek ilkeleri seçmek için toplandığımızı düşünün. Hangi ilkeleri seçeriz? Üzerine hemfikir olabileceğimiz ilkeleri bulmakta büyük ihtimalle zorlanırsınız. Farklı insanlar çeşitli çıkarlarından, ahlakî ve dinsel inançlarından, sosyal pozisyonlarından dolayı farklı ilkeleri tercih edebilir. Bazı insanlar zengindir bazıları fakirdir. Bazıları güçlüyken ve iyi bağlantılara sahipken diğerleri bu güce ve bağlantılara sahip değildir. Bazıları etnik ve dinsel azınlıkların üyeleriyle diğerleri değildir. Bir uzlaşma sağlayabiliriz. Fakat sağlanacak bir uzlaşma bile büyük ihtimalle güçlü olan bazılarının diğerleri üzerinde pazarlık gücünü yansıtacaktır. Bu şekilde ulaşılan bir toplum sözleşmesinin, adil bir düzenleme olduğunu düşünmek için hiçbir neden yoktur.

Şimdi düşünsel bir deneyi göz önüne alın: Bu ilkeleri seçmek için toplandığımızda toplumdaki konumumuzun neresi olduğunu bilmediğimizi farz edin. Geçici olarak kendimizle ilgili bir şeyler bilmekten bizi alıkoyan bilgisizlik peçesinin ardında seçim yaptığımızı hayal edin. Bilgisizlik peçesinin ardında sınıfımızı, cinsiyetimizi, ırkımızı ya da et-

7

POZİTİF AYRIMCILIK TARTIŞMASI

HOPWOOD'UN ŞİKAYETİ

Cherly Hopwood, varlıklı bir aileden gelmiyordu. Bekar bir anne tarafından büyütüldü. Sacramento'da liseyi, yüksekokulu ve California Eyalet Üniversitesi'ni bitirebilmek için başka işlerde çalışmak zorunda kaldı. Daha sonra Texas'a taşındı ve ülkedeki belli başlı hukuk fakültelerinden biri olan eyaletteki en iyi hukuk fakültesine başvurdu. Hopwood, 3,8 ortalamayla mezun olmasına ve hukuk fakültesi giriş sınavında makûl ölçüde iyi puan almasına rağmen (yüzde 83 oranında başarı) okula kabul edilmedi.¹

Beyaz olan Hopwood, reddedilmesinin adil olmadığını düşündü. Onun yerine kabul edilen bazı adaylar Hopwood'dan daha düşük lise mezuniyet notuna ve giriş sınavı puanına sahip olan Afrika ya da Meksika asıllı Amerikalı öğrencilerdi. Okul, azınlıklara mensup adaylara öncelik ta-

nıyan bir pozitif ayrımcılık politikası uyguluyordu. Aslında Hopwood'un mezuniyet notundan ve giriş sınavından daha düşük puanlara sahip azınlıklara mensup tüm öğrenciler okula kabul edilmişti.

Hopwood ayrımcılık kurbanı olduğunu iddia ederek yaşadığı sorunu federal mahkemeye taşıdı. Üniversite, hukuk fakültesinin misyonunun, sadece hukuk bürolarında değil aynı zamanda eyalet meclisi ve mahkemelerini de içeren yargı alanında ırksal ve etnik çeşitliliği artırmak olduğu cevabını verdi. Hukuk fakültesinin dekanı Michael Sharlot'a göre "bir sivil toplumda hukuk, hukukun kararlarını kabul etmekte toplumun istekli olmasına kesin olarak bağlıdır." "Yargı alanında tüm grupların üyelerinin rol oynadığını görmezsek adaleti tesis etmek daha zor olabilir."² Texas'ta Afrika ve Meksika asıllı Amerikalılar nüfusun yüzde 40'ını oluşturur ama yargı alanında çalışanlar arasında çok az bir oranla temsil edilirler. Hopwood başvurduğu zaman Texas Üniversitesi Hukuk Fakültesi, azınlıklara mensup başvuru sahiplerinin yüzde 15'ini kabul etmeyi hedefleyen pozitif ayrımcılık kabul politikasını uyguluyordu.³

Bu hedefi tutturmak için üniversite, azınlıklara mensup başvuru sahipleri için azınlıklara mensup olmayanlardan daha düşük kabul standartları düzenlemişti. Buna rağmen üniversite yetkilileri, kabul edilen azınlıklara mensup tüm öğrencilerin adalet alanında çalışmak için yeterli olduklarını ve neredeyse hepsinin hukuk fakültesinden mezun olmakta başarılı olduklarını ve yargı alanında çalışmak için yapılan sınavı geçtiklerini ifade etti. Bu, kendisine adil davranılmadığına ve okula kabul edilmesi gerektiğine inanan Hopwood için küçük bir teselliydi.

Hopwood'un pozitif ayrımcılığa ilişkin itirazı mahkemeye taşınan ne ilk davaydı ne de sonuncusu olabilir. Son

8

KİM NEYİ HAK EDER? *Aristoteles*

KİMİN PONPON KIZ OLMASI GEREKİR?

Callie Smartt, Batı Texas'taki Andrews Lisesi'nde popüler yeni bir ponpon kızdı. Beyin felci geçirmesi ve buna rağmen okul takımını maçlarında heyecanlı şekilde bir tekerlekli sandalyeyle dolaşması Callie'nin futbolcular ve taraftarlar arasında uyandırdığı coşkuyu azaltmadı. Fakat sezonun sonunda Callie kadrodan çıkarıldı.¹

Diğer ponpon kızların ve ailelerinin ısrarıyla okul yetkilileri, Callie'ye gelecek yıl ekipteki herkesin yapacağı sıçrama ve düşüşü içeren sert jimnastik hareketlerini yapmak zorunda olacağını bildirdi. Ponpon kızların lideri olan kızın babası Callie'nin ponpon kızlar ekibindeki pozisyonuna itiraz etti. Callie'nin can güvenliği için endişe ettiğini ifade etti. Fakat Callie'nin annesi bu itirazın Callie'nin aldığı alkışa duyulan öfkeden kaynaklandığından şüphelendi.

Callie'nin hikayesi iki soruya neden olur. Bu sorulardan biri hakkaniyet ile ilgilidir. Ponpon kız olarak kabul edilme için jimnastik hareketlerinin yapılması gerekli midir ya da engelli olduğu dikkate alınırsa bu gereklilik adaletsiz değil midir? Bu soruya cevap vermenin bir yolu ayrım gözetmeme ilkesine başvurmaktır: Rolünde iyi performans sergilemesi koşuluyla, jimnastiğin rutinlerini yerine getirebilmek için fiziksel kabiliyetinden yoksun olmak onun hatası olmadığı için Callie'nin ponpon kızlıktan çıkarılması mı gerekir?

Ayrım gözetmeme ilkesi yeterince yardım etmez. Çünkü tartışmanın merkezindeki sorudan sakınır: Ponpon kız rolünde iyi performans sergileme ne anlama gelir? Callie'nin karşıtları, iyi bir ponpon kız olmak için bacakları sıfır açma ve takla hareketlerini yapmak zorunda olduğunuzu iddia eder. Sonuçta bu hareketler, ponpon kızların geleneksel olarak seyirciyi ateşleme şeklidir. Callie taraftarları, bu iddianın, ponpon kızlığın amacını ponpon kızlığı icra etmenin bir yoluyla karıştırmak olduğunu söyleyebilir. Ponpon kızlığın temel amacı, okul ruhunu canlandırmak ve taraftarları harekete geçirmektir. Callie, kenarda tekerlekli sandalyesiyle bir yukarı bir aşağı bağırdığında, ponponlarını salladığında ve güldüğünde ponpon kızların yapması gereken seyirciyi ateşleme işini iyi yapar. Bu nedenle ponpon kızlıkta hangi özelliklerin gerekli olduğuna karar vermek için ponpon kızlıkta neyin önemli neyin önemsiz olduğuna karar vermek zorundayız.

Callie'nin hikayesinin neden olduğu ikinci soru öfke hakkındadır. Ne çeşit bir öfke ponpon kızların liderinin babasını harekete geçirebilir? Callie'nin ekipteki varlığından niçin rahatsız olmaktadır? Bu rahatsızlık, Callie'nin varlığının, bu babanın kızını bir pozisyonundan yoksun bira-

9

BİR BİRİMİZE NE BORÇLUYUZ?

Sadakatin Açmazları

“Özür dilerim” demek hiçbir zaman kolay değildir. Özellikle bir ulus adına, halk önünde özür dilemek zor olabilir. Yakın geçmişteki yıllar, tarihsel adaletsizlikler için kamusal özürler ile ilgili acı veren tartışmalar içerir.

ÖZÜRLER VE TAZMİNATLAR

Tedirgin siyasal özürlerin çoğu, İkinci Dünya Savaşı boyunca yapılan tarihsel yanlışlara yöneliktir. Almanya, Holokost* için bireysel olarak hayatta kalan Yahudilere ve İsrail devletine milyon dolarlara karşılık gelen tazminatlar ödedi.¹ Alman siyasî liderler, yıllarca çeşitli derecelerde Nazi geçmişinin sorumluluğunu kabul ederek özürlerini sundular. Alman Başbakan Konrad Adenauer, 1951 yılında Alman yasama meclisinde yaptığı konuşmasında “Alman-

* Yahudi soykırımı –ç.n.

ların büyük çoğunluğunun, Yahudilere karşı işlenen suçlardan öğrendiğini ve bu suçlarda payı bulunmadığını” ifade etti. Fakat başbakan “Almanlar adına maddî ve manevî tazminat ödemeyi gerektiren, kelimelerin tanımlayamayacağı suçlar işlendiğini”² kabul etti. 2000 yılında Alman Cumhurbaşkanı Johannes Rau, İsrail yasama meclisinde (Knesset) yaptığı konuşmasında “Almanların yaptıkları için af dileyerek”³ Holokost için özür diledi.

Japonlar savaş zamanındaki acımasızlıkları için özür dilemekte daha az istekliydi. 1930’lar ve 1940’lar boyunca, yüz binlerce Koreli ve diğer Asyalı kadın, Japon askerler tarafından genelevlerde çalışmaya zorlandı ve seks kölesi yapıldı.⁴ 1990’lardan beri Japonlar, resmî olarak özür dilemeleri ve “köle kadınlara” tazminat ödemeleri için baskıyla karşılaşmaktadır. 1990’larda özel bir kuruluş kurbanlara tazminat önerdi ve Japon liderler sınırlı olarak özürlerini sundular.⁵ 2007 yılında Japon Başbakan Şinzo Abe, Japon ordusunun Asyalı kadınların zorla seks kölesi yapılmasından sorumlu olmadığı konusunda ısrar etti. ABD Kongresi, Japon hükûmetinin, Japon ordusunun kaçırılan kadınların seks kölesi yapılmasındaki rolünü resmî olarak kabul etmesini ve bunun için acilen özür dilemesini isteyen bir karar alarak buna cevap verdi.⁶

Diğer özür tartışmaları, yerli halka yapılan tarihsel adaletsizliklerle ilgilidir. Avustralya’da, hükûmetin Aborjinlere (Avustralya yerlilerine) karşı yükümlülükleri üzerine olan tartışma son yıllarda alevlendi. 1910’lardan 1970’lerin başına kadar melez Aborjin çocuklar annelerinden ayrılmaya zorlandı ve beyaz ailelerin yanına ya da yetiştirme kamplarına yerleştirildi. (Bu vakaların çoğunda anneler Aborjin, babalar ise beyazdı.) Bu politika, Aborjin çocukları, beyaz toplum içinde asimile etmeyi ve Aborjin kültürünün yok

10

ADALET VE ORTAK İYİ

SIYASETTE DİNİN ROLÜ

12 Eylül 1960 tarihinde Demokrat başkan adayı John F. Kennedy, Texas, Houston'da siyasette dinin rolü üzerine bir konuşma yaptı. "Din konusu"nun onun kampanyasında her zaman bir yeri vardı. Kennedy bir Katolikti ve o zamana kadar hiçbir Katolik, başkan seçilmemişti. Bazı seçmenler bu konuda açığa vurulmayan önyargıya sahipti; bazıları Kennedy'nin görevi süresince Vatikan'a minnettar kalacağı ya da Katolik inancını kamusal politikalara dayatacağı endişelerini dile getirdi.⁴ Kennedy, bu endişelere son vermek umuduyla Protestan liderlerle bir toplantıda başkan seçilirse kendi inancının başkanlık görevi süresince oynayacağı rol hakkında konuşmayı kabul etti. Kennedy bu konuda netti: İnancı, başkanlığı süresince hiçbir zaman etkili olmayacaktı. Dinî inancı özel bir konuydu ve kendi kamusal sorumluluklarıyla hiçbir ilgisi yoktu.

Kennedy “dinî görüşleri kendi özel hayatının bir parçası olan bir başkana güveneceğini” ifade etti. “Başkan olmadan önceki konularda –doğum kontrol, boşanma, sansür, kumar ve diğer konular– din baskısı ya da dinî emirlerin etkisi olmaksızın aklımın ulusal çıkar dediği şeye göre kararımı vereceğim.”²

Kennedy aklının dinî inancı tarafından şekillendirilip şekillendirilemeyeceği ya da bunun nasıl olacağını açıklamadı. Fakat “dışsal baskılar” ve “emirlerle” ilişkilendirdiği din konusunda yapılacak bir şey varsa bunun ulusal çıkarla çok az ilgisi olduğunu öneriyormuş gibi gözükmek istedi. Kennedy, kendi inancının gereklerini –ne olursa olsunlar– Amerikan halkına dayatmayacağına, Protestan liderleri ve Amerika halkını inandırmak istedi.

Konuşma büyük ölçüde siyasal bir başarı olarak değerlendirildi ve Kennedy başkanlık seçimini kazandı. Başkanlık seçimi kampanyalarının ünlü tarihçisi Theodore H. White, Kennedy’nin yaptığı konuşmayı “demokratik bir toplumda modern Katolikliğin kişisel doktrini şeklinde tanımlayarak övdü.”³

Kırk altı yıl sonra 28 Haziran 2006 tarihinde, çok kısa süre sonra partisinin başkan adayı olacak Barack Obama siyasette dinin rolüne ilişkin farklı bir konuşma yaptı. Obama iki yıl önce senato seçimindeki kampanyasında dine olan yaklaşımını hatırlatarak başladı. Çok katı dinî bir muhafazakar olan bir Obama muhalifi, Obama’nın iyi bir Hıristiyan olmadığını ve İsa’nın ona oy vermeyeceğini iddia ederek Obama’nın eşcinsel ve kürtaj haklarına verdiği desteği eleştirdi.

Obama geçmişe bakarak “bu tür tartışmalarda genellikle liberal cevabı gerektirdiği şekilde konuştum” dedi. “Çoğulcu bir toplumda yaşadığımızı, kendi dinî inancımı

SONNOTLAR

1. BÖLÜM

DOĞRU ŞEYİ YAPMAK

1. Michael McCarthy, "After Storm Come the Vultures," *USA Today*, 20 Ağustos 2004, s. 6.
2. Joseph B. Treaster, "With Storm Gone, Floridians Are Hit with Price Gouging," *New York Times*, 18 Ağustos 2004, s. A1; McCarthy, "After Storm Come the Vultures."
3. McCarthy, "After Storm Come the Vultures"; Treaster, "With Storm Gone, Floridians Are Hit with Price Gouging"; Crist, Jeff Jacoby'nin "Bring on the 'Price Gougers,'" adlı yazısından alıntı yapar; *Boston Globe*, 22 Ağustos 2004, s. F11.
4. McCarthy, "After Storm Come the Vultures"; Allison North Jones, "West Palm Days Inn Settles Storm Gouging Suit," *Tampa Tribune*, 6 Ekim 2004, s. 3.
5. Thomas Sowell, "How 'Price Gouging' Helps Floridians," *Tampa Tribune*, 15 Eylül 2004; aynı zamanda "'Price Gouging' in Florida" adıyla *Capitalism Magazine*'de yayınlandı, 14 Eylül 2004, www.capmag.com/article.asp?ID=3918.

6. a.g.e.
7. Jacoby, "Bring on the 'Price Gougers'", *Boston Globe*, 22 Ağustos 2004.
8. Charlie Crist, "Storm Victims Need Protection," *Tampa Tribune*, 17 Eylül 2004, s.17.
9. a.g.e.
10. Jacoby, "Bring on the 'Price Gougers.'" *Boston Globe*, 22 Ağustos 2004.
11. Lizette Alvarez ve Erik Eckholm, "Purple Heart Is Ruled Out for Traumatic Stress," *New York Times*, 8 Ocak 2009.
12. a.g.e.
13. Tyler E. Boudreau, "Troubled Minds and Purple Hearts," *New York Times*, 26 Ocak 2009, s. A21.
14. Alvarez ve Eckholm, "Purple Heart Is Ruled Out."
15. Boudreau, "Troubled Minds and Purple Hearts."
16. S. Mitra Kalita, "Americans See 18% of Wealth Vanish," *Wall Street Journal*, 13 Mart 2009, s. A1.
17. Jackie Calmes ve Louise Story, "418 Got AIG Bonuses; Outcry Grows in Capital," *New York Times*, 18 Mart 2009, s. A1; Bill Saporito, "How AIG Became Too Big to Fail," *Time*, 30 Mart 2009, s. 16.
18. AIG CEO Edward M. Liddy'den, Edmund L. Andrews ve Peter Baker alıntı yapar, "Bonus Money at Troubled AIG Draws Heavy Criticism," *New York Times*, 16 Mart 2009; aynı zamanda bkz. Liam Plevin, Serena Ng ve Sudeep Reddy, "AIG Faces Growing Wrath Over Payments," *Wall Street Journal*, 16 Mart 2009.
19. *New York Post*, 18 Mart 2009, s. 1.
20. Shailagh Murray ve Paul Kane, "Senate Will Delay Action on Punitive Tax on Bonuses," *Washington Post*, 24 Mart 2009, s. A7.
21. Mary Williams Walsh ve Carl Hulse, "AIG Bonuses of \$50 Million to be Repaid," *New York Times*, 24 Mart 2009, s. A1.
22. Greg Hitt, "Drive to Tax AIG Bonuses Slows," *Wall Street Journal*, 25 Mart 2009.
23. Sorunlu AIG ikramiyelerini alan tüm alıcılar, büyük hasarı yaratan riskli yatırımları yapmaktan sorumlu değildi. Bazıları ortaya çıkan sorunu çözmek için krizden sonra finans departmanına katıldı. Bir yönetici, kamusal öfkenin, dikkatsiz yatırımlardan sorumlu olanlar ve bu dikkatsiz yatırımlarda hiçbir payı olmayanlar arasında ayırım yapmakta başarısız olduğunu anlatan bir itiraz yazısı yayımladı. Bkz. Jake DeSantis, "Dear AIG, I Quit!," *New York Times*, 24 Mart 2009. DeSantis'in aksine, on üç yıldan beri AIG'nin finans departmanı

- başkanı Joseph Cassano, Mart 2008'de şirketten ayrılmadan önce 280 milyon dolar kazandı. Şirketten ayrılmadan kısa bir süre önce Cassano'nun ısrarla savunduğu kredi temerrüt takasları şirketi batırdı.
24. Senatör Sherrod Brown'ın alıntılıdığı yazı Jonathan Weisman, Naftali Bendavid ve Deborah Solomon'ın yazdığı, "Congress Looks to a Tax to Recoup Bonus Money," *Wall Street Journal*, 18 Mart 2009, s. A2.
 25. Başkan Barack Obama'nın açıklamaları, Beyaz Saray, 16 Mart 2009, www.whitehouse.gov/the_press_office/Remarks-by-the-President-to-small-business-owners/.
 26. Michael Shnayerson, "Wall Street's \$16 Billion Bonus," *Vanity Fair*, Mart 2009.
 27. Başkan Barack Obama'nın makam tazminatı üzerine açıklamaları, Beyaz Saray, 4 Şubat 2009, www.whitehouse.gov/blog_post/new_rules/.
 28. Senatör Grassley, yorumlarını Iowa'daki radyo programında yaptı. Bu yorumlar *New York Times* web sitesinde bir blog olan The Caucus'da yeniden basıldı. Bkz. Kate Phillips, "Grassley: AIG Must Take Its Medicine (Not Hemlock)," 17 Mart 2009, www.thecaucus.blogs.nytimes.com/2009/03/17/grassley-aig-should-take-itsmedicine-not-hemlock/
 29. a.g.e. Ek olarak Bkz. Kate Phillips, "Senator Wants Some Remorse from C.E.O.'s," *New York Times*, 18 Mart 2009, s. A15.
 30. Bear Stearns'ün eski yöneticisi Alan Schwartz'ın söyledikleri, William D. Cohen tarafından alıntılıandı, "A Tsunami of Excuses," *New York Times*, 12 Mart 2009.
 31. a.g.e.
 32. Shnayerson, "Wall Street's \$16 Billion Bonus."
 33. David R. Francis, "Should CEO Pay Restrictions Spread to All Corporations?," *Christian Science Monitor*, 9 Mart 2009.
 34. a.g.e.
 35. CEO maaşlarına ilişkin rakamlar Towers Perrin tarafından yapılan 2004-2006 analizinden alınmıştır. Ek olarak bkz. Kenji Hall, "No Outcry About CEO Pay in Japan," *Businessweek*, 10 Şubat 2009.
 36. Tramvay olayına ilişkin klasik formülasyonlar Phillipa Root ve Judith Jarvis Thomson'ın eserlerinde bulunabilir. Phillipa Root , "The Problem of Abortion and the Doctrine of Double Effect," *Virtues and Vices and Other Essays in Moral Philosophy* içinde (Oxford, UK: Basil Blackwell, 1978), s. 19, ve Judith Jarvis Thomson, "The Trolley Problem," *Yale Law Journal* 94 (Mayıs 1985): 1395-415.
 37. Buradaki açıklama, Marcus Luttrell ile Patrick Robinson'ın kitabından

elde edilmiştir. Bkz. *Lone Survivor: The Eyewitness Account of Operation Redwing and the Lost Heroes of SEAL Team 10* (New York: Little, Brown and Company, 2007).

38. a.g.e., s. 205.

39. a.g.e.

40. a.g.e., ss. 206–207.

2. BÖLÜM

EN BÜYÜK MUTLULUK İLKESİ / FAYDACILIK

1. *Queen v. Dudley and Stephens*, 14 Queens Bench Division 273, 9 Aralık 1884. "The Story of the Mignonette," gazete hesabından alıntılanan *The Illustrated London News*, 20 Eylül 1884. Ek olarak bkz. A. W. Brian Simpson, *Cannibalism and the Common Law* (Chicago: University of Chicago Press, 1984).
2. Jeremy Bentham, *Introduction to the Principles of Morals and Legislation* (1789), J. H. Burns ve H. L. A. Hart, baskıları (Oxford University Press, 1996), 1. Bölüm.
3. a.g.e.
4. Jeremy Bentham, "Tracts on Poor Laws and Pauper Management," 1797 baskısı. John Bowring, *The Works of Jeremy Bentham*, Cilt 8 (New York: Russell & Russell, 1962), ss. 369–439.
5. a.g.e., s. 401.
6. a.g.e., ss. 401-402.
7. a.g.e., s. 373.
8. Ursula K. Le Guin, "The Ones Who Walk Away from Omelas," Ed. Richard Bausch, *Norton Anthology of Short Fiction* (New York: W. W. Norton, 2000).
9. Gordon Fairclough, "Philip Morris Notes Cigarettes' Benefits for Nation's Finances," *Wall Street Journal*, 16 Temmuz 2001, s. A2. "Public Finance Balance of Smoking in the Czech Republic," adlı rapor 28 Kasım 2000 tarihinde Arthur D. Little Uluslararası şirketi tarafından Philip Morris için hazırlandı. Rapor şu internet adreslerinde mevcuttur www.mindfully.org/Industry/Philip-Morris-Czech-Study.htm ve www.tobaccofreekids.org/reports/philipmorris/pmczechstudy.pdf.
10. Gordon Fairclough, "Philip Morris Says It's Sorry for Death Report," *Wall Street Journal*, 26 Temmuz 2001, s. B1.
11. Dava, Grimshaw tarafından Ford Motor şirketine açılmıştı. 174 *Cal. Reporter* 348 (Cal. Ct. App. 1981). Fayda-maliyet analizi Mark Dowie'nin yazısında ele alındı, "Pinto Madness," *Mother Jones*, Eylül/

- Ekim 1977. Benzer bir diğ er dava General Motors davası için bkz. Elsa Walsh ve Benjamin Weiser, "Court Secrecy Masks Safety Issues," *Washington Post*, 23 Ekim 1988, ss. A1, A22.
12. W. Kip Kiscusi, "Corporate Risk Analysis: A Reckless Act?," *Stanford Law Review* 52 (Şubat 2000): 569.
 13. Katharine Q. Seelye ve John Tierney, "E.P.A. Drops Age-Based Cost Studies," *New York Times*, 8 Mayıs 2003, s. A26; Cindy Skrzycki, "Under Fire, E.P.A. Drops the 'Senior Death Discount,'" *Washington Post*, 13 Mayıs 2003, s. E1; Robert Hahn ve Scott Wallsten, "Whose Life Is Worth More? (And Why Is It Horrible to Ask?)," *Washington Post*, 1 Temmuz 2003.
 14. Orley Ashenfelter ve Michael Greenstone, "Using Mandated Speed Limits to Measure the Value of a Statistical Life," *Journal of Political Economy* 112, Supplement (Şubat 2004): ss. 227–67.
 15. Edward L. Thorndike, *Human Nature and the Social Order* (New York: Macmillan, 1940). Kısaltılmış versiyonu Geraldine Joncich Clifford tarafından derlenmiştir, (Boston: MIT Press, 1969), ss. 78–83.
 16. *a.g.e.*, s. 43.
 17. John Stuart Mill, *On Liberty* (1859), Stefan Collini, ed. (Cambridge University Press, 1989), 1.Bölüm
 18. *a.g.e.*
 19. *a.g.e.*, 3. Bölüm
 20. *a.g.e.*
 21. *a.g.e.*
 22. John Stuart Mill, *Utilitarianism* (1861), George Sher, ed. (Hackett Publishing, 1979), 2. Bölüm
 23. *a.g.e.*
 24. *a.g.e.*, 4. Bölüm
 25. *a.g.e.*, 2. Bölüm
 26. *a.g.e.*
 27. Bu ve bundan sonraki paragraflarda Joseph Lelyveld'in mükemmel yazısından yararlandım: bkz. Joseph Lelyveld, "English Thinker (1748–1832) Preserves His Poise," *New York Times*, 18 Temmuz 1986.
 28. "Extract from Jeremy Bentham's Last Will ve Testament," 30 Mayıs 1832, on the Website of the Bentham Project, University College London, www.ucl.ac.uk/Bentham-Project/info/will.htm.
 29. Bunlar ve diğ er anekdotlar takip eden internet adresinden elde edilmiştir: www.ucl.ac.uk/Bentham-Project/info/jb.htm.

30. a.g.e.

3. BÖLÜM

KENDİ KENDİMİZİN SAHİBİ MİYİZ? / LIBERTERYENİZM

1. Matthew Miller ve Duncan Greenberg, "The Forbes 400," *Forbes*, 17 Eylül 2008, www.forbes.com/2008/09/16/forbes-400billionaireslists400list08_cx_mn_0917richamericans_land.html.
2. Lawrence Michel, Jared Bernstein ve Sylvia Allegretto, *The State of Working America 2006/2007: An Economic Policy Institute Book*, Ithaca, N.Y.: ILR Press, Cornell University Press markası, 2007, Edward N. Wolff'tan veri kullanmıştır (2006), www.stateofworkingamerica.org/tabfi_g/05/SWA06_05_Wealth.pdf. Ek olarak bkz. Arthur B. Kennickell, "Currents and Undercurrents: Changes in the Distribution of Wealth, 1989–2004," Federal Reserve Board, Washington, D.C., 30 Ocak 2006, www.federalreserve.gov/pubs/oss/oss2/papers/concentration.2004.5.pdf.
3. Friedrich A. Hayek, *The Constitution of Liberty* (Chicago: University of Chicago Press, 1960).
4. Milton Friedman, *Capitalism and Freedom* (Chicago: University of Chicago Press, 1962), s. 188.
5. a.g.e., s. 111.
6. a.g.e., ss. 137–60.
7. Robert Nozick, *Anarchy, State, and Utopia* (New York: Basic Books, 1974), s. ix.
8. a.g.e., ss. 149–60.
9. a.g.e., ss. 160–64.
10. a.g.e., s. 169.
11. a.g.e., s. 172.
12. a.g.e., s. 171.
13. Monica Davey, "Kevorkian Speaks After His Release from Prison," *New York Times*, 4 Haziran 2007.
14. Mark Landler, "Eating People Is Wrong! But Is It Homicide? Court to Rule," *New York Times*, 26 Aralık 2003, s. A4.
15. Mark Landler, "German Court Convicts Internet Cannibal of Manslaughter," *New York Times*, 31 Ocak 2004, s. A3; Tony Paterson, "Cannibal of Rotenburg Gets 8 Years for Eating a Willing Victim," *The Independent* (Londra), 31 Ocak 2004, s. 30.
16. Luke Harding, "German Court Finds Cannibal Guilty of Murder," *The*

Guardian (Londra), 10 Mayıs 2006, s. 16.

17. Karen Bale, "Killer Cannibal Becomes Veggie," *Scottish Daily Record*, 21 Kasım 2007, s. 20.

4. BÖLÜM

KİRALIK VÜCUTLAR / PIYASA VE AHLAK

1. James W. Geary, *We Need Men: The Union Draft in the Civil War* (DeKalb: Northern Illinois University Press, 1991), ss. 3–48; James M. McPherson, *Battle Cry of Freedom: The Civil War Era* (New York: Oxford University Press, 1988), ss. 490–94.
2. McPherson, *Battle Cry*, ss. 600–11.
3. a.g.e.; Geary, *We Need Men*, ss. 103–50.
4. McPherson, *Battle Cry*, s. 601; Geary, *We Need Men*, s. 83.
5. Geary, *We Need Men*, s. 150, ve *The Civil War: A Film by Ken Burns*, 5. Bölüm, "The Universe of Battle," 8. Bölüm
6. Jeffrey M. Jones, "Vast Majority of Americans Opposed to Reinstating Military Draft," Gallup News Service, 7 Eylül 2007, www.gallup.com/poll/28642/Vast-Majority-Americans-Opposed-Reinstating-Military-Draft.aspx.
7. Hon. Ron Paul (R-Texas), "3000 American Deaths in Iraq," ABD Temsilciler Meclisi, 5 Ocak 2007; www.ronpaullibrary.org/document.php?id=532.
8. "Army Recruitment in FY 2008: A Look at Age, Race, Income, and Education of New Soldiers," National Priorities Project; 6. çizelgeden veri: Active-duty Army: Recruits by Neighborhood Income, 2005, 2007, 2008; www.nationalpriorities.org/militaryrecruiting2008/active_duty_army/recruits_by_neighborhood_income.
9. a.g.e. Heritage Foundation tarafından yapılan bir çalışma askerlerin oransız olarak daha zengin eyaletlerden geldiğini göstererek bu bulguyla çelişir: Bkz. Shanea J. Watkins ve James Sherk, "Who Serves in the U.S. Military? Demographic Characteristics of Enlisted Troops and Officers," Heritage Center for Data Analysis, 21 Ağustos 2008, www.heritage.org/Research/NationalSecurity/cda08-05.cfm.
10. "Military Recruitment 2008: Significant Gap in Army's Quality and Quantity Goals," National Priorities Project; Tablo 1'den veri: Educational Attainment, FY 2008, www.nationalpriorities.org/militaryrecruiting2008/army2008.edattainment.
11. David M. Kennedy, "The Wages of a Mercenary Army: Issues of Civil-Military Relations," *Bulletin of the American Academy* (Bahar

- 2006): 12–16. Kennedy Andrew Bacevich'ten alıntı yapar, *The New American Militarism: How Americans Are Seduced by War* (New York: Oxford University Press, 2005), s. 28.
12. Kathy Roth-Douquet ve Frank Schaeffer, *AWOL: The Unexcused Absence of America's Upper Classes from Military Service* (New York: HarperCollins, 2006).
 13. Arielle Gorin, "Princeton, in the Nation's Service?," *The Daily Princetonian*, 22 Ocak 2007. Princeton'a ilişkin rakamlar ordu üzerine çalışan bir sosyolog olan Charles Moskos'dan alınmıştır. Moskos'un çalışması, Julian E. Barnes ve Peter Spiegel tarafından alıntılanmıştır. "Expanding the Military, Without a Draft," *Los Angeles Times*, 24 Aralık 2006.
 14. *USA Today*, Amerikan Senatosu'nun kütüphanesine göre 535 üyenin en az dokuzunun Irak'ta ordu bünyesinde hizmet ettiğini bildirdi. Kathy Kiely, "Lawmakers Have Loved Ones in Combat Zone," *USA Today*, 23 Ocak 2007.
 15. Charles Rangel, "Why I Want the Draft," *New York Daily News*, 22 Kasım 2006, s. 15.
 16. a.g.e.
 17. Kennedy, "The Wages of a Mercenary Army"; ayrıca bkz. David M. Kennedy, "The Best Army We Can Buy," *New York Times*, 25 Temmuz 2005, s. A19.
 18. a.g.e., s. 13.
 19. a.g.e., s. 16.
 20. Jean-Jacques Rousseau, *The Social Contract* (1762), III. Kitap, 15. Bölüm, çev. G.D.H. Cole (Londra: J. M. Dent and Sons, 1973).
 21. Doreen Carvajal, "Foreign Legion Turns to Internet in Drive for Recruits," *Boston Sunday Globe*, 12 Kasım 2006; Molly Moore, "Legendary Force Updates Its Image: Online Recruiting, Anti-Terrorist Activities Routine in Today's French Foreign Legion," *Washington Post*, 13 Mayıs 2007, s. A14.
 22. Julia Preston, "U.S. Military Will Offer Path to Citizenship," *New York Times*, 15 Şubat 2009, s. 1; Bryan Bender, "Military Considers Recruiting Foreigners," *Boston Globe*, 26 Aralık 2006, s. 1.
 23. T. Christian Miller, "Contractors Outnumber Troops in Iraq," *Los Angeles Times*, 4 Temmuz 2007.
 24. Peter W. Singer, "Can't Win with 'Em, Can't Go to War Without 'Em: Private Military Contractors and Counterinsurgency," Brookings Institution, *Foreign Policy Paper Series*, Eylül 2007, s. 3.
 25. Amerikan Çalışma Bakanlığı, 2008'in Nisan ayına kadar 1.292

- sözleşmeli erin öldürüldüğünü ifade etmektedir. Rakamlar Peter W. Singer'dan alıntılanmıştır: "Outsourcing the Fight," *Forbes*, 5 Temmuz 2008. Sözleşmeli er ölümleri Amerikan Ordusu tarafından hesaplanmamaktadır. Bkz. Steve Fainaru, "Soldier of Misfortune: Fighting a Parallel War in Iraq, Private Contractors Are Officially Invisible — Even in Death," *Washington Post*, 1 Aralık 2008, s. C1.
26. Evan Thomas ve March Hosenball, "The Man Behind Blackwater," *Newsweek*, 22 Ekim 2007, s. 36.
 27. Prince söyledikleri Mark Hemingway'in yazısında yer verilir, "Warriors for Hire: Blackwater USA and the Rise of Private Military Contractors," *The Weekly Standard*, 18 Aralık 2006.
 28. Irak'taki Blackwater şirketiyle ilgili bir milyar dolar rakamı Steve Fainaru'dan alıntılanmıştır, *Big Boy Rules: America's Mercenaries Fighting in Iraq* (New York: Da Capo, 2008), Ralph Peters tarafından alıntılanır: "Hired Guns," *Washington Post*, 21 Aralık 2008.
 29. Ginger Thompson ve James Risen, "Five Guards Face U.S. Charges in Iraq Deaths," *New York Times*, 6 Aralık 2008.
 30. Singer, "Can't Win with 'Em," s. 7.
 31. Bu ve takip eden paragraflardaki bilgiler mahkemenin gerekçeli kararından alınmıştır: *Baby M* içinde, 217 New Jersey Superior Court, 313 (1987), ve *Matter of Baby M*, Supreme Court of New Jersey, 537 *Atlantic Reporter*, 2nd Series, 1227 (1988).
 32. *Baby M* içinde, 217 New Jersey Superior Court, 313 (1987).
 33. a.g.e., s. 374–75.
 34. a.g.e., s. 376.
 35. a.g.e., s. 372.
 36. a.g.e., s. 388.
 37. *Matter of Baby M*, Supreme Court of New Jersey, 537 *Atlantic Reporter*, 2nd Series, 1227 (1988).
 38. a.g.e., s. 1248.
 39. a.g.e.
 40. a.g.e., s. 1249.
 41. a.g.e.
 42. a.g.e., ss. 1248–49.
 43. Elizabeth S. Anderson, "Is Women's Labor a Commodity?" *Philosophy and Public Affairs* 19 (Kış 1990): 71–92.
 44. a.g.e., s. 77.
 45. a.g.e., ss. 80–81.
 46. a.g.e., s. 82.

47. Susannah Cahalan, "Tug O' Love Baby M All Grown Up," *New York Post*, 13 Nisan 2008.
48. Lorraine Ali ve Raina Kelley, "The Curious Lives of Surrogates," *Newsweek*, 7 Nisan 2008; Debora L. Spar, *The Baby Business* (Cambridge, Mass.: Harvard Business School Press, 2006), ss. 83–84.
49. Spar, *The Baby Business* içinde. Spar, o zamandan beri Barnard College'in başkanıdır.
50. a.g.e., s. 79.
51. a.g.e.
52. a.g.e., s. 80.
53. a.g.e., s. 81.
54. a.g.e.
55. Sam Dolnick, "World Outsources Pregnancies to India," Associated Press Online, 30 Aralık 2007.
56. a.g.e. Ayrıca bkz. Amelia Gentleman, "India Nurtures Business of Surrogate Motherhood," *New York Times*, 10 Mart 2008, s. 9.
57. Dolnick, "World Outsources Pregnancies to India" Associated Press Online, 30 Aralık 2007.
58. a.g.e.
59. Amelia Gentleman, "India Nurtures Business of Surrogate Motherhood" *New York Times*, 10 Mart 2008.
60. Kadınlar ve ekonomik durumları Dolnick tarafından bildirilmiştir: "World Outsources Pregnancies to India." Associated Press Online, 30 Aralık 2007.
61. a.g.e.

5. BÖLÜM

EYLEMİN ARKASINDAKİ DÜRTÜ / IMMANUEL KANT

1. Immanuel Kant, *Ahlak Metafiziğinin Temellendirilmesi* (1785), Çev. H. J. Paton (New York: Harper Torchbooks, 1964), 442. Okurlar Kant'ın bu eserinin çeşitli basımlarını kullanacağı için Berlin'deki Prusya Kraliyet Akademisi tarafından yayımlanan baskısındaki standart sayfa numaralarını kullandım. Bu eserin günümüzdeki birçok baskısı bu sayfa numaralarını kullanır.
2. a.g.e.
3. a.g.e., 394.
4. a.g.e., 390.
5. a.g.e., 397.

6. Hubert B. Herring, "Discounts for Honesty," *New York Times*, 9 Mart 1997.
7. Kant, *Groundwork*, s. 398.
8. a.g.e.
9. a.g.e.
10. "Misspeller Is a Spelling Bee Hero" (UPI), *New York Times*, 9 Haziran 1983.
11. Kant, *Groundwork*, s. 412.
12. a.g.e., 395.
13. Kant bu ifadeyi bu eserinden birkaç yıl sonra yazdığı bir makalede kullanır. Ayrıca bkz. Immanuel Kant, "On the Common Saying: 'This May Be True in Theory, But It Does Not Apply in Practice'" (1793), Ed. Hans Reiss, *Kant's Political Writings*, Çev. H. B. Nisbet (Cambridge, UK: Cambridge University Press, 1970), s. 73.
14. Kant, *Groundwork*, s. 414.
15. a.g.e., 416.
16. a.g.e., 425. Ayrıca bkz. ss. 419–20.
17. a.g.e., 421.
18. a.g.e., 422.
19. a.g.e., 428.
20. a.g.e.
21. a.g.e., 429.
22. a.g.e.
23. a.g.e., 433.
24. a.g.e., 442.
25. a.g.e., 440.
26. a.g.e., 447.
27. a.g.e., 452.
28. a.g.e.
29. a.g.e., 454.
30. a.g.e., 456.
31. Immanuel Kant, "Duties Toward the Body in Respect of Sexual Impulse" (1784–85), Çev. Louis Infield, Immanuel Kant, *Lectures on Ethics* (Cambridge, Mass.: Hackett Publishing, 1981), s. 164. Bu makale Kant'ın derslerini alan öğrenciler tarafından tutulan notlara dayanır.
32. a.g.e.

33. a.g.e., s. 165.
34. a.g.e.
35. a.g.e., ss. 165–66.
36. a.g.e., s. 167.
37. Immanuel Kant, "On a Supposed Right to Lie Because of Philanthropic Concerns" (1799), Çev. James W. Ellington ve Immanuel Kant'ın, *Grounding for the Metaphysics of Morals* kitabı için yardımcı kaynak olarak basılmıştır (Cambridge, Mass.: Hackett Publishing, 1993), s. 64.
38. a.g.e., s. 65.
39. Alasdair MacIntyre, Kant'tan alıntılar: "Truthfulness and Lies: What Can We Learn from Kant?" Alasdair MacIntyre, *Ethics and Politics: Selected Essays*, Cilt 2 içinde (Cambridge, UK: Cambridge University Press, 2006), s. 123.
40. a.g.e.
41. Beyaz Saray Hukuk Komisyonu, 8 Aralık 1998. Konuşma CNN haberinden alındı. Konuşmanın bir kısmı şu internet adresinde bulunabilir: www.cnn.com/ALLPOLITICS/stories/1998/12/08/as.it.happened/.

6. BÖLÜM

EŞİTLİK SORUNU / JOHN RAWLS

1. John Locke, *Second Treatise of Government* (1690), Ed. Peter Laslett, *Locke's Two Treatises of Government*, 2. baskı (Cambridge, UK: Cambridge University Press, 1967), 119.Kısım
2. John Rawls, *A Theory of Justice* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1971).
3. Sözleşme hukukunun mükemmel bir tarihi için bkz. P. S. Atiyah, *The Rise and Fall of Freedom of Contract* (New York: Oxford University Press, 1979; aynı zamanda Charles Fried, *Contract as Promise* (Cambridge, Mass.: Harvard University Press, 1981).
4. Associated Press, "Bill for Clogged Toilet: \$500," *Boston Globe*, 13 Eylül 1984, s. 20.
5. David Hume, *Treatise of Human Nature* (1739–40), III. Kitap, II. Kısım, II. Bölüm (New York: Oxford University Press, 2. baskı, 1978).
6. a.g.e., III. Kitap, III. Kısım, V. Bölüm.
7. Bu hikaye Atiyah'ın kitabında bulunmaktadır, *The Rise and Fall of Freedom of Contract*, ss. 487–88; Atiyah, E. C. Mossner'den bahseder, *Life of David Hume* (Edinburgh: Kelson, 1954), s. 564.

8. Atiyah, Hume'dan alıntı yapar, *Rise and Fall*, s. 487.
9. Steve Lee Myers, "Squeegees' Rank High on Next Police Commissioner's Priority List," *New York Times*, 4 Aralık 1993, ss. 23–24.
10. Rawls, *A Theory of Justice*, 24. Kısım.
11. a.g.e., 12. Kısım.
12. a.g.e.
13. a.g.e.
14. a.g.e.
15. Kurt Vonnegut, Jr., "Harrison Bergeron" (1961), Vonnegut, *Welcome to the Monkey House* içinde (New York: Dell Publishing, 1998), s. 7.
16. a.g.e., ss. 10–11.
17. Rawls, *A Theory of Justice*, 17. Bölüm.
18. a.g.e., 12. Bölüm.
19. a.g.e., 48. Bölüm.
20. a.g.e.
21. Rawls, *A Theory of Justice* (2. baskı, 1999), 17. Bölüm.
22. a.g.e., 48. Bölüm.
23. Woody Allen, *Stardust Memories*, United Artists, 1980.
24. Milton ve Rose Friedman, *Free to Choose* (New York: Houghton Mifflin Harcourt, 1980), ss. 136–37.
25. Rawls, *A Theory of Justice*, 17. Bölüm.
26. a.g.e. *A Theory of Justice* adlı kitabının gözden geçirilmiş baskısında (1999), Rawls bir başkasının kaderini paylaşma ifadesini kullanmayı bırakır.

7. BÖLÜM

POZİTİF AYRIMCILIK TARTIŞMASI

1. Hopwood Davası'nın verileri, Cheryl J. Hopwood'un Texas Üniversitesi'ne açtığı Amerika Temyiz Mahkemesi'nin 5. Dairesi'nde görülen davada sunulmuştur: 78 F.3d9 932 (1996), ve ayrıca bkz. Richard Bernstein, "Racial Discrimination or Righting Past Wrongs?," *New York Times*, 13 Temmuz 1994, s. B8. Yerel mahkemenin kararı bir dipnotta ifade edildiği gibi Hopwood'un yüzde 83 oranında başarı sağladığı LSAT notunun 1992 girişli azınlıklara mensup olmayan öğrenciler arasında Hopwood'u LSAT'nin ortalamasının altında bir yere yerleştirir. Bkz. *Cheryl J. Hopwood v. State of Texas*, United States District Court for the Western District of Texas, 861 F. Supp.

- 551 (1994), s. 43.
2. Michael Sharlot'ın ifadelerine, Sam Walker'ın yazısında yer verilmiştir: "Texas Hunts for Ways to Foster Diversity," *Christian Science Monitor*, 12 Haziran 1997, s. 4.
 3. Bernstein, "Racial Discrimination or Righting Past Wrongs?"
 4. *Regents of University of California v. Bakke*, 438 U.S. 265 (1978).
 5. *Grutter v. Bollinger*, 539 U.S. 306 (2003).
 6. Ethan Bronner, "Colleges Look for Answers to Racial Gaps in Testing," *New York Times*, 8 Kasım 1997, ss. A1, A12.
 7. Sonradan University of Texas Law School'un vekil dekanı olan Michael Charlot, Bernstein'dan alıntı yapmıştır, "Racial Discrimination or Righting Past Wrongs?"
 8. *Regents of University of California v. Bakke*, 438 U.S. 265 (1978), Justice Powell'in fikrine ek, ss. 321–24.
 9. *a.g.e.*, 323.
 10. Ronald Dworkin, "Why Bakke Has No Case," *New York Review of Books*, Cilt 24, 10 Kasım 1977.
 11. *a.g.e.*
 12. Lowell'in ifadelerine yer veren haber: "Lowell Tells Jews Limit at Colleges Might Help Them," *New York Times*, 17 Haziran 1922, s. 3.
 13. Dartmouth Koleji'yle ilgili haber William A. Honan tarafından yapılmıştır: "Dartmouth Reveals Anti-Semitic Past," *New York Times*, 11 Kasım 1997, s. A16.
 14. Dworkin, "Why Bakke Has No Case."
 15. Starrett City'ye ilişkin mükemmel bir yorum Jefferson Morley'e aittir: "Double Reverse Discrimination," *The New Republic*, 9 Temmuz 1984, ss. 14–18; ayrıca bkz. Frank J. Prial, "Starrett City: 200 Tenants, Few Complaints," *New York Times*, 10 Aralık 1984.
 16. Buradaki varsayımsal mektuplar Michael J. Sandel'in, *Liberalism and the Limits of Justice* adlı kitabından uyarlanmıştır: (Cambridge, UK: Cambridge University Press, 2. baskı, 1998).

8. BÖLÜM

KİM NEYİ HAK EDER? / ARİSTOTELES

1. Callie Smartt'ın hikayesi Sue Ann Pressley'in yaptığı habere konu oldu: "A 'Safety' Blitz," *Washington Post*, 12 Kasım 1996, ss. A1, A8. Burada yaptığım analiz Michael J. Sandel'in bir yazısından alınmıştır: "Honor and Resentment," *The New Republic*, 23 Aralık 1996, s. 27;

- aynı yazı için bkz. Michael J. Sandel, *Public Philosophy: Essays on Morality in Politics* (Cambridge, Mass.: Harvard University Press, 2005), ss. 97–100.
2. Aristotle, *The Politics*, Çev. ve Ed. Ernest Barker (New York: Oxford University Press, 1946), III. Kitap, xii. Bölüm [1282].
 3. a.g.e.
 4. A. A. Milne, *Winnie-the-Pooh* (1926; New York: Dutton Children's Books, 1988), ss. 5–6.
 5. Aristotle, *The Politics*, III. Kitap, IX. Bölüm [1280].
 6. a.g.e. [1280].
 7. a.g.e. [1280].
 8. a.g.e.
 9. a.g.e., [1281a]; III. Kitap, XII Bölüm [1282b].
 10. a.g.e., I. Kitap, II. Bölüm [1253a].
 11. a.g.e.
 12. a.g.e.
 13. Aristotle, *Nicomachean Ethics*, Çev. David Ross (New York: Oxford University Press, 1925), II. Kitap, 3. Bölüm [1104b].
 14. a.g.e., II. Kitap, I. Bölüm [1103a].
 15. a.g.e. [1103a–1103b].
 16. a.g.e. [1003b].
 17. Judith Martin, "The Pursuit of Politeness," *The New Republic*, 6 Ağustos 1984, s. 29.
 18. Aristotle, *Nicomachean Ethics*, II. Kitap, 2. Bölüm [1104a].
 19. a.g.e., II. Kitap, IX. Bölüm [1109a].
 20. a.g.e., VI. Kitap, VI. Bölüm [1140b].
 21. a.g.e., VI. Kitap, VII. Bölüm [1141b].
 22. a.g.e., VI. Kitap, V. Bölüm [1140b].
 23. a.g.e., VI. Kitap, VII. Bölüm [1141b].
 24. Bernard Williams'a aydınlatici tartışması için teşekkür borçluyum. *Shame and Necessity* (Berkeley: University of California Press, 1993), ss. 103–29.
 25. Aristotle, *The Politics*, I. Kitap, V. Bölüm [1254a].
 26. a.g.e. [1254b].
 27. a.g.e. [1254b].
 28. a.g.e. [1255a].
 29. a.g.e., I. Kitap, VI. Bölüm [1254b].

30. *a.g.e.* [1255b].
31. *a.g.e.*, I. Kitap, III. Bölüm [1253b].
32. Bu noktada aydınlatıcı bir tartışma için bkz. Russell Muirhead, *Just Work* (Cambridge, Mass.: Harvard University Press, 2004).
33. *PGA Tour v. Martin*, 532 U.S. 661 (2001).
34. *a.g.e.*, Hakim Scalia farklı düşüncede, 700'de.
35. *a.g.e.*, Hakim Stevens aynı kanıda, 682'de.
36. *a.g.e.*, 687'de.
37. *a.g.e.*
38. *a.g.e.*, Hakim Scalia farklı düşüncede, 701'de.
39. Tom Kite, "Keep the PGA on Foot," *New York Times*, 2 Şubat 1998.

9. BÖLÜM

BİRBİRİMİZE NE BORÇLUYUZ? / SADAKATİN AÇMAZLARI

1. Elazar Barkan'ın, *The Guilt of Nations* (New York: W. W. Norton, 2000) adlı kitabı İkinci Dünya Savaşı sonrasındaki tazminatlar ve özürler için iyi bir taslak sunar. Almanların İsrail'e ve Yahudilere ödediği tazminatlar için bkz. ss. 3–29. Ayrıca bkz. Howard M. Sachar, *A History of Israel* (Londra: Basil Blackwell, 1976), ss. 464–70.
2. Konrad Adenauer'in Alman Meclisi'nde yaptığı konuşma Yahudilerin Almanlardan Maddi Talepleri Konferansı'nın resmi internet sitesi olan "History of the Claims Conference"da bulunmaktadır: www.claimscon.org/?url=history.
3. Johannes Rau'nun söylediklerine Karin Laub'ın haberinde yer verilmiştir: "Germany Asks Israel's Forgiveness over Holocaust," Associated Press, in *The Independent*, 16 Şubat 2000.
4. Barkan, *The Guilt of Nations*, ss. 46–64. Hiroko Tabuchi, "Historians Find New Proof on Sex Slaves," Associated Press, 17 Nisan 2007.
5. Barkan, *The Guilt of Nations*.
6. Norimitsu Onishi, "Call by U.S. House for Sex Slavery Apology Angers Japan's Leader," *New York Times*, 1 Ağustos 2007.
7. Barkan, *The Guilt of Nations*, ss. 245–48; "Australia Apologizes 'Without Qualification,'" Profesör Patty O'Brien ile Ulusal Halk Radyosu'nda mülakat, Center for Australian and New Zealand Studies, Georgetown University, 14 Şubat 2008.
8. Barkan, *The Guilt of Nations*.
9. John Howard *a.g.e.*'den alıntılanmıştır, s. 247.
10. Tim Johnston, "Australia Says 'Sorry' to Aborigines for Mistreatment,"

- New York Times*, 13 Şubat 2008; Misha Schubert ve Sarah Smiles, "Australia Says Sorry," *The Age* (Melbourne, Australia), 13 Şubat 2008.
11. Barkan, *The Guilt of Nations*, ss. 30–45.
 12. a.g.e., ss. 216–31.
 13. a.g.e., ss. 283–93; Tamar Lewin, "Calls for Slavery Restitution Getting Louder," *New York Times*, 4 Haziran 2001.
 14. Kongre üyesi John Conyers'in tazminat çalışmaları üzerine raporu için bkz. www.conyers.house.gov/index.cfm?FuseAction=Issues.Home&Issue_id=06007167-19b9-b4b1-125c-f3de5ec97f8.
 15. Walter Olson, "So Long, Slavery Reparations," *Los Angeles Times*, 31 Ekim 2008, A19.
 16. Michael Dawson tarafından yapılan araştırmaya, Harbour Fraser Hodder haberinde yer verildi: "The Price of Slavery," *Harvard Magazine*, Mayıs–Haziran 2003, ss. 12–13; ayrıca bkz. Alfred L. Brophy, "The Cultural War over Reparations for Slavery," *DePaul Law Review* 53 (Bahar 2004): 1201–11.
 17. Wendy Koch, "Virginia First State to Express 'Regret' over Slavery," *USA Today*, 26 Şubat 2007, s. 5A. Virginia ve diğer eyaletlerdeki köle sahipliği oranları için bkz. Christine Vestal, "States Lead Slavery Apology Movement," *Stateline.org*, 4 Nisan 2008, www.stateline.org/live/details/story?contentId=298236.
 18. Vestal, "States Lead Slavery Apology Movement." ayrıca bkz. "Apologies for Slavery" *State Legislatures*, Haziran 2008, s. 6.
 19. Darryl Fears, "House Issues an Apology for Slavery," *Washington Post*, 30 Temmuz 2008, s. A3; House Resolution 194: "Apologizing for the Enslavement and Racial Segregation of African-Americans," *Congressional Record House* 154, no. 127 (29 Temmuz 2008): 7224–27,
 20. Bu konunun derinlemesine analizi için bkz. David Miller, *National Responsibility and Global Justice* (New York: Oxford University Press, 2008), ss. 135–62.
 21. Gay Alcorn, "The Business of Saying Sorry," *Sydney Morning Herald*, 20 Haziran 2001, s. 17.
 22. Henry Hyde'in söylediklerine Kevin Merida'nın yazısında yer verildi: "Did Freedom Alone Pay a Nation's Debt?," *Washington Post*, 23 Kasım 1999.
 23. Williams'in söylediklerine Lewin'in yazısında yer verildi, "Calls for Slavery Restitution Getting Louder."
 24. Tom Hester, Jr., "New Jersey Weighs Apology for Slavery," *Boston Globe*, 2 Ocak 2008.

25. Darryl Fears, "Slavery Apology: A Sincere Step or Mere Politics?," *Washington Post*, 2 Ağustos 2008.
26. John Locke, *Second Treatise of Government* (1690), 95. Kısım, John Locke, *Two Treatises of Government* içinde, ed. Peter Laslett (Cambridge: Cambridge University Press, 3. baskı, 1988).
27. Aristotle, *The Politics*, VII. Kitap, 1323a, çev. Ernest Barker (New York: Oxford University Press, 1946).
28. John Rawls, *A Theory of Justice* (Cambridge, Mass.: Harvard University Press, 1971), 33. Kısım, s. 211.
29. *a.g.e.*, 84. Kısım, s. 560.
30. *a.g.e.*, 85. Kısım, s. 561.
31. *a.g.e.*, 84. Kısım, s. 560.
32. Bu konunun detayları için bkz. Michael J. Sandel, *Democracy's Discontent* (Cambridge, Mass.: Harvard University Press, 1996), ss. 280–84; ayrıca bkz. James Holt, "The New Deal and the American Anti-Statist Tradition," John Braeman, Robert H. Bremner ve David Brody derleyenler, *The New Deal: The National Level* içinde (Columbus: Ohio State University Press, 1975), ss. 27–49.
33. Franklin D. Roosevelt, "Message to Congress on the State of the Union," 11 Ocak 1944, *Public Papers and Addresses* içinde, 13. Cilt, ss. 40–42.
34. Robert Nozick, *Anarchy, State, and Utopia* (New York: Basic Books, 1974), s. 33.
35. Barry Goldwater, *The Conscience of a Conservative* (1960; Washington, D.C.: Regnery, Gateway edition, 1990), ss. 52–53, 66–68.
36. Alasdair MacIntyre, *After Virtue* (Notre Dame, Ind.: University of Notre Dame Press, 1981), s. 201.
37. *a.g.e.*
38. *a.g.e.*, s. 204.
39. *a.g.e.*, ss. 204–205.
40. *a.g.e.*, s. 205.
41. *a.g.e.*
42. *a.g.e.*
43. John Rawls, *A Theory of Justice*, ss. 108–17.
44. *a.g.e.*, s. 114.
45. "Airlift to Israel Is Reported Taking Thousands of Jews from Ethiopia," *New York Times*, 11 Aralık 1984; Hunter R. Clark, "Israel an Airlift to the Promised Land," *Time*, 14 Ocak 1985.

46. Peres'in söyledikleri, Anastasia Toufexis tarafından alıntlandı: "Israel Stormy Skies for a Refugee Airlift," *Time*, 21 Ocak 1985.
47. Stephen Spector, *Operation Solomon: The Daring Rescue of the Ethiopian Jews* (New York: Oxford University Press, 2005). Ayrıca bkz. Etiyopyalı Yahudilerin İsrail Birliği'nin websitesi için: www.iaei.org.il/pages/history.htm.
48. Jean-Jacques Rousseau, "Discourse on Political Economy" (1755), çev. Donald A. Cress (Cambridge, Mass.: Hackett Publishing), s. 173.
49. a.g.e., s. 174.
50. John Burnett, "A New Way to Patrol the Texas Border: Virtually," *All Things Considered*, National Public Radio, 23 Şubat 2009. Bkz. www.npr.org/templates/story/story.php?storyId=101050132.
51. Michael Walzer, *Spheres of Justice* (New York: Basic Books, 1983), s. 62.
52. Açık sınırlar lehine argümanlar için bkz. Joseph H. Carens, "Aliens and Citizens: The Case for Open Borders," *The Review of Politics* 49 (Bahar 1987).
53. a.g.e., ss. 37–38.
54. Byron Dorgan, "Spend Money on U.S. Goods," *USA Today*, 2 Şubat 2009, s. 14A.
55. Douglas A. Irwin, "If We Buy American, No One Else Will," *New York Times*, 1 Şubat 2009; Anthony Faiola, "Buy American' Rider Sparks Trade Debate," *Washington Post*, 29 Ocak 2009.
56. Michael Mandel, "Can Obama Keep New Jobs at Home?," *Businessweek*, 25 Kasım 2008.
57. Lee'nin söylediklerine Southall Freeman'in çalışmasında yer verildi, *R. E. Lee* (New York: Charles Scribner's Sons, 1934), ss. 443, 421. Ayrıca bkz. Morton Grodzins, *The Loyal and the Disloyal* (Chicago: University of Chicago Press, 1965), ss. 142–43.
58. Bu ve takip eden paragraflarda Michael J. Sandel'in yazısından yararlandım: *Democracy's Discontent*, ss. 15–16.
59. Dick Lehr, "Bulger Brothers Find Their Worlds Colliding," *Boston Globe*, 4 Aralık 2002, s. B1; Eileen McNamara, "Disloyalty to the Dead," *Boston Globe*, 4 Aralık 2002; www.fbi.gov/wanted/topten/fugitives/bulger.htm.
60. Scot Lehigh, "Bulger Chose the Code of the Street," *Boston Globe*, 4 Aralık 2002, s. A19.
61. Nicolas Zamiska, "In South Boston, Belief and Sympathy," *Boston Globe*, 20 Haziran 2003, s. A22.
62. Lehigh, "Bulger Chose the Code of the Street."

63. Shelley Murphy, "No U.S. Charges Against Bulger," *Boston Globe*, 4 Nisan 2007, s. A1.
64. David Johnston ve Janny Scott, "Prisoner of Rage: The Tortured Genius of Theodore Kaczynski," *New York Times*, 26 Mayıs 1996.
65. a.g.e.
66. David Johnston, "Judge Sentences Confessed Bomber to Four Life Terms," *New York Times*, 5 Mayıs 1998.
67. William Glaberson, "In Book, Unabomber Pleads His Case," *New York Times*, 1 Mart 1999.
68. William Glaberson, "The Death Penalty as a Personal Thing," *New York Times*, 18 Ekim 2004.
69. Matthew Purdy, "Crime, Punishment and the Brothers K.," *New York Times*, 5 Ağustos 2001.
70. Johnston ve Scott, "Prisoner of Rage."

10. BÖLÜM

ADALET VE ORTAK İYİ

1. Theodore H. White, *The Making of the President 1960* (New York: Atheneum Publishers, 1961), ss. 295–98.
2. Address of Senator John F. Kennedy to the Greater Houston Ministerial Association, Houston, Texas, 12 Eylül 1960: www.jfklibrary.org/Historical+Resources/Archives/Reference+Desk/Speeches/JFK/JF-K+PrePres/1960/John+F.+Kennedy+to+the+Greater+Houston+Ministerial+Association.htm.
3. White, *The Making of the President 1960*, s. 298.
4. Barack Obama, "Call to Renewal Keynote Address," Washington, D.C., 28 Haziran 2006, at www.barackobama.com/2006/06/28/call_to_renewal_keynote_address.php.
5. a.g.e.
6. a.g.e.
7. a.g.e.
8. a.g.e.
9. Bu konunun detayları için bkz. Michael J. Sandel, *Democracy's Discontent: America in Search of a Public Philosophy* (Cambridge, Mass.: Harvard University Press, 1996), ss. 278–85.
10. John Rawls, *A Theory of Justice* (Cambridge, Mass.: Harvard University Press, 1971).
11. Alasdair MacIntyre, *After Virtue* (Notre Dame, Ind.: University of Notre

- Dame Press, 1981); Michael J. Sandel, *Liberalism and the Limits of Justice* (Cambridge, UK: Cambridge University Press, 1982); Michael Walzer, *Spheres of Justice* (New York: Basic Books, 1983); Charles Taylor, "The Nature and Scope of Distributive Justice," Charles Taylor, *Philosophy and the Human Sciences, Philosophical Papers* içinde, 2. Cilt (Cambridge, UK: Cambridge University Press), s. 289.
12. John Rawls, *Political Liberalism* (New York: Columbia University Press, 1993), s. 31.
 13. a.g.e., ss. 29–31.
 14. a.g.e., s. 58.
 15. a.g.e., ss. xx, xxviii.
 16. a.g.e., s. 215.
 17. a.g.e., s. 254.
 18. a.g.e., s. 236.
 19. Bu ifade Richard John Neuhaus'tan alınmıştır: *The Naked Public Square* (Grand Rapids, Mich.: William B. Eerdmans, 1984).
 20. Bkz. Michael J. Sandel, *Public Philosophy: Essays on Morality in Politics* (Cambridge, Mass.: Harvard University Press, 2005), ss. 2–3.
 21. Obama, "Call to Renewal Keynote Address."
 22. Embriyonun ahlaki statusü ile ilgili soruları şu eserimde tartıştım: Michael J. Sandel, *The Case Against Perfection* (Cambridge, Mass.: Harvard University Press, 2007), ss. 102–28.
 23. Connecticut (2008) ve Iowa (2009) eşcinsel evliliği, ilgili eyaletlerde bulunan Yüksek Mahkemelerin verdiği karar neticesinde yasalaştırdı.
 24. Bkz. Tamara Metz, "Why We Should Disestablish Marriage," Mary Lyndon Shanley, *Just Marriage* içinde (New York: Oxford University Press, 2004), ss. 99–108.
 25. Michael Kinsley, "Abolish Marriage," *Washington Post*, 3 Temmuz 2003, s. A23.
 26. a.g.e.
 27. a.g.e.
 28. *Hillary Goodridge vs. Department of Public Health*, Supreme Judicial Court of Massachusetts, 440 Mass. 309 (2003).
 29. a.g.e., s. 312. ("Bizim ödevimiz kendi ahlaki kodlarımızı dayatmak değil herkesin özgürlüğünü tanımlamaktır") Bu ifade, *Lawrence v. Texas*, 539 U.S. 558 (2003) davasına bakan mahkemenin kararından alıntılanmıştır. Amerikan Yüksek Mahkemesi'nin eşcinselliği yasaklayan Texas'ın bir yasasını iptal ettiği karar. *Lawrence* düşüncesi sırasıyla şu davalarda alıntılanmıştır: *Planned Parenthood v. Casey*,

505 U.S. 833 (1992), Amerikan Yüksek Mahkemesi'nin Kürtaj Haklarına değinen bir kararı.

30. a.g.e.

31. a.g.e., s. 329.

32. a.g.e., s. 320.

33. a.g.e., s. 313.

34. a.g.e., s. 342.

35. a.g.e., s. 321.

36. a.g.e., s. 322.

37. a.g.e., s. 331.

38. a.g.e., s. 333.

39. Robert F. Kennedy, "Remarks at the University of Kansas," 18 Mart 1968: www.jfklibrary.org/Historical+Resources/Archives/Reference+Desk/Speeches/RFK/RFKSpeech68Mar18UKansas.htm.

40. a.g.e.

41. Barack Obama, "A New Era of Service," University of Colorado, Colorado Springs, 2 Temmuz 2008, *Rocky Mountain News* içinde, 2 Temmuz 2008.

42. Gary Becker, "Sell the Right to Immigrate," The Becker-Posner Blog, 21 Şubat 2005, www.becker-posner-blog.com/archives/2005/02/sell_the_right.html.

43. Bkz. Robert B. Reich, *The Work of Nations* (New York: Alfred A. Knopf, 1991), ss. 249–315.

DİZİN

#

1787 Anayasası 194

A

ABD Yüksek Mahkemesi 218, 225,
229, 233, 270, 331

Abe, Şinzo 276

açgözlülük 26–27, 35–39

açık artırmayla koleje giriş 240

adalet ve ortak iyi 319–348

adalet ve özgürlük 119–123

Adenauer, Konrad 275, 366

adil toplum 43, 342

Afgan çobanlar 47–51

Ahlakın ve Yasamanın İlkeleri
(Bentham) 147

ahlakî açmaz 143, 154, 314

ahlakî bireycilik 281–284

ahlakî çıkmazlar 46–47

ahlakî değer 68, 70, 75, 155–162,
239, 262, 334–335, 339

ahlakî düşünce 26, 51–55, 83,
281, 285, 292–293

ahlakî güç 203, 296

ahlakî muhakeme 43–44, 47, 65,
260, 292–293, 310

ahlakî sınır 194, 197–198,
343–344

ahlakî sorumluluk siyaseti
347–348

*Ahlak Metafiziğinin Temellendiril-
mesi* (Kant) 147–148, 162

aile ödevleri 296–297

Akademik Yetenek Sınavı 225

akciğer kanseri 68–70

Allen, Woody 219

Almanya 33, 109, 275, 305
amazon.com 89
American International Group
(AIG) 34–36
AmeriCorps 123
Amerikan (ABD) Anayasası 191,
225, 308
Amerikan ordusu 30, 129
ampirik varlıklar 175–176
Anarşi, Devlet ve Ütopya (Nozick)
94
Anderson, Elizabeth 138–140
anti-Semitik kotalar 234
Aristoteles 29, 32–33, 53–54,
140, 149, 188, 245–274,
284–287, 292, 316–317,
330, 335
Arthur, Chester A. 114
askere alma 112–118, 122, 124,
127, 129
Avustralya 276–279
ayrımcılık 94, 224, 228, 232–237,
249, 255, 281, 284, 299,
330, 332–333, 337, 341

B

Baba [The Godfather] 96, 195
Bakke Davası 225, 229
Bear Stearns 39
beklentiler 206–207, 216–217,
292, 301
Bentham'ın faydacılığı 58–62
Bentham, Jeremy 58–62, 65–70,
77, 78, 81–82, 86, 87, 140,
147, 151, 188
Bergeron, Harrison 209–210

beyaz yalanlar 182
Bir Adalet Teorisi (Rawls) 192, 221,
290, 323
bireysel haklar 42, 52, 230
Blackwater Worldwide 130
Boston Globe 23, 312
Boston Üniversitesi 225, 311
Boswell, James 199
Boudreau, Tyler E. 31
böbrek satışı 105–107
Brandes, Bernd-Jurgen 109
Brown, Sherrod 36
Buffett, Warren 89
Bulger, James (Whitey) 311–313
Bush, George W. 33, 130, 343
Businessweek 305

C-Ç

California Üniversitesi 225, 233
Carnegie, Andrew 18, 114, 144
Chamberlain, Wilt 96, 97
Charley Kasırgası 21, 24
Cheney, Richard 64
Chicago Üniversitesi 344
Cleveland, Grover 114
Clinton, Bill 183–188
College London Üniversitesi 86
Constant, Benjamin 181, 183
Conyers, John 278
Craig, Gregory 184, 185
Crist, Charlie 22–26
Cuomo, Andrew 35
çeşitlilik savunusu 226, 228

Çevre Koruma Kurumu (EPA) 72

D

- dağıtımçı adalet 95, 98, 211, 215,
217, 220, 237, 238, 255,
347
- dayanışma 170, 237, 288, 290,
295, 296, 299, 300,
306–309, 314, 315, 323,
342, 344–347
- destekli intihar 104
- devlet okulları 342, 345, 347
- Devlet (Platon) 53
- dilenciler 61, 62
- dizginsiz piyasalar 25, 42
- Dodia, Suman 144
- doğum sırası 214
- Dorgan, Byron 305
- Dworkin, Ronald 230–234, 238,
241, 242

E

- Ebu Gureyb Hapishanesi 130
- ekonomik eşitsizlik 90, 95, 98,
194, 205
- El Kaide 64
- Erdem Peşinde* (MacIntyre) 291
- erdem iddiası 27–35
- eşcinsel evlilik 54, 330–339
- eşitlikçilik 209
- eşitsizlik 344–347
- Etiyopyalı Yahudiler 298–304
- evlilik sözleşmesi 202
- evrensel yasa 166, 167, 173

F

- fahişelik 92, 104, 178–180
- Falwell, Jerry 326
- faıdacılık 55–88
- faıda-maliyet analizi 68–73
- faıdayı maksimize etme 59, 60,
79, 145, 265
- feodal aristokrazi 207
- filika 55–58, 65, 104
- fiyat şişirme 21–30
- flüt örneđi 258
- Forbes* 89, 95
- Ford Motor Şirketi 70, 71, 304
- Friedman, Milton 93, 94, 220, 221
- Friedrich Wilhelm, II., Kral 183

G

- Gates, Bill 89–91, 101, 110, 193,
206, 213
- gazi madalyası 30–32, 41, 43
- gelirin yeniden dağıtımı 100
- George Washington Üniversitesi
141
- Goldwater, Barry 289
- Good Housekeeping* 94
- Google 89
- gönüllü ordu 114–128, 137, 140
- gönüllü sözleşmeler 197
- Grassley, Charles 38, 39
- Guardian* 76

H

- hakların Kantçı savunusu 146–148

Hamlet (Shakespeare) 84, 86
 Harvard Üniversitesi 17, 18, 141,
 213, 214, 229, 233, 234,
 242, 254, 313
 hava kirliliği standartları 72
 Hayek, Friedrich A. 93
 heceleme yarışması 160–296
 hipotetik buyruk 162–165, 175
 Hobbes, Thomas 164
 Holokost 275, 276, 284, 298
 Hopwood, Cheryl 223–241
 Hopwood Davası 228, 363
 Howard, John 366
 Hume, David 147, 164, 199, 200
Hürriyet Üstüne (J. S. Mill) 77,
 80–81
 Hyde, Henry 280, 293, 308

I-İ-J

Irak Savaşı 31, 116, 117, 122, 129
 ırk ayrımcılığı 232, 233
 İç Savaş 112, 114–119, 144, 189,
 194, 277, 309
 insan hakları 42, 65, 67, 145–150,
 170, 277, 278, 299, 308,
 325
 Jacoby, Jeff 23–26
 Jordan, Michael 96–99, 101, 110,
 206, 212–214
 jüri ödevi 124

K

Kaczynski, David 312–314

Kansas Üniversitesi 340
 Kant, Immanuel 29, 54, 123, 140,
 145–190, 192, 243, 266,
 283–287, 294, 316, 317
 Kant ve adalet 188–192
Kapitalizm ve Özgürlük (Friedman)
 93
 kast sistemi 207, 211
 kategorik ödev / buyruk 60, 162,
 164–176, 179, 181, 183
 kendi kendine sahip olma 104,
 146
 Kennedy, David M. 125
 Kennedy, John F. 319–325
 Kennedy, Robert F. 325, 340, 341
 Kerry, John 326
 Kevorkian, Jack 107–108
 King, Martin Luther Jr. 43, 226,
 321, 325
 Kinsley, Michael 332–333, 335
 kiralık askerler 112–114
 Kite, Tom 273
 komüniteryenler 290, 291, 323
 Königsberg Üniversitesi 147
 kontrolden çıkmış tramvay 44–46
 kök hücre tartışmaları 327–330
 kölelik 99, 117, 265–268, 277–
 281, 284, 293, 309
 kusurlu rıza 137, 138
 kürtaj 51, 93, 104, 320, 323, 326,
 340
 kürtaj tartışmaları 327–330

L

Lee, Robert E. 309, 310

Le Guin, Ursula K. 67
 Lewinsky, Monica 184, 185
 liberteryenizm 89–110, 136, 137
 Lincoln, Abraham 112, 258, 308,
 309, 321
 Lisansüstü Yetenek Sınavı (GRE)
 226
 Locke, John 146, 147, 189, 191,
 199, 282
Los Angeles Times 129
 Lowell, A. Lawrence 234
 Luttrell, Marcus 48–50

M

maaşlı hamilelik 144
 MacIntyre, Alasdair 291–293
 maksim 166
 malî yardım 33–39
 Marshall, Margaret 334–337
 Martin, Casey 269, 273
 Martin, Judith 262
 Maryland Üniversitesi 157
 Massachusetts Üniversitesi
 311–312
M Bebek Davası 133–136
 Meiwes, Armin 109–110
 meritokratik adalet teorisi 209,
 213
 Michigan Üniversitesi 225, 233
 miçoynu öldürme 55–58
Mignonette 55
 Mill, James 77
 Mill, John Stuart 54, 77–86, 155,
 167, 188
 Milne, A. A. 252

minimal devlet 91–94, 99, 146
 Morgan, J.P. 114

N

New York Post 34
New York Times 157, 160, 273, 312
 Nicklaus, Jack 270
Nikomakos'a Etik (Aristoteles) 260
 Nozick, Robert 94–99, 105, 289

O-Ö

Obama, Barack 36, 37, 305, 320–
 322, 325–327, 341–344
Omelas'ı Terk Edenler (Le Guin)
 67
 Omelas (Le Guin'in hikayesindeki
 bir şehir) 67
 organ satışı 106
 ortak iyi 123–127
 ortak iyi siyaseti 339–348
 Oxford Üniversitesi 184
 ödev dürtüsü 156–162
 özerklik 153, 154, 162, 173, 175,
 179, 180, 197, 203, 283,
 334
 özgür irade 24, 56, 97, 133, 174,
 177, 180
Özgürlüğün Anayasası (Hayek) 93

P

Palmer, Arnold 270
Panopticon 60
 paralı ordu 125, 127–131

paternalizm 92, 198
 Paul, Ron 117
 Peace Corps 123
 Pentagon 30–31
 Peres, Şimon 298
 Perikles 258
 Philip Morris 68, 69
 piyasalar 36, 40, 111, 144, 323
 piyasanın ahlaki sınırları 343, 344
 Platon 53, 81, 84, 252
Politika (Aristoteles) 260
 pozitif ayrımcılık 51, 54, 223–236,
 240, 242, 253, 254, 272,
 339
 Prince, Erik 130
 Profesyonel Golfçüler Birliği (PGA)
 269

R

Rangel, Charles 122
 Rau, Johannes 276
 Rawls, John 29, 54, 123, 138,
 190–222, 232, 237, 238,
 243, 266, 269, 283,
 285–287, 290, 294, 316,
 317, 323–325, 345
 Reagan, Ronald 93, 220, 277, 326
 refah ve özgürlük 25–27
 rızaya dayanan yamyamlık
 109–137, 146
 Robertson, Pat 326
 Roosevelt, Franklin D. 114, 288,
 289
 Rousseau, Jean-Jacques 126–
 127, 300
 Rowlandson, Thomas 179

S

sadakatın açmazları 275–319
Salt Aklın Eleştirisi (Kant) 147
 Scalia, Antonin 271–272
 seks 177–180
 serbest piyasa 22–25, 42, 90–93,
 96, 98, 104, 105, 111, 112,
 119, 130, 144, 207–209,
 211, 220, 289, 322, 338
 serbest piyasa felsefesi 94–97
 Shakespeare, William 84, 250
 Sharlot, Michael 224
 sigara içme 68–70
 Simpsonlar 84
Siyasal Liberalizm (Rawls) 323
 siyasette dinin rolü 319–322
 Smartt, Callie 245
 Sokrates 53, 85
 Sorkow, Harvey R. 133–135
 Sowell, Thomas 22, 23
 Spar, Deborah 141
 Sprite benzetmesi 152
 Stanford Üniversitesi 269
 Stardust Memories 219
 Steinbrenner, George 89
 Stern, Elizabeth 131
 Stern, Melissa 141
 Stern, William 132–135
 Stevens, John Paul 270
 Sweatt, Herman Marion 233

T

Taliban 43, 48–51
Tampa Paper 24

- Tampa Tribune* 23
 taşıyıcı annelik 112, 131–144, 339
 Taylor, Harriet 77
 tazminat 22, 71, 96, 227, 275–280,
 293, 307, 314
 Teach for America 123
 telos 248, 251, 253–256, 265–
 272, 287, 336
Tercih Özgürlüğü (Milton ve Rose
 Friedman) 220
 teröriste işkence etmek 65
 Texas Üniversitesi 224, 228, 232,
 233
 Thatcher, Margaret 93
 Thorndike, Edward 74, 75
 toplumsal sözleşme / toplum
 sözleşmesi 188–193, 199,
 294, 345
Toplum Sözleşmesi (Rousseau)
 126
 travma sonrası stres bozukluğu
 30
 Tüketiciyi Koruma Derneği
 156–157

U-Ü

- ulusal hizmet 123, 131, 343
USA Today 22
 üreme teknolojileri 141
 üstün hazlar 81–84
 üstün iyi 138–156

V-W

- Vanity Fair* 39
 vatandaşlık 191, 257, 265, 300,
 304, 325, 340, 342
 vatanseverlik 112, 127, 299, 300,
 304, 306, 307, 314, 315
 Venturi, Ken 270
 vergilendirme 91, 95–99, 102,
 126, 218, 280
 Vietnam Savaşı 115, 116, 307, 325,
 340, 341
 Vonnegut, Kurt 209, 210
 Wal-Mart 89, 242
 Walzer, Michael 303, 304
Washington Post 312
 Whitehead, Mary Beth 132–135,
 137, 141
 White, Theodore H. 320, 370
 Wilentz, Robert 135–136, 138
 Williams, Walter E. 280
 Winfrey, Oprah 89, 91
Winnie-the-Pooh (Milne)
 251–252

Y

- yabancı lejyon 128
 yamyamlık 110
 yanıltıcı gerçek 186, 187
 yardımcı intihar 107–109
 yurttaşlık erdemi 123–127,
 344–347

Yeni ıkan kitaplarımızdan ve kampanyalardan
haberdar olmak iin;

felixkitap.com
linkini ziyaret edin

veya aŐağıdaki karekodu
akıllı telefonunuza okutun

