

twitter.com/FelixKitap

instagram.com/felixkitap

Geniřletilmiř 5. Edisyondan Çeviri

Siyasî İdeolojiler

Bir Giriř

13.
Baskı

Andrew Heywood

Çeviren: Prof. Dr. Levent Köker

 Felix
Kitap

Andrew Heywood
SİYASİ İDEOLOJİLER
BİR GİRİŞ

Political Ideologies: An Introduction (5th ed.)
Cases in Comparative Government and Politics

Çeviren: Prof. Dr. Levent Köker
Çeviri Editörleri: Selçuk Durgut ve Ali Kürşad Çifçi

Felix Kitap: 8

13. Baskı: Ekim 2020

10-12. Baskılar: 2016-2019 (BB101 Yayınları)

1-9. Baskılar: 2007-2015 (Adres Yayınları)

ISBN 13: 978-605-06208-2-5

Copyright © 2012, 2007, 2003, 1998, 1992, Palgrave Macmillan

Copyright © 2012, 2007, 2003, 1998, 1992, Andrew Heywood

Copyright © 2015, BB101 Yayınları®

Copyright © 2016, Levent Köker (Türkçe çeviri)

Copyright © 2020, Felix Kitap

Bu kitap ilk olarak İngilizcede, Macmillan Publishers Limited'in bir markası olan Palgrave Macmillan tarafından, POLITICAL IDEOLOGIES: AN INTRODUCTION (5th ed.) ismiyle basılmıştır. Türkçe çeviri ve baskısı Palgrave Macmillan'in izniyle yapılmıştır. Bu Eser'in müellifi olarak yazarın hakları mahfuzdur.

Bu Eser'in müellifi olarak yazarın hakları mahfuzdur.

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 Tasarım Ofisi (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, Çankaya Ankara • Telefon: (312) 434 44 64

E-Mail: info@felixkitap.com • Web: www.felixkitap.com • Sertifika No: 47793

Felix Kitap bir Hayalci Yayıncılık markasıdır.

ANDREW HEYWOOD

Andrew Heywood, önde gelen bir siyaset bilimi ders kitabı yazarıdır. Britanyalı olan Heywood, Croydon College'ın yardımcı müdürlüğü ve Orpington College'da yöneticilik görevlerinde bulunmuştur. 20 yılı aşkın bir süre Siyaset Bilimi bölümlerinde dersler verip bölüm yöneticiliklerini ifa etmiştir. Şu anda yayınevlerine danışmanlık yapmaktadır. Heywood'un dünyada ve Türkiye'de çok satan ders kitapları şunlardır:

- *Key Concepts in Politics and International Relations* (2nd ed. 2015)
Siyasetin ve Uluslararası İlişkilerin Temel Kavramları (BB101 Yayınları)
- *Politics* (4rd ed., 2013)
Siyaset (Felix Kitap)
- *Global Politics* (2nd ed. 2014)
Küresel Siyaset (Felix Kitap)
- *Political Theory: An Introduction* (3rd ed., 2004)
- *Essentials of UK Politics* (2nd ed, 2011)

ÖZET İÇİNDEKİLER

- 1. Giriş: İdeoloji ve İdeolojiler**
- 2. Liberalizm**
- 3. Muhafazakarlık**
- 4. Sosyalizm**
- 5. Anarşizm**
- 6. Milliyetçilik**
- 7. Faşizm**
- 8. Feminizm**
- 9. Ekolojizm**
- 10. Dinî Köktencilik**
- 11. Çok-Kültürcülük**
- 12. İdeoloji-Sonrası Bir Çağ mı?**

Bireysellik	75
Pozitif Özgürlük	76
Sosyal Liberalizm	77
Ekonomi Yönetimi	81

Küresel Çağda Liberalizm	83
~~~~~	
<i>Tartışma Soruları</i>	87
<i>Okuma Önerileri</i>	88

### 3. MUHAFAZAKARLIK

90

<b>Öndeyiş</b>	91
<b>Kökenleri ve Gelişimi</b>	91
<b>Ana Temalar: Muhafaza Etme Arzusu</b>	93
Gelenek	95
İnsanın Kusurluluğu	96
Organik Toplum	99
Hiyerarşi ve Otorite	102
Mülkiyet	103
<b>Otoriter Muhafazakarlık</b>	105
<b>Paternalist Muhafazakarlık</b>	107

Tek Millet Muhafazakarlığı	107
Hıristiyan Demokrasi	110
<b>Liberteryen Muhafazakarlık</b>	111
<b>Yeni Sağ</b>	113
Liberal Yeni Sağ	114
Muhafazakar Yeni Sağ	118
<b>Küresel Bir Çağda Muhafazakarlık</b>	121
~~~~~	
<i>Tartışma Soruları</i>	123
<i>Okuma Önerileri</i>	123

4. SOSYALİZM

124

Öndeyiş	125
Kökenleri ve Gelişimi	125
Ana Temalar: Hiç Kimse Bir Ada Değildir	127
Topluluk	128
İşbirliği	130
Eşitlik	131
Sınıf Siyaseti	133
Ortaklaşa Sahiplik	135
Sosyalizme Giden Yollar	137
Devrimci Sosyalizm	137
Evrimsel Sosyalizm	139
Tedricîliğin Kaçınılmazlığı Mı?	141
Komünizm	144
Klasik Marksizm	145
<i>Felsefe</i>	145

<i>Ekonomi</i>	147
<i>Siyaset</i>	148
Ortodoks Komünizm	149
Neo-Marksizm	151
Marksizmin Ölümü?	152
Sosyal Demokrasi	156
Etik Sosyalizm	157
Revizyonist Sosyalizm	158
Yönetim İdeolojisi Teorisi	160
Sosyal Demokrasinin Krizi	160
Neo-Revizyonizm ve 'Üçüncü Yol'	162
Küresel Çağda Sosyalizm	165
~~~~~	
<i>Tartışma Soruları</i>	168
<i>Okuma Önerileri</i>	168


## 11. ÇOK-KÜLTÜRCÜLÜK

352

Öndeyiş .....	353	Liberal Çok-Kültürcülük .....	367
Kökenleri ve Gelişimi .....	353	Çoğulcu Çok-Kültürcülük .....	369
<b>Ana Temalar: Birlik İçinde Çeşitlilik</b> .....	355	Kozmopolit Çok-Kültürcülük .....	371
Tanınma Siyaseti .....	356	<b>Çok-Kültürcülüğün Eleştirileri</b> .....	374
Kültür ve Kimlik .....	359	<b>Küresel Çağda Çok-Kültürcülük</b> .....	377
Azınlık Hakları .....	362	.....	.....
Çeşitlilik .....	365	<i>Tartışma Soruları</i> .....	378
<b>Çok-Kültürcülük ve Siyaset</b> .....	367	<i>Okuma Önerileri</i> .....	379

## 12. İDEOLOJİ-SONRASI BİR ÇAĞ MI?

380

Öndeyiş .....	381	Aklın Zaferi mi? .....	385
Sonculuk .....	381	<b>Sonu Olmayan İdeoloji</b> .....	387
İdeolojinin Sonu mu? .....	381	.....	.....
Tarihin Sonu mu? .....	382	<i>Tartışma Soruları</i> .....	388
Solun ve Sağın Ötesinde mi? .....	384	<i>Okuma Önerileri</i> .....	389

## KAYNAKÇA

390

## DİZİN

404

## ŞEKİLLER

1.1	İdeolojinin Özellikleri	32	8.1	Cinsiyete Dayalı İşbölümü	265
1.2	İdeolojik Yapıları Karşılaştırmak	35	8.2	Ataerkillik ile İlgili Radikal Feminist Görüş	268
1.3	Çizgisel Yelpaze	38	8.3	Feminizmin Türleri	284
1.4	At Nalı Yelpazesi	39	9.1	Bir Ekosistem Olarak Gölçük	293
1.5	Klasik ve Yeni İdeolojiler	39	9.2	Ekolojizmin Türleri	311
4.1	Tarihî Materyalizm	146	10.1	Görelilik-Köktencilik Yelpazesi	328
5.1	Anarşizmin Doğası	174	11.1	Toplumsal İlerlemeye İlişkin Zıt Yaklaşımlar	358
6.1	Millet Hakkındaki Görüşler	208	11.2	Liberalizm ve Kültürel Çeşitlilik	370
7.1	Faşizmin Türleri	245	11.3	Çok-Kültürcülüğün Türleri	374
7.2	İrkçiliğin Doğası	251			

## KUTULAR

### ANAHTAR KAVRAMLAR

Akılcılık	56	Küreselleşme	43
Anayasalcılık	61	Liberal Demokrasi	63
Anti-Kapitalizm	167	Liberteryenizm	112
Anti-Semitizm	252	Neo-Liberalizm	73
Bireysellik	51	Otoriteryenizm	105
Çoğulculuk	371	Paternalizm	108
Endüstriyalizm	299	Popülizm	331
Enternasyonalizm	217	Post-Kolonyalizm	359
Faydacılık	70	Post-Materyalizm	304
İrkçilik	250	Post-Modernizm	87
İnsan Hakları	85	Pragmatizm	98
İslamcılık	337	Siyonizm	347
Keynesçilik	82	Sol/Sağ Bölünmesi	37
Kimlik Siyaseti	362	Sosyal Demokrasi	156
Kolektivizm	130	Sürdürülebilir Kalkınma	300
Komüniteryenizm	164	Terörizm	332
Komünizm	145	Toryizm	109
Korporatizm	247	Totaliteryenizm	246
Kozmopolitanizm	229	Ütopyaçılık	177
Köktencilik	329	Yurtseverlik	202

## ... ÜZERİNE BAKIŞ AÇILARI

Demokrasi .....	65	Kültür .....	360
Devlet .....	175	Millet .....	207
Din .....	326	Otorite .....	241
Doğa .....	294	Özgürlük .....	53
Ekonomi .....	136	Tarih .....	383
Eşitlik .....	132	Toplum .....	100
İdeoloji .....	29	Toplumsal Cinsiyet .....	271
İnsan Doğası .....	97		

## ... BAŞLICA İSİMLERİ

### LİBERALİZMİN ...

Adam Smith .....	78
Immanuel Kant .....	78
James Madison .....	79
Jeremy Bentham .....	78
John Locke .....	78
John Rawls .....	79
Thomas Jefferson .....	78
T. H. Green .....	79
John Stuart Mill .....	79

### MUHAFAZAKARLIĞIN ...

Edmund Burke .....	116
Friedrich von Hayek .....	116
Irving Kristol .....	117
Michael Oakeshott .....	117
Robert Nozick .....	117
Thomas Hobbes .....	116

### SOSYALİZMİN ...

Antonio Gramsci .....	155
Eduard Bernstein .....	154
Herbert Marcuse .....	155
Karl Marx .....	154
Leon Troçki .....	155
Richard Henry Tawney .....	155
Robert Owen .....	154
Vladimir İlyiç Lenin .....	154

### ANARŞİZMİN ...

Henry David Thoreau .....	191
Josiah Warren .....	190
Max Stirner .....	190
Mihail Bakunin .....	191
Murray Rothbard .....	191
Pierre-Joseph Proudhon .....	190
Pyotr Kropotkin .....	191
William Godwin .....	190

### MİLLİYETÇİLİĞİN ...

Charles Maurras .....	224
Frantz Fanon .....	225
Guiseppe Mazzini .....	224
Jean-Jacques Rousseau .....	224
Johann Gottfried Herder .....	224
Marcus Garvey .....	225
Mohandas Karamçand Gandhi .....	225
Woodrow Wilson .....	224

### FAŞİZMİN ...

Adolf Hitler .....	255
Alfred Rosenberg .....	255
Benito Mussolini .....	255
Friedrich Nietzsche .....	254
Giovanni Gentile .....	254
H. S. Chamberlain .....	254
Joseph-Arthur Gobineau .....	254

## FEMİNİZMİN ...

Andrea Dworkin	283
Betty Friedan	282
Germaine Greer	283
Jean Bethke Elstain	283
Kate Millett	282
Mary Wollstonecraft	282
Simone de Beauvoir	282

## EKOLOJİZMİN ...

Arne Naess	312
Caroline Merchant	313
Ernst Friedrich ('Fritz') Schumacher	312
James Lovelock	312
Murray Bookchin	313
Rudolph Bahro	313

## DİNİ KÖKTENCİLİĞİN ...

Ayetullah Humeyni	344
Ian Paisley	345

Jarnail Sing Bindranvale	345
Jerry Falwell	345
Seyyid Kutub	344
Usame bin Ladin	344

## ÇOK-KÜLTÜRCÜLÜĞÜN ...

Bhikhu Parekh	372
Charles Taylor	372
Edward Said	372
Isaiah Berlin	372
James Tully	373
Jeremy Waldron	373
Will Kymlicka	373

## SONCULUĞUN ...

Anthony Giddens	387
Daniel Bell	386
Francis Fukuyama	387
Samuel P. Huntington	386

## ... İÇİNDEKİ GERİLİMLER

Klasik liberalizm <i>krş.</i> Modern liberalizm	84
Paternalist muhafazakarlık <i>krş.</i> Liberteryen muhafazakarlık	113
Liberal Yeni Sağ <i>krş.</i> Muhafazakar Yeni Sağ	120
Komünizm <i>krş.</i> Sosyal demokrasi	161
Sosyal demokrasi <i>krş.</i> Üçüncü yol	165
Bireyselci anarşizm <i>krş.</i> Kolektivist anarşizm	192
Yurttaş milliyetçiliği <i>krş.</i> Etnokültürel milliyetçilik	214
Liberal milliyetçilik <i>krş.</i> Yayılmacı milliyetçilik	219
Faşizm <i>krş.</i> Nazizm	256
Klasik liberalizm <i>krş.</i> Farklılık feminizmi	274
Liberal feminizm <i>krş.</i> Radikal feminizm	280
'Sığ' ekoloji <i>krş.</i> 'Derin' ekoloji	295
Evrenselci liberalizm <i>krş.</i> Çoğulcu liberalizm	375


## SUNUŞ

İDEOLOJİNİN GARİP BİR TARİHİ OLMUŞTUR. MODERN DÜNYANIN SİYASİ tecrübesinden ayrılması mümkün değildir ama, siyasetin pek az büyük teorisyeni onun hakkında iyi şeyler söylemişlerdir. Karl Marx, Michael Oakeshott ve Talcott Parsons kadar farklı isimlerin hepsi de onu, farklı sebeplerle mahkûm etmiştir. Muhalifleri için ideoloji hakikat, bilim, rasyonalite, nesnellik ve felsefe gibi sağlıklı şeylerin zıddıdır. İdeoloji ya eleştirinin erişmesine kapalı dogmalar ya da birey ve grup çıkarlarını gizleyen örtüler niteliğindeki inançları ve öğretileri anlatmaktadır.

Bu olumsuz kavramın etkisi karşısında, zaman zaman ideolojiyi gömmenin ve onun sona erdiğini ilân etmenin moda olması hiç de şaşırtıcı değildir. Ancak, tarihi ve siyaseti gömmeye yönelik benzer çabalarda olduğu gibi, ideolojinin de geri gelme huyu vardır. Modern dünyanın siyaseti ana ideolojik gelenekler tarafından biçimlendirilmiştir. İdeolojiler, siyasi gerçekliği düzenlemenin, tanımlamanın ve değerlendirmenin hayati kaynaklarıdır.

Andrew Heywood'un kitabının büyük erdemi, onun ideolojiyi ciddiye alması ve klâsik Batılı ideolojileri olduğu kadar son zamanlardaki ideolojik düşünüşün yeni temalarını ve yönlerini sabırla ve hayran olunası bir açıklıkla incelemesidir. Kendisi, konuyla ilgili şu anda herhangi bir yerde basılmış olan kolay anlaşılabilir en iyi giriş kitabını üretmiş bulunmaktadır.

18. Yüzyıl'daki Fransız ve Amerikan devrimlerinden doğan Batılı ideolojik gelenek, ne siyasetin anlama yollarını tüketmektedir ne de pek çok Batılı olmayan düşünce geleneğini gölgelemektedir. Ancak o, yine de vazgeçilmez bir gelenektir ve onun ana terimlerini ve içsel gelişmesini anlama kabiliyeti, modern dünyada yurttaşlık için bir temel koşuldur. Andrew Heywood ideal kılavuzdur.

*Andrew Gamble*

## BEŞİNCİ BASKIYA ÖNSÖZ

**S**İYASÎ İDEOLOJİLER'İN İLK BASKISI, 1989-91'İN DOĞU AVRUPA DEVRİMLERİNİN oluşturduğu arka plânda yazılmıştı. Geriye bakarak, 'komünizmin çöküşü', derinlemesine önem taşıyan ve birçok durumda birbirine bağlı siyasî-tarihî gelişmeler dizisinin hem bir dışavurumu ve hem de bir katalizörü olmuştu. Bunlardan en önemlileri küresel kapitalist ekonominin gelişmesi, etnik milliyetçiliğin ve dinî köktenciliğin doğuşu, post-modern veya 'enformasyon' toplumlarının ortaya çıkışı, ABD hâkimiyetinde tek kutuplu bir dünyanın belirmesi ve küresel terörizmin doğuşudur. Tarih başdöndürücü bir biçimde hızlanmış gibi görünmektedir. Eskinin kesinlikleri ve somutluklarından kuşku duyulmaya ve hatta bazı durumlarda bunlardan bütünüyle vazgeçilmeye başlanmıştır. Bu süreçlerin siyasî ideolojiler üzerinde büyük etkileri olmuştur. Hemen herkes sosyalizmin öldüğünü bildirmiştir; bazıları Batılı liberalizmin nihai zaferini ilân etmişken diğerleri onun bir krizde olduğuna dikkat çekmişlerdir; milliyetçilik ulus-üstüçülüğün ve çok-kültürcülüğün meydan okuyuşlarına kendisini uyarlamıştır; vs.

Bazı yorumcular bu gibi geçişleri daha derindeki bir sürecin yalnızca belirtileri olarak değerlendirmişlerdir: ideolojinin (ve onunla birlikte programlı siyasî partinin) çöküşü. Toplumsal parçalanma ile nitelenen ve kişisel tüketimin hâkimiyeti altında bulunan post-modern, küreselleşmiş dünyada siyasî ideolojinin hiç yeri yoktur. Ancak, tanıklık ettiğimiz şey, ideolojinin sona erişinden çok (ki ileri sürülmesi her zaman tehlikeli bir şeydir) büyük ideolojik geleneklerin, aslında, tarihin temposuna ayak uyduramamalarıdır. Yeni ideolojik düşünüş, dünyayı olduğu gibi anlamaya çalışmaktadır ve bazen dünyanın nereye gittiği konusunda hiçbir fikri yokmuş gibi görünmektedir. Yine de, siyasette anlamın ve idealizmin başlıca kaynağı olarak ideolojinin kaderi, hangi biçim veya form altında olursa olsun, yaşamaya devam etmektedir. Nihai olarak, ideolojiden arındırılmış veya tüketimci bir siyaset çökmektedir çünkü insanlara maddî öz-çıkardan daha kapsamlı olan bir şeye inanmak için herhangi bir sebep sunmamakta çünkü insanların kişisel öyküleri ancak daha geniş tarihî bir anlatı içine yerleştirildiği zaman bir anlam ifâde etmektedir.

Bu beşinci baskı, özellikle küresel bağlanmışlığın ve karşılıklı bağımlılığın gelişmesinin büyük ideolojik gelenekler üzerindeki etkilerini hesaba katmaya çalışmıştır. Küreselleşmenin (muhtelif biçimleri altında) yarattığı karşılıklı bağımlılık ile nitelenen bir dünyanın ortaya çıkması ve kozmopolit düşünüş de dâhil bununla ilişkili yönelimler bütün siyasî ideolojileri, bazılarını çok derinlemesine olmak üzere etkilemiştir. Bundan ötürü, küresel

karşılıklı bağımlılığın ürettiği karmaşık ve çoğu kez çelişkili baskılar her bölümün son kısmında, hem ideolojinin değişen niteliği ve hem de onun 21. Yüzyıl içindeki beklentileri üzerinde durularak incelenmiştir. Kitap baştan sona gözden geçirilmiş ve güncellenmiş olmakla birlikte, bazen yapısal değişiklikler de yapılmıştır. Bu, özellikle, her ideolojinin daha geniş ideolojiler familyası ile nasıl ilişkilendiği ve kendi içlerinde nasıl şekillendikleri hususlarını daha iyi açıklamak amacıyla revize edilmiş yaklaşımların benimsendiği ekolojizm ve çok-kültürcülük için geçerlidir. Kitabın pedagojik özellikleri ile ilgili tam bir izah, 1. Bölüm'ün sonundaki 'Bu kitabı kullanmak' kısmında bulunabilir. Ancak, malzemenin sunumunu ve anlaşılabilirliğini geliştirmek amacıyla bu baskıda, renk kullanımı, her ideolojik gelenek için resimli 'düşünür' kutularının konulması ve şekiller ve genel olarak görsel malzeme üzerinde daha çok durulmasından ibâret olmayan önemli değişiklikler yapılmıştır.

Palgrave Macmillan'da, bu beşinci baskının üretimine katkıda bulunan herkese, özellikle de yayıncım Steven Kennedy'ye, Helen Caunce, Keith Povey ve Ian Wileman'a teşekkür ederim. Meslektaşlarla ve arkadaşlarla, özellikle de Angela ve David Maddison ve Christiana Dacey ile yapılan tartışmalar burada geliştirilmiş olan fikirleri ve tezleri netleştirmeyi kolaylaştırmıştır. Bu kitap, tavsiyesi, teşviki ve desteği olmasa bu kitabın ilk baskısının dahi gün yüzünü göremeyeceği karım Jean'e ithaf edilmiştir.

Andrew Heywood

# 1. Bölüm

## Giriş

İdeoloji ve İdeolojiler

## ÖNDEYİŞ

**H**ERKES BİR SİYASET DÜŞÜNÜRÜDÜR. FARKINDA OLSA DA, OLMASA da, kanaatlerini ifade ettiğinde veya zihinlerindeki dile getirdiğinde siyasî fikir ve kavramları kullanmaktadır. Gündelik dil, ‘özgürlük’, ‘hakkanîyet’, ‘eşitlik’, ‘adalet’ ve ‘haklar’ gibi terimlerle doludur. Aynı şekilde, ‘muhafazakar’, ‘liberal’, ‘sosyalist’, ‘komünist’ ve ‘faşist’ gibi kelimeler de kendilerinin veya başkalarının fikirlerini betimlemek için düzenli olarak kullanılmaktadır. Bununla birlikte, bu türden terimlere aşına olunmuş ve hatta bu terimler galat haline gelmiş olmasına rağmen, yine de nadiren belirli bir kesinlik içinde veya anlam açıklığı ile kullanılmaktadırlar. Örneğin, ‘eşitlik’ nedir? Bütün insanların eşit olduklarını söylemek ne anlama gelmektedir? İnsanlar eşit mi doğarlar, toplum tarafından eşit muamele görmeleri mi gerekir? İnsanlar eşit haklara, eşit fırsatlara, eşit siyasî nüfuza, eşit ücrete sahip olmalı mıdır? Benzer bir biçimde, ‘komünist’ veya ‘faşist’ gibi kelimeler de genel olarak yanlış kullanılmaktadır. Bir kimseyi ‘faşist’ olarak nitelemenin anlamı nedir? Faşistler ne gibi değerlere veya inançlara sahiptirler ve bunları neden benimsemişlerdir? Komünist görüşler, sözgelimi, liberallerin, muhafazakarların veya sosyalistlerin görüşlerinden nasıl farklılaşmaktadır? Bu kitap, belli başlı siyasî ideolojilerin esasını oluşturan fikirleri ve inançları incelemektedir.

Bu giriş bölümü siyasette fikirlerin rolünü, ideoloji kavramının geçmişi- ni ve (bazen birbirinin içine geçen) dönemlerini, siyasî ideolojilerin doğasını ve ideolojilerin değişen tablosunu ele almaktadır. Yine bu bölüm, bir siyasî düşünce bütününe neden ve ne zaman bir ideoloji olarak sınıflandırılması gerektiği ve böyle bir sınıflandırmanın ne gibi sonuçlar doğuracağı ve bugünün sözde ‘yeni’ ideolojilerinin, eskinin ‘klasik’ ideolojilerinin yerine geçme sürecinin yaşanmakta olduğuna dair bir kanıt bulunup bulunmadığı sorularına da değinmektedir.

## FIKIRLERİN ROLÜ

Siyasî düşünürlerin hepsi fikirlerin ve ideolojilerin çok önemli olduğunu düşünmezler. Siyaset, bazen neredeyse çıplak bir iktidar mücadelesinden ibaretmiş gibi anlaşılmıştır. Bu doğru ise, siyasî fikirler propagandadan, oy veya halk desteği kazanmaya göre tasarlanmış bir kelime ve sloganlar biçiminden başka bir şey değildir. Böyle olunca da, fikirler ve ideolojiler de, siyasî hayatın daha derinde yatan gerçeklerini maskeleye yarayan ‘vitrin süslemeleri’nden ibarettirler. Bu, kuşkusuz, John B. Watson (1878-1958) ve B. F. Skinner (1904-1990) ile birlikte anılan bir psikoloji ekolü olan davranışçılığın desteklediği bir pozisyondur. Davranışçılığın bakış açısına göre insanlar, dışarıdan gelen güdüleyicilere göre davranan (veya daha doğrusu, tepki veren) biyolo-

jik bir makinadan pek de farklı değillerdir. Düşünen özne, fikirleri, değerleri, duyguları ve niyetleri ile birlikte, üzerinde durulmaya değmeyecek olan bir şeydir. Buna benzer bir görüş aynı zamanda, Sovyetler Birliği ile diğer ortodoks komünist devletlerdeki entelektüel araştırma evrenini tahakküm altında tutmuş, kaba bir Marksizm biçimi olan ‘diyalektik materyalizmi’ de beslemiştir. Buna göre, siyasî fikirler ancak bu fikirleri ortaya koyanların iktisadî veya sınıf çıkarlarının ışığı altında anlaşılabilir. Fikirlerin bir ‘maddî temeli’ vardır, kendi başlarına herhangi bir anlam veya önem taşımazlar.

Buna zıt bir argüman da ortaya konmuştur. Örneğin, John Maynard Keynes (1883-1946), dünyanın büyük ölçüde iktisatçıların ve siyaset felsefecilerinin düşünceleriyle yönetildiğini ileri sürmüştür. *General Theory [Genel Teori]* adlı eserinin son sayfalarında şöyle demektedir:

Her tür entelektüel etkiden muaf olduklarına inanan pratik insanlar, genelde modası geçmiş bir iktisatçının kölesidirler. Gaipten sesler duyan otorite sahibi çılgınlar, deliliklerini birkaç yıl öncesindeki bir akademik yazıcının çiziktirdiklerinden süzerek oluşturmaktadırlar. (Keynes [1936] 1963, s. 383)

Fikirleri pratik koşullara verilen şartlanmış tepkiler olarak dışlamanın ötesinde, bu pozisyon inançların ve teorilerin insan eylemine ne ölçüde kaynak teşkil ettiğini ortaya koymaktadır. Dünya, en nihayetinde, ‘akademik yazıcılar’ tarafından yönetilmektedir. Örneğin böyle bir görüş, modern kapitalizmin, önemli ölçüde, Adam Smith (bkz. s. 78) ve David Ricardo’nun (1772-1823) klasik iktisat öğretilerinden doğup geliştiğini, Sovyet komünizminin Karl Marx’ın (bkz. s. 154) ve V. İ. Lenin’in (bkz. s. 154) yazılarıyla biçimlendiğini ve Nazi Almanyası’nın en iyi Hitler’in *Mein Kampf [Kavgam]* adlı eserine müracaat edilerek anlaşılabilirliğini ileri sürmektedir.

Gerçekte, siyasal hayata ilişkin bu açıklamaların ikisi de tek yanlı ve yersizdir. Siyasî fikirler, mevcut çıkarların veya kişisel ihtirasların edilgen yansımalarından ibaret olmayıp, siyasî eyleme ilham verme ve yönlendirme kapasitesine sahiptirler ve dolayısıyla maddî yaşamı biçimlendirebilmektedirler. Bununla birlikte, siyasî fikirler bir boşlukta oluşmazlar: fikirler gökten yağmur gibi düşmezler. Bütün siyasî fikirler, içinde geliştikleri toplumsal ve tarihî koşullarca ve hizmet ettikleri siyasî hedeflerce şekillendirilirler. Gayet yalın bir ifadeyle, siyasî teori ve siyasî pratik birbirlerinden ayırt edilemez bir biçimde bağlantılıdır. O halde, siyasî hayatın dengeli ve makûl herhangi bir izahı için, bir yanda fikirlerle ideolojilerin diğer yanda da tarihî ve maddî güçlerin bulunduğu sürekli etkileşimin göz önünde tutulması zorunludur.

Fikirler ve ideolojiler siyasî hayatı çeşitli biçimlerde etkilemektedirler:

- siyasî anlayışı biçimlendirmekte ve böylece hedefleri belirleyip eyleme ilham kaynağı olmakta

## **2. Bölüm**

**Liberalizm**

## ÖNDEYİŞ

**L**İBERAL' TERİMİ 14. YÜZYIL'DAN BERİ KULLANILMAKTA OLUP ÇOK çeşitli anlamları bulunmaktadır. Latince *liber* özgür insanlar sınıfını ifade etmekteydi; bir diğer deyişle serf veya köle olmayan insanları anlatıyordu. Yemek ve içki servislerinde porsiyonları bol tutmayı anlatmak üzere 'liberal'in kullanılmasında olduğu gibi, cömert anlamına gelmekte veya toplumsal tavırlara ilişkin olarak, açıklığı veya açık fikirliliği anlatmaktadır. Ayrıca terim, gittikçe artan bir biçimde, özgürlük ve tercih fikirleriyle özdeşleşmektedir. Bir siyasî mensubiyeti anlatan 'liberalizm' teriminin ortaya çıkışı ise çok daha sonra olmuştur: ilk kez 1812'de İspanya'da görüldüğünü bildiğimize göre, 19. Yüzyıl'a kadar hiç kullanılmamıştır. 1840'larla birlikte terim Avrupa'da, ayrı bir siyasî fikirler kümesi anlamında yaygın kabul görmüştü. Bununla birlikte, Birleşik Krallık'ta benimsenişi daha yavaş olmuştur: Whigler kendilerini 1830'ların ilk yarısından itibaren Liberal diye adlandırmaya başlamışlarsa da Gladstone'un 1868'de göreve gelmesinden önce ayırt edici niteliği Liberal olan bir hükümet de kurulmamıştı.

Liberal ideolojinin merkezî angajmanı bireydir ve insanların kendi çıkarlarını tatmin edip kendilerini tam olarak gerçekleştirebilecekleri bir toplum inşa etme arzusudur. Liberaller, insanların her şeyden önce akılla donatılmış bireyler olduklarına inanmaktadırlar. Bu, her bireyin, mümkün olduğu ölçüde, herkesin benzer özgürlüğüyle uyumlu azamî özgürlükten yararlanması gerektiğini ihtiva etmektedir. Bununla birlikte, bireyler her ne kadar eşit hukukî ve siyasî haklara sahipseler de, onların kendi yeteneklerine ve çalışma arzularına göre ödüllendirilmeleri gerekmektedir. Liberal toplumlar, yurttaşları devlet zorbalığından koruma amacıyla tasarlanmış anayasalcılık ve rıza denilen ikiz ilke etrafında örgütlenmişlerdir. Yine de, klasik liberalizm ile modern liberalizm arasında önemli farklılıklar bulunmaktadır. Klasik liberalizm, işlevi iç düzeni ve kişi güvenliğini sağlamakla sınırlı olan 'minimal devlet'e olan inançla nitelenmektedir. Modern liberalizm ise, aksine, devletin insanların kendilerine yardım etmesine yardım etmesi gerektiğini kabul etmektedir.

## KÖKENLERİ VE GELİŞİMİ

Sistematik bir siyasî akım olarak liberalizm 19. Yüzyıl'dan önce var olmamış olabilir ama önceki 300 yıl boyunca geliştirilmiş olan fikirlerle teoriler üzerine inşa edilmiştir. Gerçekten de, Paul Seabright'ın (2004) ileri sürdüğü üzere, liberalizmin kökenleri, insanların ilk kez yerleşik cemaatler halinde yaşamaya başladıkları ve yabancılarla ticaret yapmak ve birlikte yaşamak zorunda kaldıkları ilk tarım toplumlarına kadar geriye götürülebilir. Bununla birlikte, gelişmiş bir ideoloji olarak liberalizm Avrupa'da **feodalizmin** çöküşünün ve onun yerine yükselen kapitalist piyasa toplumunun bir ürü-


nüdüdür. Birçok yönüyle liberalizm, mutlakiyetçi kralların ve toprak aristokrasisinin kurumlaşmış iktidarı ile çıkarları çatışan yükselen orta sınıfların emellerini yansıtmaktaydı. Liberal fikirler radikaldi: köklü reform ve hatta bazı durumlarda devrimci değişim hedeflemekteydi. 17. Yüzyıl'ın İngiliz Devrimi, 1776 Amerikan Devrimi ve 1789 Fransız Devrimi, bunların her biri, o zamanlar 'liberal' terimi siyasî anlamda kullanılmıyor olsa bile, belirgin bir biçimde liberal olan unsurları içermekteydi. Liberaller, 'kralların **kutsal hakları**' diye varsayılan öğretiyi temelinde dayanan monarşinin mutlak iktidarına karşı çıkmışlardır. **Mutlakiyetçiliğin** yerine liberaller anayasal ve daha sonra da temsili yönetimi savunmuşlardır. Liberaller, toprak aristokrasisinin siyasî ve ekonomik ayrıcalıklara ve toplumsal konumun 'doğumun tesadüflüğü'ne göre belirlendiği feodal sistemin adaletsizliğine karşı çıkmışlardır. Liberaller ayrıca, dinde vicdan hürriyetini de savunmuşlar ve kurum-sallaşmış kilisenin otoritesini sorgulamışlardır.

19. Yüzyıl pek çok açıdan liberal bir yüzyıldı. Batılı ülkelerde sanayileşme yayıldıkça, liberal fikirler de yükselmiş oldu. Liberaller, işletmelerin karpeşinde koşmalarına izin veren ve devletlerin de birbirleriyle serbestçe ticaret yapmaya teşvik edildikleri, devlet müdahalesinden muaf, sanayileşmiş ve piyasaya dayalı 'özgür' bir ekonomik düzeni savundular. Bu tür bir sınaî kapitalizm, 18. Yüzyıl ortalarından başlayarak ilk olarak Birleşik Krallık'ta gelişti, sonra da Kuzey Amerika'ya ve başlangıçta Batı Avrupa, sonra da daha tedricî bir biçimde Doğu Avrupa olmak üzere tüm Avrupa'ya yayıldı. 20. Yüzyıl ve sonrasında sınaî kapitalizm Afrika, Asya ve Latin Amerika'nın gelişmekte olan devletleri üzerinde, özellikle de toplumsal ve siyasî gelişmenin esas olarak Batılı terimlerle tanımlanması ile birlikte kuvvetli bir çekici

etki yaptı. Bununla birlikte, gelişmekte olan dünyadaki devletler zaman zaman, siyasî kültürlerinin bireyden çok cemaati önemsemeleri nedeniyle, liberal kapitalizmin cazibeli taraflarına karşı direnç gösterdiler. Bu tür durumlarda, Batılı liberalizm yerine sosyalizm, milliyetçilik veya dinî köktencilik gelişmesi için daha verimli bir zemin sağlamış oldular.

Liberalizm, kuşkusuz, Batı siyasî geleneğini biçimlendiren en güçlü ideolojik güç olmuştur. Yine de, 19. Yüzyıl'dan bu yana ortaya çıkan tarihi gelişmeler liberal ideolojinin doğasını ve özünü açıkça etkilemişlerdir. 'Yükselen orta sınıflar' kendi ekonomik ve siyasî üstünlüklerini kurumsallaştırmakta başarı sağladıkça liberalizmin niteliği de değişti. Liberalizmin radikal ve hatta devrimci yanı, her bir liberal başarıyla birlikte sönüp gitti. Böylece liberalizm, daha az değişim ve reform isteyen ve var olan -büyük öl-

**Feodalizm:** Sabit toplumsal hiyerarşiler ve katı bir yükümlülükler sistemi esaslarına dayanan tarım temelli bir üretim sistemi.

**Kutsal hak:** Dünyevî hükümdarların Tanrı tarafından seçilmiş oldukları ve bu nedenle de karşı çıkılmaz bir otoriteye sahip buldukları öğretisi; kutsal hak monarşik mutlakiyetçiliğin bir savunusudur.

**Mutlakiyetçilik:** Siyasî iktidarın tek bir bireyin veya küçük bir grubun elinde toplandığı bir hükümet biçimi, özellikle de bir mutlak monarşi.

## **3. Bölüm**

**Muhafazakarlık**

## ÖNDEYİŞ

**G**ÜNDELİK DİLDE ‘MUHAFAZAKAR’ TERİMİNİN ÇEŞİTLİ ANLAMLARI bulunmaktadır. Terim ılımlı veya dikkatli davranışı, geleneksel, hatta konformist hayat tarzını veya özel olarak ‘muhafaza etmek’ fiiliyle anlatıldığı üzere değişime karşı duyulan bir korkuyu veya reddiyeyi anlatabilmektedir. ‘Muhafazakarlık’, ilk kez 19. Yüzyıl’da, belirgin bir siyasî duruşu veya ideolojiyi betimlemek için kullanılmıştır. ABD’de kamusal sorunlar hakkında kötümser bir görüşü ima etmiştir. 1820’lere geldiğinde terim, 1789 Fransız Devrimi’nin ilkelerine ve ruhuna muhalif olmayı anlatmak üzere kullanılmaktaydı. Birleşik Krallık’ta, Whiglere karşı ana muhalefetin adı olarak ‘Muhafazakar’, zaman içinde ‘Tory’nin yerini almış ve 1835’te de partinin resmî adı haline gelmiştir.

Bir siyasî ideoloji olarak muhafazakarlık, değişime karşı bir direnç veya en azından bir kuşku olarak ifadesini bulduğu üzere, muhafaza etme arzusuyla tanımlanmıştır. Ancak, değişime direnme arzusu muhafazakarlık içinde tekerrür eden bir tema olmakla birlikte, muhafazakarlığı diğer rakip siyasî akımlardan ayıran şey, bu arzunun savunulmasında izlenen özellikle geleneğe verilen destek, insanın kusursuz olmadığına dair bir inanç ve toplumun organik yapısını korumak gibi yollarda ortaya çıkmaktadır. Bununla birlikte muhafazakarlık, bir dizi eğilimi ve yönelimi de kendi içinde barındırmaktadır. Muhafazakarlık içinde yer alan başlıca ayırım, geleneksel muhafazakarlık denilen şey ile ‘Yeni Sağ’ arasındadır. Geleneksel muhafazakarlık yerleşik kurumları ve değerleri, ‘toplumun dokusu’ndaki kırılganlığı güvence altına aldığı, güvenlik arayışı içinde olan insanlara bir istikrar ve kökleşmişlik duygusu verdiği gerekçeleriyle savunmaktadır. Yeni Sağ ise, ekonomik liberalizm ile toplumsal otoriteryenizmi bir araya getiren güçlü ama minimal devlete duyulan inançla nitelenmektedir.

## KÖKENLERİ VE GELİŞİMİ

Muhafazakar fikirler, birçok bakımdan Fransız Devrimi ile simgelenen artan siyasî, toplumsal ve ekonomik değişim hızına tepki olarak ortaya çıkmıştır. Muhafazakar ilkelerin ilk, belki de klasik ifadelerinden biri, *ancien regime*’e [eski rejim karşı bir yıl önce meydana gelmiş olan devrimci karşı çıkıştan derin bir üzüntü duyan Edmund Burke’ün (bkz. s. 116) *Reflections on the Revolution in France* [*Fransa’daki Devrim Üzerine Düşünceler*] ([1790] 1968) adlı eserinde yer almıştır. 19. Yüzyıl boyunca Batılı devletler, sanayileşmenin açığa çıkardığı baskılar sonucunda ve liberalizm, sosyalizm ve milliyetçilik ideolojilerinde yansıyan türden bir dönüşüm geçirmişti. Bu ideolojiler reform vadedmekte ve kimi zaman da devrimi desteklemiş olmakla birlikte, muhafazakarlık artan bir biçimde saldırı altında bulunan geleneksel toplumsal düzenin savunulmasından yana bir duruş sergilemiştir.

Muhafazakar düşünce, var olan geleneklere ve millî kültürlere kendisini uyarladıkça önemli ölçüde çeşitlenmiştir. Örneğin, Birleşik Krallık'taki muhafazakarlık, ağırlıklı bir biçimde, değişime körü körüne direnmek yerine 'muhafaza etmek için değişmek' yönünde basiretli bir iradeyi savunmuş olan Burke'ün fikirlerine dayanmıştır. 19. Yüzyıl'da Birleşik Krallık muhafazakarları, özellikle 17. Yüzyıl'daki İngiliz Devrimi'nin bir sonucu olarak mutlak monarşiyi sökü� atmış olmasıyla zaten derinlemesine bir değişim geçirmiş bulunan siyasî ve toplumsal bir düzeni savunmuşlardı. Böylesi pragmatik ilkeler, aynı zamanda, İngiliz Uluslar Topluluğu'na [*Commonwealth*] mensup olan diğer ülkelerde kurulan muhafazakar partileri de etkilemiştir. Kanada Muhafazakar Partisi, tam da gerici fikirlerle arasına mesafe koymak amacıyla, İlerici Muhafazakar adını benimsemiştir. 19. Yüzyıl'ın büyük bir bölümünde otokratik monarşilerin hüküm sürmeye devam ettiği Kıta Avrupası'nda, yükselen reform dalgasına karşı monarşiyi ve katı otokratik değerleri savunan çok farklı ve daha **otoriteryen** bir muhafazakarlık biçimi gelişmiştir. Ancak İkinci Dünya Savaşı'ndan sonra Hıristiyan demokrat partilerin kurulmasıyla ki, Kıtalı muhafazakarlar, özellikle Almanya'da ve İtalya'da siyasî demokrasiyi ve toplumsal reformu tam manasıyla benimsemişlerdir. Diğer yandan, ABD ise, muhafazakar fikirlerden görece az etkilenmiştir. ABD yönetim sistemi ve siyasî kültürü, derinlemesine kökleşmiş liberal ve ilerici değerleri yansıtmaktadır ve iki büyük partiye –Cumhuriyetçiler ile Demokratlar– mensup olan politikacılar geleneksel olarak 'muhafazakar' etiketiyle anılmaktan hoşlanmamaktadırlar. Ancak 1960'lardan beridir ki, her iki parti içinde yer alan unsurlar –özellikle güneyli Demokratlar ile Cumhuriyetçi Parti'nin 1960'larda Barry Goldwater ile birlikte hareket edip, 1980'lerde Ronald Reagan'ı ve daha sonra da George W. Bush'u destekleyen kanadı– tarafından açıkça muhafazakar olan görüşler ifade edilebilmiştir.

Muhafazakar ideoloji Fransız Devrimi'ne ve Batı'da modernleşmeye tepki olarak ortaya çıktığından, siyasî muhafazakarlığı Avrupa ve Kuzey Amerika dışında teşhis etmek kolay kolay mümkün olmamaktadır. Afrika'da, Asya'da ve Latin Amerika'da, değişime direnmeyi ve geleneksel hayat tarzlarını korumayı amaçlayan siyasî hareketler gelişmiştir ama bunlar nadiren belirgin bir biçimde muhafazakar tezlerden ve değerlerden yararlanmışlardır. Bunun bir istisnası, belki Japonya'daki siyasî hayatı 1955'ten bu yana hakimiyeti altında bulunduran Japon Liberal Demokratik Partisi'dir (LDP).

LDP, iş çevrelerinin çıkarlarıyla yakın ilişkilerindedir ve sağlıklı bir özel sektörü teşvik etmeye angaje olmuş durumdadır. Bu parti, aynı zamanda, geleneksel Japon değerlerini ve âdetlerini korumaya çalışmış ve böylelikle de, sadakat, ödev ve hiyerarşi gibi belirgin bir biçimde muhafazakar nitelikteki ilkeleri des-

**Otoriteryenizm:** Tepeden dayatılan güçlü bir merkezî otoritenin ya arzu edilir ya da gerekli olduğu ve bu nedenle sorgusuz sualsiz itaat etmek gerektiği inancı.

## Muhafazakarlığın Başlıca İsimleri


**Thomas Hobbes (1588-1679)** İngiliz siyaset filozofu Thomas Hobbes, klasik eseri *Leviathan*'da ([1651] 1968) anarşi ve düzensizliğe karşı tek alternatif olarak mutlak yönetimi toplumsal sözleşme teorisini kullanarak savunmuş ve yurttaşların devlete kayıtsız itaat yükümlülüğü olduğunu ileri sürmüştür. İnsan doğası hakkındaki görüşü ve otoriter düzeni savunması muhafazakar bir nitelik taşıyorsa da, Hobbes'un akılcı ve bireyselci metodolojisi, ilk liberalizmin habercisidir. Ayrıca başlıca insanı güdüleyici olarak güç peşinde koşmayı vurgulaması, uluslararası sistemde devletlerin davranışını açıklamakta kullanılmıştır.

**Edmund Burke (1729-97)** Dublin doğumlu Britanyalı devlet adamı ve siyaset teorisyeni Burke, Anglo-Amerikan muhafazakar siyasî geleneğinin babasıdır. Ana eseri olan *Reflections on the Revolution in France*'de [*Fransa'daki Devrim Üzerine Düşünceler*] ([1790] 1968) Burke, Fransız siyasetine 'evrensel insan hakları' gibi soyut ilkeler uyarınca yeniden şekil verme girişimine, bilgeliliğin büyük ölçüde tecrübede, gelenekte ve tarihte yattığı iddiasıyla, kökten karşıydı. Burke, 1688'in 'Görkemli Devrim'i hakkındaki görüşünde yansıdığı biçimiyle, 'muhafaza etmek için değişmek' yanlısı bir pragmatik irade ile özdeşleştirilmiştir.


**Friedrich von Hayek (1899-1992)** Avusturyalı ekonomist ve siyaset filozofu Hayek, bireyselleşmeye ve piyasa düzenine sarsılmaz bir inanca sahipti ve sosyalizmin amansız eleştircisiydi. Öncü çalışması *The Road to Serfdom* [*Kölelik Yolu*] (1944), *laissez-faire*'in o zamanlarda son derece gözden düşmüş olan bir savunusuydu ve ekonomik müdahaleyi gizli totaliteryenizmle itham etmekteydi. *The Constitution of Liberty* [*Özgürlüğün Anayasası*] (1960) ve *Law, Legislation, and Liberty* [*Hukuk, Yasama ve Özgürlük*] (1979) gibi sonraki eserlerinde Hayek, gelenekselciliğin değişik bir biçimini savunmuş ve anayasacılığın sınırlı yönetimi vurgulayan Anglo-Amerikan bir türüne bağlı kalmıştır.

saldırgan biçimiyle de 1990'lardaki komünizm sonrası dönemin devletlerine yayılan bir özelleştirme politikası, sanayi kuruluşlarını kamu mülkiyetinden özel mülkiyete transfer ederek, hem karma hem de kolektifleştirilmiş ekonomileri söküp atmıştır. Devletleştirilmiş sanayiler, mahiyetleri gereği, özel firmalardan ve sanayi işletmelerinden farklı olarak kar güdüsüyle disiplin altında tutulmadıkları için verimsiz olmakla eleştirilmişlerdi. Yeni Sağ'ın, ekonominin 'arz yönü' üzerindeki vurgusu, yönetimlerin büyümeyi sağlamak için, tüketicileri tüketmeye yöneltmek yerine üreticileri üretmeye teşvik edecek koşulları sağlamaları gerektiği inancında ifade edilmiştir. Müteşebbis, arz yönlü bir kültürün yaratılmasının önündeki ana engel ise yüksek vergilerdir. Bu görüşe göre vergiler müteşebbisliğin cesaretini kırmakta ve mülkiyet haklarına tecavüz etmektedir.


**Michael Oakeshott (1901-90)** Britanyalı siyaset filozofu Oakeshott, değişime temkinli ve bölük pörçük bir biçimde yaklaşmayı güçlü bir şekilde destekleyen ideolojik olmayan bir siyaset tarzı ileri sürmüştür. Akılcılığa güven duymayan Oakeshott, muhafazakar yönelimin 'aşına olanı bilinmeyene, denenmiş olanı denenmemiş olana, olguyu gizeme, gerçek olanı muhtemel olana' yeğ tutmak yönünde olduğu esası üzerinden, geleneksel değerler ve yerleşik âdetler lehinde tezler ortaya atmıştır. Oakeshott'ın en iyi bilinen eserleri arasında *Rationalism in Politics* [*Siyasette Akılcılık*] (1962) ve *On Human Conduct* [*İnsan Davranışı Üzerine*] (1975) yer almaktadır.

**Irving Kristol (1920-2009)** ABD'li gazeteci ve toplumsal eleştirmen Kristol, Amerikan yeni muhafazakarlığının önde gelen savunucularından biriydi. 1970'lerde liberalizmi terk etmiş ve yaygınlaşan refahçılığın zamanla artan bir dozda eleştirisine yönelmiştir. Esas olarak piyasaya dayanan bir ekonominin gerekli olduğunu kabul ve sosyalizmi de ateşli bir tarzda reddetmekle birlikte Kristol, piyasa alanında olduğu kadar ahlak alanında da liberteryenizmi eleştirmiştir. En iyi bilinen yazıları arasında *Two Cheers for Capitalism* [*Kapitalizme İki Alkış*] (1978) ve *Reflections of a Neo-Conservative* [*Bir Yeni Muhafazakarın Düşünceleri*] (1983) yer almaktadır.


**Robert Nozick (1938-2002)** ABD'li bir siyaset filozofu Nozick, John Rawls'un (bkz. s. 79) fikirlerine cevap niteliğinde, hak temelli bir liberteryenizm biçimini geliştirmiştir. Locke'a (bkz. s. 78) ve 19. Yüzyıl'ın ABD'li bireyselcilerine dayanarak Nozick, hakça satın alınmış veya bir kişiden diğerine hakça intikal ettirilmiş olmaları kaydıyla, mülkiyet haklarının tavizsiz bir biçimde korunması gerektiğini ileri sürmüştür. Başlıca eseri *Anarchy, State, and Utopia*'da [*Anarşi, Devlet ve Ütopya*] (1974), refahı ve yeniden dağıtımı reddetmekte ve minimal devlet ve aşgârî vergilendirme savunusu yapmaktadır. Yaşamının sonraki bölümünde Nozick, uç liberteryenizmini değiştirmiştir.

Liberal Yeni Sağ, sadece ekonomik verimlilik ve hareket kabiliyeti temelinde değil fakat, aynı zamanda, benimsediği siyasî ilkeler, özellikle de bireysel özgürlüğe olan bağlılığı nedeniyle de devletçiliğe karşıdır. Yeni Sağ, sinsice ilerleyen kolektivizme karşı özgürlüğü savunduğunu iddia etmektedir. En uçta bu fikirler, mahkemeler ve kamu düzeni de dahil olmak üzere, tüm mal ve hizmetlerin piyasa tarafından sağlanması gerektiğini ileri süren (5. Bölüm'de ele alınan) anarko-kapitalizm yönünü işaret etmektedir. Yeni Sağ'ın liberal, liberteryen ve hatta anarşist unsurları tarafından savunulan özgürlük negatif özgürlüktür: bireyin üzerindeki dışsal sınırlamaların kaldırılması. Yönetimin kolektif gücü bireye yönelik başlıca tehdit olarak görüldüğünden, özgürlük yalnızca devleti 'geriye sararak' sağlanabilir. Bu da, özel olarak, toplumsal refahın geriye sarılması demektir. Refaha karşı

## **4. Bölüm**

**Sosyalizm**

## ÖNDEYİŞ

‘SOSYALİST’ TERİMİ BİRLEŞTİRMEK VEYA PAYLAŞMAK ANLAMINA gelen Latince *sociare*’den türemiştir. Terimin bilinen ilk kullanımı Birleşik Krallık’ta 1827’de, *Co-operative Magazine*’in bir sayısında yer almıştır. 1830’ların başlarında, Birleşik Krallık’ta Robert Owen’in, Fransa’da da Henri de Saint-Simon’un takipçileri, kendi inançlarını ‘sosyalizm’ diye adlandırmaya başlamışlar ve terim 1840’larda, bir dizi sanayileşmiş ülkede, özellikle de Fransa, Belçika ve Alman devletlerinde çoktan kullanılmaya başlanmıştır bilinen bir terim haline gelmiştir.

Bir ideoloji olarak sosyalizm, geleneksel biçimde, kapitalizme olan muhafefetiyle ve daha insani ve toplumsal açıdan değerli bir alternatif sunmasıyla tanımlanmıştır. Sosyalizmin çekirdeğinde insanların, ortak nitelikleri olan insanlık tarafından birleştirilmiş toplumsal varlıklar olduğu görüşü bulunmaktadır. Bu görüş, bireysel kimliğin toplumsal etkileşim ve toplumsal gruplara ve kolektif örgütlere aidiyet tarafından ne ölçüde biçimlendirildiğini vurgular. Dolayısıyla sosyalistler, rekabet yerine işbirliğini tercih etmektedirler. Sosyalizmin merkezi, bazılarının dediğine göre de tanımlayıcı değeri eşitliktir, özellikle de toplumsal eşitlik. Sosyalistler, toplumsal eşitliğin toplumsal istikrar ve birliğin esas garantisi olduğuna ve maddi ihtiyaçları karşıladığına ve kişinin gelişmesi için gereken temeli oluşturduğuna inanmaktadırlar. Bununla birlikte sosyalizm, kendi içinde, şaşırtıcı ölçüde çeşitli bölünmeleri ve rakip gelenekleri barındırmaktadır. Bu bölünmeler, hem ‘araçlar’ (sosyalizme nasıl erişileceği) ve hem de ‘amaçlar’ (gelecekteki sosyalist toplumun doğası) ile ilgilidir. Örneğin komünistler veya Marksistler, genel olarak, devrimi desteklemişler ve kapitalizmi, zenginliğin ortaklaşa sahipliğine dayalı bir sınıfsız toplum yaratarak ortadan kaldırmayı hedeflemişlerdir. Bunun aksine, demokratik sosyalistler veya sosyal demokratlar tedriciliği benimsemişler ve maddi eşitsizlikleri azaltmak ve yoksulluğu ortadan kaldırmak suretiyle kapitalist sistemi ıslah etmeyi veya ‘insanileştirme’yi amaçlamışlardır.

## KÖKENLERİ VE GELİŞİMİ

Sosyalistler bazen Platon’un *Πολιτεία* [*Devlet*] adlı eserine veya Thomas More’un *Utopia* [*Ütopya*] ([1516] 1965) adlı eserine dek geriye giden bir entelektüel mirasa sahip olduklarını iddia etmişlerse de, liberalizm ve muhafazakarlık gibi sosyalizmin kökenleri de 19. Yüzyıl’da bulunmaktadır. Sosyalizm, Avrupa’da sınıfa **kapitalizmin** gelişmesinin yarattığı toplumsal ve ekonomik koşullara bir tepki olarak ortaya çıkmıştır. Sosyalist fikirler, derhal, çoğu kez ilk sanayileşme döneminin özellikleri olan yoksulluk ile aşağılanmadan muzdarip, yeni ve artan bir sanayi işçileri sınıfının

**Kapitalizm:** Zenginliğin özel bireyler veya işletmeler tarafından sahiplenildiği ve malların, piyasanın kuralları uyarınca mübadele için üretildiği bir ekonomik sistem.


gelişmesine bağlanmıştır. Sosyalizm ile liberalizmin Aydınlanma'da ortak köklere sahip olmalarına ve akıl ve ilerleme gibi ilkelere inanmalarına rağmen sosyalizm, liberal piyasa ekonomisinin bir eleştirisi olarak doğmuş ve sınıflar kapitalizme bir alternatif sunma girişimiyle tanımlanmıştır.

İlk sosyalizmin niteliği, sanayi işçileri sınıfının sert ve çoğu kez gayri insanî hayat ve çalışma koşulları tarafından etkilenmiştir. Ücretler genelde düşük olup kadın ve çocuk işçiliği yaygındı, bir iş günü genellikle on iki saate kadar çıkıyordu ve her daim işsiz kalma tehdidi vardı. Buna ek olarak, büyük ölçüde birinci kuşak kentlilerden meydana gelen, sanayi hayatının ve mesainin koşullarına yabancı olan, hayatlarında istikrar sağlayacak ve hayatlarına bir anlam verecek çok az toplumsal kuruma sahip bulunan yeni işçi sınıfı yönünü bulamıyordu. Bunun bir sonucu olarak, ilk sosyalistler, sanayi kapitalizmine çoğu kez radikal, hatta devrimci bir alternatif aramışlardı. Örneğin Fransa'da Charles Fourier (1772-1837) ve Birleşik Krallık'ta Robert Owen (bkz. s. 154) paylaşma ve işbirliği temeline dayanan deneysel topluluklar kurarak, **ütopyacılık** akımını desteklemişlerdi. Alman Karl Marx (bkz. s. 154) ve Friedrich Engels (1820-95), 'tarih yasaları'nı açığa çıkarma iddiasında olan daha karmaşık ve sistematik teoriler geliştirmişler ve kapitalizmin devrimle yıkılışının kaçınılmaz olduğunu ilan etmişlerdi.

19. Yüzyıl'ın sonlarında sosyalizmin karakteri, işçi sınıfının hayat koşullarında tedricî bir iyileşmenin gerçekleşmesi ve siyasî demokrasinin gelişmesi ile birlikte bir dönüşüm geçirmiştir. Sendikaların, işçi sınıfının siyasî partilerinin ve spor ve sosyal kulüplerinin gelişmesiyle, artan bir ekonomik güven

ve işçi sınıfının sanayi toplumuyla bütünleşmesi sağlanmıştır. Batı Avrupa'nın ileri sanayi toplumlarında, işçi sınıfını bir devrimci güç olarak görmeye devam etmek, zaman içinde hep daha da güçleşmiştir. Sosyalist siyasî partiler, aşamalı olarak, işçi sınıfı erkeklerine oy hakkının tedricî olarak genişletilmesinin teşviğiyle, yasal ve anayasal taktikleri benimsemişlerdir. İkinci Dünya Savaşı'na gelindiğinde, sosyalist dünya, açık bir biçimde, iktidarı seçim sandığında arayan ve reform vaat eden sosyalist partiler ile devrim ihtiyacının devam ettiğini ileri sürenler arasında bölünmüştü. 1917 Rus Devrimi bu bölünmeyi kesinleştirmiştir: V. İ. Lenin (bkz. s. 154) ve Bolşevikleri örnek olarak izlerinden giden devrimci sosyalistler genellikle '**komünizm**' terimini benimserken, reformcu sosyalistler kendi fikirlerini ya 'sosyalizm' ya da '**sosyal demokrasi**' olarak adlandırmışlardır.

20. Yüzyıl, sosyalist fikirlerin, sanayi kapitalizmi tecrübesi az veya hiç olmayan Afrika, Asya ve Latin

**Ütopyacılık:** İnsan gelişiminin sınırsız imkanlarının tipik olarak mükemmel veya ideal bir toplum görüşünde, bir ütopyada ifade bulduğu inancısı (bkz. s. 177).

**Komünizm:** Zenginliğin ortaklaşa sahiplenilmesi ilkesi veya kapsamlı bir kolektifleştirme sistemi; komünizm çoğu kez 'uygulamaya konmuş Marksizm' olarak görülmüştür (bkz. ss. 144-156).

**Sosyal demokrasi:** Sosyalizmin, kapitalizmin ortadan kaldırılmasından çok, piyasa ile devlet arasında bir denge olmasını tercih eden ilimli veya reformcu bir sosyalizm türü.

## **5. Bölüm**

# **Anarşizm**

## ÖNDEYİŞ

‘ANARŞİ’ SÖZCÜĞÜ YUNANCA ANARKOS’TAN GELMEKTEDİR VE TAM olarak ‘yönetim yokluğu’ demektir. ‘Anarşizm’ terimi Fransız Devrimi’nden bu yana kullanımdadır ve ilk olarak medenî veya öngörülebilir bir düzenin yıkılışını anlatmak üzere eleştirel veya olumsuz bir anlamda kullanılmıştır. Gündelik dilde anarşi, kaosu ve düzensizliği ima etmektedir. Söylemeye gerek yoktur ki, anarşistler bu tür anlam yüklemeleri şiddetle reddetmektedirler. Pierre-Joseph Proudhon’un *Qu’est ce que la propriété? (Mülkiyet Nedir?)* [1840] 1970) adlı eserinde ‘Ben bir anarşistim’ demesine kadar sözcük, pozitif ve sistematik bir siyasî fikirler kümesiyle açıkça özdeşleştirilmiş değildi.

Anarşist ideolojiyi tanımlayan şey, siyasî otoritenin tüm biçimlerinin ve bilhassa devlet biçiminin hem kötü, hem de gereksiz olduğuna dair temel inançtır. Dolayısıyla anarşistler, hukuku ve yönetimi ilga ederek devletsiz bir toplumun yaratılmasının arayışı içinde olmuşlardır. Onların görüşüne göre, devlet kötüdür çünkü, egemen, uyulması zorunlu ve cebrî bir otorite deposu olarak özgürlük ve eşitlik ilkelerine karşı bir saldırdır. Dolayısıyla anarşizmin ana değeri sınırlandırılmamış kişisel özerkliktir. Anarşistler devletin gereksiz olduğuna inanmaktadırlar çünkü düzen ve toplumsal uyum doğal bir biçimde ve kendiliğinden oluşabilir ve yönetim tarafından ‘yukarıdan’ dayatılması gerekmez. Bu, anarşist düşüncenin özellikle insan doğası hakkındaki son derece iyimser olan varsayımlarında ifadesini bulan ütopyacı niteliğine dikkat çekmektedir. Bununla birlikte, anarşizm oldukça farklı iki ideolojik gelenekten beslenmektedir: liberalizm ve sosyalizm. Bu da, anarşizmin birbirine rakip bireyselci ve kolektivist biçimleriyle sonuçlanmıştır. Her ikisi de devletsizlik hedefini benimsemekle birlikte, geleceğin anarşist toplumu ile ilgili farklı modeller ileri sürmektedirler.

## KÖKENLERİ VE GELİŞİMİ

Anarşist fikirler kimi zaman Taocu veya Budist fikirlere, Eski Yunan’ın Stoacılarına ve Kiniklerine veya İngiliz İç Savaşı’nın Kazıcılarına dek geriye götürülebilmektedir. Ancak, anarşist ilkelerin ilk ve bir anlamda klasik ifadesi, William Godwin (bkz. s. 190) tarafından, *Enquiry Concerning Political Justice [Siyasî Adalet Üzerine Araştırma]* ([1793] 1971) adlı eserinde ortaya konmuşur, her ne kadar Godwin kendisini hiçbir zaman anarşist olarak nitelendirmemiş olsa da. 19. Yüzyıl boyunca anarşizm, yaygın fakat büyüyen bir sosyalist hareketin önemli bileşenlerinden biriydi. 1864’te, Proudhon’un (bkz. s. 190) izleyicileri, Uluslararası İşçiler Birliği’nin veya Birinci Enternasyonal’in kurulmasında Marx’ın (bkz. s. 154) izleyicilerine katılmışlardı. Enternasyonal, Marksistler ile Mihail Bakunin (bkz. s. 191)

önderliğindeki anarşistler arasında büyüyen husumet nedeniyle 1871'de çöktü. 19. Yüzyıl sonlarında anarşistler, Rusya ve Güney Avrupa'daki top-raksız köylüler arasında ve daha başarılı olarak anarko-sendikalizm üzerin-den sanayi işçi sınıfı arasında kitle desteği aradılar.

**Sendikalizm** Fransa, İtalya ve İspanya'da popülerdi ve anarşizmin 20. Yüz-yıl başlarında sahici bir kitle hareketine dönüşmesine yardımcı oldu. Fran-sa'daki güçlü CGT sendikası 1914'ten önce anarşistlerin hakimiyetindeydi, İş Savaş sırasında iki milyondan fazla üyesi bulunan İspanya'daki CNT gibi. Anarko-sendikalist hareket, 20. Yüzyıl'ın başında Latin Amerika'da da, özel-likle de Arjantin'de ve Uruguay'da ortaya çıktı ve sendikalist fikirler, Emiliano Zapata'nın önderlik ettiği Meksika Devrimi'ni de etkiledi. Bununla birlikte, otoriteryenizmin ve siyasî baskının yaygınlaşması, zamanla hem Avrupa'da, hem de Latin Amerika'da anarşizmi zayıflattı. İspanya İç Savaşı'nda (1936-9) General Franco'nun zaferi, anarşizmi bir kitle hareketi olarak sona erdirdi. CNT bastırıldı ve anarşistler, genel olarak solcularla birlikte, kovuşturmaya tâbi tutuldu. Anarşizmin etkisi ayrıca Lenin ve Bolşeviklerin 1917'deki başa-rıları ve buna bağlı olarak sosyalist ve devrimci hareketler içinde komüniz-min artan saygınlığı nedeniyle de zayıfladı.

Anarşizm siyasî ideolojiler arasında, en azından millî düzeyde hiçbir zan-man iktidarı elde etme başarısını gösterememiş olması bakımından sıradışıdır. Anarşist ilkelere göre yeniden şekillendirilmiş hiçbir toplum veya millet bulunmamaktadır. Dolayısıyla anarşizmi bir ideoloji olarak, her biri iktidara gelebileceğini ve toplumlarını yeniden biçimlendirebileceğini kanıtlamış olan, sözcüğü liberalizm, sosyalizm, muhafazakarlık veya faşizm-den daha önemsiz gibi görme eğilimi oluşmaktadır. Anarşistlerin iktidarı ele geçirmeye en yaklaştıkları an, İspanya İç Savaşı sırasında, İspanya'nın doğusunda çeşitli bölgeleri kısa süreli de olsa kontrol ettikleri ve tüm Ka-talonya'da işçi ve köylü kolektifleri kurdukları andır. Sonuç olarak anarşist-ler, ya kendi ilkelerini yansıtan Eski Yunan'ın veya Ortaçağ Avrupası'nın kentleri gibi tarihî toplumlara veya Rusya'daki *mir* gibi geleneksel köylü topluluklarına gözlerini çevirmişlerdi. Anarşistler, ayrıca, pek çok gelenek-sel toplumun –örneğin Afrika'daki Nuer'in– hiyerarşik olmayan ve eşitlikçi doğasını vurgulamışlar ve Batı toplumu içinde küçük ölçekli, komün hayatı denemelerini desteklemişlerdir.

Anarşizmin bir siyasî hareket olarak cazibesi, hem amaçları hem de araçları nedeniyle sınırlı kalmıştır. Anarşizmin hede-fi –devleti oradan kaldırmak ve bütün siyasî otorite biçimlerini söküp atmaktır– yaygın bir biçimde, imkan-sız değilse de, gerçekçi olmayan hedefler olarak gö-rülmüştür. Gerçekten, çoğu insan devletsiz bir top-lum fikrini, en iyi anlamda, ütopyacı bir hayal olarak

**Sendikalizm:** Ham bir sınıf savaşı anlayışına dayanan ve doğrudan eylemi ve genel grevi vurgulayan devrimci bir sendikacılık biçimi.

**Kaynakça**

- Acton, Lord (1956) *Essays on Freedom and Power*. Londra: Meridian.
- Adams, I. (1989) *The Logic of Political Belief: A Philosophical Analysis*. Londra ve New York: Harvester Wheatsheaf.
- Adams, I. (2001) *Political Ideology Today*, 2. ed. Manchester: Manchester University Press.
- Adonis, A. ve Hames, T. (1994) *A Conservative Revolution? The Thatcher-Reagan Decade in Perspective*. Manchester: Manchester University Press.
- Ahmed, A. ve Donnan, H. (1994) *Islam, Globalization and Postmodernity*. Londra ve New York: Routledge.
- Ahmed, R. (2001) *Jihad: The Rise of Militant Islam in Central Asia*. New Haven, CT: Yale University Press.
- Ali, T. (2003) *The Clash of Fundamentalism: Crusades, Jihads and Modernity*. Londra: Verso.
- Anderson, B. (1983) *Imagined Communities: Reflections on the Origins and Spread of Nationalism*. Londra: Verso.
- Arblaster, A. (1984) *The Rise and Decline of Western Liberalism*. Oxford: Basil Blackwell.
- Arendt, H. (1951) *The Origins of Totalitarianism*. Londra: Allen & Unwin.
- Aristotle (1962) *The Politics*, çev. T. Sinclair. Harmondsworth: Penguin (Chicago, IL: University of Chicago Press, 1985).
- Aughey, A., Jones, G. ve Riches, W. T. M. (1992) *The Conservative Political Tradition in Britain and the United States*. Londra: Pinter.
- Bahro, R. (1982) *Socialism and Survival*. Londra: Heretic Books.
- Bahro, R. (1984) *From Red to Green*. Londra: Verso/New Left Books.
- Bakunin, M. (1973) *Selected Writings*, ed. A. Lehning. Londra: Cape.
- Bakunin, M. (1977) 'Church and State', G. Woodcock (ed.), *The Anarchist Reader* içinde. Londra: Fontana.
- Ball, T. ve Dagger, R. (2002) *Political Ideologies and the Democratic Ideal*, 4. ed. Londra ve New York: Longman.
- Baradat, L. P. (2003) *Political Ideologies: Their Origins and Impact*, 8. ed. Upper Saddle River, NJ: Prentice Hall.
- Barber, B. (1995) *Jihad vs. the World: How Globalism and Tribalism Are Reshaping the World*. New York: Ballantine Books.
- Barker, R. (1997) *Political Ideas in Modern Britain: In and After the 20th Century*, 2. ed. Londra ve New York: Routledge.
- Barry, B. (2002) *Culture and Equality*. Cambridge ve New York: Polity Press.
- Barry, J. (1999) *Rethinking Green Politics*. Londra ve Thousand Oaks, CA: Sage.
- Barry, N. (1987) *The New Right*. Londra: Croom Helm.
- Baumann, Z. (1999) *In Search of Politics*. Cambridge ve Malden, MA: Polity Press.
- Baumann, Z. (2000) *Liquid Modernity*. Cambridge ve New York: Polity Press.
- Baxter, B. (1999) *Ecologism: An Introduction*. Edinburgh: Edinburgh University Press.
- Beasley, C. (1999) *What Is Feminism?* Londra: Sage.
- Beauvoir, S. de (1968) *The Second Sex*, çev. H. M. Parshley. New York: Bantam.
- Beck, U. (1992) *Risk Society: Towards a New Modernity*. Londra ve New York: Sage.
- Bell, D. (1960) *The End of Ideology*. Glencoe, IL: Free Press.
- Bellamy, R. (1992) *Liberalism and Modern Society: An Historical Argument*. Cambridge: Polity Press.

- Benn, T. (1980) *Arguments for Democracy*. Harmondsworth: Penguin.
- Bentham, J. (1970) *Introduction to the Principles of Morals and Legislation*, ed. J. Burns ve H. L. A. Hart. Londra: Athlone Press ve Glencoe, IL: Free Press.
- Berki, R. N. (1975) *Socialism*. Londra: Dent.
- Berlin, I. ([1958] 1969) 'Two Concepts of Liberty', *Four Essays on Liberty* içinde. Londra: Oxford University Press.
- Berman, P. (2003) *Terror and Liberalism*. New York: W. W. Norton.
- Bernstein, E. ([1898] 1962) *Evolutionary Socialism*. New York: Schocken.
- Blakeley, G. ve Bryson, V. (eds) (2002) *Contemporary Political Concepts: A Critical Introduction*. Londra: Pluto Press.
- Bobbio, N. (1996) *Left and Right*. Oxford: Polity Press.
- Bobbitt, P. (2002) *The Shield of Achilles*. New York: Knopf ve Londra: Allen Lane.
- Boff, L. (2006) *Fundamentalism, Terrorism and the Future of Humanity*. Londra: Society for Promoting Christian Knowledge.
- Bookchin, M. ([1962] 1975) *Our Synthetic Environment*. Londra: Harper & Row.
- Bookchin, M. (1977) 'Anarchism and Ecology', G. Woodcock (ed.), *The Anarchist Reader* içinde. Londra: Fontana.
- Boulding, K. (1966) 'The Economics of the Coming Spaceship Earth', H. Jarrett (ed.), *Environmental Quality in a Growing Economy* içinde. Baltimore, MD: Johns Hopkins Press.
- Bourne, R. (1977) 'War Is the Health of the State', G. Woodcock (ed.), *The Anarchist Reader* içinde. Londra: Fontana.
- Bracher, K. D. (1985) *The Age of Ideologies: A History of Political Thought in the Twentieth Century*. Londra: Methuen.
- Bramwell, A. (1989) *Ecology in the Twentieth Century: A History*. New Haven, CT ve Londra: Yale University Press.
- Bramwell, A. (1994) *The Fading of the Greens: The Decline of Environmental Politics in the West*. New Haven, CT ve Londra: Yale University Press.
- Brown, D. (2000) *Contemporary Nationalism: Civic, Ethnocultural and Multicultural Politics*. Londra: Routledge.
- Brownmiller, S. (1975) *Against Our Will: Men, Women and Rape*. New York: Simon & Schuster.
- Bruce, S. (1993) 'Fundamentalism, Ethnicity and Enclave', M. Marty ve R. S. Appleby (eds), *Fundamentalism and the State* içinde. Chicago, IL ve Londra: Chicago University Press.
- Bruce, S. (2008) *Fundamentalism*. Cambridge: Polity Press.
- Bryson, V. (2003) *Feminist Political Theory: An Introduction*, 2. ed. Basingstoke ve New York: Palgrave Macmillan.
- Burke, E. ([1790] 1968) *Reflections on the Revolution in France*. Harmondsworth: Penguin.
- Burke, E. ([1790] 1975) *On Government, Politics and Society*, ed. B. W. Hill. Londra: Fontana.
- Burnham, J. (1960) *The Managerial Revolution*. Harmondsworth: Penguin ve Bloomington, IN: Indiana University Press.
- Buruma, I. ve Margalit, A. (2004) *Occidentalism: A Short History of Anti-Westernism*. Londra: Atlantic Books.
- Butler, C. (2002) *Postmodernism: A Very Short Introduction*. Oxford ve New York: Oxford University Press.
- Capra, F. (1975) *The Tao of Physics*. Londra: Fontana.
- Capra, F. (1982) *The Turning Point*. Londra: Fontana (Boston, MA: Shambhala, 1983).

- Capra, F. (1997) *The Web of Life: A New Synthesis of Mind and Matter*. Londra: Flamingo.
- Carson, R. (1962) *The Silent Spring*. Boston, MA: Houghton Mifflin.
- Carter, A. (1971) *The Political Theory of Anarchism*. Londra: Routledge & Kegan Paul.
- Castells, M. (2000) *The Rise of the Network Society*. Oxford ve Malden, MA: Blackwell.
- Cecil, H. (1912) *Conservatism*. Londra ve New York: Home University Library.
- Chamberlain, H. S. ([1899] 1913) *Foundations of the Nineteenth Century*. New York: John Lane.
- Charvet, J. (1982) *Feminism*. Londra: Dent.
- Chomsky, N. (1999) *The New Military Humanism*. Monroe, ME: Common Courage Press.
- Chomsky, N. (2003) *Hegemony and Survival: America's Quest for Global Domination*. New York: Henry Holt & Company.
- Club of Rome. Bkz. Meadows ve diğeri. (1972).
- Collins, P. (1993) *Ideology after the Fall of Communism*. Londra: Bowerdean.
- Constant, B. (1988) *Political Writings*. Cambridge: Cambridge University Press.
- Conway, D. (1995) *Classical Liberalism: The Unvanquished Ideal*. Basingstoke ve New York: Palgrave Macmillan.
- Coole, D. (1993) *Women in Political Theory: From Ancient Misogyny to Contemporary Feminism*, 2. ed. Hemel Hempstead: Harvester Wheatsheaf.
- Costa, M. D. ve James, S. (1972) *The Power of Women and the Subordination of the Community*. Bristol: Falling Wall Press.
- Crewe, I. (1989) 'Values: The Crusade that Failed', D. Kavanagh ve A. Seldon (eds), *The Thatcher Effect* içinde. Oxford: Oxford University Press.
- Crick, B. (1962) *A Defence of Politics*. Harmondsworth: Penguin.
- Critchley, T. A. (1970) *The Conquest of Violence*. Londra: Constable.
- Crosland, C. A. R. (1956) *The Future of Socialism*. Londra: Cape (Des Plaines, IL: Greenwood, 1977).
- Curran, G. (ed.) (2007) *21st Century Dissent: Anarchism, Globalization and Environmentalism*. Basingstoke: Palgrave Macmillan.
- Dahl, R. (1961) *Who Governs? Democracy and Power in an American City*. New Haven, CT: Yale University Press.
- Dalai Lama (1996) *The Power of Buddhism*. Londra: Newleaf.
- Daly, H. (1974) 'Steady-state Economics vs Growthmania: A Critique of Orthodox Conceptions of Growth, Wants, Scarcity and Efficiency', *Policy Sciences*, cilt. 5, ss.. 149-67.
- Daly, M. (1979) *Gyn/Ecology: The Meta-Ethics of Radical Feminism*. Boston, MA: Beacon Press.
- Darwin, C. ([1859] 1972) *On the Origin of Species*. Londra: Dent.
- Dickinson, G. L. (1916) *The European Anarchy*. Londra: Allen & Unwin.
- Dobson, A. (1991) *The Green Reader*. Londra: André Deutsch.
- Dobson, A. (2007) *Green Political Thought*, 4. ed. Londra: Routledge.
- Downs, A. (1957) *An Economic Theory of Democracy*. New York: Harper & Row.
- Dworkin, A. (1976) *Woman Hating: A Radical Look at Sexuality*. Harmondsworth: Penguin.
- Dworkin, A. ve K. MacKinnon (1988) *Pornography and Civil Rights*. Minneapolis, MN: Organizing Against Pornography.
- Dworkin, R. (2000) *Sovereign Virtue: The Theory*


- and Practice of Equality*. Cambridge, MA: Harvard University Press.
- Eagleton, T. (1991) *Ideology: An Introduction*. Londra ve New York: Verso.
- Eatwell, R. (2003) *Fascism: A History*. Londra: Vintage.
- Eatwell, R. ve O'Sullivan, N. (eds) (1989) *The Nature of the Right: European and American Politics and Political Thought since 1789*. Londra: Pinter.
- Eatwell, R. ve Wright, A. (eds) (1999) *Contemporary Political Ideologies*, 2. ed. Londra: Pinter.
- Eccleshall, R. et al. (2003) *Political Ideologies: An Introduction*, 3. ed. Londra ve New York: Routledge.
- Eckersley, R. (1992) *Environmentalism and Political Theory: Towards an Ecocentric Approach*. Londra: UCL Press.
- Edgar, D. (1988) 'The Free or the Good', R. Levitas (ed.) *The Ideology of the New Right* içinde. Oxford: Polity Press.
- Ehrenfeld, D. (1978) *The Arrogance of Humanism*. Oxford: Oxford University Press.
- Ehrlich, P. ve Ehrlich, A. (1970) *Population, Resources and Environment: Issues in Human Ecology*. Londra: W. H. Freeman.
- Ehrlich, P. ve Harriman, R. (1971) *How to Be a Survivor*. Londra: Pan.
- Elshtain, J. B. (1993) *Public Man, Private Woman: Women in Social and Political Thought*. Oxford: Martin Robertson ve Princeton, NJ: Princeton University Press.
- Engels, F. ([1884] 1976) *The Origins of the Family, Private Property and the State*. Londra: Lawrence & Wishart (New York: Pathfinder, 1972).
- Epstein, B. (2001) 'Anarchism & Anti-Globalization', *Monthly Review*, cilt 53, no. 4.
- Etzioni, A. (1995) *The Spirit of Community: Rights, Responsibilities and the Communitarian Agenda*. Londra: Fontana.
- Eysenck, H. (1964) *Sense and Nonsense in Psychology*. Harmondsworth: Penguin.
- Faludi, S. (1991) *Backlash: The Undeclared War Against American Women*. New York: Crown.
- Fanon, F. (1965) *The Wretched of the Earth*. Harmondsworth: Penguin (New York: Grove-Weidenfeld, 1988).
- Faure, S. ([1925] 1977) 'Anarchy-Anarchist', G. Woodcock (ed.), *The Anarchist Reader* içinde. Londra: Fontana.
- Festenstein, M. ve Kenny, M. (eds) (2005) *Political Ideologies: A Reader and Guide*. Oxford ve New York: Oxford University Press.
- Figs, E. (1970) *Patriarchal Attitudes*. Greenwich, CT: Fawcett.
- Firestone, S. (1972) *The Dialectic of Sex*. New York: Basic Books.
- Foley, M. (1994) (ed.) *Ideas that Shape Politics*. Manchester ve New York: Manchester University Press.
- Fox, W. (1990) *Towards a Transpersonal Ecology: Developing the Foundations for Environmentalism*. Boston, MA: Shambhala.
- Freeden, M. (1996) *Ideologies and Political Theory: A Conceptual Approach*. Oxford ve New York: Oxford University Press.
- Freeden, M. (2001) *Reassessing Political Ideologies: The Durability of Dissent*. Londra ve New York: Routledge.
- Freeden, M. (2004) *Ideology: A Very Short Introduction*. Oxford ve New York: Oxford University Press.
- Freedman, J. (2001) *Feminism*. Buckingham ve Philadelphia, PA: Open University Press.
- Friedan, B. (1963) *The Feminine Mystique*. New York: Norton.

- Friedan, B. (1983) *The Second Stage*. Londra: Abacus (New York: Summit, 1981).
- Friedman, D. (1973) *The Machinery of Freedom: Guide to a Radical Capitalism*. New York: Harper & Row.
- Friedman, M. (1962) *Capitalism and Freedom*. Chicago, IL: University of Chicago Press.
- Friedman, M. ve Friedman, R. (1980) *Free to Choose*. Harmondsworth: Penguin (New York: Bantam, 1983).
- Friedrich, C. J. ve Brzezinski, Z. (1963) *Totalitarian Dictatorships and Autocracy*. New York: Praeger.
- Fromm, E. (1979) *To Have or To Be*. Londra: Abacus.
- Fromm, E. (1984) *The Fear of Freedom*. Londra: Ark.
- Fukuyama, F. (1989) 'The End of History?', *National Interest*, Summer.
- Fukuyama, F. (1992) *The End of History and the Last Man*, Harmondsworth: Penguin.
- Galbraith, J. K. (1992) *The Culture of Contentment*. Londra: Sinclair Stevenson.
- Gallie, W. B. (1955-6) 'Essentially Contested Context', *Proceedings of the Aristotelian Society*, cilt 56.
- Gamble, A. (1994) *The Free Economy and the Strong State*, 2. ed. Basingstoke: Palgrave Macmillan.
- Gamble, A. (2000) *Politics and Fate*. Cambridge, Birleşik Krallık ve Maldon, MA: Polity Press.
- Gandhi, M. (1971) *Selected Writings of Mahatma Gandhi*, ed. R. Duncan. Londra: Fontana.
- Garvey, J. H. (1993) 'Fundamentalism and Politics', Martin E. Marty ve R. Scott Appleby (eds), *Fundamentalisms and the State* içinde. Chicago, IL ve Londra: University of Chicago Press.
- Gasset, J. Ortega y ([1930] 1972) *The Revolt of the Masses*. Londra: Allen & Unwin.
- Gellner, E. (1983) *Nations and Nationalism*. Oxford: Blackwell.
- Giddens, A. (1984) *The Constitution of Society*. Cambridge: Polity Press.
- Giddens, A. (1994) *Beyond Left and Right: The Future of Radical Politics*. Cambridge: Polity Press.
- Giddens, A. (1998) *The Third Way: The Renewal of Social Democracy*. Cambridge: Polity Press.
- Giddens, A. (2000) *The Third Way and Its Critics*. Cambridge: Polity Press.
- Gillis, S., Howie, G. ve Mumford, R. (eds) (2007) *Third Wave Feminism: Critical Exploration*. Basingstoke ve New York: Palgrave Macmillan.
- Gilmour, I. (1978) *Inside Right: A Study of Conservatism*. Londra: Quartet Books.
- Gilmour, I. (1992) *Dancing with Dogma: Britain under Thatcherism*. Londra: Simon & Schuster.
- Gobineau, J.-A. (1970) *Gobineau: Selected Political Writings*, ed. M. D. Biddiss. New York: Harper & Row.
- Godwin, W. ([1793] 1971) *Enquiry Concerning Political Justice*, ed. K. C. Carter. Oxford: Oxford University Press.
- Goldman, E. (1969) *Anarchism and Other Essays*. New York: Dover.
- Goldsmith, E. (1988) *The Great U-Turn: De-industrialising Society*. Totnes: Green Books.
- Goldsmith, E., Allen, R. ve diğerleri (eds) (1972) *Blueprint for Survival*. Harmondsworth: Penguin.
- Goodhart, D. (2004) 'The Discomfort of Strangers', *Prospect*, February.

- Goodin, R. E. (1992) *Green Political Theory*. Oxford: Polity Press.
- Goodman, P. (1964) *Compulsory Miseducation*. New York: Vintage Books.
- Goodman, P. (1977) 'Normal Politics and the Psychology of Power', G. Woodcock (ed.), *The Anarchist Reader* içinde. Londra: Fontana.
- Goodwin, B. (1997) *Using Political Ideas*, 4. ed. Londra: John Wiley & Sons.
- Gorz, A. (1982) *Farewell to the Working Class*. Londra: Pluto Press (Boston, MA: South End Press, 1982).
- Gould, B. (1985) *Socialism and Freedom*. Basingstoke: Palgrave Macmillan (Wakefield, NH: Longwood, 1986).
- Gramsci, A. ([1935] 1971) *Selections from the Prison Notebooks*, ed. Q. Hoare ve G. Nowell-Smith. Londra: Lawrence & Wishart.
- Gray, J. (1995a) *Enlightenment's Wake: Politics and Culture at the Close of the Modern Age*. Londra: Routledge.
- Gray, J. (1995b) *Liberalism*, 2. ed. Milton Keynes: Open University Press.
- Gray, J. (1996) *Post-liberalism: Studies in Political Thought*. Londra: Routledge.
- Gray, J. (1997) *Endgames: Questions in Late Modern Political Thought*. Cambridge ve Malden, MA: Blackwell.
- Gray, J. (2000) *Two Faces of Liberalism*. Cambridge: Polity Press.
- Gray, J. ve Willetts, D. (1997) *Is Conservatism Dead?* Londra: Profile Books.
- Green, T. H. (1988) *Works*, ed. R. Nettleship. Londra: Oxford University Press (New York: AMS Press, 1984).
- Greenleaf, W. H. (1983) *The British Political Tradition: The Ideological Heritage*, Cilt 2. Londra: Methuen.
- Greer, G. (1970) *The Female Eunuch*. New York: McGraw-Hill.
- Greer, G. (1985) *Sex and Destiny*. New York: Harper & Row.
- Greer, G. (1999) *The Whole Woman*. Londra: Doubleday.
- Gregor, A. J. (1969) *The Ideology of Fascism*. New York: Free Press.
- Griffin, R. (1993) *The Nature of Fascism*. Londra: Routledge.
- Griffin, R. (ed.) (1995) *Fascism*. Oxford ve New York: Oxford University Press.
- Griffin, R. (ed.) (1998) *International Fascism: Theories, Causes and the New Consensus*. Londra: Arnold ve New York: Oxford University Press.
- Hadden, J. K. ve Shupe, A. (eds) (1986) *Prophetic Religions and Politics: Religion and Political Order*. New York: Paragon House.
- Hall, J. A. (1988) *Liberalism: Politics, Ideology and the Market*. Londra: Paladin.
- Hall, S. ve Jacques, M. (eds) (1983) *The Politics of Thatcherism*. Londra: Lawrence & Wishart.
- Hardin, G. (1968) 'The Tragedy of the Commons', *Science*, cilt 162, ss. 1243-8. Harrington, M. (1993) *Socialism, Past and Future*. Londra: Pluto Press.
- Harvey, D. (2005) *A Brief History of Neoliberalism*. Oxford ve New York: Oxford University Press.
- Hattersley, R. (1987) *Choose Freedom*. Harmondsworth: Penguin.
- Hayek, F. A. von (1944) *The Road to Serfdom*. Londra: Routledge & Kegan Paul (Chicago, IL: University of Chicago Press, 1956, yeni edisyon).
- Hayek, F. A. von (1960) *The Constitution of Liberty*. Londra: Routledge & Kegan Paul.

- Hayward, T. (1998) *Political Theory and Ecological Values*. Cambridge: Polity Press.
- Hearn, J. (2006) *Rethinking Nationalism: A Critical Introduction*. Basingstoke ve New York: Palgrave Macmillan.
- Heath, A., Jowell, R. ve Curtice, J. (1985) *How Britain Votes*. Oxford: Pergamon.
- Heffernan, R. (2001) *New Labour and Thatcherism*. Londra: Palgrave.
- Hegel, G. W. F. (1942) *The Philosophy of Right*, çev. T. M. Knox. Oxford: Clarendon Press.
- Heywood, L. ve J. Drake (eds) (1997) *Third Wave Agenda: Being Feminist, Doing Feminism*. Minneapolis, MN: University of Minnesota Press.
- Hiro, D. (1988) *Islamic Fundamentalism*. Londra: Paladin.
- Hitler, A. ([1925] 1969) *Mein Kampf*. Londra: Hutchinson (Boston, MA: Houghton Mifflin, 1973).
- Hobbes, T. ([1651] 1968) *Leviathan*, ed. C. B. Macpherson. Harmondsworth: Penguin.
- Hobhouse, L. T. (1911) *Liberalism*. Londra: Thornton Butterworth.
- Hobsbawm, E. (1983) 'Inventing Tradition', E. Hobsbawm ve T. Ranger (eds), *The Invention of Tradition* içinde. Cambridge: Cambridge University Press.
- Hobsbawm, E. (1992) *Nations and Nationalism since 1780: Programme, Myth and Reality*, 2. ed. Cambridge: Cambridge University Press.
- Hobsbawm, E. (1994) *Age of Extremes: The Short Twentieth Century, 1914-1991*. Londra: Michael Joseph.
- Hobsbawm, E. (2011) *How to Change the World: Tales of Marx and Marxism*. Londra: Little, Brown.
- Hobson, J. A. (1902) *Imperialism: A Study*. Londra: Nisbet.
- Hoffman, J. ve P. Graham (2006) *Introduction to Political Ideologies*. Londra: Pearson Education.
- Holden, B. (1993) *Understanding Liberal Democracy*, 2. ed. Hemel Hempstead: Harvester Wheatsheaf.
- Honderich, T. (1991) *Conservatism*. Harmondsworth: Penguin.
- Honderich, T. (2005) *Conservatism: Burke, Nozick, Bush, Blair?* Londra ve Ann Arbor, MI: Pluto Press.
- Huntington, S. (1993) 'The Clash of Civilizations', *Foreign Affairs*, cilt 72, no. 3.
- Huntington, S. (1996) *The Clash of Civilizations and the Remaking of World Order*. New York: Simon & Schuster.
- Hutchinson, J. ve Smith, A. D. (eds) (1994) *Nationalism*. Oxford ve New York: Oxford University Press.
- Hutton, W. (1995) *The State We're In*. Londra: Jonathan Cape.
- Illich, I. (1973) *Deschooling Society*. Harmondsworth: Penguin (New York: Harper & Row, 1983).
- Inglehart, R. (1977) *The Silent Revolution: Changing Values and Political Styles Among Western Publics*. Princeton, NJ: Princeton University Press.
- Jefferson, T. (1972) *Notes on the State of Virginia*. New York: W. W. Norton.
- Jefferson, T. (1979) 'The United States Declaration of Independence', W. Laqueur ve B. Rubin (eds), *The Human Rights Reader* içinde. New York: Meridian.
- Journal of Political Ideologies*. Abingdon, Birleşik Krallık ve Cambridge, MA: Carfax. Kallis, A. A. (ed.) (2003) *The Fascist Reader*. Londra ve New York: Routledge.
- Kant, I. (1991) *Kant: Political Writings*, ed. Hans

- Reiss, çev. H. B. Nisbet. Cambridge: Cambridge University Press.
- Kautsky, K. (1902) *The Social Revolution*. Chicago: Kerr.
- Kelly, P. (2005) *Liberalism*. Malden, MA ve Cambridge: Polity Press.
- Kepel, G. (2006) *Jihad: The Trail of Political Islam*. Cambridge, MA ve Londra: Belknap Press.
- Keynes, J. M. ([1936] 1963) *The General Theory of Employment, Interest and Money*. Londra: Macmillan (San Diego: Harcourt Brace Jovanovich, 1965).
- Kingdom, J. (1992) *No Such Thing as Society? Individualism and Community*. Buckingham, Birleşik Krallık ve Philadelphia, PA: Open University Press.
- Klein, M. (2001) *No Logo*. Londra: Flamingo.
- Kropotkin, P. ([1902] 1914) *Mutual Aid*. Boston, MA: Porter Sargent.
- Kuhn, T. (1962) *The Structure of Scientific Revolutions*. Chicago, IL: Chicago University Press.
- Kymlicka, W. (1995) *Multicultural Citizenship*. Oxford: Oxford University Press.
- Laclau, E. ve Mouffe, C. (1985) *Hegemony and Socialist Strategy*. Londra: Verso.
- Lane, D. (1996) *The Rise and Fall of State Socialism*. Oxford: Polity Press.
- Laqueur, W. (ed.) (1979) *Fascism: A Reader's Guide*. Harmondsworth: Penguin.
- Larrain, J. (1983) *Marxism and Ideology*. Basingstoke: Macmillan.
- Layard, R. (2011) *Happiness: Lessons from a New Science*. Harmondsworth ve New York: Penguin Books.
- Leach, R. (2002) *Political Ideology in Britain*. Basingstoke: Palgrave Macmillan.
- Lenin, V. I. (1964) *The State and Revolution*. Pe-king: People's Publishing House.
- Lenin, V. I. ([1916] 1970) *Imperialism, the Highest Stage of Capitalism*. Moscow: Progress Publishers.
- Lenin, V. I. ([1902] 1988) *What Is to Be Done?* Harmondsworth ve New York: Penguin.
- Leopold, A. (1968) *Sand County Almanac*. Oxford: Oxford University Press.
- Letwin, S. R. (1992) *The Anatomy of Thatcherism*. Londra: Fontana.
- Lewis, B. (2004) *The Crisis of Islam: Holy War and Unholy Terror*. Londra ve New York: Random House.
- Lindblom, C. (1977) *Politics and Markets*. New York: Basic Books.
- Lipset, S. M. (1983) *Political Man: The Social Bases of Behaviour*. Londra: Heinemann.
- Locke, J. (1962) *Two Treatises of Government*. Cambridge: Cambridge University Press.
- Locke, J. (1963) *A Letter Concerning Toleration*. The Hague: Martinus Nijhoff.
- Lovelock, J. (1979) *Gaia: A New Look at Life on Earth*. Oxford ve New York: Oxford University Press.
- Lovelock, J. (1988) 'Man and Gaia', E. Goldsmith ve N. Hilyard (eds), *The Earth Report* içinde. Londra: Mitchell Beazley.
- Liotard, J.-F. (1984) *The Postmodern Condition: The Power of Knowledge*. Minneapolis, MN: University of Minnesota Press.
- MacIntyre, A. (1981) *After Virtue*. Londra: Duckworth.
- Macmillan, H. ([1938] 1966) *The Middle Way*. Londra: Macmillan.
- Macpherson, C. B. (1973) *Democratic Theory: Essays in Retrieval*. Oxford: Clarendon Press.
- Maistre, J. de ([1817] 1971) *The Works of Joseph de Maistre*, çev. J. Lively. New York: Schocken.

- Mannheim, K. ([1929] 1960) *Ideology and Utopia*. Londra: Routledge & Kegan Paul.
- Manning, D. (1976) *Liberalism*. Londra: Dent.
- Marcuse, H. (1964) *One Dimensional Man: Studies in the Ideology of Advanced Industrial Society*. Boston, MA: Beacon.
- Marquand, D. (1988) *The Unprincipled Society*. Londra: Fontana.
- Marquand, D. (1992) *The Progressive Dilemma*. Londra: Heinemann.
- Marquand, D. ve Seldon, A. (1996) *The Ideas that Shaped Post-War Britain*. Londra: Fontana.
- Marshall, P. (1995) *Nature's Web: Rethinking Our Place on Earth*. Londra: Cassell.
- Marshall, P. (2007) *Demanding the Impossible: A History of Anarchism*. Londra: Fontana.
- Martell, L. (2001) *Social Democracy: Global and National Perspectives*. Basingstoke ve New York: Palgrave Macmillan.
- Marty, M. E. (1988) 'Fundamentalism as a Social Phenomenon', *Bulletin of the American Academy of Arts and Sciences*, cilt 42, ss. 15-29.
- Marty, M. E. ve Appleby, R. S. (eds) (1993) *Fundamentalisms and the State: Remaking Politics, Economies, and Militance*. Chicago, IL ve Londra: University of Chicago Press.
- Marx, K. ve Engels, F. (1968) *Selected Works*. Londra: Lawrence & Wishart.
- Marx, K. ve Engels, F. ([1846] 1970) *The German Ideology*. Londra: Lawrence & Wishart.
- McLellan, D. (1980) *The Thought of Karl Marx*, 2. ed. Londra: Macmillan.
- McLellan, D. (1995) *Ideology*, 2. ed. Milton Keynes: Open University Press.
- McLellan, D. (2007) *Marxism after Marx*, 4. ed. Basingstoke: Palgrave Macmillan.
- Mead, W. R. (2006) 'God's Country?', *Foreign Affairs*, cilt 85, no. 5.
- Meadows, D. H., Meadows, D. L., Randers, D. ve Williams, W. (1972) *The Limits to Growth*. Londra: Pan (New York: New American Library, 1972).
- Michels, R. (1958) *Political Parties*. Glencoe, IL: Free Press.
- Miliband, R. (1969) *The State in Capitalist Society*. Londra: Verso (New York: Basic Books, 1978).
- Miliband, R. (1995) *Socialism for a Sceptical Age*. Oxford: Polity Press.
- Mill, J. S. ([1869] 1970) *On the Subjection of Women*. Londra: Dent.
- Mill, J. S. ([1859] 1972) *Utilitarianism, On Liberty and Consideration on Representative Government*. Londra: Dent.
- Miller, D. (1984) *Anarchism*. Londra: Dent.
- Millett, K. (1970) *Sexual Politics*. New York: Doubleday.
- Mitchell, J. (1971) *Women's Estate*. Harmondsworth: Penguin.
- Mitchell, J. (1975) *Psychoanalysis and Feminism*. Harmondsworth: Penguin.
- Montesquieu, C. de ([1748] 1969) *The Spirit of Laws*. Glencoe, IL: Free Press.
- Modood, T. (2007) *Multiculturalism: A Civic Ideal*. Cambridge ve Malden, MA: Polity Press.
- More, T. ([1516] 1965) *Utopia*. Harmondsworth: Penguin (New York: Norton, 1976).
- Morland, D. (1997) *Demanding the Impossible: Human Nature and Politics in Nineteenth-Century Social Anarchism*. Londra ve Washington, DC: Cassell.
- Mosca, G. (1939) *The Ruling Class*, çev. ve ed. A. Livingstone. New York: McGraw-Hill.

- Moschonas, G. (2002) *In the Name of Social Democracy – The Great Transformation: 1945 to the Present*. Londra ve New York: Verso.
- Murray, C. (1984) *Losing Ground: American Social Policy: 1950–1980*. New York: Basic Books.
- Murray, C. ve Herrnstein, R. (1995) *The Bell Curve: Intelligence and Class Structure in American Life*. New York: Free Press.
- Naess, A. (1973) 'The Shallow and the Deep, Long-range Ecology Movement: A Summary', *Inquiry*, cilt 16.
- Naess, A. (1989) *Community and Lifestyle: Outline of an Ecosophy*. Cambridge: Cambridge University Press.
- Neocleous, M. (1997) *Fascism*. Milton Keynes: Open University Press.
- Newman, M. (2005) *Socialism: A Very Short Introduction*. Oxford ve New York: Oxford University Press.
- Nietzsche, F. ([1884] 1961) *Thus Spoke Zarathustra*, çev. R. J. Hollingdale. Harmondsworth: Penguin (New York: Random, 1982).
- Nolte, E. (1965) *Three Faces of Fascism: Action Française, Italian Fascism and National Socialism*. Londra: Weidenfeld & Nicolson.
- Nozick, R. (1974) *Anarchy, State and Utopia*. Oxford: Blackwell (New York: Basic Books, 1974).
- Oakeshott, M. (1962) *Rationalism in Politics and Other Essays*. Londra: Methuen (New York: Routledge Chapman & Hall, 1981).
- Ohmae, K. (1989) *Borderless World: Power and Strategy in the Interlinked Economy* (Londra: Harper Collins).
- O'Sullivan, N. (1976) *Conservatism*. Londra: Dent ve New York: St Martin's Press.
- O'Sullivan, N. (1983) *Fascism*. Londra: Dent.
- Özkırımlı, U. (2010) *Theories of Nationalism: A Critical Introduction*. Basingstoke ve New York: Palgrave Macmillan.
- Paglia, C. (1990) *Sex, Art and American Culture*. New Haven, CT: Yale University Press.
- Paglia, C. (1992) *Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson*. Harmondsworth: Penguin.
- Parekh, B. (1994) 'The Concept of Fundamentalism', A. Shtromas (ed.), *The End of 'isms'? Reflections on the Fate of Ideological Politics after Communism's Collapse* içinde. Oxford, Birleşik Krallık ve Cambridge, MA: Blackwell.
- Parekh, B. (2005) *Rethinking Multiculturalism: Cultural Diversity and Political Theory*, 2. ed. Basingstoke ve New York: Palgrave Macmillan.
- Pareto, V. (1935) *The Mind and Society*. Londra: Cape ve New York: AMS Press.
- Passmore, K. (2002) *Fascism: A Very Short Introduction*. Oxford ve New York: Oxford University Press.
- Pierson, C. (1995) *Socialism After Communism*. Cambridge: Polity Press.
- Plato (1955) *The Republic*, çev. H. D. Lee. Harmondsworth: Penguin (New York: Random House, 1983).
- Popper, K. (1945) *The Open Society and Its Enemies*. Londra: Routledge & Kegan Paul.
- Popper, K. (1957) *The Poverty of Historicism*. Londra: Routledge.
- Porritt, J. (2005) *Capitalism as if the World Matters*. Londra: Earthscan.
- Poulantzas, N. (1968) *Political Power and Social Class*. Londra: New Left Books (New York: Routledge Chapman & Hall, 1987).

- Proudhon, P.-J. ([1851] 1923) *General Idea of Revolution in the Nineteenth Century*, çev. J. B. Robinson. Londra: Freedom Press.
- Proudhon, P.-J. [1840] (1970) *What Is Property?*, çev. B. R. Tucker. New York: Dover.
- Pugh, J. (ed.) (2009) *What Is Radical Politics Today?* Basingstoke: Palgrave Macmillan.
- Purkis, J. ve Bowen, J. (1997) *Twenty-First Century Anarchism: Unorthodox Ideas for a New Millennium*. Londra: Cassell.
- Ramsay, M. (1997) *What's Wrong with Liberalism? A Radical Critique of Liberal Political Philosophy*. Londra: Leicester University Press.
- Randall, V. (1987) *Women and Politics: An International Perspective*, 2. ed. Basingstoke: Palgrave Macmillan.
- Rawls, J. (1970) *A Theory of Justice*. Oxford: Oxford University Press (Cambridge, MA: Harvard University Press, 1971).
- Rawls, J. (1993) *Political Liberalism*. New York: Columbia University Press.
- Regan, T. (1983) *The Case for Animal Rights*. Londra: Routledge & Kegan Paul.
- Roemer, J. (ed.) (1986) *Analytical Marxism*, Cambridge: Cambridge University Press.
- Rorty, R. (1989) *Contingency, Irony and Solidarity*. Cambridge: Cambridge University Press.
- Rothbard, M. (1978) *For a New Liberty*. New York: Macmillan.
- Rousseau, J.-J. ([1762] 1913) *The Social Contract and Discourse*, ed. G. D. H. Cole. Londra: Dent (Glencoe, IL: Free Press, 1969).
- Roussopoulos, D. (ed.) (2002) *The Anarchist Papers*. New York ve Londra: Black Rose Books.
- Ruthven, M. (2007) *Fundamentalism: A Very Short Introduction*. Oxford ve New York: Oxford University Press.
- Said, E. ([1978] 2003) *Orientalism*. Harmondsworth: Penguin.
- Sandel, M. (1982) *Liberalism and the Limits of Justice*. Cambridge: Cambridge University Press.
- Sassoon, D. (2010) *One Hundred Years of Socialism*. Londra: Fontana.
- Schneir, M. (1995) *The Vintage Book of Feminism: The Essential Writings of the Contemporary Women's Movement*. Londra: Vintage.
- Scholte, J. A. (2005) *Globalization: An Introduction*, 2. ed. Basingstoke ve New York: Palgrave Macmillan.
- Schumacher, E. F. (1973) *Small Is Beautiful: A Study of Economics as if People Mattered*. Londra: Blond & Briggs (New York: Harper & Row, 1989).
- Schumpeter, J. (1976) *Capitalism, Socialism and Democracy*. Londra: Allen & Unwin (Magnolia, MA: Petersmith, 1983).
- Schwarzmantel, J. (1991) *Socialism and the Idea of the Nation*. Hemel Hempstead: Harvester Wheatsheaf.
- Schwarzmantel, J. (1998) *The Age of Ideology: Political Ideologies from the American Revolution to Post-Modern Times*. Basingstoke: Palgrave Macmillan.
- Scruton, R. (2001) *The Meaning of Conservatism*, 3. ed. Basingstoke: Macmillan.
- Seabright, P. (2004) *The Company of Strangers*. Princeton, NJ: Princeton University Press.
- Seliger, M. (1976) *Politics and Ideology*. Londra: Allen & Unwin (Glencoe, IL: Free Press, 1976).
- Sen, A. (1999) *Development as Freedom*. Oxford: Oxford University Press.
- Sen, A. (2006) *Identity and Violence*. Londra: Penguin.
- Shtromas, A. (ed.) (1994) *The End of 'isms'? Re-*


- flections on the Fate of Ideological Politics after Communism's Collapse*. Oxford ve Cambridge, MA: Blackwell.
- Sil, R. ve P. J. Katzenstein (2010) *Beyond Paradigms: Analytic Eclecticism in the Study of World Politics*. Basingstoke ve New York: Palgrave Macmillan.
- Singer, P. (1976) *Animal Liberation*. New York: Jonathan Cape.
- Singer, P. (1993) *Practical Ethics*, 2. ed. Cambridge: Cambridge University Press.
- Smart, B. (1993) *Postmodernity*. Londra ve New York: Routledge.
- Smiles, S. ([1859] 1986) *Self-Help*. Harmondsworth: Penguin.
- Smith, A. ([1776] 1976) *An Enquiry into the Nature and Causes of the Wealth of Nations*. Chicago, IL: University of Chicago Press.
- Smith, A. D. (1986) *The Ethnic Origins of Nations*. Oxford: Blackwell.
- Smith, A. D. (1991) *National Identity*. Harmondsworth: Penguin.
- Smith, A. D. (2001) *Nationalism: Theory, Ideology, History*. Cambridge ve Malden, MA: Polity Press.
- Sorel, G. ([1908] 1950) *Reflections on Violence*, çev. T. E. Hulme ve J. Roth. New York: Macmillan.
- Spencer, H. ([1884] 1940) *The Man versus the State*. Londra: Watts & Co.
- Spencer, H. (1967) *On Social Evolution: Selected Writings*. Chicago, IL: University of Chicago Press.
- Spencer, P. ve Wollman, H. (2002) *Nationalism: A Critical Introduction*. Londra ve Thousand Oaks, CA: Sage.
- Squires, J. (1999) *Gender in Political Theory*. Cambridge, Birleşik Krallık ve Malden, MA: Polity Press.
- Stelzer, I. (ed.) (2004) *Neoconservatism*. Londra: Atlantic Books.
- Stirner, M. ([1845] 1971) *The Ego and His Own*, ed. J. Carroll. Londra: Cape.
- Sumner, W. (1959) *Folkways*. New York: Doubleday.
- Sydie, R. A. (1987) *Natural Women, Cultured Men: A Feminist Perspective on Sociological Theory*. Milton Keynes: Open University Press.
- Talmon, J. L. (1952) *The Origins of Totalitarian Democracy*. Londra: Secker & Warburg.
- Tam, H. (1998) *Communitarianism: A New Agenda for Politics and Citizenship*. Basingstoke: Palgrave Macmillan.
- Tawney, R. H. (1921) *The Acquisitive Society*. Londra: Bell (San Diego: Harcourt Brace Jovanovich, 1955).
- Tawney, R. H. (1969) *Equality*. Londra: Allen & Unwin.
- Taylor, C. (1994) *Multiculturalism and 'The Politics of Recognition'*. Princeton, NJ: Princeton University Press.
- Taylor, C. (ed.) (1995) *Multiculturalism: Examining the Politics of Recognition*. Princeton, NJ: Princeton University Press.
- Thoreau, H. D. ([1845] 1983) *Walden and 'Civil Disobedience'*. Harmondsworth: Penguin.
- Tocqueville, A. de (1968) *Democracy in America*. Londra: Fontana (New York: McGraw, 1981).
- Tolstoy, L. (1937) *Recollections and Essays*. Oxford: Oxford University Press.
- United Nations (1972). Bkz. Ward ve Dubois (1972).
- United Nations (1980) *Compendium of Statistics: 1977*. New York: United Nations.
- Vincent, A. (1995) *Modern Political Ideologies*, 2. ed. Oxford: Blackwell.

- Waldron, J. (1995) 'Minority Cultures and the Cosmopolitan Alternative', W. Kymlicka (ed.), *The Rights of Minority Cultures* içinde. Londra ve New York: Open University Press.
- Wallerstein, I. (1974) *The Modern World System*. New York: Academic Press.
- Wallerstein, I. (1984) *The Politics of the World Economy: States, Movements and Civilizations*. Oxford: Polity Press.
- Walter, N. (1999) *The New Feminism*. Londra Virago.
- Walter, N. (2010) *Living Dolls: The Return of Sexism*. Londra: Virago.
- Ward, B. ve Dubois, R. (1972) *Only One Earth*. Harmondsworth: Penguin.
- Ward, C. (2004) *Anarchism: A Very Short Introduction*. Oxford ve New York: Oxford University Press.
- White, S. (ed.) (2001) *New Labour: The Progressive Future?* Basingstoke ve New York: Palgrave Macmillan.
- Willetts, D. (1992) *Modern Conservatism*. Harmondsworth: Penguin.
- Wolf, N. (1994) *Fire with Fire: The New Female Power and How to Use It*. New York: Fawcett.
- Wolff, R. P. (1998) *In Defence of Anarchism*, 2. ed. Berkeley, CA: University of California Press.
- Wollstonecraft, M. ([1792] 1967) *A Vindication of the Rights of Woman*, ed. C. W. Hagelmann. New York: Norton.
- Woodcock, G. (1992) *Anarchism: A History of Libertarian Ideas and Movements*. Harmondsworth ve New York: Penguin.
- Wolf, S. J. (1981) (ed.) *European Fascism*. Londra: Weidenfeld & Nicolson.
- Wright, A. (1996) *Socialisms: Theories and Practices*. Oxford ve New York: Oxford University Press.

**Dizin**

**kalın** yazılan rakamlar terimin kutu içinde açıklandığını, **italik** yazan rakamlar ise sayfa kenarında açıklandığını gösterir.

## #

11 Eylül saldırıları (2001) 41, 121, 333, 344, 387

## A

ABD Anayasası 61, 62, 79, 262

Abdünnasir, Cemal 336

Aborijinler 354, 362

Acton, Lord 61, 176

adalet 55, 55-57

Adalet ve Kalkınma Partisi  
(Türkiye) 340

adem-i merkezleşme 65, 293,  
310, 311, 313

Adorno, Theodor 152

Afganistan 121, 323, 335, 338,  
355

Afrika 48, 62, 84, 87, 92, 106,  
126, 127, 129, 139, 157, 172,  
204, 205, 207, 221, 222, 225,  
226, 227, 229, 244, 249, 250,  
267, 286, 334, 340, 344, 348,  
353, 371, 382, 383

Afrika sosyalizmi 227

*Ahlakın ve Yasamanın İlkeleri*  
*Bir Giriş* (Bentham) 78

Ahlaki Çoğunluk 119, 330, 343,  
345

ahlakî doku 323

*Ahlaki Duyguların Teorisi*  
(Smith) 78

*Ahlak Metafiziğinin Temelleri*  
(Kant) 78

Ahmedinecad, Mahmud 339

*Ailenin, Özel Mülkiyetin ve Dev-  
letin Kökeni* (Engels) 276

akıl 54-55

akılcılık 56, 385

akılcılık karşıtlığı 236-238

*Akılcılık ve Siyaset* (Oakeshott)  
30

Aleksandr, II., Çar 193

Aleksandr, III., Çar 218, 251

*Allianza Nazionale* (AN) 258

Allende, Salvador 127

*Alman İdeolojisi* (Marx) 26, 147

Almanya 83, 92, 105, 106, 110,

142, 149, 159, 162, 193, 202,  
203, 204, 207, 211, 212, 221,  
222, 233, 234, 235, 239, 240,  
243, 244, 248, 252, 253, 255,  
290, 336, 354, 374

Altın Tapınak, Amrısar 345,  
346

Amerika Birleşik Devletleri  
(ABD) 28, 61, 62, 66, 71, 72,  
73, 74, 78, 79, 80, 82, 83, 91,  
92, 93, 109, 111, 113, 117, 118,  
119, 120, 121, 127, 139, 164,  
174, 176, 183, 188, 189, 190,  
191, 193, 197, 204, 207, 208,  
213, 216, 224, 226, 228, 262,  
274, 280, 282, 283, 284, 296,  
313, 321, 322, 323, 325, 326,  
330, 332, 333, 335, 336, 338,  
339, 342, 343, 344, 345, 346,  
349, 353, 354, 364, 368, 372,  
385, 386, 387

Amerikalı Kadınların Seçme  
Hakkı Derneği 262

Amerikan Bağımsızlık Bildirgesi  
68

Amerikan Devrimi (1776) 48,  
64

Amiş 326

anarko-kapitalizm 189-193.

*Ayrıca bkz liberalizm*

anarko-komünizm 184-186

anarko-sendikalizm 183-184.

*Ayrıca bkz sendikalizm*

*Anarşi, Devlet ve Ütopya*  
(Nozick) 117

*Anarşist Ansiklopedi* (Faure) 174  
anarşizm 171-199

anarko-kapitalizm 189-192

anarko-komünizm 184-186

anarko-sendikalizm 183-184

ana temalar 173-181

bireyselci **192**

bireyselci anarşizm 186-192,

187

ve demokrasi 65

ve devlet **175**

devlet karşıtlığı 174-177

devrimci şiddet 193-194

ve din 182-183, **326**

ve doğa **294**

doğrudan eylem **184**, 194-195

egoizm 187

ve ekolojizm 309-310

ve ekonomi 136

ekonomik özgürlük 180-181

ve eşitlik 132

içindeki gerilimler **192**

ve insan doğası 97

karşılıklılık 182-183, **183**

kolektivist 191, **192**

kolektivist anarşizm 171,

181-186

komünizm **182**

kökenleri ve gelişimi 171-173

küreselleşme ve 196-198

liberteryenizm **188**

ve millet **207**

nihilizm **187**

ve otorite 171-173, **241**

ve özgürlük 53

pasifizm **195**

ruhban karşıtlığı 179

sendikalizm **172**

siyasî mit **184**

şiddet içermeyen protesto

195-196

terörizm **193**

ve toplum 100

tüketimcilik **197**

ütopyacılık **177**, 177-178

yeni siyaset **194**

anayasalcılık 61, 60-62

Anderson, Benedict 210

Angola 227

anomi **99**

Anthony, Susan B. 262

anti-kapitalizm 86, 167

anti-Semitizm 223, 233, 249,

250, 251, **252**, 255, 256

*apartheid* **250**

apokaliptizm **333**

Aral Gölü 309

Arap milliyetçiliği 336

Arendt, Hannah 29

Aristoteles 63, 79, 335

Arjantin 93, 106, 172, 234, 247

artı değer **148**

Aryanizm **243**, 250, 252, 253

Ashcroft, John 344

asimilasyon **376**

Asya 48, 62, 84, 87, 92, 106, 126,

138, 157, 204, 222, 225, 226,

229, 244, 249, 250, 286,

309, 334, 340, 346, 347, 348, 382, 383  
 ataerkillik 266–268, **267**, 310  
*Ataerkillik Tutumlar* (Figes) 279  
 Atatürk, Mustafa Kemal 340  
*Ateşe Ateş* (Wolf) 285  
 Atkinson, Ti-Grace 281  
 Atlee, C. R. 136  
 atomizm **51**  
 Avro-komünizm 141  
 Avrupa Birliği (AB) 111, 220, 229, 230, 340, 355  
 Avrupa kuşkuçuluğu 120, 220  
 Avrupa-merkezcilik **359**  
 Avustralya 113, 141, 143, 162, 353, 354, 362, 374  
 Avusturya 122, 191, 193, 203, 211, 216, 221, 222, 230, 239, 255, 258, 374  
 Avusturya-Macaristan İmparatorluğu 203, 204, 222  
 Aydınlanma 25, 49, 54, 86, 126, 187, 190, 224, 233, 236, 237, 282, 336, 360, 372, 384  
 aylıklılık **212**  
 azınlık grupları 214, 218, 354, 364, 365, 373, 376, 377  
 azınlık hakları 362–365

## B

Baader-Meinhof 193  
 Babri Mescidi 346  
 Bad Godesberg Kongresi 159  
 bağımlılık kültürü 118  
 bağımsızlık **211**  
 Bahro, Rudolph 308, 313  
 Bakunin, Mihail 130, 171, 178, 179, 180, 181, **191**, 193  
 Bangladeş 355  
 Barber, Benjamin 41, 349  
 Barry, Brian 377  
 basit yaşama 315  
 Bask 212, 354  
 Batı **325**  
 Bauman, Zygmunt 40  
 Beck, Ulrich 39  
 Belçika 122, 125, 149, 258, 354, 356, 368, 374  
 Bell, Daniel 381, 382, 386  
 bencillik 76, 81, 185, 245, 329  
 Bentham, Jeremy 54, 64, 69, 70,

76, 78, 101  
 Bergson, Henri 237  
 Berlin, Isaiah 52, 79, 369, 372  
 Berman, Paul 336  
 Bernstein, Eduard 141, 154, 158, 159, 160  
 Beveridge Raporu 80  
 bırakınız yapınlar. *Bkz laissez-faire*  
 biçimsel eşitlik 357  
 bilgi ekonomisi **163**  
 bilim **386**  
 bilimcilik **296**  
*Bilimsel Devrimlerin Yapısı* (Kuhn) 32  
 bilinç yükseltme **279**  
 Bindranvale, Jarnail Sing **345**, 346  
 bin Ladin, Usame 335, 338, 344  
 binyıllık **179**, **333**  
*Bir Adalet Teorisi* (Rawls) 57, 79, 80  
 bireyselci anarşizm 186–192  
 bireysellik 50–51, 51, **275**  
 bireysellik **76**  
*Biricik ve Sahip Olduğu* (Stirner) 187, 190  
 birinci dalga feminizmi **262**  
 Birinci Dünya Savaşı 37, 140, 196, 204, 215, 217, 224, 233, 234, 235, 236, 243, 257, 336  
*Bir Kum Yöresi Almancağı* (Leopold) 314  
 Birleşik Krallık 47, 48, 61, 62, 66, 71, 72, 73, 79, 80, 91, 92, 93, 95, 96, 104, 107, 108, 109, 111, 113, 115, 119, 120, 123, 125, 126, 131, 136, 140, 141, 142, 143, 149, 157, 159, 162, 163, 192, 193, 195, 207, 208, 212, 220, 221, 225, 236, 239, 247, 248, 249, 252, 262, 263, 354, 364, 374  
 birleşme **211**  
 Birleşmiş Milletler (BM) 85, 86, 218, 290, 291  
 Bismarck, Otto von 106, 218, 244  
*Bizim Sentetik Çevremiz* (Bookchin) 309  
 Blanqui, Auguste 137  
 Bohr, Niels 296  
 Bolivar, Simon 202, 215

Bolivya 203  
 Bolşevikler 126, 135, 138, 150, 172  
 Bonapartizm 106  
 Bookchin, Murray 178, 308, 309, 310, 313, 316  
 Bosna-Hersek 356  
 Boulding, Kenneth 298  
 Bourne, Randolph 176  
*Böyle Buyurdu Zerdüş* (Nietzsche) 240, 254  
 Bretton Woods sistemi 121  
 Brezilya 207  
 Bright, John 83, 84, 188  
 Britanya 107, 109, 122, 204, 220, 230, 254, 336. Ayrıca *bkz Birleşik Krallık*  
 Britanya Millî Partisi 122, 230  
 Brownmiller, Susan 281  
 Bröton milliyetçiliği 212  
 Brundtland Raporu 291, 300  
 Budist ekonomi 301, 312  
 Budizm 178, 179, 289, 297, 305, 321, 347, 348, 349  
 Buharin, Nikolay 151  
 burjuva devleti **138**  
 burjuva ideolojisi **143**  
 burjuvazi 133–135, **134**  
 Burke, Edmund 91, 92, 95, 102, 105, 107, 111, 112, 116, 123  
 Buruma, I. 336  
 bütünlük milliyetçilik **243**  
 Büyük Bunalım 81

## C-Ç

Calvin, Jean 321  
 Capra, Fritjof 295, 296, 297, 306  
 Carnot, M. F. S. 193  
 Carson, Rachel 290, 309  
 Castro, Fidel 127, 139, 226  
 Cezayir 139, 226, 227, 354, 355  
 Chamberlain, H. S. 252, **254**  
 Charlemagne (Şarلمان) 211, 244  
 Chauvin, Nicolas 222  
 Cheney, Dick 344  
 Chesterton, G. K. 95  
 Chomsky, Noam 197  
 Churchill, Randolph 109  
 cihat **335**  
 cinsel baskı 278, 283

*Cinsellik ve Kader* (Greer) 283  
*Cinsel Politika* (Millet) 263, 279, 282  
 cinsel siyaset 266, 278, 280  
 cinsiyetçilik 266  
 cinsiyet eşitsizliği 265, 266, 268, 280, 313  
 cinsiyet ve siyaset 272-285  
 cinsiyet ve toplumsal cinsiyet 268-270  
 Clinton, Bill 164  
 CNT 172, 183  
 Cobden, Richard 72, 83, 84, 188  
 Crick, Bernard 30  
 Crosland, Anthony 160, 361  
 Cumhuriyetçiler 330, 343  
 cumhuriyetçi liberalizm 85  
 cumhuriyetçilik 357

Çeçenistan 230  
 Çekoslovakya 204, 218, 239  
 Çernobil nükleer patlaması 309  
 çeşitlilik 365-366  
 çevreci hareket 156, 191  
 çevrecilik 291, 295  
 çevre etiği 302, 303  
 çevre hareketi 293, 298  
 çevre-merkezcilik 293  
 çevresel bozulma 291, 306, 308, 313, 315  
 çevresel etik 301-303  
 çift-cinsiyetlilik [androjeni] 269, 272  
 Çin 83, 127, 138, 149, 150, 153, 205, 213, 215, 226, 227, 230, 261, 382, 385  
 Çin Devrimi (1949) 138  
 çoğulculuk 57, 371  
 çoğunluğun tiranlığı 64  
 çoğunlukçuluk 64  
 Çok-Kültürcülüğü *Yeniden Düşünmek* (Parekh) 372  
 çok-kültürcülük 353-379  
 ana temalar 355-366  
 azınlık hakları 356-359  
 çeşitlilik 365-366  
 çoğulcu 367-369  
 çoğulculuk 371  
 eleştirileri 374-377  
 kimlik siyaseti 362  
 kozmopolit 371-373  
 kökenleri ve gelişimi 353-355  
 ve kültür 360

kültür ve kimlik 356-359  
 küreselleşme ve 377-378  
 liberal 367-369  
 ve muhafazakarlık 376  
 post-kolonializm 359  
 tanınma siyaseti 356-359  
 ve toplum 100  
 ve siyaset 367-373  
 Çok-Kültürcülük ve 'Tanınma Siyaseti' (Taylor) 372  
 Çok-Kültürlü Yurttaşlık (Kymlicka) 373

## D

Daly, Mary 311  
 Damdami Taksal 345, 346  
 Danimarka 122, 203, 230, 258, 364  
 Danimarka Halk Partisi 122, 230  
 Darré, Walter 255  
 Darwin, Charles 72, 185, 191, 238  
 davranışçılık 21  
 de Beauvoir, Simone 269, 279, 282  
 de Gaulle, Charles 219  
 değer çoğulculuğu 369  
 de Maistre, Joseph 105  
 demokrasi 61, 65  
 totaliter 241  
 demokratik faşizm 258  
 demokratik merkezîyetçilik 150  
 Demokratlar 343  
 derin çeşitlilik 368  
 derin ekoloji 293, 295, 301, 303, 304, 305, 311, 314-316  
 Descartes, René 295  
 destekleyici eylem 364  
 de Tracy, Antoine Destutt 25  
 devlet 59, 175  
 Devlet (Platon) 125  
 devletçilik 244  
 Devlete Karşı İnsan (Spencer) 72  
 devlet karşıtlığı 174-177  
 devletleştirme 135  
 devlet sosyalizmi 136, 151, 162, 180, 181, 278, 309  
 devrim 137  
 devrimci sosyalizm 137-139  
 devrimci şiddet 193-194  
 diğerkâmlık 76

din 322, 326  
 Dindar Yuvarlak Masa 343  
 dinî köktencilik 321-351  
 ana temalar 324-333  
 binyılcılık 333  
 ve devlet 175  
 ve din 326  
 ve doğa 294  
 Hıristiyan köktenciligi 340-344  
 ve ideoloji 29  
 İslamî köktencilik 334-340  
 kökenleri ve gelişimi 321-323  
 köktenci dürtü 327-329  
 küreselleşme ve 348-350  
 militanlık 331-333  
 ve millet 207  
 modernizm karşıtlığı 329-331  
 ve otorite 241  
 ve özgürlük 53  
 siyaset olarak din 324-327  
 ve tarih 383  
 terörizm 332  
 ve toplumsal cinsiyet 271  
 Disraeli, Benjamin 107, 108, 109, 114, 218  
 diyalektik 146  
 diyalektik materyalizm 144  
 doğa 294  
 doğa durumu 59  
 doğal aristokrasi 102  
 doğal düzen 178  
 doğal haklar 50, 67, 67-69  
 doğal hukuk 95  
 doğal seçim 72, 238  
 Doğanın Ölümü (Merchant) 313  
 doğrudan eylem 172, 184, 194-195, 195, 196, 197, 310  
 Doğu Asya 87  
 Donanma Ligi 222  
 Donne, John 128  
 Dönüm Noktası (Capra) 295  
 Dreyfus vakası 251  
 Durkheim, Émile 99  
 Dünya Bankası 121, 317  
 Dünya Kadın Konferansı 286  
 Dünya Ticaret Örgütü (DTÖ) 229  
 Dünyayı Koruma Vakfı 290  
 Dworkin, Andrea 57, 283

## E

Eatwell, Roger 236

*Edinimci Toplum* (Tawney) 155, 157  
 egemenlik 211  
 egoizm 187, 190, 192  
 Ehrenfeld, David 291  
 Ehrlich, P. 290  
 Einstein, Albert 296  
 eko-anarşizm 309-310  
 eko-feminizm 280, 310-313  
 ekoloji 292, 292-295  
 ekolojik hizmetkarlık 302  
 ekolojizm 289-319  
   ana temalar 291-305  
   çevrecilik 291  
   çevresel etik 301-303  
   derin ekoloji 293, 314-316  
   ve doğa 294  
   doğa ve siyaset 305-316  
   eko-anarşizm 309-310  
   eko-feminizm 310-313  
   ekoloji 292, 292-295  
   ve ekonomi 136  
   eko-sosyalizm 308-309  
   endüstriyalizm 299  
   ve eşitlik 132  
   holizm 295-298  
   hümanizm 291  
   içindeki gerilimler 295  
   ve ideoloji 29  
   ve insan doğası 97  
   İslamcılık 337  
   kökenleri ve gelişimi 289-291  
   köktencilik 329  
   küreselleşme ve 317-318  
   modernist ekoloji 301, 306-307  
   ve özgürlük 53  
   pastoralizm 290  
   popülizm 331  
   post-materyalizm 304  
   sahip olmaktan sahip olmak'a 303-305  
   sığ ekoloji 293  
   Siyonizm 347  
   sosyal ekoloji 308-313  
   sürdürülebilir kalkınma 300  
   sürdürülebilirlik 298-301  
   yeşil siyaset 289  
 ekonomi 136  
 ekonomik liberalizm 70-71, 111  
 ekonomik özgürlük 180-182  
*Ekonomi Politikasının Eleştirisine Katkı* (Marx) 146  
 ekonomi yönetimi 81-82  
 ekosistemler 292, 298, 309

eko-sosyalizm 308-309  
 Ekvador 202  
 el-Banna, Hasan 337  
 eleştirel teori 152  
 Elizabeth (İmparatoriçe) 193  
 el-Kaide 333, 335, 338, 344, 349  
 Elshain, Jean Bethke 266, 283  
 emperyalizm 221  
*Emperyalizm, Kapitalizmin En Yüksek Aşaması* (Lenin) 154  
 endüstriyalizm 298, 299  
 enerji krizi 298  
 enflasyon 74, 83, 161, 162  
 Engels, Friedrich 26, 126, 135, 137, 138, 144, 145, 146, 150, 154, 157, 167, 276, 277  
 engelsiz benlik 361  
 enternasyonalizm 217  
 entropi 298  
*Eros ve Uygurluk* (Marcuse) 155  
 Eski Rejim 105  
 eşitlik 55, 132, 131-133  
   fırsat eşitliği 356  
 eşitlikçilik 131, 357, 358  
 eşitlik feminizmi 271  
 eşitlik ve farklılık 270-273  
 eşitsizlik 57, 72, 74, 75, 77, 81, 82, 125, 132, 133, 134, 154, 156, 160, 163, 167, 174, 185, 227, 271, 285, 354  
 ETA 212  
 etik milliyetçilik 228  
 etik sosyalizm 157-158  
 etnik milliyetçilik 205  
 etnik temizlik 230  
 etnisite 210  
 etno-kültürel milliyetçilik 354  
 evanjelizm 348  
 evrenselcilik 42  
 Evrensel Zencilerin Durumunu İyileştirme Derneği 225  
 evrimci sosyalizm 139-141  
*Evrimsel Sosyalizm* (Bernstein) 140, 154, 158

## F

Fabian Derneği 140  
 Falwell, Jerry 343, 345  
 Fanon, Frantz 225, 226  
 farklılık feminizmi 270  
 farklılık ilkesi 81

faşizm 233-259  
   akılcılık karşıtlığı 236-238  
   ana temalar 235-244  
   anti-semitizm 252  
   ve demokrasi 65  
   demokratik 256-258  
   ve devlet 175  
   ve din 326  
   ve doğa 294  
   ve ekonomi 136  
   ve eşitlik 132  
   ve ırkçılık 248-256, 250  
   ırk siyaseti 249-250  
   içindeki gerilimler 256  
   ve ideoloji 29  
   ve insan doğası 97  
   korporatizm 247, 247-248  
   kökenleri ve gelişimi 233-235  
   köylü ideolojisi 253-256  
   ve kültür 360  
   liderlik ve seçkincilik 239-242  
   ve millet 207  
   modernleşme 248  
   mücadele 238-239  
   Nazi ırk teorileri 250-253  
   ve otorite 240, 241  
   ve özgürlük 53  
   sosyalizm 242-243  
   ve tarih 383  
   ve toplum 100  
   ve toplumsal cinsiyet 271  
   totaliter ideal 245-247  
   totaliteryenizm 246  
   ultra-milliyetçilik 243-244  
   ve otorite 241  
 Faşizm ve Kurumlar Meclisi 248  
 fayda 69  
 faydacılık 64, 69-70, 70  
*Faydacılık* (J. S. Mill) 79  
*The Federalist* 79  
 federalizm 62  
 feminizm 261-287  
   ana temalar 264-272  
   ataerkillik 266-268, 310  
   birinci dalga feminizmi 262  
   cinsiyet ve toplumsal cinsiyet 268-270  
   ve devlet 175  
   ve doğa 294  
   eko-feminizm 310-313  
   ve eşitlik 132  
   eşitlik feminizmi 271  
   eşitlik ve farklılık 270-272  
   farklılık feminizmi 270  
   içindeki gerilimler 274, 280  
   ikinci dalga feminizmi 263, 283, 285

ve insan doğası 97  
 İslamcı 273  
 'kadın yanlısı' feminizm **272**  
 kökenleri ve gelişimi 261-264  
 ve kültür 360  
 kültürel **272**, 280  
 küreselleşme ve 286-287  
 liberal **264**, 273-276  
 post-feminizm 264, 281, 285,  
 384  
 post-modern 264, 284  
 radikal **264**, 278-281, 283  
 siyahî 264, 284  
 'siyasi olan'ı yeniden tanımla-  
 mak 265-266  
 sosyalist feminizm **264**,  
 276-278  
 ve toplum 100  
 ve toplumsal cinsiyet **263**  
 üçüncü dalga feminizmi  
 281-285  
 yeni 281  
 feodalizm 36, 47, 50, 66, 146,  
 147  
 fırsat eşitliği 56, 80, 120, 132, 133,  
 276, 356, 358  
 Fichte, Johann 213, 222  
 Figes, Eva 279  
 Filipinler 207  
 Finlandiya 204, 362  
 Fiziğin Tao'su (Capra) 297  
 Flaman Blok 374  
 Flandre 354  
 Fortuyn, Pim 374  
 fosil yakıt 290, 300  
 fosil yakıtları 299  
 Fourier, Charles 126, 129, 145,  
 157, 277  
 Fox, Warwick 305  
 Franco, Francisco 172, 236  
 Frankfurt Okulu 28, 152  
 Fransa 91, 106, 116, 122, 125, 126,  
 139, 143, 149, 157, 172, 179,  
 183, 193, 202, 203, 204, 208,  
 212, 219, 221, 222, 225, 226,  
 230, 236, 239, 248, 249, 251,  
 280, 336, 354, 368, 374  
 Fransız Devrimi (1789) 25, 36,  
 37, 48, 62, 91, 92, 105, 107,  
 171, 202, 211, 213, 215, 233,  
 261, 282  
 Fransız Sosyalist Partisi 162  
 Freeden, Michael 34  
 Friedan, Betty 263, 274, 275,  
 276, 282

Friedman, David 189  
 Friedman, Milton 73, 74, 115, 178  
 Friends of the Earth 290  
 Fromm, Erich 235, 303, 305  
 Fukuyama, Francis 84, 153, 382,  
 383, 387  
 fütürizm [gelecekçilik] **248**

## G

Gaia hipotezi 297  
 Gaitskill, Hugh 159  
 Galbraith, J. K. 142, 162  
 Gallie, W. B. 34  
 Gal milliyetçiliği 212  
 Gandhi, İndira 333, 346  
 Gandhi, Mohandas Karamçand  
 195, **225**, 226, 346  
 garbiyatçılık 336  
 Garvey, Marcus 213, **225**, 328,  
 353  
 gelecekçilik. *Bkz fütürizm*  
 gelecek kaygısı 302  
 gelenek 95, 95-96  
 Geleneksel Değerler için Ame-  
 rikan Koalisyonu 343  
 gelişmekte olan ülkeler 40, 41,  
 48, 50, 62, 81, 86, 127, 138,  
 155, 157, 204, 205, 226, 227,  
 267, 276, 284, 289, 302,  
 315, 318, 323, 329, 340, 344,  
 349, 359  
 Gellner, Ernest 210  
 Genç Avrupa 216  
 Genç İtalya 216  
 genel irade **211**  
 Gentile, Giovanni 246, **254**  
 George Bush (Baba) 343  
 George W. Bush (Oğul) 92, 344  
 gettolaşma 375, 378  
 Giddens, Anthony 40, 162, 166,  
 385, 387  
 Gilmour, Ian 107  
 Gobineau, Joseph-Arthur 251,  
 252, **254**  
 Godwin, William 171, 177, 186,  
 188, **190**, 195  
 Goldman, Emma 176  
 Goldsmith, Edward 290  
 Goldwater, Barry 92  
 Goodin, R. E. 303  
 Goodman, Paul 174

göç/göçmen karşıtı partiler/  
 gruplar 122, 257, 258, 374  
 görelilik 327  
 Göring, Hermann 243  
 Gramsci, Antonio 27, 28, 33,  
 143, 152, 155  
 Gray, John 86, 369  
 Green, T. H. 76, 77, 79, 313  
 Greer, Germaine 263, 279, 283,  
 285  
 Gregor, A. J. 236  
 Griffin, Roger 236, 243, 249  
 Grimm Kardeşler 213  
 Guevara, Che 139  
 Guş Emunim (İman Edenler  
 Bloku) 347  
 Güney Afrika 250, 296

## H

Habermas, Jürgen 152  
 Haiti 86  
 hakim sınıf 148  
 haklar bildirgeleri 62  
 Halistan 346  
 Hamas 333  
*Hanımlar Kentinin Kitabı* (Pizan)  
 261  
*Hapishane Defterleri* (Gramsci)  
 155  
 Hardin, Garrett 299  
 Hardy, Thomas 290  
 Haredim 326  
 Harriman, R. 290  
 Hassasiyetler Bildirgesi 262  
 'hayalî cemaat' 210  
 hayat bölgeselciliği 316  
 hayat çeşitliliği 314  
 hayat-merkezli eşitlik 314  
*Hayatta Kalma Projesi* (Gold-  
 smith vd.) 290  
 Hayek, Friedrich von 33, 73, 74,  
 112, 115, 116  
 hayvan hakları 302  
 Hegel, G. W. F. 79, 145, 146, 147,  
 187, 246, 254  
 hegemonya 27  
 Heisenberg, Verner 296  
 Henry, Emile 155, 188, 191, 193,  
 315  
 Herder, Johann Gottfried 213,  
**224**, 360


Hıristiyan demokrasi 110, 110–114  
 Hıristiyan Demokrat Birliği (Almanya) 110  
 Hıristiyan Demokrat Parti (İtalya) 110  
 Hıristiyan köktenciligi 321, 340–344  
 Hıristiyan Ses 343  
 Hıristiyan sosyalizmi 157  
 Hıristiyan yeni sağ. *Bkz yeni Hıristiyan sağ*  
 Hıristiyan Yurtseverler 343  
 Hindistan 127, 195, 204, 213, 215, 225, 226, 230, 267, 322, 333, 345, 346, 385  
 Hindistan Halk Partisi (BJP) 346  
 Hinduizm 225, 226, 289, 297, 321, 322, 345, 346, 348  
 Hitler, Adolf 22, 106, 234, 235, 236, 237, 238, 239, 240, 242, 246, 249, 252, 253, 254, **255**, 256, 258  
 hiyerarşi 102  
 hiyerarşi ve otorite 102–103  
 Hizbullah 333  
 Hobbes, Thomas 59, 60, 68, 96, 98, 116, 177, 187  
 Hobhouse, L. T. 76  
 Hobsbawm, Eric 210, 325  
 Hobson, J. A. 76  
 Ho Chi Minh 226  
 holizm 295–298, 296  
 Hollanda 162, 204, 258, 356, 374  
 homeostaz 292, 297  
 Horkheimer, Max 152  
 hoşgörü 57, 57–58, 366  
*Hoşnutluk Kültürü* (Galbraith) 142  
 hukuk 59  
 hukukun üstünlüğü 62  
*Hukuk, Yasama ve Özgürlük* (Hayek) 116  
 Humeyni, Ayetullah 93, 324, 335, 339, **344**  
 Huntington, Samuel P. 41, 322, 323, 355, 375, 385, 386  
 hümanist ekoloji 298, 304, 306, 316  
 hümanizm 157, 291

## I-I-J

Irak 86, 121, 208, 227, 334, 346  
 ırk **244**  
 ırkçılık **223, 250**  
 ırk siyaseti 249–250  
 ideoloji **29**  
 ideolojinin sonu 381–382  
*İdeolojinin Sonu* (Bell) 386  
*İdeoloji ve Ütopya* (Mannheim) 28  
*İğdiş Edilmiş Kadın* (Greer) 263, 279, 283  
*İkinci Aşama* (Friedan) 275, 282  
*İkinci Cins* (de Beauvoir) 282  
 ikinci dalga feminizmi **263**  
 İkinci Dünya Savaşı 81, 82, 84, 92, 110, 126, 143, 226, 230, 235, 342, 358, 381  
 ‘İki Özgürlük Kavramı’ (Berlin) 52  
 iklim değişikliği 307, 317, 318  
 İlk Parti (Yeni Zelanda) 374  
 İngiliz-Afgan Savaşı (1919) 204  
 İngiliz Devrimi 48, 68, 92, 321  
 İnsan Çevresi Üzerine BM Konferansı (Stockholm, 1972) 291  
 insan doğası 51, 97  
 insan hakları 85  
 İnsan Hakları Evrensel Bildirgesi 85  
 insanın kusurluluğu 96–99  
 insanî kalkınma 86  
*İnsan, İktisat ve Devlet* (Rothbard) 191  
 insanî müdahale 86  
 insan-merkezcilik 293, 294, 295, 311, 314, 316  
 İnsan ve Yurttaş Hakları Beyannamesi (1789) 62  
 inşacılık **209**  
 iradecilik. *Bkz voluntarizm*  
*İrademize Karşı* (Brownmiller) 281  
 İran 93, 208, 253, 273, 322, 323, 331, 334, 335, 337, 339, 344  
 İnan-İrak Savaşı (1980–8) 339  
 İnan İslam Devrimi (1979) 273, 322, 337, 344  
 irtida **336**  
 İskoç Milli Partisi (SNP) 212

İskoç milliyetçiliği 212  
 İskoçya 131, 212  
 İslamcılığın çeşitleri 337–340  
 İslamcılık 337  
 İslamî Danışma Meclisi 339  
 İslamî Devrim Konseyi 339  
 İslamî köktencilik 334–340  
 İspanya 47, 113, 131, 143, 172, 179, 183, 184, 212, 354, 374  
 İspanya İç Savaşı 172, 184  
 İsrail 61, 129, 321, 326, 333, 335, 336, 344, 347  
*İstihdam, Faiz ve Paranın Genel Teorisi* (Keynes) 22, 81  
 İsveç 142, 143, 159, 362  
 İsviçre 183, 206, 356  
 işbirliği 130, 130–131  
 işçi hareketi taraftarlığı 128  
 İşçi Partisi (Avustralya) 141  
 İşçi Partisi (Britanya) 136, 140, 141, 142, 159, 162, 163, 234, 255, 347, 387  
 işlevselcilik 101  
 işsizlik 74, 81, 115, 161, 235, 357  
 İtalya 29, 92, 106, 110, 122, 142, 162, 172, 179, 183, 193, 202, 203, 204, 207, 216, 221, 230, 233, 234, 235, 240, 243, 244, 245, 247, 248, 255, 258, 261  
 İtalyan Sosyalist Partisi 141  
 Jahn, Fridrich 213  
 Japonya 83, 92, 138, 204, 221, 226, 235, 244  
 Jean Paul, II., Papa 157  
 Jefferson, Thomas 67, 68, 69, 78, 188  
*Jin/Ekoloji* (Daly) 311  
 jingoizm **221**  
 Johnson, Lyndon 80, 342

## K

kabilecilik **218**  
 Kaç (Nitekim) 347  
 kademeli vergilendirme 133, 160  
*Kadın Haklarının Bir Savunusu* (Wolstonecraft) 261, 273, 282  
 Kadınlara Seçme Hakkı Ulusal Derneği 262  
*Kadınlara Köleleştirilmesi* (J. S.

- Mill) 274  
 Kadınların Toplumsal ve Siyasal Birliği 262  
*Kadınlığın Gizemi* (Friedan) 263, 274, 282  
 ‘kadın yanlısı’ feminizm 272  
 Kafkasya 230  
 kalkınmacı demokrasi 66  
 Kamboçya 127, 139, 227  
*Kamusal Erkek* (Elshtain) 283  
 Kanada 92, 353, 354, 362, 363  
 Kant, Immanuel 50, 54, 78  
 kapitalizm 125  
   yeşil kapitalizm 307  
 Kara Panterler 213  
 kardeşlik 128  
 karizma 240, 329  
 karma ekonomi 136, 159, 161, 165  
 karşılıklık 182–183, 183  
 karşılıklı yardım 130, 181, 185, 191  
*Karşılıklı Yardım* (Kropotkin) 191  
 Kartezyen–Newtoncu paradig-  
   ma 296, 306  
 Katalonya 172, 354  
 Katoliklik 110, 341, 345, 348  
 Katzenstein, P. J. 385  
 Kautsky, Karl 144  
*Kavgam* (Hitler) 22, 239, 255  
 kendi kaderini tayin 211–212  
 kendiliğinden uyum 178  
*Kendine Yardım* (Smiles) 72  
 kendini gerçekleştirme 316  
 Kennedy, John F. 80  
 Keynesçilik 74, 82, 159, 162, 166  
   neo-Keynesçilik 82  
 Keynes, John Maynard 22, 81, 82, 115  
*Kızıldan Yeşile* (Bahro) 313  
 Kızıl Kmerler 139  
 Kızıl Ordu (Japonya) 193  
 Kızıl Ordu (SSCB) 256  
 Kızıl Tugaylar 193  
*kibbutz* sistemi 129  
 kimlik siyaseti 291, 325, 332, 360, 361, 362  
 King, Martin Luther 57, 353  
*Kitlelerin Ayaklanması* (Ortega y Gasset) 64  
 klasik liberalizm 49, 66–74  
 klasik Marksizm 145–156  
 kolektif çiftlikler 131, 151  
 kolektifleştirme 133  
 kolektivist anarşizm 181–186, 191, 192  
 kolektivizm 75, 130, 136, 159, 173, 175, 181, 182, 184, 191, 192, 242, 245, 363  
 Kolombiya 202  
 Komünist Enternasyonal (Komintern) 149  
*Komünist Manifesto* (Marx ve Engels) 148, 154, 167, 227  
 komüniteryenizm 164, 360  
 komüniteryen liberalizm 163  
 komünizm 126, 145, 144–156, 182  
   anarko-komünizm 184–186  
   Avro-komünizm 141  
 komünler 185, 310  
 Konfüçyanizm 87  
 konsensüs 66  
 kooperatif girişimleri 131  
 korporatizm 247, 247–248  
 Korsika 354  
 korumacılık 315  
 Kosova 86  
 kozmopolitanizm 41, 229  
 kozmopolit çok-kültürcülük 371–373  
 köktenci dürtü 327–329  
 köktencilik 329  
 köktenci sosyalizm 135  
 kölelik 147  
*Kölelik Yolu* (Hayek) 116  
 köylü ideolojisi 253–256  
 Köylü Savaşı 321  
*Kristallnacht* 253  
 Kristol, Irving 117  
 Kropotkin, Pyotr 130, 178, 181, 185, 191, 290, 309, 310  
 Kuhn, Thomas 32  
 Ku Klux Klan 250  
 Kuomintang 138  
 Kur’an 330, 334  
*Kuşkucu Bir Çağ İçin Sosyalizm* (Miliband) 166  
 kutsal haklar 48  
 Kutub, Seyyid 338, 344  
 kuvvetler ayrılığı 62  
 Kuzey İrlanda 207, 220, 341, 356  
 Kuzey Kore 127, 153, 227  
 Kuzey Ligi (İtalya) 122, 230  
 Küba 127, 139, 149, 153, 226  
*Küçük Güzeldir* (Schumacher) 299, 312  
 kültür 359, 360  
 kültürcülük 213, 212–215  
 kültürel feminizm 272  
 kültürel milliyetçilik 205  
*Kültür ve Emperyalizm* (Said) 372  
 kültür ve kimlik 359–362  
 küreselleşme 43  
 Kürtler 208  
 Kymlicka, Will 362, 363, 364, 373
- L**
- Laclau, Ernesto 156  
*(laissez-faire)* 71  
*laissez-faire* 71, 72, 73, 78, 79, 81, 82, 109, 112, 113, 116, 136.  
*Bkz bırakınız yapınlar*  
 Lassalle, Ferdinand 140  
 Latin Amerika 48, 62, 84, 92, 126, 127, 139, 157, 172, 179, 183, 203, 215, 286, 340, 354, 382  
*Lebensraum* (yaşam alanı) 239, 244, 255  
 Leninizm 150  
 Lenin, Vladimir İlyiç 22, 27, 126, 135, 138, 143, 149, 150, 151, 154, 155, 167, 172, 227  
 Leopold, Aldo 314  
 Le Pen, Jean-Marie 122, 249  
 Le Pen, Marine 122  
 Letonya 208  
*Leviathan* (Hobbes) 116  
 Lewis, Bernard 335  
 lezbijenizm 281  
 liberal çok-kültürcülük 367–369  
 liberal demokrasi 41, 61, 62–67, 63, 65, 84, 86, 142, 246, 247, 258, 325, 350, 368, 381, 382, 383, 387, 388  
 Liberal Demokratik Partisi (LDP) (Japonya) 92  
 liberal devlet 59–60  
 liberal feminizm 264, 273–276  
 liberalizm 47–88  
   adalet 55–57  
   akıl 54–55  
   anarko-kapitalizm 189–192  
   ana temalar 49–58  
   anayasalcılık 61, 60–62

birakınız yapınsalar 71  
 bireyselci anarşizm 59–66,  
**192**  
 bireyselcilik 50–51, 51  
 bireysellik 75–76, 76  
 cumhuriyetçi liberalizm 85  
 çoğulculuk 57  
 çoğunlukçuluk 64  
 çok-kültürcülük 55–57  
 ve demokrasi 61  
 ve devlet 175  
 diğerkâmlık 76  
 ve din **326**  
 ve doğa **294**  
 doğa durumu 59  
 doğal haklar 50, 67, 67–69  
 ve ekolojizm 163  
 ve ekonomi 136  
 ekonomik liberalizm 70–71  
 ekonomi yönetimi 81–82  
 ve eşitlik 55, 132  
 fayda 69  
 faydacılık 64, 69–70, 70  
 federalizm 62  
 feodalizm 47  
 haklar bildireleri 62  
 hoşgörü 57, 57–58  
 hukuk 59  
 hukukun üstünlüğü 62  
 içindeki gerilimler 84, 375  
 ve ideoloji **29**  
 ve insan doğası 51, 97  
 insan hakları 85  
 insanî kalkınma 86  
 insanî müdahale 86  
 Keynesçilik 82  
 klasik **274**  
 klasik liberalizm 49, 66–74  
 komüniteryen 163  
 konsensüs 66  
 kökenleri ve gelişimi 47–49  
 kutsal haklar 48  
 kuvvetler ayrılığı 62  
 ve kültür 360  
 küreselleşme ve 83–87  
 liberal çok-kültürcülük  
 367–369  
 liberal demokrasi 63, 62–66  
 liberal devlet 59–60  
 liberal feminizm **262**, 273–276  
 liberal milliyetçilik 215–218  
 liberteryenizm 112, 188  
 medenî özgürlükler 63  
 meritokrasi 57  
 merkantilizm 70  
 ve millet **207**  
 milliyetçilik 215–218  
 modern liberalizm 74–82

mutlakiyetçilik 48  
 'negatif' özgürlük 52  
 neo-liberalizm 73, 73–74  
 ve otorite **241**  
 özerklik 58  
 ve özgürlük 51, 51–54, 53  
 paternalizm 54  
 piyasa 70  
 piyasa köktenciligi 73  
 post-modernizm 87  
 'pozitif' özgürlük 53, 76–77  
 refah devleti 80  
 rıza 64  
 serbest piyasa 71  
 serbest ticaret 83  
 sivil toplum 63  
 sosyal Darwinizm 72  
 sosyal liberalizm 77–81  
 ve tarih **383**  
 ticarî liberalizm 83  
 ve toplum **100**  
 ve toplumsal cinsiyet **271**  
 toplumsal sözleşme 59  
 ulus-ötesi şirket 83  
 ulus-ötesi şirketler 83  
 yazılı anayasa 61  
 Yeni Sağ 114–118  
 yönetim 59  
 yönetim ve demokrasi 59–66  
 liberteryenizm 112, **188**. Ayrıca  
*bkz liberalizm*  
 liberteryen muhafazakarlık  
 111–112  
 Libya 227  
 lider ilkesi 240, 245  
 liderlik ve seçkinlik 239–242  
 Likud (İsrail) 347  
 List, Friedrich 110  
 Locke, John 33, 58, 59, 60, 67,  
 68, 78, 117, 177, 187, 291  
 Louis, XVI. 202  
 Lovelock, James 297, 298, 312  
 Lukács, Georg 152  
 Lyotard, Jean-François 153, 384

## M

Macaristan 204  
 MacIntyre, Alasdair 361  
 Macmillan, Harold 104, 109  
 Macpherson, C. B. 51  
 Madison, James 64, 79  
 Malatesta, Errico 185, 193  
 Manchester liberalizmi 188  
 Manchester liberalleri 83

Maniheizm **253**  
 Mannheim, Karl 28, 35  
 Marcuse, Herbert 28, 152, 155,  
 246  
 Margalit, A. 336  
 Marinetti, Filippo 248  
 Marksizm 145–156  
 ortodoks 144, 154, 155  
 ölümü 152–156  
 Marty, M. E. 333, 350  
 Marx, Karl 22, 26, 27, 28, 29, 31,  
 35, 126, 133, 135, 137, 138, 141,  
 144, 145, 146, 147, 148, 149,  
 150, 152, 153, 154, 155, 157,  
 158, 160, 167, 171, 181, 182,  
 183, 187, 227, 385  
 materyalizm 303  
 Maurras, Charles 223, **224**, 243  
 Mazzini, Guiseppa 215, 216,  
**224**, 226  
 McKinley, William 193  
 McLellan, David 24  
 medenî özgürlükler 63  
 medeniyetler çatışması 41, **322**,  
 335, 350, 355, 375, 385  
*Medeniyetler Çatışması ve Dünya  
 Düzeninin Yeniden Kurul-  
 ması* (Huntington) 386  
 Meksika 172, 193, 286, 354  
 meleziçlik 371  
 Merchant, Caroline 313  
 meritokrasi 57, 84, 132, 164,  
 165, 274  
 merkantilizm 70  
 metafizik 314  
 metinlere harfiyen bağlılık **328**  
 Metternich, Klemens von 203  
 Mısır 204, 323, 333, 335, 336, 338  
 Miliband, Ralph 166  
 militanlık 331, 331–334  
 militarizm 221  
 millet **202**, 206–209, **207**  
 Milletler Cemiyeti 218  
 Millett, Kate 263, 265, 267, 279,  
**282**  
 Millî Cephe (Fransa) 122, 230,  
 258, 374  
 milliyetçilik 201–231  
 ana temalar 205–214  
 ayrılıkçılık **212**  
 birleşme **211**  
 bütünlükçü **243**  
 egemenlik **211**

- etik milliyetçilik **228**  
 etnik 40, 42, **205**, 212, 214, 230, 350  
 etnisite **210**  
 etno-kültürel 354  
 ırkçılık **223**  
 içindeki gerilimler **214, 219**  
 kabilecilik **218**  
 kendi kaderini tayin 211-212  
 kökenleri ve gelişimi 202-205  
 költürçülük 212-214, **213**  
 kültürel 204, **205**, 212, 214  
 küreselleşme ve 228-230  
 liberal 215-218, **219**  
 militan 223  
 militarizm **221**  
 ve millet **202**, 206-209  
 muhafazakar 34, 218-221, 249  
 organik topluluk 209-210  
 pan-milliyetçilik **222**  
 post-kolonyalizm 225-228  
 primordializm **209**  
 siyahî 208, 213, 225  
 siyasî 204, **205**, 213, 215  
 sömürge karşıtı 204-205, 225-228  
 şovenizm **203**  
 ve toplum 100  
 ulus-devlet **211**  
*Volksgaist* **213**  
 yayımcı **219**, 221-223  
 yeni muhafazakarlık 114  
 yurtseverlik **202**  
 yurttaş milliyetçiliği **209**  
 zenofobi **204**
- milliyetçilik ve siyaset 215-228  
 Mill, James 64, 69, 70  
 Mill, John Stuart 33, 52, 58, 64, 65, 66, 70, 75, 76, 79, 216, 262, 274, 275, 307  
 Milton, John 58  
 minimal devlet 47, 49, 67, 75, 77, 80, 84, 91, 274  
 Mitchell, Juliet 278  
 modernist ekoloji 301, 306-307, 311  
 modernizm karşıtlığı 329-331  
 modernleşme 248  
 modern liberalizm 49, 74-82  
 Montesquieu, C. de 62, 359  
 More, Thomas 125  
 Morris, William 157, 290, 308, 310  
 Mosley, Oswald 247  
 Mouffe, Chantal 156
- muhafazakarlık 91-123  
 ana temalar 93-104  
 anomi 99  
 ve çok-kültürcülük 376  
 ve demokrasi 65  
 ve devlet 175  
 ve din **326**  
 ve doğa 294  
 doğal aristokrasi 102  
 ve ekolojizm 114  
 ve ekonomi 136  
 ekonomik liberalizm 111  
 ve eşitlik **132**  
 gelenek 95, 95-96  
 Hristiyan demokrasi 110, 110-111  
 hiyerarşi 102, 102-103  
 içindeki gerilimler 113, 120  
 ve ideoloji **29**  
 ve insan doğası 97  
 insanın kusurluluğu 96-99  
 işlevselcilik 101  
 kökenleri ve gelişimi 91-93  
 ve köktencilik 114  
 ve kültür **360**  
 küreselleşme ve 121-123  
 liberteryen 111-112  
 liberteryenizm 112  
 ve millet **207**  
 milliyetçilik 218-221  
 muhafazakar Yeni Sağ 118-121  
 mülkiyet 103, 103-104  
 neo-liberalizm 114  
 organik toplum 99-101  
 organizmacılık 99  
 ve otorite 102, 102-103, **241**  
 otoriter 105-106  
 otoriteryenizm 92, 105  
 özelleştirme 104  
 ve özgürlük **53**  
 paternalist 107-111  
 paternalizm 108  
 popülizm 106  
 pragmatizm 98  
 serbestlik 118  
 sosyal piyasa 111  
 ve tarih 383  
 tek millet muhafazakarlığı 107-110  
 ve toplum 100  
 ve toplumsal cinsiyet 271  
 Toryizm 109  
 Washington uzlaşması 121  
 yeni muhafazakarlık 114, 114-121  
 Yeni Sağ 93, 113-121  
 yurttaş muhafazakarlığı 122  
 Muhammed (Peygamber) 334, 335, 337, 338  
 Murray, Charles 118  
 Mussolini, Benito 106, 233, 234, 237, 239, 240, 242, 246, 247, 248, **255**, 258  
 mutlakiyetçilik 48  
 mutlak monarşi 23, 48  
 mutluluk ekonomisi 304  
 mücadele 238-239  
 mülkiyet 103, 103-107  
*Mülkiyet Nedir?* (Proudhon) 171, 183, 190  
 mülteciler 355  
 Müntzer, Thomas 321  
 Müslüman Kardeşler 335, 337, 338, 344
- N**
- Naess, Arne 293, 305, 312, 314, 316  
 Napoléon, III. 106  
*Nasıl Hayatta Kalınır* (Ehrlich ve Harriman) 290  
 Nazi ırk teorileri 250-253  
 Nazizm 233, 237, 252, 253, 256  
 'negatif' özgürlük 52  
 Nehru, Cevahirlal 215, 226, 346  
 neo-Keynesçilik 82  
 neo-kolonyalizm **323**  
 neo-liberalizm 73, 73-74, 114  
 neo-Marksizm 151-152, 152  
 neo-revizyonizm ve 'üçüncü yol' 162-165  
 Nepal 139  
 New Harmony 129  
 Newton, Isaac 295, 296  
*Ne Yapmalı?* (Lenin) 27, 154  
 Nietzsche, Friedrich 187, 190, 237, 240, **254**, 255  
 nihaî çözüm 253  
 nihilizm **187**, 237, 238  
 Nikaragua 127  
 Nikolay, I., Çar 105  
 Nolte, Ernest 236, 256  
 Norveç 122, 312, 362  
 Nozick, Robert 79, 112, 117, 118, 123, 188, 189  
 nüfus kontrolü 315  
 Nürnberg Yasaları 253  
 Nyerere, Julius 129

**O-Ö**

- Oakeshott, Michael 30, 98, 99, 117  
 Oklahoma bombalaması (1995) 343  
 organik topluluk 209–210  
 organik toplum 99–101  
 organizmacılık 99  
 Orta Doğu 87, 106, 157, 204, 207, 208, 227, 229, 252, 335, 336, 344  
 ortak kaynakların trajedisi 299  
 ortaklaşa sahiplik 125, 128, 135–137, 147, 159, 183  
 ortaklaşmacılık 356  
 Orta Yol (Macmillan) 109  
 Ortega y Gasset, J. 64  
 ortodoksi 326  
 ortodoks komünizm 149–151  
 Oryantalizm (Said) 359, 372  
 Osmanlı İmparatorluğu 201, 203, 336, 348, 353  
 otarşi 244  
 otorite 102, 102–103, 102–104, 241  
 anarşizm ve 102, 102–103  
 faşizm ve 102–103  
 otoriter muhafazakarlık 105–106  
 otoriteryenizm 40, 87, 92, 105, 106, 114–121, 118, 119, 120, 172, 190, 219, 321  
 Owen, Robert 125, 126, 129, 145, 154, 157, 277  
 Öfkeli Tugaylar 193  
 öjeni 239  
 Ömer, Molla 338  
 özcülük 256, 270, 274  
 özelleştirme 104, 189  
 özel temsil hakları 363  
 özerklik 49, 58, 76, 369  
 Özgürlüğün Anayasası (Hayek) 116  
 Özgürlüğün Ekolojisi (Bookchin) 313  
 özgürlük 51, 53, 51–54  
 Özgürlük Partisi (Avusturya) 122, 230, 258, 374  
 Özgürlük Üstüne (J. S. Mill) 52, 58, 75, 79  
 Özgürlük Üzerine Dört Deneme

(Berlin) 372

**P-Q**

- Paglia, Camille 285  
 Paine, Thomas 67  
 Paisley, Ian 341, 345  
 Pakistan 273, 323, 335  
 pan-Cermenizm 223  
 Pankhurst, Christabel 262  
 Pankhurst, Emmeline 262  
 pan-milliyetçilik 222  
 pan-Slavizm 222, 223  
 Papa (de Maistre) 105  
 papanın yanılmazlığı 341  
 paradigma 32  
 Parekh, Bhikhu 331, 333, 369, 372  
 Paris Barış Konferansı 204, 216  
 pasifizm 195  
 pastoralizm 290  
 paternalist muhafazakarlık 107–111  
 paternalizm 54, 108  
 Perón, Juan 93, 106, 234, 236, 247  
 Peru 139, 203  
 IX. Pius (Papa) 106  
 piyasa 70  
 piyasa köktencililiği 73, 163  
 Pizan, Christine de 261  
 Platon 63, 125, 255  
 Plehanov, Georgi 144  
 Polonya 204, 207, 211, 212, 218, 239  
 Pol Pot 139  
 Popper, Karl R. 29, 30  
 popülist ultra-milliyetçilik 243  
 popülizm 106, 331  
 post-feminizm 264, 281, 285, 384  
 post-kolonializm 323, 359  
 post-materyalizm 304  
 post-modernizm 87  
 post-yapısalcılık 284  
 Powell, Enoch 249  
 pozitif ayrımcılık 363  
 'pozitif' özgürlük 53, 76–77  
 pragmatizm 23, 98  
 primordializm 209  
 profesyonel yönetim ideolojisi

160

- proletarya 134  
 proletarya diktatörlüğü 149, 151  
 Protestanlık 110, 341  
 Proudhon, Pierre-Joseph 171, 175, 178, 179, 181, 182, 183, 185, 190, 195  
 Prusya 203, 211, 246  
 Püritenler 321  
 Quebec 354

**R**

- Rabin, İzak 333  
 Radikal Ekoloji (Merchant) 313  
 radikal feminizm 264, 278–281  
 Rafsancani, Haşimi 339  
 Rand, Ayn 189  
 Rawls, John 52, 57, 79, 80, 81, 117, 367  
 Reaganizm 73, 93, 120  
 Reagan, Ronald 92, 93, 115, 121, 343  
 Rechtsstaat 62  
 refah devleti 80  
 Refah Partisi (Türkiye) 340  
 Regents of the University of California v. Bakke Davası 364  
 rekabet devleti 164  
 Ren-Alp kapitalizmi 111  
 revizyonist sosyalizm 137, 158–160  
 rıza 64  
 Ricardo, David 22, 70, 83, 110  
 Rio 'Dünya Zirvesi' (1992) 291  
 Robertson, Pat 343  
 Rochdale Öncüleri 131  
 Rohm, Ernest 243  
 Roma İmparatorluğu 340, 348  
 Roma Kulübü 290  
 Roosevelt, F. D. 80, 82  
 Rosenberg, Alfred 246, 255  
 Rothbard, Murray 189, 191  
 Rousseau, Jean-Jacques 54, 65, 177, 202, 211, 213, 215, 224  
 Ruanda 230, 355  
 ruhban karşıtlığı 179  
 Rus Devrimi (1917) 37, 126, 149, 234  
 Rus Halkçıları 193

Rusya 29, 105, 135, 138, 150, 151, 155, 172, 176, 193, 211, 221, 222, 230, 251  
Rusya İmparatorluğu 203, 204  
Ruthven, M. 322  
Rüşdî, Salman 364

## S-Ş

*Saf Aklın Eleştirisi* (Kant) 78  
'sahiplenici bireysellik' 51  
sahip olmaktan sahip olmak'a 303-305  
Said, Edward 359, 372  
Saint-Simon, Henri de 125, 145  
SA (Kahverengi Gömlekliler) 242, 243  
saldırı 364  
sanayi kapitalizmi 36, 126, 129  
sanayi sonrası toplum 39-40, 310  
sanayi toplumu 28, 36, 126, 140, 141, 152, 153, 155, 165, 248, 256, 384  
Sandel, Michael 361  
Sandinista gerillaları 127  
San Francisco Konferansı (1945) 218  
Sartre, Jean-Paul 225  
Schumacher, Ernst Friedrich 299, 301, 304, 312  
Seabright, Paul 47  
seçkinlik (elitizm) 240  
Sedat, Enver 333  
sekülerizm 325, 332, 336, 340, 368  
sekülerleşme 322  
Selefilik 337  
Seliger, Martin 30, 33  
Sen, Amartya 86, 375  
sendikalizm 172  
serbestlik 118  
serbest piyasa 37, 41, 58, 71, 73, 78, 81, 82, 159, 162, 166, 188, 189, 191, 196, 220, 247, 382, 384  
serbest ticaret 83, 217  
'sert' Wilsonculuk 120  
*Sessiz Bahar* (Carson) 290, 309  
Shaw, Bernard 140  
sığ çeşitlilik 369  
sığ ekoloji 293

sınıf bilinci 143  
sınıflar altı 142  
sınıf siyaseti 133-135  
Sihizm 321, 322, 346  
Sil, R. 385  
Singer, Peter 302, 303  
sistem 296  
'Sivil İtaatsizlik' (Thoreau) 188, 191  
sivil toplum 63, 67, 70, 75, 82, 105, 152, 175, 245, 286  
siyahî feminizm 225, 244, 264, 284  
Siyahî Güç 225, 279  
siyahî milliyetçilik 208, 213, 225  
Siyahî Müslümanlar 213, 354  
siyaset olarak din 324-327  
*Siyasette Akılcılık* (Oakeshott) 117  
*Siyasî Adalet Üzerine Araştırma* (Godwin) 171, 190  
siyasî milliyetçilik 205  
siyasî mit 184  
siyasî olanı yeniden tanımlamak 265-266  
Siyonizm 347  
Skinner, B. F. 21  
Smiles, Samuel 72  
Smith, Adam 22, 54, 70, 71, 73, 78, 110, 111, 114  
Smith, Anthony 210  
Smuts, Jan 296  
Soğuk Savaş 29, 37, 86, 120, 230, 245, 257, 322, 355, 385  
sol/sağ bölünmesi 37  
*Solun ve Sağın Ötesinde* (Giddens) 384, 387  
Somali 335  
Somculuk 381-387  
Sorel, Georges 184, 237, 255  
sosyal adalet 158  
sosyal Darwinizm 72-74, 238, 239, 250  
sosyal demokrasi 126, 156, 156-165  
Sosyal Demokrasi için Birlik 193  
Sosyal Demokrat İşçi Partisi (SAP) (İsveç) 142  
sosyal-demokrat liberalizm 80  
Sosyal Demokrat Partisi (SPD) (Almanya) 140, 142, 144, 162

sosyal ekoloji 311, 308-313  
sosyal ekolojizm 301  
sosyalist feminizm 264, 276-278  
sosyalizm 125-168, 242-243  
ana temalar 127-137  
anti-kapitalizm 167  
artı değer 148  
Avro-komünizm 141  
bilgi ekonomisi 163  
burjuva devleti 138  
burjuva ideolojisi 143  
burjuvazi 134  
ve demokrasi 65  
demokratik merkezîyetçilik 150  
ve devlet 175  
devletleşirme 135  
devlet sosyalizmi 136  
devrim 137  
devrimci sosyalizm 137-139  
ve din 326  
diyalektik 146  
diyalektik materyalizm 144  
ve doğa 294  
ve ekonomi 136  
eko-sosyalizm 308-309  
ve eşitlik 132, 131-133  
eşitlikçilik 131  
etik sosyalizm 157-158  
evrimci sosyalizm 139-141  
faşizm 242-243  
hakim sınıf 148  
hümanizm 157  
içindeki gerilimler 161, 165  
ve ideoloji 29  
ve insan doğası 97  
işbirliği 130, 130-131  
işçi hareketi taraftarlığı 128  
kademeli vergilendirme 133  
kapitalizm 125  
kardeşlik 128  
karma ekonomi 136  
klasik Marksizm 145-149  
kolektifleştirme 133  
kolektivizm 130  
komüniteryenizm 164  
komünizm 126, 145, 144-156  
kökenleri ve gelişimi 125-127  
köktenci sosyalizm 135  
ve kültür 360  
küreselleşme ve 165-167  
Leninizm 150  
ve millet 207  
neo-Marksizm 151-152, 152  
ortaklaşa sahiplik 135-137  
ortodoks komünizm 149-151

ve otorite **241**  
otoriteriyenizm 105  
profesyonel yönetim ideolojisi 160  
proletarya 134  
proletarya diktatörlüğü 149  
rekabet devleti 164  
revizyonist sosyalizm 137, 158-160  
revizyonizm 158  
sınıflar altı 142  
sınıf siyaseti 133-135  
sosyal adalet 158  
sosyal demokrasi 126, 156, 156-165  
sosyal demokrasinin krizi 160-162  
sosyalist feminizm **262**, 276-278  
Stalinizm 151  
ve tarih **383**  
tarihî materyalizm 145  
tedricilik 141, 141-144  
topluluk 128-130  
ve toplum 100  
ve toplumsal cinsiyet **271**  
toplumsal devrim 149  
toplumsal içerme 164  
toplumsal sınıf 133  
üçüncü yol 162, 162-165  
ütopyacılık 126  
yabancılaşma 147  
Yeni Sol 152  
*Sosyalizmin Geleceği* (Crosland) 160  
*Sosyalizm ve Hayatta Kalmak* (Bahro) 313  
sosyal kapitalizm 111  
sosyal liberalizm 77-81  
sosyal piyasa 111  
Sovyetler Birliği 22, 127, 131, 136, 139, 149, 151, 153, 212, 239, 244, 245, 278, 309, 344, 382, 383, 385  
soykırım **253**  
sömürgecilik 204  
neo-kolonyalizm **323**  
sömürge karşıtı ve post-kolonyal milliyetçilik 225-228  
söylem **284**  
Spencer, Herbert 72, 185  
Spooner, Lysander 188  
Sri Lanka 347, 348  
Stalinizm 151  
Stalin, Joseph 136, 150, 151, 155

Stanton, Elizabeth Cady 262  
Stirner, Max 187, **190**  
Sudan 273, 335, 338  
Sumner, William 72  
Sun Yat-Sen 215  
Suriye 208, 338  
Suudî Arabistan 335, 337  
süfrajat 262, 276  
Sünnî İslam 334, 337, 338, 339  
sürdürülebilir kalkınma 300  
sürdürülebilirlik 298-301, 300

şariat **330**  
*Şeytan Ayetleri* (Rüşdi) 364  
şiddet içermeyen protesto 195-199  
*Şiddet Üzerine Düşünceler* (Sorrel) 184, 237  
Şii İslam 334, 337, 338, 339, 344  
Şili 127  
şovenizm **203**, 204, 219, 222, 223

## T

talep yönetimi 82  
Taliban 338  
Talmon, J. L. 30, 241  
Tamil Kaplanları 348  
*Tam Kadın* (Greer) 283, 285  
tanınma siyaseti 356, 356-359, 358, 359, 370, 372, 376, 377, 378  
Tanzanya 129, 227  
Taoizm 178, 179, 289, 297  
tarih **383**  
tarihî materyalizm 145  
tarihin sonu 382-384  
*Tarihin Sonu ve Son İnsan* (Fukuyama) 382  
Tawney, Richard Henry 133, 155, 157  
Taylor, Charles 274, 363, 372  
Tayvan 230  
tecavüz 281, 283  
tedricilik 141  
*Tek Boyutlu İnsan* (Marcuse) 28, 155  
tekçilik **245**  
tek millet muhafazakarlığı 107-110  
Tek Millet Partisi (Avustralya) 374  
temelcilik **384**  
*Temsilî Yönetim Üzerine Düşünceler* (J. S. Mill) 79  
teokrazi **321**  
teröre karşı savaş 323, 344  
terörizm **193, 332**  
teşebbüs kapitalizmi 111  
Thatcherizm 73, 93, **220**  
Thatcher, Margaret 93, 101, 104, 115, 118, 119, 121, 220  
Thoreau, Henry David 188, **191**, 196, 315  
ticarî liberalizm 83  
tikelcilik **42**  
'tireli milliyet' 368  
Tocqueville, Alexis de 63  
Tolstoy, Lev 195  
toplam talep 81, 82  
topluluk 128-130  
toplum 100  
toplumsal adalet 79, 137, 142, 157, 165, 207, 329, 357, 364  
toplumsal cinsiyet **263, 271**  
toplumsal devrim 149, 180, 192, 203, 205, 210, 219, 227, 234, 252, 276, 278, 279, 311  
toplumsal düşünümseellik **385**  
toplumsal düzen 28, 30, 32, 78, 96, 119, 120, 175, 177, 178, 201, 218, 282, 329, 385  
toplumsal hareket **40**  
toplumsal içerme 164  
toplumsal reformculuk 357  
toplumsal sınıf 133  
toplumsal sorumluluk 51, 76, 84, 108, 113, 377  
toplumsal sözleşme 59, 60, 68, 78, 79, 176, 177  
*Toplum Sözleşmesi* (Rousseau) 177, 224  
Toryizm 109  
totaliter demokrasi **241**  
totaliter ideal 245-247  
totaliteriyenizm **246, 327**  
Tötonlar 252  
Trevor-Roper, Hugh 235  
Troçki, Leon 155, 166  
Tucker, Benjamin 188  
*Tuhaf Çokluk* (Tully) 373  
Tully, James 373  
tüketici egemenliği 307  
tüketimcilik **197, 301, 303**

türçülük 303  
Türkiye 208, 323, 340, 354  
*Türlerin Kökeni* (Darwin) 72, 238

## U-Ü

Uganda 355  
Ukrayna 309  
ultra-milliyetçilik 243-244  
ulusal azınlıklar 362, 364  
Ulusal Kadın Örgütü (NOW) 275  
ulus-devlet 201, 204, 205, 211, 212, 216, 217, 218, 219, 220, 224, 228, 229, 230, 257, 346, 377  
uluslararası göç 355  
Uluslararası İşçiler Birliği (Birinci Enternasyonel) 171  
uluslararası örgütler 43  
Uluslararası Para Fonu (IMF) 121, 229  
*Ulusların Zenginliği* (Smith) 70, 78  
ulus-ötesi şirketler 83  
ulus-ötesi topluluk 229  
ulus-üstüçülük 220  
Umberto (Kral) 193  
'Uzay Gemisi Dünya' 298  
Uzun Bıçaklar Gecesi 243

Üçlü Anlaşma 221  
Üçlü İttifak 221  
üçüncü dalga feminizmi 281-285  
üçüncü yol 162  
*Üçüncü Yol* (Giddens) 387  
Ürdün 338  
ütopyacılık 126, 177, 177-178

## V-W

Vahabîlik 337

Venezuela 202  
vergilendirme 64, 81, 176  
Versailles (Versay) Antlaşması (1919) 211  
Vietnam 127, 139, 153, 205, 226, 227  
Vincent, Andrew 36  
vitalizm 237  
Vlaams Blok (Belçika) 122  
*Volksgeist* 213  
*Volksgemeinschaft* 238  
volontarizm (iradecilik) 248  
Voltaire, F. M. A. de 57

Wagner, Richard 213, 252  
*Walden* (Thoreau) 188, 191  
Waldron, Jeremy 371, 372, 373  
Wallerstein, Immanuel 167  
Walter, Natasha 285  
Warren, Josiah 183, 188, 190  
Washington uzlaşması 121  
Watson, John B. 21  
Webb, Beatrice 140  
Webb, Sidney 140  
Weber, Max 240  
Wells, H. G. 140  
*Weltanschauung* 28, 29, 235, 246  
Wilson, Woodrow 84, 120, 204, 215, 216, 217, 218, 224, 226  
Wolf, Naomi 285  
Wollstonecraft, Mary 261, 273, 275, 282

## Y-Z

yabancılaşma 147  
yaban hayatın korunması 315  
Yahudilik 297, 321, 328, 348  
*Yalnızca Bir Dünya* (BM) 290  
yanlış bilinçlilik 26  
yaratıcı yıkım 238

yaratılışçılık 328  
*Yaşayan Oyuncak Bebekler* (Walter) 285  
yayılmacı milliyetçilik 221-223  
yazılı anayasa 61  
Yemen 227  
yeniden dağıtım 79, 80, 159, 161, 357, 377  
yeni Hıristiyan sağı 322, 323, 332, 342, 342-344  
Yeni Sağ 93, 113-121  
yeni siyaset 194  
Yeni Sol 152  
yeni toplumsal hareketler 156  
Yeni Zelanda 61, 113, 143, 162, 262, 354, 362, 374  
yerli halklar 364  
yerliler 362-363  
*Yeryüzünün Lanetlileri* (Fanon) 225  
yeşil kapitalizm 307  
yeşil siyaset 289  
yönetilen kapitalizm 180, 382  
yönetim 59  
*Yönetim Üzerine Bir Çalışma* (Bentham) 78  
*Yönetim Üzerine İki İnceleme* (Locke) 78  
Yugoslavya 131, 204, 218, 230, 257, 354, 355  
yurtseverlik 202  
yurttaşlık 357  
yurttaş milliyetçiliği 209  
yurttaş muhafazakarlığı 122

Zambiya 227  
Zapata, Emiliano 172, 193  
Zedong, Mao 138, 226  
zenofobi 204  
Zimbabve 227