

Foucault Sözlüğü

Michel Foucault
(d. 1926, Poitiers - ô. 1984, Paris)

Felsefe alanında aldığı temel eğitimi psikoloji ve psikopa­
toloji konularındaki eğitimiyle tamamladı. İsveç, Varşova
ve Hamburg'da ve daha farklı üniversitelerde dersler ver­
di. Collège de France'ta "Düşünce sistemleri tarihi" kür­
süsünde görev aldı. Nietzsche ve Heidegger'in düşünce­
lerinden etkilendi ve yaşamı boyunca modernitenin birey
üzerindeki etkiler üzerine çalıştı ve toplumsal kurumların
ve söylemlerin eleştirel incelemeleri üzerine yoğunlaştı.

Yapıtlarından bazıları:
Kelimeler ve Şeyler, (Les Mots et les choses, 1966); Bilgi­
nin Arkeolojisi (Archéologie du savoir, 1969); Hapisane-
nin Doğuşu (La Naissance de la Prison); Cinselliğin Tarihi
(Histoire de la sexualité, 1976)

Judith Revel,

Université de Paris l 'de dersler veren Revel çağdaş Fransız
felsefesi uzmanıdır, çalışmaları özellikle Foucault üzerine
yoğunlaşmıştır, İtalyanca ve Fransızca eserler vermiştir :
Le parole e i poteri. Letteratura e politica in Michel Fou­
cault; Roma, Manifestolibri, 1996 ; Foucault Expérien­
ces de la pensée, Paris, Bordas, 2005 ; Foucault, une
pensée du discontinu, Paris, Mille et une nuits, 2010.

Say Yayınları
Referans Sözlükler / Filozoflar

Foucault Sözlüğü / Judith Revel

ISBN 978-605-02-0093-5
Sertifika No: 10962

Copyright © Ellipses Édition Marketing S. A., 2002
www.editions-ellipses.com
Cet ouvrage, publié dans le cadre du programme d'aide à la publi­
cation, bénéficie du soutien du Ministère des Affaires Etrangères de
l'Ambassade de France en Turquie et de l'Institut Français d'istanbul.

Çeviriye ve yayına katkı çerçevesinde yayımlanan bu yapıt, Fransa Dışişle­
ri Bakanlığı'nın, Türkiye'deki Fransa Büyükelçiliği'nin ve İstanbul Fransız
Kültür Merkezi'nin desteğiyle gerçekleştirilmiştir.

Tükçe Yayın Hakları © Say Yayınları
Bu eserin tüm hakları saklıdır. Yayınevinden yazılı izin
alınmaksızın kısmen veya tamamen alıntı yapılamaz, hiçbir
şekilde kopyalanamaz, çoğaltılamaz ve yayımlanamaz.

Fransızcadan Çeviren: Veli Urhan
Dizi Editörü: Murat Erşen
Editör: Derya Önder
Sayfa Düzeni: Tülay Malkoç
Kapak Tasarımı: Gülizar Çilliyüz

Baskı: Engin Ofset
Topkapı/İstanbul
Tel: (0212) 612 05 53

Engin Ofset Sertifika No: 11254

1. Baskı: Say Yayınları, 2012

Say Yayınları
Ankara Cad. 22/12 • TR-34110 Sirkeci-İstanbul
Telefon: (0212) 512 21 58 • Faks: (0212) 512 50 80
www.sayyayincilik.com
e-posta: say@sayyayincilik.com

Genel Dağıtım: Say Dağıtım I td. t̂i.
Ankara Cad. 22/4 • TR-34110 Sirkoci-İstanbul
Telefon: (0212) 528 17 r./î • l.ıks: (0212)512 50 80
e-posta: dagitim@saykıtrip.< om
online satış: www.’Miykil.ip.« om

http://www.editions-ellipses.com
http://www.sayyayincilik.com
mailto:say@sayyayincilik.com

İÇİNDEKİLER

Önsöz..7
Akıl / Akılsallık (Raison / Rationalité) 11
Arkeoloji (Archéologie).............................. 14
Arşiv (Archive)... 17
Aydınlanma (Aufklärung)20
Beden (lerin politik kuşatması)

[Corps (investissement politique des)] 23
Bilgi / Bilgiler (Savoir / Savoirs).................... 27
Biyopolitik (Biopolitique).............................31
Cinsellik (Sexualité)................................... 35
Delilik (Folie)...39
Denetleme (Contrôle)................................ 44
Deneyim (Expérience)................................ 47
Dışarı (Dehors)..51
Direnme/İhlal (Résistance/Transgression)... 54
Disiplin (Discipline).................................... 58
Doğruluk / Doğruluk Oyunları

(Vérité / Jeux de vérité)............................61
Düzenek (Dispositif).................................. 64
Episteme (Êpistémè) 67
Estetik (varoluşun)

[Esthétique (de l'existence)]..................... 70

Etik (Éthique)..73
Güncellik (Actualité).................................. 77
İktidar (Pouvoir)............................. 81
Kendilik Kaygısı / Kendilik Teknikleri

(Souci de soi/techniques de soi)................87
Olay (Événement)...................................... 91
Ölçü (Norme)..95
Öznelleşme (Süreci)

[Subjectivation (processus de)]..................98
Özne/Öznellik (Sujet / Subjectivité)............ 101
Savaş (Guerre)... 105
Sorunsallaştırma (Problématisation)........... 108
Soykütüğü (Généalogie)........................... 111
Söylem (Discours).....................................114
Tarih (Histoire).. 117
Yazar (Auteur).. 123
Yönetimsellik (Gouvernementalité)............ 127

ÖNSÖZ

Michel Foucault'nun çalışmaları karmaşıktır.
Onun çalışmalarında araştırma alanlarındaki bü­
yük çeşitliliğin, barok üslubundaki şaşırtıcılığın,
başka disiplinlerden yapılan alıntıların, dönüm
noktalarının ve birden bire olan değişmelerin,
terminoloji değişikliklerinin, sırasıyla felsefi ve
gazetecilik eğiliminin -kısacası, geleneğin bizi bir
felsefe sistemi olarak kavramaya alıştırdığı şeye
benzeyebilen hiçbir şey olmadığının altı sık sık
çizilir. Foucault sözlüğü bu aynı farklılığın içinde
yer alır, çünkü o aynı anda hem başka düşünce­
lerden miras olarak alınmış -bazen de başlan­
gıçtaki anlamlarından uzaklaşmış- olan felsefi
kavramların yeniden ele alınışını, hem yeni kav­
ramların yaratılışını hem de ortak dilden ödünç
alınmış terimlerin felsefi saygınlığa yükselişini or­
taya koyar. Zaten, bu sıklıkla pratiklerden hare­
ketle su yüzüne çıkan ve kendisini de pratiklerin
üreticisi olarak sunan bir söz dağarıdır/sözlüktür:
çünkü kavramsal bir alet takımı, Foucault'nun da

7

Foucault Sözlüğü

hatırlatmayı sevdiği gibi, tam anlamıyla bir "alet
çantası"dır. Nihayet, kitaplarda saptanmasından
önce, sözlük yapıtların laboratuarında kurulur ve
biçimlenir: bundan birkaç yıl önce Dits et Écrits
başlığı altında toplanan dağınık metinlerin büyük
bir derlemesi bu bakımdan düşünce alıştırması­
nın içerimlediği kavramlar üretme çalışmasına
dair harika bir genel özet sağlar; bu yüzden, eli­
nizdeki kitapta, pek çok durumda, göndermeler
Foucault'nun yapıtlarına değil, Dit et Écrits'delfi
metinlere yapılacaktır. Son olarak, bu düşünce
laboratuvarının sadece kavramların yaratıldığı
yer olmayıp, çoğu kez, Foucault'da her zaman
bulunan bir birdenbire değişme hareketinin içeri­
sinde, bunların, bir sonraki aşamada, iç eleştiri
süzgecinden geçirildikleri yer de olduğunun al­
tını çizmek gerekir: demek ki sözcükler/terimler,
sürekli bir yeniden ele alma ve yer değiştirme
hareketi içinde, üretilir, sabitlenir, sonra yeniden
incelenip terk edilir, dönüştürülür ya da genişle­
tilir.

Bir "Foucault sözlüğü" projesinin, bütün bun­
ları aynı anda açıklamayı kendisine görev say­
ması gerekiyordu. Hiç kuşkusuz, çok zor bir iş,
çünkü hiçbir durumda bu hareketi durağan hale
getirmeye çalışmak söz konusu olmadığı gibi,
Foucaultcu düşünümün temel tutarlılığını anlaşı­
labilir kılmaya çalışmak da gerekiyordu. Bundan

8

Önsöz

dolayı, süreklilik gösteren bu sorunsallaşmanın
temel geçişlerini görülebilir kılmak amacıyla
-genellikle zor olan- seçimler yapmak zorunda
kaldık; ve mümkün olduğu ölçüde de, bir atıflar
oyunu yoluyla, sistematik olarak yapıyı örmeyi
denedik, bu yapıdan yola çıkarak Foucault'nun
felsefede aldığı yol/felsefi güzergâhı, onun dal­
lanmalarının ve beklenmedik dönüşlerinin kar­
maşıklığı içinde anlaşılır kılınabiliyordu. Hayatının
sonlarına doğru, Foucault "sorunsallaşma"dan
söz etmeyi seviyordu ve bununla da ne önceden
var olan bir nesnenin yeniden sunulmasını ne de
var olmayan bir nesnenin söylem aracılığıyla ya­
radılışını kastediyordu; fakat "herhangi bir şeyi
doğru ya da yanlış oyununun içine iten ve onu
(ister ahlaki düşünce, ister bilimsel bilgi, ister po­
litik çözümleme vb. biçimi altında olsun) düşün­
cenin nesnesi olarak kuran söylemsel olan ya da
söylemsel-olmayan pratiklerin birliği"ni kastedi­
yordu. Demek ki o "çözüm"e ilişkin yöntemsel
bir araştırma fikrine ters düşen düşüncenin eleş­
tirel bir incelemesini böyle tanımlıyordu, çünkü
felsefenin görevi -bir çözümü bir başkasının
yerine ikame ederek- çözümlemek değil, ama
"sorunsallaştırmak", yeniden biçimlendirmek
değil, ama kritik bir ayrımı gerçekleştirmek, "faz­
la önemsememe" oyununu oynatmaktır. Bugün
Foucault'ya yapabildiğimiz en büyük katkı onun

9

Foucault Sözlüğü

düşüncesine problematik boyutunu yeniden ka­
zandırmaktır. Bu sözlük o halde, alfabetik düze­
ne göre sıralanmış terimlerin basit bir birliğinden
ziyade Foucaultcu çözümlemelerin olağanüstü
zenginliğini oluşturan -ardışık ya da üst üste ko­
nulmuş- bu sorunsallaşmaların çeşitliliğini yeni­
den oluşturmayı amaçlamaktadır.

10

A
Akıl / Akılsallık (Raison / Rationalité)

▼
Akıl terimi başlangıçta Foucault'da Batı kültürü­
nün merkezinde bulunan akıl/akıldışı ayrımının
iki elemanından biri olarak görünür. Greklerdeki
Logos'un karşıtı bulunmadığı halde, karşıtı ol­
maksızın, yani ayrımla onu oluşturan şeyin var­
lığı bulunmaksızın, akıl var olmaz. Demek ki ilk
temel olan akıl değil, fakat ona var olma olana­
ğını veren bu ayrımdır. Kültürümüzün çok belir­
gin bir döneminde Foucault'nun -doğruluğunu
kendisinden söküp almak için, yani bilgi, kurum­
lar ve uygulamalar hakkındaki üçlü söylem for­
mu altında iktidarının düğümlerini çözüyor gibi
göründüğü şeye yaymak için akıl-dışı üzerine
akıl bir etkide bulunmaya çalıştığı zaman- tari­
hini yapmaya çalıştığı akıl ile akıl-dışı arasında
var olan bu ayrımdır. Demek ki o akıl ile akıl­
dışı arasındaki kurucu ayrımın akılsallık formunu
aldığı bir anda var olur, bu da farklı alanlardaki
-delilik, hastalık, suçluluk, siyasal ekonomi- bu

11

Foucault Sözlüğü

akılsallığın uygulamasına, yani aynı şekilde bu­
nun içerdiği, Foucault'nun araştırmasını kendisi­
ne hasrettiği iktidar tipine aittir.

▼ ▼
Bu akıl/akıl-dışı ayrımının akılsallığın bir üstün­
lüğü formunu kazandığı an Batı 17. yüzyılına,
yani Klasik Çağ'a uygun düşer. Bu akılsallaş-
manın üç farklı yönü vardır: üretici güçlerin
gelişmesinde ve siyasal kararların uygulan­
masında giderek daha fazla önem kazanan
bilimsel ve teknik bir akılsallık; yönetimsellik
formlarını ve karmaşık kontrol prosedürlerini
empoze eden bir Devlet akılsallığı; yasanın ve
sapmanın vb. toplumsal ölçüsünü tespit eden
bir davranış akılsallığı. Akıl/akılsallık karışımı,
kesinlikle, betimlenmesinin söz konusu oldu­
ğu iktidar mekanizmalarından biri olduğu hal­
de, Foucault, modern akılsallığın dönüşümle­
rini, aklın özenli ayrımını tarihselleştirmek
suretiyle, akılsallığı akıldan özenle ayırır; bu da
"akılsallık ile siyasal iktidarın aşırılıkları arasın­
daki bağ açık olduğu"1 ölçüde, bir "despotik
ışık olarak akıl"2 idesinin kök saldığı, iktidar

1 Préface à la deuxième édition du livre de J. Vergés, De la
stratégie judiciaire, Paris, Editions de Minuit, 1981, DE'de,
vol. 4, texte no: 290.

2 Introduction à G.Canguilhem, On the Normal and the Pat­
hological, op.cit.

12

Akıl / Akılsallık (Raison / Rationalité)

tarafından özenle sürdürülen bu karışımın
içindedir. O halde, aklın, özünde, kendisiyle
keşfedileceği kurucu eylemin tarihi değil de,
akılsallıkların dönüşümünün tarihi olan aklın
bir eleştirel tarihi vardır: "kendileriyle akılsal-
lıkların birbirlerini doğurdukları, birbirlerinin
karşısında yer aldıkları, birbirlerini ortadan
kaldırdıkları farklı kuruluşlar,farklı yaratmalar,
farklı değişiklikler."3

' T ' V ' V

Kant'ın aydınlanma üzerine olan metnine
(.Aydınlanma Nedir?) başvuru, bununla birlikte,
Foucault'yıı aklın otonom, olgun ve eleştirel bir
kullanımı hakkındaki hipotezi oluşturmak sure­
tiyle akla ilişkin problemi yeniden formüle et­
meye götürür. Aydınlanmanın mirasına konmak
suretiyledir ki, belki "kendi kendisini özgür kıl­
mayı başarması koşuluyla ancak özgürleşmenin
etkisine sahip olan"4 bir akıl ortaya konulabile­
cektir.

3 "Structuralisme et post-structuralisme", Telos, voLxvi,
no:55, printemps 1983, DE'de, vol.4, texte no:330.

4 "La vie, l'expérience, la sicience", Revue de métaphysique
et de morale, 90. année, no:1: Canguilhem, 1985, DE'de,
vol. 4, texte no: 361.

13

Arkeoloji (Archéologie)

"Arkeoloji" terimi Foucault'nun eselerinin
-Kliniğin Doğuşu, Tıbbî Bakışın Bir Arkeolojisi
(1963); Kelimeler ve Şeyler, İnsan Bilimlerinin Bir
Arkeolojisi (1966) ve Bilginin Arkeolojisi (1969)-
başlıklarında üç kez görünür ve 70'li yılların başı­
na kadar filozofun araştırma yöntemini belirler.
Tarihsel bir alanı yeniden kurmak söz konusu
olduğunda, belirli bir dönemin bilgisine ilişkin
söylemlerin doğuş koşullarını genellikle elde et­
mek için, aslında, Foucault'nun farklı boyutları
(felsefî, ekonomik, bilimsel, siyasal vb.) oyuna
soktuğu ölçüde Arkeoloji bir tarih olmaz. Be­
lirli bir anda doğmuş bulunan yeni nesnelerin
kuruluşundan hareketle, farklı yerel bilgilerin
kendilerine belirginlik kazandıkları biçimi değil
yalnız, fakat onların nasıl birbirlerine karşılık gel­
diklerini ve tutarlı bir epistemik görünüşü yatay
bir biçimde nasıl resmettiklerini de betimlemek
için, düşüncelerin tarihini evrimleri içerisinde in­
celemek yerine o, sonuçta, belirli tarihsel kopuş­
ların -özellikle Klasik Çağ ve 19. yüzyılın başı—
üzerinde yoğunlaşır.

14

Arkeoloji (Archéologie)

Arkeoloji teriminin -kendisi hakkındaki farklı
bilgilerin ancak çeşitlemeleri olacağı gerçek bir
epistemik yapıyı gün yüzüne çıkarıyor gibi görün­
düğü ölçüde- Foucault'nun yapısalcı akımla
ayılaştırılmasını beslediğinde kuşku yoksa eğer,
onun Foucaultcu yorumu gerçekte bambaşka
olur. Kelimeler ve Şeyler başlığının anımsattığı
gibi, söz konusu olan arkeoloji yapmak değil,
insan bilimlerinin bir arkeolojisini yapmaktır: ge­
nel bir paradigmatik betimlemeden ziyade, ik­
tidara farklı söylemsel (discursif) olayları -yerel
bilgileri- eklemleyen mekanizmaların yatay bir
kesilmesi/kesiti (coupe) söz konusudur. Bu ek­
lemleme daha ziyade bütünüyle tarihsel olarak
yorumlanır, bir doğum tarihine sahip olur -ve
her girişim, "deniz kıyısında kum üzerine çizilmiş
bir yüz gibi"5 aynı şekilde onun ortadan siliniş
olanağını göz önüne almaktan ibaret bulunur.

▼ ▼T

"Arkeoloji "de, aynı zamanda, arkenin, yani bilgi
nesnelerinin başlangıcının, ilkesinin, gün yüzü­
ne çıkışının idesi ve arşivin idesi -bu nesnelerin
tescili olarak- bulunur. Fakat aynı şekilde arşiv
geçmişin ölü izi değildir, "yaptığım şey, şimdi ol­

5 Les mots et les choses, Paris, Gallimard, 1966, rééd. Coll.
Tel, p. 398.

15

Foucault Sözlüğü

duğumuz şeyi bilmek amacı içerisindeyse eğer"6
arkeoloji gerçekte şimdiyi hedeflemektedir. Bil­
ginin nesnelerinin tarihselliği hakkındaki soruyu
sormak, aslında, hem verilmiş bir kopukluk reji­
mine hem de bir iktidar biçimine olan kendi aidi­
yetimizi sorunsallaştırmak olur. "Genealoji" kav­
ramının lehine, "arkeoloji" teriminden vazgeçiş,
70'li yılların başında, kendi söylem rejimimizin
tarihsel belirlenimlerinin -şimdiye yönelmiş- dü­
şey bir analizi aracılığıyla kopuklukların "yatay"
okunuşunu yinelemek zorunluluğu üzerinde ıs­
rar edecektir.

6 "Dialogue sur le pouvoir", in S. Wade, Chez Foucault, Los
Angeles, Circabook, 1978, DE'de, vol. 3, texte no: 221.

16

Arşiv (Archive)

"Bir uygarlık tarafından muhafaza edilmiş olan
metinlerin toplamına ya da yok olmaktan kur-
tarılabilmiş olan kalıntıların bütününe değil, fa­
kat bir kültür içerisinde ifadelerin ortaya çıkışını
ve yok oluşunu, yeniden doğuşlarını ve kaybo­
luşlarını, olaylann ve şey/erin paradoksal varo­
luşlarını belirleyen kurallar oyununa arşiv adını
vereceğim. Arşivin genel ortamı içerisindeki
söylem olgularını analiz etmek, onları asla (gizli
bir anlamın ya da bir kuruluş ilkesinin) belgelen
olarak değil de, yapıttan olarak düşünmektir;
-hiçbir kaynak gösterilmeksizin, bir arkenin baş­
langıcına doğru en küçük bir davranış olmaksı­
zın, her jeolojik metaforun dışında-etimolojinin
oyun kurallarına göre, bir arkeoloji gibi bir şey
adı verilebilecek şeyi yapmaktır."7

▼ ▼
Deliliğin Tarihi'ben Bilginin Arkeolojisi'ne, arşiv
tarihin içerisinde var olmaya devam eden ve ger­

7 "Sur l'archéologie des sciences. Réponse au Cercle
d'épistémologie", Cahiers pour l'analyse, no: 9, été 1968,
DE'de, vol. 1, texte no: 59.

17

Foucault Sözlüğü

çekten belirli bir dönemde telaffuz edilmiş bu­
lunan söylemlerin birliğini temsil eder. Bu belge
yığınının arkeolojisini yapmak, onun kurallarını,
kullanımlarını, koşullarını ve işlevini anlamaya
çalışmaktır. Foucault için, her şeyden önce bu,
seçilen dönemin, yani verilmiş bir zamandaki
disiplin altına almanın, korumanın, belleğin, ye­
niden etkinleştirmenin ve uygunlaştırmanın sı­
nırlarını ve biçimlerini, aynı zamanda belirleyen,
kuralların bütününün yeniden kuruluşuna ola­
nak tanımaya elverişli söylemsel kalıntıların genel
arşivinin yeniden oluşturulması çalışmasını içerir.
Demek ki, arşiv Foucault'ya kendini aynı zaman­
da -genel olarak dilin sistemi üzerinde değil de,
olaylar olarak düşünülen söylemler üzerinde ça­
lışmak söz konusu olduğu için- yapısalcılardan
ve-edebiyatta, bu olaylar içinde bulunduğumuz
şimdinin bir parçasını oluşturmadıkları takdirde,
"tarihin derinliklerinde bile bu varoluş içerisinde,
onlar açık ya da gizli işlevlerinin belirli bir sayısını
var ettikleri ve kullandıkları için- tarihçilerden
ayırt etmek olanağını verir. Nihayet, eğer arşiv
arkeolojinin bedeni ise, bir genel arşiv oluştur­
ma, yani oluşturulmuş bulunan bütün izleri bir
yerde toplamak fikri, kendi sırasında, arkeolojik
olarak tarihlendirilebilir: müze ve kütüphane as­
lında 19. yüzyılın Batı kültürüne özgü fenomen­
lerdir.

18

Arşiv (Archive)

70'li yılların başlangıcından itibaren, öyle
görünüyor ki, Foucault'da arşiv statü değişik­
liğine uğrar: tarihçilerle doğrudan bir çalışma
sayesinde (1973'te Pierre Rivière için; 1978'de
Michelle Perrot'nun yönetimi altında Olanaksız
Hapishane için; ya da Arlette Farge ile 1982'de
Ailelerin Düzensizliği için), Foucault giderek
çalışmasının öznel boyutuna ("bu asla bir ta­
rih kitabı değildir. Orada karşılaşılacak seçimin,
benim hazzımdan, zevkimden, bir heyecandan
daha önemli bir kuralı olmadı"8) daha çok önem
verir ve kendini sık sık bazen "tuhaf şiirler" adını
verdiği şeylerin çok edebî bir okunuşuna kaptı­
rır. Arşiv artık söylemsel oluşum olarak olmak­
tan çok varoluş izi olarak değer taşımaktadır: hiç
kuşkusuz Foucault gerçekte düşünümüne aynı
zamanda öznellik kavramını yeniden soktuğu
için. Tarihsel kaynakları tarih-dışı biçimde kul­
lanmasından kaynaklanan paradoks aslında sık
sık açıkça yüzüne vuruldu.

"La vie des hommes infâmes", Les Cahiers de chemin, no:
29, 1977, DE'de, vol. 3, texte no: 198.

19

Aydınlanma (Aufklärung)

Aydınlanma teması, 1978'den itibaren
Foucault'da giderek daha ağırlıklı bir biçimde
kendini gösterir: o her zaman Kant'ın Aydın­
lanma Nedir? (1784) metnine göndermede
bulunur. Onun bu konudaki arzusu karmaşık­
tır: Foucault'nun güncellik hakkındaki (ya da
Foucault'nun dediği gibi, "felsefî gazetecilik")
felsefe sorusunu ilk kez sormuş olmak ayrıca­
lığını Kantçı soruya ayırmış olduğuna bakılırsa,
filozofu ilgilendiren şey Fransa'da, Almanya'da
ve Anglo-sakson ülkelerinde her şeyden önce bu
sorunun geleceği gibi görünür. Foucault Kant'ın
metnine yapılan göndermeyi ancak daha sonra­
ki aşamada bu "şimdinin eleştirel ontolojisi"ne
dair bir tanıma dönüştürecektir, ki bu tanımı
kendi araştırma programı haline getirecektir.

Foucault aslında üç farklı analiz düzeyi geliştirir:
Birincisi Batı'nın kendi aklını hem özerk hem de
egemen kıldığı anı arkeolojik bir biçimde yeniden
kurmaya çalışır. Bu anlamda, Aydınlanma'ya baş­
vuru kendisinden önce gelen (Luther'in reformu,

20

Aydınlanma (Aufklärung)

Kopernik'in devrimi, Galileo'nun doğayı mate-
matikselleştirmesi, Kartezyen düşünce, Newton
fiziği vb.) ve kendisinin tamamlanış ânını temsil
ettiği bir betimlemenin içerisinde yer alır; fakat
bu arkeolojik betimleme bizim hâlâ kendisine
katıldığımız bir şimdiye doğru her zaman soy-
kütüksel bir biçimde eğilimlidir. O halde "onun
mevcut bilançosunun olabildiği şeyi, bu kurucu
davranışa hangi ilişkiyi yerleştirmek gerektiğini"9
anlamak gerekir. İkincisi değişik ülkelerde Aydın­
lanma sonrasının değişimini ve çeşitli alanlarda
kendisinin kuşatıldığı biçimi anlamaya girişir:
özellikle Almanya'da, ("Hegelcilerden Frankfurt
Okulu'na ve Lukacs, Feuerbach, Marx, Nietzsche
ve Max Weber'e"10) toplum üzerine siyasal ve
tarihsel bir düşünümde; veya Fransa'da, bilim­
lerin tarihi ile bilgi/inanç, bilme/din, bilimsellik/
bilimsellik-öncesi farklılığının sorunsallaştırılması
arasında (Comte ve pozitivizm, Duhem, Poincaré,
Koyré, Bachelard, Canguilhem). Nihayet, üçün-
cüsü kendi şimdimiz hakkındaki soruyu sorar.
"Kant şimdiyi bir tamlıktan ya da gelecekteki bir
tamamlanmadan hareketle anlamaya çalışmaz.
O bir farkı araştırır: bugün düne göre hangi farkı

9 " Introduction" à l'édition américaine du Normale et le
Pathologique, de G. Canguilhem: On the Normal and the
Pathological, Boston, D. Reidel, 1978, DE'de, vol. 3, texte
no: 219.

10 Age.

21

içinde taşır?"11 Bu araştırma, "modernliğin tu-
tumu"nu değil yalnız, bize özgü olan ethos'u da
karakterize eden farkın araştırılmasıdır.

Kant'ın yorumu, ne yazık ki, Foucault'nun ölü­
müyle son bulmuş olan, Habermas'la tartışmanın
başlangıcının merkezinde yer alır. Aydınlanma
sorununun her iki filozofunun verdiği okumalar,
özellikle Habermas, ideal dilbilimsel bir birlik,
yani eleştirel aklın ve toplumsal projenin birliği
için gerekli olan koşulları Kantçı bir referans­
tan hareketle tanımlamaya çalıştığı için, taban
tabana zıttır. Foucault'da, birlik sorunu yeni bir
evrenselciliğin mümkün oluş koşulu değildir, fa­
kat şimdinin ontolojisinin doğrudan sonucudur.
"Filozof için, bu şimdiye ilişkin soruyu sormak,
artık hiçbir zaman onun bir öğretiye ya da bir
geleneğe ait oluşuna ilişkin soru olmayacak; ar­
tık genelde onun bir insan birliğine ait oluşunun
sorusu değil de, belirli bir 'biz'e, kendi güncel­
liğinin karakteristik bir kültürel birliğine uygun
düşen bir bize ait oluşunun sorusu olacaktır."12

Foucault Sözlüğü

11 "What is Enlightenment?", op. cit.
12 "Qu'est-ce que les Lumières", op.cit.

22

B
Beden (lerin Politik Kuşatması)
[Corps (Investissement Politique Des)]

▼
"İktidarın nesnesi ve hedefi olarak bedenin bü­
tünüyle keşfedilmesi, Klasik Çağ boyunca, var
oldu."13 Foucault'nun 70'li yıllardaki analizleri,
bedeni her şeyden önce işkencelerin ve ceza­
ların bir kaydedilme yüzeyi olarak incelemenin
söz konusu olduğu bir iktidar kavramından, tam
tersine, bedene biçim vermeye, düzeltmeye ve
yeniden biçim vermeye çalışan başka bir ikti­
dar kavramına nasıl geçildiğini anlamaya çalışır.
18. yüzyılın sonuna kadar, bedenin toplumsal
denetimi cezalandırma ve kapatmayla geçer.
"Ölüm cezası, hükümdarlar aracılığıyla, mutlak
iktidarı meşrulaştırıyordu, beden kendisine nü­
fuz edilebilir yegâne malzeme olduğu için onun
'canavarlığı' bedenler üzerinde kendini göste­
riyordu";14 buna karşılık, 19. yüzyılın başlangı-

13 Surveiller et punir, Paris, Gallimard, 1975, p. 138.
14 "La prison vue par un philosophe français", L'Europeo,

no:1515, avril 1975, DE'de, vol. 2, texte no: 153.

23

Foucault Sözlüğü

çından itibaren görülen denetleme mercilerinde,
daha ziyade iş gücünün bedenin gözetlenmesi
yoluyla endüstriyel çalışmanın ussallaşması ve
verimlileşmesini yönetmek söz konusudur. "Be­
lirli bir burjuva liberalizminin kurumlar düzeyin­
de mümkün olması için, mikroiktidarlar adını
verdiğim şeyin düzeyinde, bireylerin çok daha
sıkı bir biçimde kuşatılması gerekti, bedenlerin
ve davranışların sıkı güvenlik bölgelerine ayrıla­
rak organize edilmesi gerekti."15

▼ ▼
"Çağın en büyük yeniliğinin oyuna soktuğu şey,
bir beden ve maddilik problemi, bir fizik soru­
nudur. Üretim aygıtı tarafından alınmış yeni bi­
çim, bu aygıt ile onu işleten şey arasındaki yeni
ilişki tipi; bireylere üretici güçler olarak empoze
edilen yeni gereklilikler [...] bedenlerin tarihinin
bir bölümüdür."16 Bu temel üzerinde, Foucault
çözümlemesini iki yönde geliştirecektir: birincisi
gerçek bir "iktidar fiziği"ne ya da, filozofun onu
ayrıca göstereceği gibi, bir anatomopolitik'e,
bir toplumsal ortopedice, yani iktidarın okul­
dan fabrikaya kadar her bireyi kendileriyle
biçimlendirdiği stratejiler ve uygulamalar hak-

15 "Sur la sellete", Les Nouvelles Littéraires, no:2477, mars
1975, DE'de, vol. 2, texte no: 152.

16 "La société punitive", Annuaire du Collège de France,
1972-1973, DE'de, vol. 2, texte no: 131.

24

Beden (lerin Politik Kuşatması)

kındaki bir incelemeye uygundur; İkincisi ise tam
tersine bir biyopolitik'e yani hayatın politik yö­
netimine uygundur. Artık bireylerin bedenlerini
doğrultmak ve gözetlemek değil, fakat sağlığın,
hijyenin vb. gerçek yönetim programlarını oluş­
turmak suretiyle "halkları" yönetmek söz konu­
sudur.

Bununla birlikte, Foucault cinsellik üzerinde çalış­
maya başladığı zaman, iki şeyin farkına varır: bir
yandan, bu, bilinçlerin ahlâksal bir nüfuzundan
hareketle değil de, "içinde kendimizi yeniden ta­
nıdığımız tarihsel ve kültürel fenomen olarak"17
cinselliğin doğduğu bir somato-iktidar ağından
hareketledir: o halde onun tarihini yapmak ge­
rekir; öte yandan, iktidar ile bedenler arasındaki
ilişkiler sorununun güncelliği esastır: onun asıl
bedeni telafi edilebilecek midir? Problem aynı
dönemde Foucault'nun eşcinsel harekete ilişkin
tartışmalara katıldığı ölçüde akla yatkındır ve
"bu mücadele de cinselliği politik bir problem
haline getiren bedenler içindir."18 Beden o za­
mandan beri iktidara olan direncin bir yüzünü,

17 "Les rapports de pouvoir passent à l'intérieur des corps",
La Quinzaine Littéraire, no: 247, janvier 1977, DE'de, vol.
3, texte no: 197.

18 "Sexualité et politique", Combat, no: 9274, avril 1974,
DE'de, vol. 2, texte no: 139.

25

70'li yılların sonunda filozofun çözümlemeleri­
nin merkezini oluşturan bu "biyopolitik"in öteki
yüzünü temsil eder.

Foucault Sözlüğü

26

Bilgi / Bilgiler (Savoir / Savoirs)

Foucault "bilgi"yi "bilme"den net bir biçim­
de ayırır. Bilme bilinebilir yargı nesnesi sınıfları
üzerine söylem oluşturmaya, yani kendilerini bi­
len özneden bağımsız olarak nesnelerin rasyo­
nelleştirilmesine, ayırt edilmesine ve sınıflandı­
rılmasına ilişkin karmaşık bir sürecin ortaya
konulmasına tekabül ettiği halde, bilgi tam ter­
sine kendisiyle bilmenin öznesinin, tespit edil­
mek yerine, bilmek amacıyla gerçekleştirdiği iş
sırasında bir değişikliğe uğradığı süreci gösterir.
Foucault tarafından, 70'li yılların başına kadar,
getirilmiş olan arkeolojik analiz belirli bir çağda
ve özel nesne sınıflarına göre, bilmenin organi­
zasyonuyla meşgul olur; bunu başaran arkeo­
lojik analiz bilginin aynı zamanda hem bilme
nesneleri (nesnelleşme hareketi) hem de bilenin
kendisi (öznelleşme süreci) ile olan bir ilişkiyi içe­
ren biçimi yeniden kurmayı dener.

▼ ▼
Bilgi, özü bakımından, Klasik Çağdan itibaren,
hem bir yönetim biçimiyle (Devlet) hem de disip­
linci tutumlarla geçen dünyanın, yani bireylerin

27

Foucault Sözlüğü

de, genel bir düzene sokuluşunun gerçekleşeceği
rasyonelliğin söylemi -bilimsellik ile bilimsellik-dışı,
akıl ile akıl-dışı, normal ile anormal arasındaki ayrı­
mın- içerisinde bulunduğu ölçüde, iktidar sorunu­
na bağlıdır. İktidarın kendisinin disiplinleştirilmesine
uygun olan yerel bilgilerin üretimi içerisinde dün­
yanın disiplinleştirilmesi: gerçekte, disiplinci iktidar
"saf mekanizmleri içinde uygulandığı zaman, for-
masyonsuz, organizasyonsuz ve bir bilgi akışı ya
da daha ziyade bilgi düzenekleri (yani bilginin bazı
gerçek aygıtları, arşivleme, koruma ve kaydet­
me teknikleri, inceleme ve araştırma yöntemleri,
doğrulama yolları vb.) halinde olmaksızın bunu
yapamaz".19 Oysa iktidar, bireylerden hareketle
ve bireyler üzerinden, onları nesnelleştiren ve tüm
öznelleşme deneyimini önceleyen bir bilgi söyle­
mini aynı şekilde üretmeksizin bireyleri disiplin-
leştiremez. İktidar/bilgi eklemlenmesi o halde ikili
olacaktır: "bireylerden bir bilgi elde etme iktidarı
ve izlemeye alınmış ve şimdiden denetim altına
sokulmuş bu bireyler üstüne bir bilgi elde etme
iktidarı". Sonuç olarak, bireylerin yönetim özne­
leri ve bilme nesneleri olma tarzlarını değil yalnız,
fakat pek çok bilginin konusu olmuş olan yaşamın
kendisini bir biyo-iktidarın uygulama alanı haline
getirmek için, sonunda öznelerden kendileri üze­

19 "Cours du 14 janvier 1976", op.cit.

28

Bilgi / Bilgiler (Savoir / Savoirs)

rine -varoluşları, işleri, duygulanımları, cinsellikleri
vs. üzerine- bir söylem üretmelerinin nasıl talep
edildiğini analiz etmek söz konusudur.

Bilgi prosedürlerinin dönüşümü batılı toplumların
büyük değişimlerine eşlik eder. Bundan dolayıdır
ki, Foucault farklı "bilgi-iktidar" formlarını orta­
ya koymaya ve birbiri ardı sıra ölçülülük (Grek
sitesinin kuruluşuna bağlı), soruşturma (ortaçağ
Devleti'nin oluşmasına bağlı), inceleme (endüstri
toplumlarına özgü kontrol, yönetme ve dışlama
sistemlerine bağlı) üzerinde çalışmaya götürülür.
İnceleme formu Foucault'nun yönetimselliğin
doğuşuna ve toplumsal kontrole tahsis ettiği
analizlerde merkezi bir yer işgal edecektir. Özü
bakımından o yönetimsel bir iktidar tipini içerir
ki, "bu iktidar tipi bilgiye bilme formunu empoze
eder: evrensellik işlevine sahip olan yüce bir özne
ve orada olan olarak herkes tarafından bilinmesi
gereken bir bilme nesnesi."20 Oysa paradoks ke­
sinlikle, gerçekte altyapı dönüşümleri tarafından
etkilenmiş olacak olan bir bilme öznesinin bilgi­
sinin değişimlerinin değil de, altyapı düzeyinde
işlev gören, özne-nesne İkilisi üzerine kurulmuş

20 "La maison des fous", in F. Basaglia et F. Basaglia-Ongaro,
Crimini di pace, Turin, Einaudi, 1975, DE'de, vol. 3, texte
no: 146.

29

bulunan tarihsel bakımdan belirli bir bilme iliş­
kisine yer veren iktidar-bilgi formlarının söz ko­
nusu olduğu olguya tutunur.

Foucault Sözlüğü

30

Biyopolitik (Biopolitique)

"Biyopolitik" terimi, sadece 18. yüzyılın sonu ile
19. yüzyılın başı arasında, birçok disiplinci dav­
ranış içerisindeki bireyleri değil, fakat toplum
haline gelmiş canlıların birliğini de yönetmek
için, iktidarın dönüşmeye yöneldiği biçimi gös­
terir. O halde biyopolitik -yerel biyo-iktidarların
içerisinde- duygunun, sağlığın, beslenmenin,
cinselliğin, doğum oranının vb. yönetimiyle, on­
ların politik beklentilere ilişkin oldukları ölçüde,
meşgul olacaktır.

Biyopolitik kavramı, kendisinde görünür hale
geldiği, yani liberalizmin doğuşu olan politik
rasyonellik çerçevesi hakkındaki tarihsel bir
çözümlemeyi içerir. Liberalizmle, endüstriyel
üretim modeli üzerinde, değerlerini büsbütün
azaltarak etkilerini artırmaya yönelen değil
yalnızca, fakat yönetmekle her zaman fazla­
dan risklerin göze alındığını da doğrulayan bir
yönetim uygulamasını anlamak gerekir. "Dev­
let aklı" iktidarını Devlet'in büyümesi sırasında
geliştirmeye çalıştığı halde, "liberal düşünce,

31

Foucault Sözlüğü

kendisinin lehine olacak olan bu amaca ulaş­
manın aracını yönetmede bulan, Devlet'in
varlığından değil de, Devlet'in yüz yüze bu­
lunduğu karmaşık bir içsellik ve dışsallık iliş­
kisinin içinde bulunması olarak kabul edilen
toplumdan hareket eder".21 Ne hukuksal bir
çözümlemeye ne de ekonomik bir okumaya
indirgenebilir olan (birbirine bağlı bulunduk­
ları halde) bu yeni yönetimsellik tipi, sonuçta,
yeni bir nesnede kendini gösteren bir iktidar
teknolojisi olarak sunulur: "nüfus". Nüfus bi­
yolojik ve özel patolojik nitelikler taşıyan ve
hayatın kendisinin iş gücünün daha iyi yöne­
tilmesini sağlamak için kontrol altına alınmaya
elverişli olduğu, canlı ve birlikte varolan var­
lıkların bir toplamıdır. "Nüfusun keşfedilme­
si, aynı zamanda, bireyin ve direnebilir olan
bedenin keşfedilmesi, Batı'nın politik dav­
ranışlarının kendisinin çevresinde dönüştüğü
başka büyük bir teknolojik düğümdür. Şu
anda adını anatomo-politik olarak andığım
şeyin tersine, biyopolitik adını vereceğim şey
işte o zaman icat edildi."22 Disiplin kendini be­

21 "Naissance de la biopolitique", Annuaire du Collège
de France, 79. année, Chaire d'histoire des systèmes de
pensée, année 1978-1979, 1979, DE'de, vol. 3, texte no:
818.

22 "Les mailles du pouvoir", conférence a l'université de Ba-
hai, 1976, Barbarie, no: 5. 1981, DE'de, vol. 4, texte no:
297.

32

Biyopolitik (Biopolitique)

denlerin anatomo-politiği olarak gösterdiği ve
temelde bireylere uygulandığı halde, biyopoli­
tik hayatını yönetmek amacıyla nüfusa uygu­
lanan bu büyük "toplumsal hekimliği" temsil
eder. Hayat bundan böyle iktidar alanının bir
parçası olur.

▼ ▼ ▼
Biyopolitik kavramı iki problemi ortaya çıka­
rır. Birincisi Foucault'nun kendisinde bulunan
bir çelişkiye bağlıdır. Terimin göründüğü ilk
metinlerde, Almanların 18. yüzyılda Polzeiwis-
senschaft, yani Devlet'in büyüme ortamında
düzenin ve disiplinin devam ettirilmesi adını
verdikleri şeye bağlanıyor gibi görünmekte­
dir. Fakat, daha sonra, biyopolitik tam tersine,
genelde hayata ilişkin bir ekonomi politiğin
lehine, geleneksel Devlet/toplum dikotomisi-
nin aşılması zamanına işaret ediyor gibi gö­
rünmektedir. Öteki problemin doğduğu bu
ikinci formülasyon şudur: biyopolitiği bir biyo-
iktidarlar birliği olarak ya da, iktidarın haya­
tı kuşattığını söylemenin aynı şekilde hayatın
bir iktidar kazanımı olduğu anlamına geldiği
ölçüde, bizzat hayatın içinde -yani elbette
çalışmanın ve dilin içinde, fakat bedenlerin,
duygulanımların, arzuların ve cinselliğin de
içinde- bir karşı-iktidarın doğuş yeri, kendini

33

Foucault Sözlüğü

uyruksuzlaştırma ânı olarak gösterecek olan
bir öznellik üretiminin yeri belirlenebilir mi?
Bu durumda, biyopolitiğin teması temelde
Foucault'nun öteki çözümlemelerini belirgin­
leştiren politikaya göre etiğin yeniden dile ge­
tirilmesinin lehine olacaktı; üstelik, biyopolitik
tam olarak politikadan etiğe geçiş ânını tem­
sil edecekti. Foucault'nun 1982'de, "çözüm­
leme, özümleme, iktidar ilişkilerinin ve iktidar
ilişkileri ile özgürlüğün geçişsizliği arasındaki
"bunalım"ın yeniden gündeme getirilmesi
[...], bu bile her toplumsal varoluşa bağlı po­
litik iştir".23

23 "Le sujet et le pouvoir", in H. Dreyfus et P. Rabinow, Mic­
hel Foucault: Beyond Structuralism and Hermenutics, Chi­
cago, The University of Chicago Pres, 1982, DE'de, vol. 4,
texte no: 306.

34

c
Cinsellik (Sexualité)

'W

Cinsellik teması Foucault'da bedenin fizyolo­
jik organizasyonu üzerine bir söylem olarak ya
da cinsel davranışın bir incelemesi olarak değil,
ama bir iktidar analizinin uzantısı olarak görü­
nür. Gerçekte, 18. yüzyılın sonundan itibaren,
söylemlerin ve "toplumsal tıp" uygulamalarının
içerisinde bireylerin yaşamının temel yönlerin­
den belirli bir kısmını (sağlık, beslenme, cinsellik
vb.) kuşattığı biçimi betimlemek söz konusudur.
Cinsellik, o halde, ilk planda Foucault'nun o dö­
nemde biyo-iktidarlar adını verdiği şeyin uygula­
ma alanlarından sadece birisidir. İkinci planda,
Foucault bununla birlikte cinselliği, iktidarın her
zaman "doğrulama" yani "doğruluk ilkeleri"
hakkındaki söylemler üzerine eklemlenme biçimi
üzerinde ısrar eden bu ilişkiler, doğruyu söyle­
mek gerekirse, cinsellik konusunda olduğundan
daha açık olmadığı ölçüde, özel bir soruşturma
konusuna dönüştürür. Kendileri üzerine olan

35

Foucault Sözlüğü

doğruyu söyleyebilmek için, insanlardan cin­
sellikleri konusundaki doğruyu söylemelerinin
istendiği bir uygarlığa mensup bulunuyoruz.
"Üstelik cinsellik, yeniden onun dışına atılacak
olan bireyin bir unsurunun öznelleşme formu
altında insanların kimlikleriyle bağlanmaya zor­
landıkları bu bağın kurucusudur"24. Bir cinsellik
tarihi projesi o halde din, bilim, ahlak, siyaset ya
da ekonomiye ilişkin uygulamaların ve söylemle­
rin cinselliği hem bir öznelleşme aracı hem de bir
iktidar ilkesi haline getirmek için katkıda bulun­
dukları biçim üzerine bir sorgulama olur.

Foucault "cinsiyet" ile "cinsellik"i dikkatli bir
biçimde birbirinden ayırır. "İlkin cinsellik söyle­
minin kendisine uygulandığı şey cinsiyet değil,
beden, cinsel organlar, hazlar, evlenme ilişkileri,
iç-bireysel ilişkiler [...], belirli bir zamanda cin­
siyet idesini kendi söyleminin ve belki de kendi
işlevinin kilit taşı olarak ürettiği cinsellik düzene­
ğiyle sonuçta üstü örtülmüş bulunan heterojen
bir birlik idi."25 Eğer cinsiyet idesi cinsellik düze­
neğinde içeriliyor ise, o zaman, onun temelinde
pozitif bir beden ve haz ekonomisinin yeniden

24 "Sexualité et pouvoir", conférence à l'université de Tokyo,
20 Nisan 1978, DE'de, cilt 3, texte no: 233.

25 "Le jeu de Michel Foucault", op.cit.

36

Cinsellik (Sexualité)

bulunması gerekir. Greko-Romen dünyadaki
aphrodisia olarak cinselliğin sorunsallaştırılması
ile Hıristiyanlıktaki bedenin sorunsallaştırıl­
masını birbirinden ayırt etmeye çalışacağı za­
man Foucault'nun analizinin yürüyeceği yol işte
bu yöndedir.

▼ ▼▼
Bilme iradesi'n\n önsözünde her şeyden önce
dile getirildiği gibi, 1976 yılında, Cinselliğin Ta­
rihi projesinin değişmesi cinsellik teması-üze­
rinde gerçekleştirilen çalışmadan hareketle
anlaşılabilir. Gerçekte 1970'li yılların sonundan
itibaren Foucault'yu ilgilendiriyor gibi görünen
şey, doğrulama nesnesi olarak cinselliğin tarihin­
den daha fazla, "kendilik teknikleri" ve öznel­
leşme süreçlerinin imkânıyla ortaya konulmuş
olan problemdir. Grek erotiği cinselliği kendilik
üzerine doğruluğun bir yeri olarak sunmaktan
daha çok bir seçim sorunu olarak sunar. Antik
kültür yoluyla geçiş, sonuç olarak, Foucault'ya
-söylemin, kurumların ya da pratiklerin söz ko­
nusu olduğu- kelimenin tam anlamıyla bilgi ala­
nının dışında, yani tam tersine her şeyden önce
kendilik deneyimi olarak, ethos olarak verilen bir
kendilik ilişkisinin içinde, iktidar analizini geliştir­
mek olanağını verir.

37

D
Delilik (Folie)

Delilik teması Foucault'nun 1961'de yayımladığı
Deliliğin Tarihi'n\n merkezinde kabul edilir. Ger­
çekte, 17. yüzyılda, hem dolanan ("deliliklerin ka­
dırgası" figürü) hem de (bu dünyadan öteki dün­
yaya, hayattan ölüme, görünürden gizliye vb.)
geçişin hayali yeri olarak düşünülen bir deliliğin
Ortaçağdaki temsiliyle klasik kültürün kendisin­
den koptuğu biçimi analiz etmek söz konusudur.
Klasik Çağ aksine deliliği akıl ile akıldışılık arasın­
daki bölmeden hareketle tanımlar. Klasik Çağ
demek ki deliliği bilinmez olanın güçlerine giriş
verecek olan bu belirsiz bölge olarak (bilginin öte­
sinde olarak delilik, yani hem tehdit olarak hem
de çekicilik olarak) değil, fakat bizzat aklın söy­
lemine göre aklın ötekisi olarak kurar, Akıldışılık
olarak delilik, aklın başka olarak kabul ettiği şey
için, kendi alanı içerisinde akıl tarafından düzen­
lenmiş bir yerin paradoksal tanımıdır.

39

Foucault Sözlüğü

İçermeyle ilgili bu temel parçalanmanın hikâyesi
bir tarihi bulunan süreçlerin ve kurumların belirli
bir sayısıyla geçer. Bununla birlikte Foucault'nun
amacı asla kapatmanın ya da sığınmanın tarihi­
ni yazmak olmadı, fakat delileri bilginin nesnesi
olarak kuran söylemin -yani birincisini İkincisini
bilmeye ilişkin bir söylemi üretmeye zorlayan
akıl ile akıldışılık arasındaki bu tuhaf bağın da-
tarihini yazmak oldu. Sonuç olarak, her şeyden
önce, bir iktidarın tarihini yazmak söz konusu­
dur. "Bu ilişkilerin içerisine en çok dahil edilmiş
olan şey, delilik-olmayanın delilik üzerindeki
mutlak hukuku idi. Hukuk, bir bilgisizlik üzerin­
de kullanılan yetki, yanlışları (yanılsama, sanrı,
hayal) düzelten (gerçeğe giriş) sağduyu, düzen­
sizliğe ve sapmaya empoze edilen normallik te­
rimlerinde kendini gösterir."26 Bu üçlü iktidar
deliliği bilgi nesnesi olarak kurar; bundan dola­
yıdır ki, delilik üzerine olan söylemlerin değişim­
lerinin tarihini yazmak gerekir. Delilikle (çağdaş
psikiyatrideki "ruh hastalığı" ile) ilgili bir tıp
biliminin ortaya çıkmasındaki -dışlamayı içinde
taşıyan bir yerin icadı- büyük içerik hakkında,
Foucault bilme olan bilgi-iktidar ilişkisinin bu te­

26 "Le pouvoir psychiatrique", Annuaire du Collège de Fran­
ce, 74. année, Chaire d'histoire des sistèmes de pensée,
année 1973-1974, 1974, DE'de, vol. 2, texte no: 143.

40

Delilik (Folie)

kil formunun mümkün yüzlerinden birinin soy-
kütüğünü yazar. Buradan, Foucault'nun hangi
söyleminin çok erken biçimde Laing'in ve Coo-
per'ın, Basaglia'nın ya da -çok daha geç ola­
rak- Deleuze ve Guattari'nin Anti-Œdipe'\ ile,
yani psikiyatrik uygulamadaki bilme/uyrukluk
ilişkisinin yeniden söz konusu edilmesine iliş­
kin söylemler ile, birleştirilmiş olduğu anlaşılır.
"Deliliğin hakikatinin üretilmesinin bilme ilişki­
sinin formları olmayan formların içerisinde ger­
çekleşebilmesi mümkün müdür?"27 Bilgi-iktidar
ilişkisinin kuruluşunun tarihi olarak deliliğin tari­
hi hakkındaki okuma Foucault'yu 1970'li yılların
başlangıcına kadar toplumdaki iktidar ilişkileri­
nin analizinin genel paradigması olarak sığınma
figürünü kullanmaya iter. İktidarın bir başka dile
getirilişine geçiş o halde tıbbileşmenin çok daha
genel olan (toplumsal tıp olarak kontrol) tema­
sının lehine delilik temasının terk edilişini anla­
mak olanağını verir: kapatmanın dışarı atma
(uzaysal) ile içeri alma (söylemsel) üzerinde aynı
zamanda etkili olan bir bilme paradoksunu sa­
dece görmeye izin verdiği; 19. yüzyılın başlangı­
cından itibaren, bundan böyle iktidarın yaşamı
(biyo-iktidar formları altında) yönetme biçimini
hastane figürünü hesaba kattığı için değil yal­

27 "Le pouvoir psychiatrique", op.cit.

41

Foucault Sözlüğü

nız; fakat Foucault iktidarın tam anlamıyla ne­
gatif bir kavramını terk ettiği için ("Belirli bir
zamandan itibaren bana öyle göründü ki, bu
yetersiz idi ve, hapishaneler konusunda, 1971-
1972 yıllarından itibaren, edinebildiğim somut
bir tecrübe boyunca da yetersiz kaldı"28). De­
mek ki bu, delilik üzerine olan araştırmalardan
yönetimsellik mekanizmalarının analizlerine ka­
dar, söz konusu iktidar ilişkileri hakkındaki oku­
manın bir değişmesidir.

y r - v v

1960'lı yıllarda, delilik teması genelde edebi­
yatın temasıyla, daha genel olarak da, üst üste
üç figürle somutlaşmış olan belirli bir söz tipi­
nin indirgenemezliği temasıyla çaprazlaşır: deli
(Hölderlin, Nerval, Nietzsche, Roussel, Artaud),
yazar (Sade, Hölderlin, Nerval, Mallarmé, Rous­
sel, Breton, Bataille, Blanchot), filozof (Nietzsche
ve Foucault'nun kendisi?). "Delilik sözcüğü ile
yeniden ilişki kurduğu zaman, edebiyat en de­
rin eğilimini yeniden bulur gibi görünüyor. En
yüce şiirsel söz, Hölderlin'inkidir, sanki edebiyat,
kendini kurumsallıktan kurtarmayı becermek
için, kendi olanaklı anarşisini bütünüyle ölçmek
için, belli anlarda ya deliliği taklit etmeye ya da

28 "Les rapports de pouvoir passent à l'interieur des corps",
op.cit.

42

Delilik (Folie)

dahası tam anlamıyla delirmeye mecbur kalmış
gibi."29 Deliliğin Tarihi'yle ilgili analizlerin dışın­
da, söylemin düzenine indirgenemezliğini deli­
likten alacak olan felsefi ya da edebi bir kelâm
idesi yalnızca çok önemli bir deneyimin fenome-
nolojik kalıntısı ya da Bataille'da bulunan sınır
deneyiminin yeniden ele alınışı değildir. Bu, ilk
defa olarak, Foucault'ya iktidara direnme fikrini
-70'li yıllarda, öznelliğin uyruksuzlaşma olarak
üretilmesi üzerine olan bir söylem formu altın­
da, yani bir kendilik etiği ilişkisi formu altında,
siyasal analizlerin sınırları içerisinde farklı bir bi­
çimde dile getirilmiş bulunacak olan bir tema-
sorunsallaştırma olanağını verir.

29 "La folie et la société", in M.Foucault et M.Watanabe, Tel-
seugaku no butai, Tokyo, 1978, DE'de, vol. 3, texte no:
222.

43

Denetleme (Contrôle)

"Denetleme" terimi Foucault'nun söz dağar­
cığında 1971-1972'den itibaren giderek daha
yoğun bir biçimde görünür. İlk anda o, 18 ile
19. yüzyıl arasında ortaya çıkan ve sapkınlığı
cezalandırmaktan daha çok onu düzeltmeyi
ve önlemeyi görev edinmiş olan bir gözetleme
mekanizmaları serisini gösterir. "19. yüzyılın
bütün ceza usulü, bireylerin yaptıkları bunca
şey -yasaya uygun mu değil mi?- üzerine de­
ğil, fakat yapmaya yetili oldukları, yapılacak
şeye konu oldukları, yapmaya en yakın bulun­
dukları şeylerden yapabildikleri şeyler üzerine
bir denetleme olur.30" Bu, toplumsal denetimin
genişlemesi "endüstriyel ve tarımsal zenginli­
ğin yeni bir yerel ve toplumsal dağıtımına"31
uygundur. Başlıca araçları polisin geliştirilme­
si ve nüfusun gözetimi olan gerçek bir top­
lumsal ortopediyi zorunlu kılan şey, kapitalist
toplumun oluşumudur, yani üretimin ve emek
pazarının zorunluluklarını hesaba katarak el

30 "La vérité et les formes juridiques", conférence faites a
l'université de Rio de Janeiro, mai 1973, DE'de, vol. 2, texte
no: 139.

31 "La vérité et les formes juridiques", op.cit.

44

Denetleme (Contrôle)

emeğinin akışını ve uzamsal dağılımını denet­
leme zorunluluğudur.

▼ ▼
Toplumsal denetleme sadece adalet yoluyla
değil de, iki zamanda eklemlenen (psikolojik,
psikiyatrik, kriminolojik, tıbbi, pedagojik kuru­
luşlar; bedenlerin yönetilmesi ve bir sağlık politi­
kasının oluşturulması; yardım mekanizmaları,
insanseverlik ve himaye dernekleri vb.) başka bir
yatay iktidarlar serisi yoluyla da geçer. Söz konu­
su olan, bir yandan bireylerin kendilerine katıl­
dıkları toplulukları oluşturmak -denetleme esas
olarak merkezileşmiş bir Devlet aygıtının içinde
toplanmış global normatif modellere göre toplu­
mu yöneten bir iktidarın ekonomisidir-; öte yan­
dan da, aynı şekilde, kılcal iktidara geri dönmek,
yani her bireyi biçimlendirmeye ve onun varlığını
yönetmeye kendini adayan bir bireyselleştirme
sistemi yerleştirmektir. Toplumsal denetimin bu
ikili görünüşü (toplulukların yönetimi/bireysel­
leştirme yoluyla yönetme) Foucault tarafından
özellikle sağlık kuruluşlarının ve 19. yüzyılda tıb­
bi söylemin işlevsel durumu içerisinde, fakat aynı
zamanda Cinselliğin Tarihi'nm birinci cildinde
cinsellik ile bastırma arasındaki ilişkilerin analizi
içerisinde de incelendi.

45

Foucault Sözlüğü

"Denetleme" teriminin bütün anlam belirsizliği,
80'li yılların başından itibaren, Foucault'nun, di­
siplinci iktidardan farklı bir iktidarın uygulanma­
sı mekanizmasını kendisi aracılığıyla tanımladığı
üstü örtük biçimde söylemeyi terk ettiği ger­
çeğine dayanır. Birinci cilt (1976) ile son iki cil­
din (1984) yayımlanması arasında. Cinselliğin
Tarihi'nln programlı bir değişikliğe uğratılması­
nın gerçekleşmesi kısmen bu nokta üzerindedir:
"Cinsel davranışın denetiminin disipline ilişkin
biçimden büsbütün farklı bir biçimi vardır."32
Kuralın içselleştirilmesi, cinselliğin yönetilmesin­
deki patent, aynı zamanda hem hayatın ilmik­
lerinin içerisine iktidarın son derece ince bir şe­
kilde nüfuzuna, hem de hayatın öznelleşmesine
uygun düşer. Bir kez disiplinci analizlerden ba­
ğımsız hale getirilmiş olan denetleme kavramı,
o halde, Foucault'yu hem "güncelliğin eleştirel
bir ontolojisi "ne, hem de 1980'li yıllardaki çalış­
masının merkezinde yer alacak olan öznelleşme
biçimlerinin bir analizine doğru götürür.

32 "Interview de Michel Foucault", Krisis, mars 1984, DE'de,
vol. 4, texte no: 349.

46

Deneyim (Expérience)

Deneyim kavramı Foucault'nun felsefi güzer­
gâhının tamamında mevcuttur, fakat bu kavram
yıllar boyunca önemli dönüşümler geçirmiştir.
Eğer, genel olarak, "deneyim[in], kişinin ken­
disinin dönüşmüş olarak çıktığı bir şey" olduğu
doğruysa, Foucault başlangıçta hem Bataille'a
hem de Blanchot'ya çok şey borçlu olan bir de­
neyime gönderimde bulunmaktadır. "Dışarının
deneyimi" olarak dikkate alınmış bir sınır dene­
yimi ile bir dil deneyimi kavşağında, o, sözün
özgün yerini dilin yoğunluğu içinde çökerterek
deliliği, ölümü, geceyi ya da cinselliği gerçekten
hiçe sayan bir sınırsızlık, aşılamazlık, imkânsızlık
deneyimini -özellikle edebiyat alanında- tanım­
lamaya çalışır. İkinci bir zamanda, çok farklı bir
biçimde, deneyim Foucault için her defasında
deneysel ya da pozitivist bir yöntemin ve teo­
rik bir analizin soykütüğünü ayırt etmenin tek
biçimi olur. Bazı sorunsallaştırmalar bir dene­
yimden doğarsa (örneğin Hapishane Araştırma
Grubu deneyiminden sonra ve, daha genel
olarak, 1968'den sonra) eğer, Gözetlemek ve
Cezalandırmak'ın yazılması, Foucault'nun felsefi

47

Foucault Sözlüğü

düşüncesinin gerçek anlamıyla bir deneyimleme
olduğu anlamına gelir. Bu deneyimleme gerçek­
te söylemlerin, pratiklerin, iktidar ilişkilerinin ve
öznelliklerin tarihsel oluşumu hareketini görme­
yi gerektirir, değişikliğe uğramış olan deneyim-
lemenin kendisinin de kendinden çıktığı soykü-
tüğünü oluşturması bundan dolayıdır. "Benim
problemim kendimi oluşturmak ve kendimle
birlikte başkalarını da, belirli bir tarihsel içeriğin
ortasında, olduğumuz şeyin, sadece geçmişimiz
değil şimdimiz de olan şeyin bir deneyimini, ken­
disinde dönüşmüş olarak ortaya çıktığımız gibi
modernliğimizin bir deneyimini yapmaya davet
etmektir."33

Fenomenolojik deneyim (1950'li yıllardaki
metinlerinde Foucault'nun hâlâ kısmen kendi­
sine başvurduğu) gerçekte ben olduğum özne­
nin, "aşkın fonksiyonlarında, bu deneyimin ve
bu anlamların gerçekten kurucusu olduğunu
yeniden bulmak için günlük deneyimin anla­
mını yeniden yakalamaya çalıştığı halde",34
Nietzsche'ye, Bataille'a ve Blanchot'ya başvuru
tam tersine özneyi kendisinden koparan ve ona
parçalanışını ya da çözülüşünü empoze eden bir

33 "Entretien avec Michel Foucault", op.cit.
34 Agy.

48

Deneyim (Expérience)

sınır-deneyim idesini tanımlamak olanağını verir.
Bu sebepten dolayıdır ki, belirli bir sayıdaki sınır-
deneyimleri kat etme girişiminde bulunmayı
örneğin eğer Breton'da görüyorsa da, Foucault
her şeye rağmen onları tinsel bir alanda tutmuş
olmakla sürrealistlere yaklaşır ve Bataille'a baş­
vuru bu arada temel olur; aynı zamanda öz­
nenin ortadan silinişinden hareketle kurulmuş
olduğu içindir ki sınıra geçiş olarak deneyime
ilişkin söylem aslında Foucault'nun 1960'lı yıllar­
daki öteki analizlerinden o kadar da uzak değil­
dir. Bu, Kelimeler ve Şeyler"in amacıyla -insanın
aynı zamanda hem otonom bilinç olarak hem
de imtiyazlı bilme nesnesi olarak ortadan kaybo­
luş olanağı- belirlenmiş olan ufku aktüel kılar.
"Bir deneyim, düşüncemizin söz konusu olduğu
yerde doğmaktadır); onun şimdiden görülebilir
ama mutlak anlamda içeriksiz olan yakınlığı he­
nüz adlandırılamaz."35

Foucault'nun analizlerinin pek çoğunun -kendi­
sinin de kabul ettiği gibi- kişisel bir deneyimden
doğduğu doğru olsa bile, onlar hiçbir durumda
oraya indirilmiş olamazlar. Bütün problem tam
tersine kendiliğin (özne felsefelerinin eleştirisiyle

35 "La folie, l'absence d'œuvre", La table ronde, no: 196: Si­
tuation de la psychiatrie, 1964, DE'de, vol.1, texte no: 25.

49

Foucault Sözlüğü

hırpalanmış bir kendiliği) ötesine götürmek su­
retiyle deneyim kavramını yeniden formüle etme
biçimini bulmak gibi görünüyor. Deneyim kendi
başına edinilen bir şeydir, fakat o ancak saf bir
öznellikten kurtulduğu, yani başkaları onunla
kesişebildiği ve yeniden ona nüfuz edebildikle­
ri ölçüde dolu doludur. 70'li yıllardan itibaren,
demek ki Foucault'nun deneyim problemini
dönüşüm ânı olarak ortaya koymaya çalışması
kolektif bir uygulama zemininde -yani politika
alanında- olmuştur. Terim o halde hem iktidar
düzeneklerine (devrimci deneyim, çatışmalar de­
neyimi, ayaklanma deneyimi) ve öznelleşme sü­
reçlerine direnişle birleştirilmiştir.

50

Dışarı (Dehors)

1966 yılında, Maurice Bianchot'ya hasredilmiş
bir metinde, Foucault "dışarı deneyimi"nin ne ol­
duğunu, "düşünüyorum ile "konuşuyorum"un
birbirinden ayırılması olarak tanımlar. Dil konu­
şan öznenin ortadan kayboluşuna meydan oku­
mak ve onun boş yerini kendi sonsuz akışının
kaynağı olarak kaydetmek zorundadır. O halde
dil "söylemin varlık biçiminden, yani temsilin
egemenliğinden kurtulur ve edebi söz, her biri
ötekilerden farklı, en yakınındakilere bile me­
safeli olan her noktasının onları aynı zamanda
hem birleştiren hem ayıran bir alanda hepsine
göre kurulduğu bir ağı oluşturan bizzat kendin­
den hareketle gelişir."36

▼ ▼
Konuşan öznenin yok olması ve aynı zamanda,
dilin kendi varlığının ortadan kalkması olarak bu
dışarıya geçiş, Foucault için "bir gün formlarını
ve temel kategorilerini tanımlamayı denemenin
gerekeceği" ve Batı kültürünün kıyısında köşe­

36 Agy.

51

Foucault Sözlüğü

sinde kalmış soyun bir türüne işaret edeceği bir
düşünceyi belirginleştirir. Sade'dan Hölderlin'e,
Nietzsche'den Mallarme'ye, Artaud'dan Bata-
ille'a ve Klossovvski'ye, bu dışarıya geçişi, yani
hem içsellik deneyiminin parçalanmasını hem de
dilin kendi sınırına doğru merkezsizleşmesini ko­
nuşmak her zaman söz konusudur. Bu anlamda,
Foucault'ya göre, Blanchot bilincin düşünüm-
selliğini dilden koparmayı, yalanı "küçük imaj
aralıklarım" değerlendiren öykülemeye ilişkin
bir eriyiş haline dönüştürmeyi başarmış gibi gö­
rünüyor. Kendini sızıntı gibi, fısıltı gibi, mesafe
ve dağılma gibi gösteren bu köksüz ve temelsiz
sözle ilgili paradoks, bu sözün asla dilden -ne
derin düşünme, ne de varsayım olan, ama son­
suzca sürekli akan dilin kendisinden- alınmamış
olan şeye doğru bir ilerlemeyi temsil etmesidir,
yani doğum ile ölüm arasındaki sınırsız bir salı-
nımdır.

Dışarı teması, hem aynı dönemde Foucault'nun
meşgul olduğu yazarların -Blanchot'nun en par­
lak cisimleşmesi olduğu "dışarının soyu"- hesa­
bını verdiği), hem de felsefenin onun kitaplarında
eşzamanlı olarak betimlemeye çalıştığı şeye karşı
köklü bir oluşumu biçimlendirdiği için, ilginçtir.
Gerçekte, Foucault dışarının deneyimini içerinin

52

Dışarı (Dehors)

boyutuna ve kendisine bağlı bulunan bir dille
onu donatmanın güçlüğüne geri götürme riski­
nin altını çizdiği zaman, bu "dışarı"nın kırılgan­
lığından bahseder. Oysa Kelimeler ve Şeyler"de
gösterildiği gibi, söylemsel düzenlerin arkeolojik
bir betimlemesi içerisinde mümkün bir dışarısı
asla var değildir. Foucault'nun "dışarı"yı son sı­
nıra bir geçiş olarak ya da saf bir dışsallık olarak
düşünmeyi bırakacağı ve söylemin düzeninin
bünyesinde ona bir yer vereceği zaman, ancak
çok daha sonralarıdır. O zaman artık içeri ile dı­
şarı arasında, öznenin egemenliği ile ortak fısıltı
arasında bir karşıtlık olmayacak, ama nesnelleş­
miş dil ile dirençli söz arasında, özne ile öznellik
arasında bir zıtlık, yani Deleuze'ün bir "kıvrım"
adını vereceği şey olacaktır. Kıvrım, içerinin dışa­
rısı olduğu için, -terim daha önce Foucault ta­
rafından 1966'da çok kullanılmıştır- içeri/dışarı
karşıtlığının sonudur. Sonuçta Foucault için,
"[...] daima içeride olunur. Kenar bir mittir. Dı­
şarı hakkındaki söz, hiç durmadan sürdürülen
bir rüyadır."37

37 "L'extension sociale de la norme", Politique Hebdo,
no:212, mars 1976, DE'de, vol. 3, texte no: 173.

53

Direnme/İhlal
(Résistence / Transgression)

Foucault'da "direnme" terimi, ayrıca betimlenmiş
bilgi/iktidar sisteminde -her zaman eğreti- be­
lirli bir dışsallığı ifade etmekle yüklü başka birçok
kavram tarafından öncelenir. Bu, 60'lı yıllarda
(Foucault'nun Bataille'dan ödünç aldığı) "karşı
gelme"nin ve (Foucault'nun Blanchot'dan ödünç
aldığı) " dışarı "nın durumudur. Her durumda, söz
konusu olan, tekil bir bireyin, genelde yazı yoluy­
la (ki Foucault'nun Raymond Roussel, Jean-Pierre
Brisset ya da Pierre Rivière için duyduğu ilgi bu­
radan kaynaklanır), söylemin aynılaştırmaya, sınıf­
lamaya ve normalleştirmeye ilişkin düzeneklerini
bilerek ya da bilmeyerek dumura uğratmayı nasıl/
hangi tarzda başardığını betimlemektir. Olanaklı
bulunmayan nesneler üzerine olanaklı bilginin var
olmadığı ölçüde, dilbilimsel yolların belirli bir kıs­
mının gerçekleşmesi yoluyla, bu edebi "esoterik"
durumlar Foucault için ilk anda kuralcı nesnelleş­
menin olanaksızlığını temsil eder. Hem ayrıcalıklı
alan olarak edebiyatın hem de karşı gelme kavra­
mının yokluğu, bununla birlikte, yalnızca bireysel

54

eylem düzeyinde değil de kolektif eylemin işlevi
halinde de problemi genel bir biçimde (yani aynı
şekilde söylemsel-olmayan pratikler için de) ortaya
koymak gerekliliğine uygun düşer. Direnme terimi,
o halde, 70'li yıllardan itibaren "karşı gelme"nin
sahip olduğu anlamdan oldukça farklı bir anlamda
görünüyor. Direnme zorunlu olarak iktidarın var
olduğu yerde görülür, çünkü o iktidar ilişkilerinden
ayrı olarak var olmaz; onun bazen iktidar ilişkileri­
ni direnmenin sonucu olarak kurduğu da olabilir;
iktidar ilişkilerinin her yerde olduğu ölçüde, diren­
me her yerde çatışma alanlarını çökertmenin ve
dönüşümün imkânlarını iyi kullanmanın olanağı­
dır. İktidar ilişkileri ile direnme odakları arasındaki
ilişkilerin analizi, demek ki, Foucault tarafından
strateji ve taktik terimleriyle yapılmıştır: başkanın
karşı-saldırısı için bir dayanma noktasının her hare­
keti.

■ W V

İktidar ilişkileri ile direnme stratejileri arasındaki
ilişki yalnızca diyalektik bir şemaya (gerçekte karşı
gelme kavramını oluşturan, sınır/sınırdan geçiş İki­
lisi için, Foucault bundan söz etmiş olduğu halde,
durum böyle idi38) indirgenebilir değildir, çünkü

38 Voir â ce sujet le texte "Préface â la transgression", Cri­
tique no: 195-196: Hommage â George Bataille, 1963,
DE'de, vol. 1, texte no: 13.

Direnme / İhlal (Résistence / Transgression)

55

Foucault Sözlüğü

iktidarın betimlenmesi bu arada karmaşıklaşmış-
tır. Foucault, o halde, üç nokta üzerinde ısrar eder:
direnme "karşı çıktığı iktidara öncel değildir. O
onun bağlılaşığı ve mutlak anlamda çağdaşıdır. "39
bu, direnmenin -direnme/iktidar İkilisi özgürlük/
egemenlik İkilisi değildir- mantıksal ve kronolo­
jik önceliğinin var olmadığını gösterir; direnme
iktidarla aynı özellikleri göstermek zorundadır:
"onun kadar yaratıcı, hareketli, üretici. [...] onun
gibi, organize olur, sabitleşir, sağlamlaşır. [...]
onun gibi, alttan gelir ve stratejik olarak dağılır. "40
Direnme, o halde, iktidarın dışından gelmez, ona
bile benzer, çünkü direnme onun özelliklerini -di­
renmenin mümkün olmadığını söylemek isteme­
yen şey- taşır; direnme kendi çapında yeni iktidar
ilişkileri kurabilir, tıpkı tam tersine yeni direnme
biçimlerinin keşfedilmesine yol açabildiği gibi;
"onlar birbirleri için kesintisiz bir sınır, mümkün
bir geri çevirme noktası oluştururlar [...]. Gerçek­
te, iktidar ilişkileri ile çatışma stratejileri arasında,
sonsuzca birbirini izleyen ve sürekli geri çeviren,
karşılıklı çağrı vardır".41 Bu birbirinden ayrılmaz
"karşılıklılık" hakkında Foucault'nun betimlemesi
iktidarın tümüyle negatif olarak ve çatışmaların
özgürleşme girişimleri olarak düşünülmüş olaca­

39 "Non au sexe roi", Le Nouvel Observateur, no: 644, mars
1977, DE'de, vol. 3, texte no: 200.

40 Age.
41 "Le sujet et le pouvoir", op.cit.

56

ğı basitleştirici bir modele indirgenebilir değildir.
Hakikat etkilerini üreten olarak, sadece iktidar
olumlu değildir, fakat bireyler her yerde özgür
oldukları için ancak iktidar ilişkileri de her yerde
var olur. O halde direnme çatışmaların doğduğu
iktidara temelden karşı değildir, fakat iktidar iliş­
kileri yoluyla paradoksal olarak açılmış bulunan
bir alanda, bazı iktidar etkilerine, bazı egemenlik
durumlarına karşıdır. Buna karşılık da, eğer diren­
me var değilse, iktidar etkileri de var olmayacak,
fakat yalnızca itaat sorunları var olacaktır.

▼ ▼ ▼
Araştırmasının başlangıcında, Foucault iktidar
düzeneklerinin sınırları içinde direnmenin ola­
nağı sorusunu kendine soruyordu, son yıllarda
o bu durumu tersine çevirecek noktaya varır.
Güncelliğin eleştirel bir ontolojisine ilişkin proje
farklı iktidar tiplerine direnme biçimlerini hare­
ket noktası olarak alacak olan bir analiz idesiyle
at başı gider. "İktidarı iç rasyonalitesi bakımın­
dan analiz etmekten ziyade, stratejilerin çatış­
ması içerisinde iktidar ilişkilerini analiz etmek söz
konusudur."42

Direnme / İhlal (Resistence / Transgression)

42 Age.

57

Disiplin (Discipline)

18. yüzyılın sonu ile 19. yüzyılın başı arasında
görülen iktidarın uygulanma biçimi. "Disiplinci
rejim" bireylerin zaman, mekân ve hareketin sis­
tematik bir bölgesel düzenine göre uygulanan
ve özellikle tutumları, davranışları, bedenleri
kuşatan belirli bir sayıdaki zorlama teknikleri
tarafından belirginleştirilir: "iktidarın bireyleştir­
me teknikleri. Birini gözetlemek, onun tutumu­
nu, davranışını, tavırlarını kontrol etmek, onun
verimliliğini artırmak, yeteneklerini çoğaltmak,
onu daha yararlı olacağı bir yere yerleştirmek
nasıl olur?"43 Disiplinin söylemi yasaya ya da hü­
kümdarlıktan türemiş olan hukuk kuralının yasa­
sına yabancıdır. Disiplin doğa kuralı, yani norm
üzerine bir söylem üretir.

▼ ▼
Disiplinci davranışlar sonuçları üzerinde oldu­
ğundan daha fazla etkinlik süreçleri üzerinde
kendini gösterir ve "güçlerinin aralıksız yüküm­
lülüğü [...] bir uysallık-yararlılık ilişkisini kabullen-

43 "Les mailles du pouvoir", op.cit.

58

Disiplin (Discipline)

meye zorlar."44 Disiplinler elbette tam olarak 18.
yüzyılda doğmazlar -uzun zamandan beri onlar
manastırlarda, silahlı kuvvetlerde, atölyelerde
bulunurlar-fakat Foucault onların nasıl belirli bir
biçimde egemenliğin genel formülleri olduklarını
anlamaya çalışır. "Disiplinlerin tarihsel ânı ne
becerilerinin gelişmesini ne de bağımlılığının
artmasını değil yalnız, fakat aynı mekanizmanın
içerisinde itaatkâr olduğu ölçüde onu daha fazla
yararlı ve tersi kılan bir ilişkinin oluşmasını da he­
defleyen insan bedenine ilişkin bir sanatın doğ­
duğu andır."45 Bu "anatomi politik" o halde ko­
lejleri, hastaneleri, üretim yerlerini ve daha genel
olarak bireylerin belirli bir alan içindeki yöneti­
mine, bölüşmelerine ve aynılaşmalarına olanak
verebilen her kapalı alanı kuşatır. Bu arada, tam
olarak görülebilirlik, birlikler halindeki yığınların
ayrıştırılması ve bu birliklerin sıkı bir hiyerarşiye
göre bütünüyle yeniden düzenlenmesi ilkelerinin
her bireyi gerçek bir iktidar ekonomisine boyun
eğdirmek olanağını verdiği kapatma yeri olan,
"panoptikon"un Benthamcı formülasyonu, yet­
kin bir disiplinci yönetim modeli olarak önerilir.
Pek çok disiplinci kurum -hapishaneler, okullar,
sığınma evleri- bugün hâlâ bir panoptik mima­
riye, yani bir yandan bireylerin kapatılması ve

44 Surveiller et punir, op.cit., p. 139.
45 Age.

59

Foucault Sözlüğü

gözetlenmesiyle, öte yandan da panoptikonun
ulusallaşmasına bağlı iktidarın işlevinin hafifle­
mesiyle belirginleşmiş bir alana sahiptir.

•vww
Disiplinci model, hiç kuşkusuz kısmen, Hapis­
hane Araştırma Grubu içerisinde, 1971-1972
yıllarından itibaren, Foucault'nun gerçekleştir­
diği deneyimden hareketle kurulmuştur. Gözet­
leme ve Cezalandırma'nın (1975) yayımlanması
ile Collège de France'daki 1978-1979 dersleri
arasında, aynı zamanda hem uyruklaştırma tek­
niklerinin ilkesinin ve ağımsı yapısının içselleşti­
rilmesinin betimlenmesi hem de "topluluklar"ın
yönetilmesi ve "kendilik teknikleri" üzerinde ça­
lışan Foucault, kontrolün ve iktidarın bir başka
uygulanma modeli üzerinde çalışmaya başlar.
Modern tarihin disiplinci bir okunuşundan top­
lumsal kontrolün "çağdaş" bir okunuşuna olan
bu geçiş, 70'li yılların sonunda, Foucault'nun
"şimdinin ontolojisi" adını verdiği şeyin lehine
çok açık bir angajmana uygun düşer.

60

Doğruluk / Doğruluk Oyunları
{Vérité / Jeux de vérité)

▼
Modern felsefe, Descartes'tan beri, her zaman
bilme problemine, yani doğruluk problemine
bağlı bulunduğu halde, Foucault onun yerini de­
ğiştirir: "Nietzsche'den beri, problem dönüştü­
rülmüştür. Artık, doğruluğun en güvenilir yolu
nedir? değil de, doğruluğun en tehlikeli yolu ne
olmuştur?"46 Sonuç olarak, tarihe geri dönmüş
ve iktidarla olan ilişkilerden muaf tutulmuş bir
doğruluğu yeniden kurmak ve aynı zamanda her
toplumun kendine özgü doğruluk rejimine sahip
olduğu ölçüde, yani "topladığı ve doğru olarak
işlevsel kıldığı söylem tiplerini; doğru ya da yan­
lış ifadeleri, birbirlerinden ayrılma biçimini ayırt
etmek olanağını veren mekanizmaları ve anları;
doğruluğun elde edilmesi için değerlendirilmiş
olan teknikleri ve süreçleri; doğru olarak işlev
gören şeyi söylemek yükümlülüğü bulunanların
statüsünü",47 çok çeşitli baskıları ve ilkeleri aynı-
laştırmak söz konusudur.

46 "Questions à Michel Foucault sur la géographie", op.cit.
47 " La fonction politique de l'intellectuel ", Politique-Hebdo, 29

novembre 5 décembre 1976, DE'de, vol. 3, texte no: 184.

61

Foucault Sözlüğü

Foucault'nun analizleri özellikle kendi doğ­
ruluk rejimimizin karakteristiklerini aydınlığa
kavuşturmaya çalışmıştır. Doğruluk rejimimiz
gerçekte birçok özelliğe sahiptir. Doğruluk
kendisini üreten bilimsel söylemlerin ve ku-
rumların üzerinde merkezleşmiş; politik iktidar
yoluyla olduğu kadar ekonomik üretim yoluy­
la da sürekli olarak kullanılmış; bilgilendirme
yoluyla olduğu kadar eğitimci tutumların içe­
risinde de çok geniş bir alana yayılmış; bazı
büyük politik ve ekonomik aygıtların (üniver­
site, medya, edebiyat, ordu) hâkim kontrolü
altında üretilmiş ve aktarılmış; "ideolojik çatış­
ma" formu altında, toplumsal bir karşılaşma­
nın ve şiddetli bir politik başlangıcın temeli ol­
muştur. Sonuç olarak problem Foucault için,
deli, hasta, sapkın, çalışan, yaşayan, konuşan
ya da arzu insanı olarak kimlikleştirildiği za­
man, insana kendini düşünmek olanağını ve­
ren doğruluk oyunlarını -yani varlığın tarihsel
bakımdan deneyim olarak kendilerinin içinde
kurulduğu ilişkileri- sorgulamak oluyor gibi
görünüyor. Bu nedenledir ki filozof, hayatının
sonunda ve geçmişe yönelik bir biçimde, işini
bir "doğruluğun tarihi" olarak tanımlar.

62

Doğruluk / Doğruluk Oyunları

"Doğruluk oyunları" teması bilme nesnelerinin
kuruluşunun mümkün oluş koşullarının ve öz­
nelleşme biçimlerinin analizinin birbirinden ayrı­
lamaz olarak verildikleri andan itibaren Foucault
düşüncesinin her yerinde vardır. Bu nesnelleşme
ve bu öznelleşme birbirine bağımlı oldukları öl­
çüde, onların karşılıklı gelişmelerinin ve karşılıklı
bağlarının betimlemesi kesinlikle Foucault'nun
"doğruluk oyunları" adını verdiği şey, yani doğ­
ru olanın keşfi değil de işlevsel haldeki kurallar­
dır ki, belirli bir nesne konusunda bir öznenin
söylediği şey doğru ya da yanlış sorununa ait
olabilir. Bazen, Foucault aynı şekilde, bazı kriter­
lerin işlevi halinde doğru olarak nitelendirilmiş
söylemlere, şeylerin belirli bir alanına eklenmek
olanağını veren formların bu doğuşunu göster­
mek için "doğrulama" terimini kullanır.

63

Düzenek (Dispositif)

"Düzenek" terimi Foucault'da 70'li yıllarda gö­
rünür ve başlangıç olarak iktidarın maddi opera­
törlerini, yani iktidar tarafından kullanılan uyruk-
laştırma tekniklerini, stratejilerini ve formlarını
gösterir. Foucaultcu analizin iktidar problemi
üzerinde yoğunlaştığı andan itibaren, felsefe
devlet aygıtları bakımından, sadece ona eşlik
eden ideolojiler bakımından, hükümranlığın hu­
kuksal yapısıyla değil, fakat egemenlik meka­
nizmalarıyla da meşgul olmanın önemi üzerinde
ısrar eder. "Düzenek" kavramının kullanılışına
yol açan da bu metodolojik seçimdir. Bunlar ay­
rışık doğa hakkındaki tanımlamayla olur; bura­
da söz konusu olan, pratikler kadar söylemler,
harekete geçirici taktikler kadar kurumlardır.
Foucault'nun "iktidar düzenekleri", "bilgi düze­
nekleri", "disiplinci düzenekleri" ya da bir "cin­
sellik düzeneği" vb. hakkındaki durumlara göre
konuşacak hale gelmesi böyledir.

Foucault'nun kavram dağarcığında "düze­
nek" teriminin ortaya çıkışı muhtemelen Anti-

64

Düzenek (Dispositif)

Œdipe'de (1972) Deleuze ile Guattari'nin kul­
lanımına bağlıdır. En azından Foucault'nun
1977'de kitabın Amerikan baskısı için yazdığı
önsözün uyandırdığı izlenim budur, çünkü o
orada "çeşitliliğe, çokluğa, düzeneklere ve dal­
lanmalara ilişkin görünüşte soyut olan kavram­
lara"48 dikkat çeker. Daha sonra, "cinsellik düze­
neği" deyiminin kendisinde merkezi bir yer işgal
edeceği Bilme /raafes/'nden (1976) sonra tam bir
teorileştirme konusu olacak kadar, terim gide­
rek hem daha geniş (başlangıçta Foucault'nun
sadece "iktidar düzeneği" deyimini kullandığı
halde) hem de daha açık bir anlam kazanacaktır.
Bir düzenek "söylemleri, kurumlan, mimari dü­
zenlemeleri, tüzüğe ilişkin kararları, yasaları,
yönetimsel ölçüleri, bilimsel ifadeleri, felsefi,
ahlaki, insani, kısacası, söyleneni olduğu kadar
söylenmeyeni de [...] içeren, kesinlikle ayrışık bir
birliktir. Düzeneğin kendisi, bu elemanların ara­
sına yerleştirilebilen ağdır."49 O halde problem,
Foucault için, karşılaştığı farklı düzeneklerin do­
ğasını olduğu kadar, onların stratejik işlevlerini
de incelemektir.

48 Préface à G.Deleuze et F.Guattari, Anti-Œdipus:Capitalism
and Schizophrenia, New York, Viking Press, 1977, DE'de,
vol. 3, texte no: 189.

49 "Le jeu de Michel Foucault", Ornicar? Bulletin périodique
du champ freudien, no: 10, juillet 1977, DE'de, vol. 3, texte
no: 206.

65

Foucault Sözlüğü

Gerçekte, düzenek kavramı yavaş yavaş, Fou­
cault tarafından özellikle Kelimeler ve Şeyler1 de
ve 60'lı yılların sonuna kadar kullanılmış olan
episteme kavramının yerini alır. Gerçekte,
Foucault'nun on yıl sonra kullanacağı anlamdaki
"düzenek" aynı şekilde kurumlan ve pratikleri,
yani "söylemsel olmayan her toplumsal"ı50 içer­
diği halde, episteme tam anlamıyla söylemsel bir
düzenektir.

50 Age.

66

E
Episteme (Épistémè)

▼
Episteme terimi Kelimeler ve Şeyler (1966) hak-
kındaki analizlerin merkezinde yer alır ve kavram
hem -Collège de France'daki kürsüsü, 1971'de
ve onun isteği üzerine, "düşünce sistemleri tarihi
kürsüsü" olarak yeniden adlandırılmadan önce,
Foucault'nun pratikte hiç kullanmadığı- "sis­
tem" kavramından hem de "yapı" kavramından
farklı olduğu ölçüde pek çok tartışmalara yol
açtı. Episteme ile, aslında, Foucault farklı söylem
tiplerini birbirine bağlayan ve belirli bir tarihsel
döneme uygun düşen bir ilişkiler birliğini göste­
rir. "Benim bir dönemin epistemes\ adını verdi­
ğim şeyi oluşturan bilimler ya da farklı bilimsel
söylemler arasındaki bütün bu ilişki fenomenleri
işte budur."51

51 "Les problèmes de la culture. Un débat Foucault-Preti", Il
Bimestre, no: 22-23, sept.-déc. 1972, DE'de, vol. 2, texte
no: 109.

67

Foucault Sözlüğü

Kavramın kullanımıyla birlikte, 1960'lı yıllarda
ortaya çıkmış olan yanlış anlaşılmalar iki sebe­
be dayanır: episteme bir yandan birlikli, tutarlı
ve kapalı bir sistem, yani söylemlerin katı bir üst
belirlenimini içeren bir tarihsel zorlama olarak
yorumlanır; öte yandan da, onun tarihsel gö­
reliliğini açıklaması, yani epistemik kopuşu ve
bir episteme den diğerine geçişin zorunlu ola­
rak içerdiği süreksizliği açıklaması Foucault'dan
istenir. Birinci nokta üzerinde, Foucault bir dö­
nemin ep/sfemesinin "onun bilgilerinin topla­
mı ya da araştırmalarının genel stili olmadığını,
fakat onun çeşitli bilimsel söylemlerinin aralığı,
mesafeleri, karşıtlıkları, farklılıkları, ilişkileri ol­
duğunu söyler. Episteme bir tür altta bulunan
büyük teori değil, bir dağılım alanı, bir açık
alandır [...]. Episteme bütün bilimlerde ortak
bir tarih dilimi değil; çok özel yeniden doğuş­
ların bir eşanlı oyunudur. "52 Demek ki, bilincin
genel bir formundan daha çok, Foucault bir iliş­
kiler ve farklılıklar demetini betimler: bir sistem
değil, fakat birbirine yol veren birçok sistemin
üremesi ve birbirine eklemlenmesi. İkinci nokta
üzerinde, Foucault kavramın kullanımı sırasında

52 "Répons à une question", Esprit, no: 371, mai 1968,
DE'de, vol.1, texte no: 58. Les italiques sont ceux que de
Foucault.

68

Episteme (Episteme)

(özellikle tarihçilerin nezdinde tarihe özgü olan)
değişmeye ilişkin soyut problemi "dönüşümün
farklı tipleri "ne ilişkin problemle değiştirmeyi;
"sonuç olarak, oluş teması (genel form, soyut
unsur, ilk neden ve evrensel etki, aynı ile yeninin
benzer karışımı)nın yerine özgüllükleri içindeki
dönüşümler hakkındaki analizi geçirmeyi öne
sürer."53

Episteme kavramının terk edilmesi Foucault'nun
ilgisinin tam anlamıyla söylemsel nesnelerden
söylemsel-olmayan (pratikler, stratejiler, ku­
rumlar, vb.) gerçekliklere kaymasına uygun dü­
şer: "Kelimeler ve Şeyler'de, ep/sfemenin bir
tarihini yapmak isterken, bir çıkmazın içinde
kalıyordum. Şimdi, yapmak istediğim şey, düze­
nek adını verdiğim şeyin ep/sfemenin çok daha
genel bir durumu olduğunu göstermeyi dene­
mektir. Ya da episteme den ziyade, söylemsel ve
söylemsel-olmayan, elemanları çok daha ayrışık
olan düzeneğin tersine, o tam anlamıyla söylem­
sel bir düzenektir."54

53 Age.
54 "Le jeu de Michel Foucault", op.cit.

69

Estetik (Varoluşun)
[Esthétique (de l'existence)]

"Varoluşunestetiği" teması, Cinselliğin Tarihi'n\n
son iki cildinin, 1984'de, yayımlanması sırasında
Foucault'da çok net bir biçimde görünür. As­
lında Foucault kökten farklı iki ahlâk tipinin be­
timlemesini yapar, etiğe yönelmiş ve kendisi için
bir sanat eserini yaşamı haline getirmenin söz
konusu olduğu bir Greko-Romen ahlâkı ve tam
tersine özü bakımından bir kurallar toplamına
itaat etmenin söz konusu olduğu bir Hıristiyan
ahlâkı: "Eğer Antikiteyle ilgilendiysem, bunun
sebebi, tüm bir sebepler dizisi için, bir kurallar
yasasına/koduna itaat olarak bir ahlak fikrinin,
artık, ortadan kaybolmakta olmasıdır, zaten or­
tadan kaybolmuş olmasıdır. Bu ahlâk yokluğu da
bir varoluş estetiğinin aranması olan bir aramaya
karşılık gelir, karşılık gelmesi gerekir"55. Etik ve
varoluş estetiği temaları o halde sıkı sıkıya birbi­
rine bağlıdır.

55 "Une esthétique de l'existence", Le monde, 15-16 juillet
1984, DE'de, vol. 4, texte no: 357.

70

Estetik (Varoluşun)

Antik ahlâka bağlı varoluş "estetiği"
Foucault'da kendiliğin keşfi (hayatını bir sa­
nat eseri haline getirmek) temasına dönüşü
gösterir: 1960'lı yılların "edebi" metinlerinin
belirli bir kısmında (Raymond Russel'da örne­
ğin, fakat Brisset'e ve VVolfson'a ayrılmış olan
analizlerde de aynı şekilde) satır aralarında
kendisine ulaşılmış ve ikili bir söylemler seri­
sinin arasında yirmi yıl sonra yeniden ele alın­
mış bir sorunsallaştırma. Cinselliğin Tarihi'nde
olan birincisi, özü bakımından Grek estetiğine
göre "Hıristiyan papazlığı"nın temsil ettiği ko­
puşun sorunsallaştırılmasına bağlıdır; İkincisi
buna karşılık "modernlik tavrı "nın analiziyle
(Kant'ın aydınlanma üzerine olan metninin
yorumunda) geçer ve bu tavrın karakteristik­
lerinden birini kendiliğin keşfi haline getirir.
Modernlik sadece şimdiyle ilişki değil, fakat
"modern olmak, geçen anların akışı içerisinde
olunduğu gibi kendisi kabul edilmek olmadığı
ölçüde kendiyle ilişkidir. Bu da kendiliği ağır
ve karmaşık bir özümleme konusu yapmak
olur; çağın söz varlığına göre, Baudelaire'in
"züppelik"56 adını verdiği şey işte budur. Va­
roluş estetiği, o halde, aynı zamanda hem

56 "What is Enlightenment?", op.cit.

71

Foucault Sözlüğü

Foucault'nun Hıristiyan papazlığının etkisi­
nin dışında işaret ettiği şey (zamansal olarak:
Greklere geri dönüş; uzaysal olarak: zen ve Ja­
pon kültürü için Foucault'nun eşzamanlı ilgi­
si), hem de bizim kendi güncelliğimizle devam
ettirdiğimiz ilişkiyi yeniden belirginleştirmek
zorunda olan şeydir.

Kendilik yaratıcı oluşum olarak varoluş esteti­
ği teması, bununla birlikte ne yüce, kurucu ve
evrensel özne figürüne ne de politik alanın terk
edilmesine bir geri dönüşü gösterir: "tam tersi­
ne öznenin uyrukluk pratikleri içerisinde ya da,
daha otonom bir biçimde, özgürleşme pratikleri
içerisinde kurulduğunu düşünüyorum."57 Etik
bir öznelleştirme pratiği olduğu ölçüde, varoluş
estetiği aynı zamanda hem bağımlı hem direnç­
lidir; demek ki bu yüksek düzeyde politik bir
davranıştır.

57 "Une esthétique de l'existence", op.cit.

72

Etik (Éthique)

Cinselliğin Tarihinin son ciltlerinde, Foucault
"ahlâk" ile anlaşılması gereken şeyle "etik" an­
lamına gelen şey arasındaki farkı çok açık ola­
rak gösterir. Ahlâk geniş anlamıyla farklı öğüt
verici aygıtlar (aile, eğitim kurumlan, Kiliseler
vb.) aracılığıyla bireylere ve gruplara önerilen
bir değerler ve kurallar bütünüdür. Bu ahlâk
"davranışların ahlâksallığı"nı, yani ahlâk yasası­
nın öğütler sistemine göre az ya da çok bireysel
olan bir değişmeyi doğurur. Buna karşılık, etik
her birinin yasanın ahlâksal öznesi olarak ken­
di kendini oluşturduğu tarz ile ilgilenir. "Bir ey­
lemler yasası verili olduğunda [...], ahlâksal ola­
rak farklı "davranma" biçimleri, sadece görevli
olarak değil, fakat bu eylemin ahlâksal öznesi
olarak da, hareket etmede etkin olan birey için
farklı biçimler vardır."58

Bir "etik töz"ün belirlenimi, yani bir bireyin
şöyle ya da böyle kendi payına ahlâksal davra-

58 "Usage des plaisirs et techniques de soi", Le Débat, no: 27,
novembre 1983, DE'de, vol. 4, texte no: 338.

73

Foucault Sözlüğü

nişinin temel maddesi yaptığı biçimi her etiğe
uygun düşer; aynı şekilde, o zorunlu olarak bir
uyrukluk modelini, yani bir bireyin bir kural ile
ya da bir kurallar sistemiyle ilişkiye girdiği ve
onları kullanma ödevini denediği biçimi içerir.
Foucault'nun özellikle Cinselliğin Tarihi'nrn ikinci
cildi, Hazların Kullanımı'nda betimlediği Greko-
Romen etiği aphrodisia\an etik töz olarak alır ve
onun uyrukluk biçimi kişisel bir estetik-politik
seçim olur ("yaşamını bir sanat eseri haline
getirmek"le ilgili yasaya bu kadar uymak da söz
konusu olmaz). Buna karşılık, Hıristiyan ahlâkı
yalnızca seçim üzerinden değil, fakat itaat üze­
rinden de, yalnızca (aynı zamanda zevk, arzu ve
eylemler de olan) aphrodisia\ar üzerinden değil,
fakat (arzu kadar zevki de parantez içine alan)
"tensel istek" üzerinden de işler. Hıristiyanlıkla
birlikte, "uyrukluk biçimi şu anda tanrısal yasay­
la oluşturulmuştur. Etik tözün kendi kendisine
dönüştüğünü bile düşünüyorum; etik töz artık
aphrodisia\ar tarafından oluşturulmamış, fakat
arzu, bedensel arzu, tensel istek vb. tarafından
oluşturulmuştur."59

59 " A propos de la généalogie de l'éthique: un aperçu du tra­
vail en cours", in H.Dreyfus et P.Rabinow, Michel Foucault:
Beyond Structuralism and Hermeneutics, op.cit., DE'de,
vol. 4, texte no: 326.

74

Etik (Éthique)

Etik terimi gerçekten anlamlı bir biçimde ilk
defa olarak 1977'de, Deleuze ve Guattari'nin
Anti-Œdipe' i üzerine bir metinde görünür:
"Anti-Œdipe'\n (yazarları beni bağışlayabilir­
ler) bir etik kitabı, oldukça uzun zamandan beri
Fransa'da yazılmış olan ilk etik kitabı olduğunu
söyleyeceğim."60 Foucault'nun kendi Cinselliğin
Tarihîm, birkaç yıl sonra, aynı şekilde, ortaya
koyduğunu görmek de ilginçtir. "Etik ile eğer,
eylemde bulunduğu zaman, bireyin kendinde
sahip olduğu ilişkiyi kastediyorsanız, o zaman
diyeceğim ki, o bir etik olmaya ya da en azından
cinsel davranışın bir etiği olabilecek şeyi gös­
termeye yönelir."61 Cinselliğin ötesinde "şim­
dinin eleştirel bir ontolojisi" projesi bazen "bir
etik olarak politik" bir formülasyon halini alır.
Bu demektir ki, iktidar stratejilerinin ve onların
bireylere uygulanmalarının felsefi ve tarihsel so­
runsallaştırılmasının amacı olmaktan çok uzak
olan, 80'li yılların etiği için olan ilgi, öznelerin
etik oluşumundan ve öznelliğin üretilmesinden
hareketle yeniden politik alanın analiz edilmesini
önerir.

60 "Préface" à Gilles Deleuze et Félix Guattari, Anti-Œdipe:
Capitalism and Schizophrenia, op.cit.

61 "Une interview de Michel Foucault par Stephen Riggins",
Ethos, vol.1, no: 2, 1983, DE'de, vol. 4, texte no: 336.

75

G
Güncellik (Actualité)

T ’

Güncellik kavramı Foucault'da iki farklı bi­
çimde görünür: Birincisi bir olayın -örneğin,
delilik ile delilik-olmayan arasındaki ayrım-
nasıl sadece bütün bir söylemler, pratikler,
davranışlar ve kurumlar serisini doğurmakla
kalmayıp bize kadar uzandığının altını çiz­
mekten ibarettir. "Bütün bu olaylar, sanki
biz onları tekrar ediyormuşuz gibi görünüyor
bana. Güncelliğimiz içerisinde onları tekrar
ediyoruz ve kendisinden doğduğumuz işare­
tin altındaki olayın ve hâlâ bize nüfuz etmeye
devam eden olayın ne olduğunu yakalamaya
çalışıyorum.62" Foucault için Arkeolojiden soy-
kütüğüne geçiş bu geçmişten şimdiye uzanma
boyutunu belirginleştirmek olacaktır. Buna
karşın, İkincisi Foucault'nun 1984'de Kant'ın

62 "Sexualité et pouvoir", conférence à l'université de Tokyo
(1978), repris in Dits et Ecrits, (bundan sonra DE), Paris,
Gallimard, 1994, vol. 3, texte no: 233.

77

Foucault Sözlüğü

"Aydınlanma Nedir?"63 metnine yaptığı bir
yoruma sıkı sıkıya bağlıdır. Demek ki, çözüm­
leme, kendine özgü güncellik sorusunu felsefi
olarak sormak, gerçekten Kant'ın ilk kez yap­
tığının modernliğe geçişi işaret ettiği olgusu
üzerinde ısrar etmektedir.

Foucault Kant'tan hareket ederek söylem hak­
kında iki yol geliştirir. Kant için, kendine özgü
güncellikle ilgili soruyu sormak -Foucault yo­
rumluyor- anlam ve özgünlük denilebilecek
olan bir olay olarak incelemek ve bu gün­
celliğe uygun düşen bir "biz"e ilişkin soruyu
sormak, yani üyesi bulunduğumuz toplulukla
ilgili problemi dile getirmektir. Fakat eğer şim­
dinin eleştirel bir ontolojisine ilişkin Kantçı
ideyi bugün yeniden ele alırsak, bunun sadece
söylemimizin alanını oluşturan şeyi anlamak
için değil, fakat onun sınırlarını çizmek için
olduğunu da aynı zamanda kavramak gerekir.
Kant'ın aradığı fark da "bugün düne göre han­
gi farkı içermektedir?"64 aynı şekildedir ki, bizi

63 Bu konuda bkz. "What is Enlightenment?", P.Rabinow'da
(éd.), The Foucault Reader, New York, Pantheon Boks,
1984, DE'de, vol. 4, texte no: 339, ve "Qu'est-ce que les
lumières", Magazine Littéraire'de, no: 207, mai 1984,
DE'de, vol. 4, texte no: 351.

64 "What is Enlightenment?", op. Cit.

78

Güncellik (Actualité)

kopma ve değişme olanakları olarak biz yapan
tarihsel olumsallığı kendi çevremizde kazan­
maya çalışmak zorundayız. Güncellik hakkın-
daki soruyu sormak, o halde, "mümkün olan
aşmanın formu içindeki pratik bir eleştiri"65
projesini tanımlamaya geri dönmektir.

▼ ▼ ▼
"Güncellik" ve "şimdi" öncelikle eşanlamlıdır­
lar. Bununla birlikte, bir yandan, bizden önce
gelen ama her şeye rağmen bizi aşmaya devam
eden şey ile, öte yandan, aksine kendisine ait
bulunduğumuz epistemik kafesin ve onun yol
açtığı dönemleştirmenin bir kopuşu olarak ansı­
zın gelen şey arasında giderek bir ayrım meyda­
na gelecektir. "Yeni olan"ın bu baskını Deleuze
gibi Foucault'nun da aynı şekilde bir "olay" adı­
nı verdiği şey, o halde, güncelliği belirginleştiren
şey olur. Tarihsel sürekliliğiyle tanımlanan şimdi,
tam tersine, hiçbir olay tarafından koparılmaz,
yeni bir şimdinin kuruluşuna yer vermek sure­
tiyle o ancak yerinden edilebilir ve koparılabilir.
Böylelikledir ki, Foucault sonunda, aslında izah
etmekte büyük güçlük çektiği epistemik kopuş­
ları, özellikle Kelimeler ve Şeyler1 in yayınlanışı sı­
rasında, bütünleştirmenin yolunu bulur.

65 Age.

79

I
İktidar (Pouvoir)

▼
Foucault iktidarı asla tutarlı, birlikli ve durağan
bir kendilik olarak değil, doğuşunun karmaşık
tarihsel koşullarını varsayan ve, felsefi analizin
geleneksel biçimde iktidar alanı olarak saptadı­
ğı şeyin dışı da dahil, pek çok etkiyi içerimleyen
"iktidar ilişkileri" olarak ele alır.) Foucault çalış­
malarında iktidar temasının önemini bazen yeni­
den işin içine katmış gibi göründüğü halde ("de­
mek ki bu iktidar değil, fakat araştırmalarımın
genel temasını oluşturan öznedir"66), onun ana­
lizleri önemli iki yer değişikliğini gerçekleştirir:
sadece birbirilerini -asla bir rolün içinde sabit­
lenmiş olmayan, fakat sırasıyla, eşzamanlı olarak
ilişkinin kutuplarından her biri olan "birinciler"
ve " ötekiler"- kullanan iktidarın var olduğu
doğruysa eğer, o zaman iktidarın soykütüğü öz­
nelliğin tarihinden ayrılamaz; eğer iktidar ancak
fiilen var olursa, o zaman bu, onun uygulama

66 "Le sujet et le pouvoir", op.cit.

81

Foucault Sözlüğü

kiplerini, yani edindiği aletler kadar uygulama
kiplerinin tarihsel doğuşunu, işin içine soktuğu
alanları, belirttiği ağı ve belirli bir çağda içerdiği
etkileri yeniden analiz ettiği "nasıl" sorusuna ait
olur. Hiçbir durumda, sonuç olarak, sadece bir
ilk ve temel iktidar ilkesinin betimlenmesi de­
ğil de, pratiklerin, bilgilerin ve kurumların çap­
razlaştıkları ve izlenen nesnellik tipinin egemen­
liğe indirgendiği değil, aynı zamanda, kişiye ait
olduğu ve kendini tarihin içinde değiştirdiği bir
düzenleme söz konusudur.

'yr ▼

İktidarın analizi belirli noktaların tespit edilmesini
gerektirir: 1) Başkalarının eylemini etkilemek ola­
nağını veren ve aynı zamanda iktidar ilişkilerinin
ortaya çıkış koşulu ve etkisi olan ayrımlaşmaların
sistemi (statü ve imtiyaza ilişkin hukuksal ayrım,
servetin sahipliği içindeki ekonomik ayrım, üretim
süreci içindeki alan ayrımı, dile ya da kültüre iliş­
kin ayrım, bilmek-yapmak ya da yetki ayrımı...);
2) Başkalarının eylemi üzerindeki bu eylemin
nesnelliği (imtiyazların sürdürülmesi, çıkarların
biriktirilmesi, bir işlevin çalıştırılması...); 3) İktida­
rın araçsal kiplikleri (silahlar, söylemler, ekonomik
tutarsızlıklar, kontrol mekanizmaları, gözetim sis­
temleri...); 4) İktidarın kurumsallaşma biçimleri
(hukuksal yapılar, alışkanlık fenomenleri, bir kuralı

82

İktidar (Pouvoir)

ve özgün bir hiyerarşisi bulunan özel yerler, Devlet
sistemi gibi karmaşık sistemler...); 5) Belirli göste­
ricilere (indicateurs) göre rasyonelleşme derecesi
(aletlerin etkililiği, sonucun kesinliği, ekonomik
ve politik bedel...). İktidar ilişkilerini başkalarının
eylemi üzerindeki karmaşık eylem kipleri olarak
belirginleştirmek suretiyle, Foucault, öte yandan,
"önlerinde birçok davranışın kendisinde [...] yer
alabildikleri bir olanak alanına -belirlemelerin en
yüksek düzeyde olduğu bu alanda, iktidar ilişkisi
yoktur- sahip olan"67 -bireysel ya da kolektif—
özneler üzerinde ancak iktidarın kullanıldığı öl­
çüde, özgürlüğü betimlemesinin içine yerleştirir.
Foucault'nun analizi o halde iktidar ile özgürlük
arasındaki karşılıklılık idesini yıkar. Bu, onları apa­
çık bir biçimde birbirinden ayrılamaz kılmak sure­
tiyle, Foucault'nun sadece zecri (baskıcı) değil fa­
kat üretici bir rolü iktidara yeniden tanıyabilmesi
ve buna karşılık direnme fenomenlerini, kuşkulu
bir "dışarı"nın içine değil de, karşı çıkmaya çalış­
tıkları iktidarın içine yerleştirebilmesidir.

' V ' V w

Foucault'nun belirttiği iktidarın soykütüğü aynı
zamanda hem sürekliliklere hem de süreksizlik­
lere sahiptir. Platon'dan itibaren, her düşünce

67 "Le sujet et le pouvoir", op.cit.

83

Foucault Sözlüğü

her Batılı düşünce bilgi ile iktidar arasında (bilgi
ve bilimin saf hakikatleri içerisinde bulundukları
orada, artık siyasal iktidar var olamaz) bir an-
tinominin var olduğunu düşünürse, Foucault,
Nietzsche'nin dümen suyunda, tam tersine,
her çağda, bu miti çözmeye ve siyasal iktidarın
bilgiyle düzenleneceği bir biçimde yeniden kur­
maya çalışacaktır: hakikat etkilerini doğuran
biçim, ve buna karşılık, hakikat oyunlarının bir
pratiği ya da bir söylemi iktidar kullanımı haline
getirdiği biçim. Fakat, Ortaçağda, iktidar kaba­
ca sadakat belirtilerinin tanınması ve mallardan
parça alınması/kesinti yapılması ile işliyorsa da,
17. ve 18. yüzyıldan itibaren, üretim ve yüküm­
lülük fikrinden hareketle örgütlenecektir. Verimli
yükümlülüklerin örneklerini elde etmek, her şey­
den önce, bireylerin bedenlerini, davranışlarını,
yaşamlarını hatta Foucault'nun "disiplinler"in
doğuşu, yani rasyonelliği gerçekte bir siyasal
ekonomi olan bir yönetimsellik tipi olarak betim­
leyeceği şeyi birbirine entegre etmek için iktida­
rın -egemenliğin- geleneksel hukuki çerçevesini
sınırlamak anlamına gelir. Değerin yeniden üre­
timinin (yani üretimin daha az masraflı bir üre­
timi) yükselişine olanak vermek amacıyla hayatı
(hijyen, cinsellik, nüfus...) bütünsel olarak yöne­
ten bir "biyo-iktidar" serisi içerisinde, bireylerin
yönetiminin "halklar"ın kontrolüyle tamamlan­

84

İktidar (Pouvoir)

dığı ölçüde, bu disiplinleştirme kendi sırasında
bir değişime uğrar. "Bu durumda, iktidarı devlet
örgütünün içine yerleştirmekten ve devlet ör­
gütünü bir sınıfın bir başka sınıf üzerindeki ik­
tidarının ayrıcalıklı, temel, önemli, biricik aygıtı
haline getirmekten ibaret olan [...] sakınılacak
bir şematizm var olacaktır."68 Nasıl ki egemen­
liğin hukuksal modeli siyasal bir ekonominin
doğuşunu hesaba katmak olanağını vermiyorsa,
Devlet'in siyasal eleştirisi de toplumsal bedenin
tümü ve uygulamalarının çeşitliliği, yani kendi­
lerine yer verdiği, uyrukluk ve paradoksal olarak
öznelleşme fenomenlerinin değişkenliği içinde,
iktidarın dolanımını açıklığa kavuşturmak olana­
ğını vermez.

68 “Questions à Michel Foucault sur la géographie ", Hérodote,
no: 1, 1976, DE'de, vol. 3, texte no: 169.

85

K
Kendilik Kaygısı / Kendilik Teknikleri
(Souci de soi / techniques de soı)

▼
80'li yılların başında, kendilik kaygısı teması
Foucault'nun söz dağarcığında yönetimsellik
idesinin uzantısı içerisinde görünür. Kendilik
yönetiminin analizi, yani öznelerin birbirleriyle
olan ilişkilerinin biçimi ve onların başkayla iliş­
kiyi olanaklı kıldıkları biçim, aslında, başkaları­
nın yönetiminin analizini izler. Platon'un Birinci
Alkibiades'inde özellikle karşılaşılan epimeleia
heautou'nun yeniden ele alınması olan "kendilik
kaygısı" ifadesi, gerçekte, özneyi özümseten ve
kendi kendini dönüştürmede ona yardım eden
deneyimlerin ve tekniklerin birliğini gösterir.
Foucault'nun ilgisinin çok hızlı bir biçimde ken­
disi üzerinde yoğunlaştığı Helenistik ve Roma
döneminde, kendilik kaygısı gnöthi seauton'un
delfik maksimini içerir, fakat ona indirgenmez.
Epimeleia heautou kelimenin tam anlamıyla bir
bilme projesine olduğundan daha fazla bir ideal

87

Foucault Sözlüğü

etiğe (hayatını bir tekhnê'nin nesnesi, bir sanat
eseri yapmak) daha uygun düşer.

Kendilik analizi gerçekte iki problemi incelemek
olanağını verir. Birincisi kendilik kaygısı hakkın-
daki Klasik anlayıştan hareketle asketik teknik­
lerin belirli bir kısmının doğuşunun daha sonra
nasıl Hıristiyanlığa atfedilmiş olduğunu özellikle
anlamaktan ibarettir. "Hiçbir teknik, hiçbir pro­
fesyonel yetenek uygulama olmadan kazanı­
lamaz; ve kendiliğin kendilikle olan bir acemi­
liği olarak dikkate alınması gereken bir askêsis
olmaksızın tekhnê tou biou, yaşama sanatı daha
iyi öğrenilemez."69 Greko-Romen etiğini Hıris­
tiyan pastoral etiğinden ayıran ve kesinlikle bu
geçişin anlaşılabildiği aphrodisia'lara kendilik
kaygısının eklemlenmesi içerisinde bulunmayan
eleman nedir o halde? İkinci problem gerçekte
kendilik ilişkisinin özel inceleme alanı olarak bu
aphrod/s/a'larıntarihiyle ilgilidir. Bireylerin kendi­
leri ve başkaları üzerinde "cinsel davranışlarının
hiç kuşkusuz iyi bir vesile olduğu ama kesinlik­
le tek bir alan olmadığı bir arzu hermeneutiği-
ni" uygulamaya ve arzu öznesi olarak kendilik
oluşumu hareketi içerisindeki çalışmada farklı

69 "À propos de la généalogie de l'éthique: un aperçu du tra­
vail en cours” , op.cit.

88

Kendilik Kaygısı / Kendilik Teknikleri

doğruluk ilkelerini analiz etmeye nasıl götürül­
düklerini anlamaya çalışmak söz konusudur.

Klasik Antikitede, kendilik kaygısı başkalarına
ilişkin kaygının zıddı değildir; aksine o, başka­
larıyla olan karmaşık ilişkileri içerimler, çünkü
özgür erkek için, "iyi davranış"ına, karısını, ço­
cuklarını ya da evini idare etmenin doğru bir tar­
zını dâhil etmek önemlidir. Kendilik kaygısının
ethos'u o halde aynı şekilde başkalarını yönetme
sanatıdır; bunun içindir ki siteyi iyi yönetebilmek
için kendine özen göstermeyi bilmek esastır. Hı­
ristiyan pastoralinin kopuşunun gerçekleşmesi,
kendilik ilişkisinin asketik boyutu üzerinde değil
de, bu nokta üzerindedir. Kendilik sevgisi farklı
ahlâksal yanlışların kaynağı olur ve başkalarına
ilişkin kaygı bundan böyle yeryüzündeki ikameti
sırasında kendilikten bir vazgeçişi içerir.

89

o
Olay (Événement)

▼
Olay ile Foucault her şeyden önce olumsuz bir
biçimde, hakkında bazı tarihsel analizlerin be­
timleme yapmakla yetindikleri bir olguyu anlar.
Foucaultcu arkeolojik yöntem, tam tersine, ol­
gunun gerisinde bütün bir söylemler, iktidarlar,
stratejiler ve pratikler ağını yeniden oluşturmaya
çalışır. Bu, örneğin, Pierre Rivière dosyası üze­
rinde yeniden yapılmış çalışmanın durumudur.
"Sanki bir olay imiş ve cinayetle ilgi bir olaydan
başka hiçbir şey değilmiş gibi, bu cinayeti dışa­
rıdan yeniden oluştururken [...], asli olanın göz­
den kaçırıldığını sanıyorum."70.Bununla birlikte,
ikinci bir zamanda, "olay" terimi, Foucault'da,
olumlu bir biçimde, onun yapı idesinin karşısı­
na çıkardığı karmaşık tarihsel belirlenimlerin bir
kristalleşmesi gibi görünmeye başlar. "Yapı­
salcılığın sadece etnolojinin değil, fakat bütün

70 "Entretien avec Michel Foucault", Cahiers du Cinéma,
no:271# novembre 1976, DE'de, vol. 3, texte no: 180.

91

Foucault Sözlüğü

bir başka bilimler serisinin dışına, hatta olay
kavramını tarihin sınırının dışına atmak için sarf
edilmiş en sistematik çaba olduğu kabul edi­
lir. Benden daha anti-yapısalcı olabilen kimseyi
görmüyorum."71 Foucault'nun programı o halde
bazı olayların kendilerine ait bulundukları farklı
ağların ve düzeylerin analizi olmaktadır. O söy­
lemi bir olaylar serisi olarak tanımladığı ve daha
genel olarak söylemsel olaylar ile başka doğa
olayları (ekonomik, toplumsal, politik, kurumsal)
arasındaki ilişki problemi ortaya konulduğu za­
man örneğin, durum böyledir.

▼ ▼
Analizlerinin merkezindeki olayın bu durumun­
dan hareketledir ki -belki de, kendisinin işaret
ettiği gibi, Stoalılardakinin dışında, olay pek de
felsefi bir kategori olmadığı için— Foucault tarihçi
statüsünü üstlenir. "Söylemi bir olaylar serisi ola­
rak düşünmem bizi otomatik olarak tarih boyu­
tunun içine yerleştiriyor [...]. Kelimenin asıl anla­
mında bir tarihçi değilim, fakat tarihçiler ve ben
olay için ortaklaşa bir ilgi sahibiyiz [...]. Ne anla­
mın mantığı ne de yapının mantığı bu araştırma
tipi için uygundur."72 Demek ki, Foucault'nun

71 "Entretien avec Michel Foucault", in A.Fontana et
P.Pasquino, Microfisica del potere:interventi politici,op.cit.,
DE'de, vol. 3, texte no: 192.

72 "Dialogue sur le pouvoir", op.cit.

92

Olay (Événement)

"olaysallaşma"nın tanımını vermesi tarihçilerle73
yaptığı bir tartışma sırasındadır: belirli olaylar ta­
rafından indüklenmiş gerçek kopuşlar hakkında-
ki bilincin elde edilmesi. Burada gösterilmesi söz
konusu olan şey öyleyse, zorunlu olmayan bir
"tikellik"in baskınıdır: kapatılmanın temsil ettiği
olay, "zihinsel hastalıklar" vb. kategorisinin gö­
rünüşü olayıdır.

▼ ▼ ▼
Tarihsel bir tikelliğin baskını olarak olayın
tanımından hareketle, Foucault iki söylem ge­
liştirecektir. Birincisi olayları bilmeden tekrar et­
tiğimizi, "onları aktüelliklerimizin içinde tekrar
ettiğimizi ve kendisinden doğduğumuz işaretin
altındaki olayın ve hâlâ bizi aşmaya devam eden
olayın ne olduğunu kavramaya çalıştığımızı " söy­
lemekten ibarettir. Tarihin olaysallaşması o hal­
de soykütüksel bir biçimde kendi güncelliğimizin
bir olaysallaşmasıyla devam etmek zorundadır.
İkinci söylem kesinlikle güncelliğimizin içinde
bir "kopuş olayT'nın izlerini -Foucault'nun Ay-
dınlanma'ya hasredilmiş Kantçı metinde ve Fran­
sız Devrimi üzerine düşüncelerde işaret ettiği ve
1979'da İran devrimi sırasında yeniden bulma­
yı umduğu çizgiyi- aramaktan ibarettir. Çünkü

73 "La poussière et le nuage", in M.Perrot (éd.), L'impossible
prison, Paris, Seuil, 1980, DE'de, vol. 4, texte no: 277.

93

bütün devrimlerin kopuş değeri hiç kuşkusuz
buradadır. "Devrim [...] alışılmışın içine yeniden
düşme tehlikesi gösterecektir, ama kendi içeriği
önemli olan olay olarak, onun varoluşu sürekli
ve unutulamayan bir bilkuvveliği doğrular."74

Foucault Sözlüğü

74 "Qu'est-ce que les LumiĞres", op.cit.

94

• •o
ölçü (Norme)

▼
Foucault sözlüğünde, "ölçü" kavramı "disiplin"
kavramına bağlıdır. Gerçekte, disiplinler yüce
iradenin etkisi olarak anlaşılan yasa, kural hak-
kındaki hukuksal söyleme yabancıdır. Disiplin
kuralı tam tersine doğal bir kuraldır: ölçü. Disip­
linler, 18. yüzyılın sonu ile 19. yüzyılın başı ara­
sında, "yasanın değil de, normalleşmenin şifresi
olacak olan bir şifreyi tanımlayacaklar; zorunlu
olarak hukukun değil de insan bilimleri alanının
ufku olacak olan teorik bir ufka başvuracaklar;
ve onların hukuk bilimleri bir klinik bilginin bilimi
olacaktır."75

Ölçü bir biyo-iktidarın, yani yaşam üzerindeki
bir iktidarın, yaşama bağlanan yönetimsellik
biçimlerinin görünüşüne tekabül eder. 18. ve
19. yüzyıllar arasında özümsenmiş olan top-

75 "Cours du 14 janvier 1976", op.crt.

95

lumun hukuksal modeli yerini geniş anlamda
bir tıbbi modele bırakır; hastanın ve hastalığın
ötesine geçen bir müdahale alanıyla meşgul
olan, gerçek bir "toplumsal tıb"bın doğuşu­
na tanık olunur. Tıbbi yönetime, sağlığın, nü­
fusun, sağlığın ya da beslenmenin kontrolü­
ne ilişkin mekanizmaların kuruluşu içerisinde
"halkları" yöneten bir kolektif tıbbileşme yo­
lunun ortaya çıkışı normal ile hastalıklı arasın­
daki sürekli bir ayrımı tüm topluma uygulamak
ve davranışlar ve varoluşlar, çalışma ve etkiler
hakkındaki bir normalleşme sistemini empoze
etmek olanağını verir. "Tıbbi düşünceyle, öl­
çünün çevresinde organize olan, yani normal
olan ile anormal olanı, hakikaten tam anla­
mıyla meşru olanla gayrimeşru olanı birbirin­
den ayırmayı deneyen şeyleri bir kavrama biçi­
mi olarak anlıyorum; hukuksal düşünce meşru
olanı gayrimeşru olandan ayırır, tıbbi düşünce
normal olanı anormal olandan ayırır; bu dü­
şünce tam anlamıyla cezalandırma yolları de­
ğil de bireyin dönüştürülmesi yolları, insanın
davranışlarının buna bağlı bütün bir teknolojisi
olan düzeltme yollarına kendini verir, kendini
vermeye de çalışır..."76 Disiplinler, toplumsal

76 "Le pouvoir, une bête magnifique", Quadernos para el
dialogo, n:238, novembre 1977, DE'de, vol. 3, texte no:
212 .

Foucault Sözlüğü

96

Ölçü (Norme)

tıbbileşme içerisindeki normalleşme, hem tekil
varoluşları içinde bireylere hem de ekonominin
ve siyasal yönetimin ilkesine göre halklara uy­
gulanan bir biyo-iktidar serisinin doğuşu ve
davranış teknolojilerinin ortaya çıkışı, o halde,
Foucault'ya göre, 20. yüzyılın sonunda hâlâ
bize ait olan bir iktidar biçimini oluşturur.

▼ ▼ ▼
Egemenliğin hukuksal sisteminden disiplinci nor­
malleşme sistemine geçişe ilişkin problem basit
değildir. "Tıbbın gelişmesi, davranışın, tutum­
ların, söylemlerin, arzuların genel tıbbileşmesi,
bütün bunlar disiplinin ve egerrıenliğin iki ayrı­
şık örtüsünün buluştukları sınırda gerçekleşir."77
Özellikle, 70'li yılların Collège de France'ındaki
derslerde yoğunlaştırılmış tarihsel analizlerin öte­
sinde, hukuktan tıbba kayış Foucault'nun birçok
kez mutlak güncelliğine işaret ettiği bir temadır.
Problem artık toplumsal tıbbın doğuşunun tari­
hinin problemi değil de, ölçüye direnmenin mev­
cut kiplerinin problemi oluyor gibi görünüyor:
bunun için iktidarın egemenlikçi bir anlayışına
geri dönmeksizin normalleştirme ile nasıl müca­
dele edilebilir? Aynı zamanda hem anti-disiplinci
hem de anti-egemenlikçi olunabilir mi?

77 "Cours de 14janvier 1976", op.cit.

97

▼
"Öznelleşme" terimi Foucault'da bir süreci gös­
terir ki onunla bir öznenin ya da daha tam olarak
bir öznelleşmenin kuruluşu elde edilir. İnsan var­
lığının "öznelleşme biçimleri" ya da "öznelleşme
süreçleri" gerçekte iki analiz tipine uygun düşer.
Bir yandan, insan varlıklarını öznelere dönüştüren
nesnelleşme biçimleri -bu da ancak nesnelleşmiş
öznelerin var olduğu ve öznelleşme biçimlerinin
bu anlamda nesnelleşme pratikleri olduğu an­
lamına gelir-; kendilikle ilişkinin belli bir sayıda
teknik yoluyla kendini kendi varoluşunun öznesi
olarak kurmaya nasıl olanak tanıdığı.

▼ ▼
Foucault ilk planda üç temel öznelleşme biçimine
işaret eder: Dilbilgisinde veya dilbiliminde konu­
şan öznenin nesnelleşmesi ya da ekonomide ve
zenginliklerin analizinde üretici öznenin nesnel­
leşmesi olarak "bilim statüsüne girmeye çalışan
farklı inceleme biçimleri"; bir nesneyi -delilik ve
akıl sağlığı, hastalık ve sağlıklı insan, iyi insan ve
suçlu vb. arasındaki bölünme olarak- tasnif et­

öznelleşme (Süreci)
[Subjectivation (processus de)]

98

Öznelleşme (Süreci)

mek ve onu oluşturmak için özneyi kendi içinde
(ya da başka öznelere göre) bölen "bölücü pratik­
ler"; nihayet, daha önce söz konusu edilmiş olan
öznelleşme biçimlerini kullanmak suretiyle değil
yalnız, başkalarını da icat etmek suretiyle iktidarın
özneyi kuşattığı biçim: yönetimsellik tekniklerinin
tüm ilkesi budur. İkinci planda, Foucault'nun so­
rusu tersine çevriliyor gibi görünüyor. Öznelleşme
biçimlerinin, onları nesnelleştirmek suretiyle, özne
gibi bir şeyi ürettikleri doğruysa eğer, bu öznele­
rin kendi kendileriyle ilişkiye girmeleri nasıl olur?
Birey kendi kendisiyle ilişkisine sahip olmak ya da
yeniden sahip olmak amacıyla hangi davranışları
gerçekleştirir?

Bu son noktadan hareketledir ki, Foucault ör­
neğin hupomnemata'ların ve daha genel olarak
Klasik Antikite ile Hıristiyanlığın doğuşunun ilk
yüzyılları arasındaki imtiyazlı yazının ayrıntılı ana­
lizine yönelir. Bütün durumlarda, kendilik hakkın­
da ve kendilik için bir yazma yönteminin sürekli
yeniden başlayan bir uygulamaya konuluş ile
geçen bir kendilik ilişkisinin kipliklerini anlamak
söz konusudur. Fakat Grek hupomnemata'\an
için "tinsel deneyimlerin manastıra özgü simge­
nin durumunda, fragment ve seçilmiş bir önceki-
sözün uygunluğu, birliği ve öznelleşmesiyle rasyo­

99

nel eylem öznesi olarak kendiliğin kurulması söz
konusu olduğu zaman, kendisinden kurtulabilme
biçiminin en gizli hareketlerini ruhun içinden dı­
şarıya atmak söz konusu olacaktır"78.

Foucault Sözlüğü

78 "L'écriture de soi", Corps Écrit, no: 5: L'Autoportrait,
1983, DE'de, vol. 4, texte no: 329.

100

özne/öznellik (Sujet/ subjectivité)

Foucault'nun düşüncesi ilk baştan itibaren
"Descartes'tan Sartre'a" felsefeyle anlaşıldığı gibi
öznenin köklü bir eleştirisi, yani tekbenci ve tarih-
dışı, kendi kendine oluşmuş ve mutlak anlamda
özgür bir bilinç olarak kendini ortaya koyar. De­
mek ki, özne felsefelerinin aksine, temel ilke "ta­
rihsel örgü içinde öznenin kuruluşunu açıklaya­
bilen bir analize ulaşmaktır. Soykütüğü yani, bir
özneye başvurmak zorunda kalmaksızın, olaylar
alanına göre aşkın olduğu ya da bütün bir tarih
boyunca boş kimliğinin içinde koştuğu, bilgile­
rin, söylemlerin, nesne alanlarının vb. kuruluşu­
nu açıklayan bir tarih formu adını vereceğim şey
işte budur."79 O halde geriye özneyi tarihsel ba­
kımdan kendisinin dışındaki belirlemelerin temeli
üzerinde kurulmuş bulunan bir nesne olarak dü­
şünmek kalıyor. Örneğin, Kelimeler ve Şeylerin
ortaya attığı soru o halde bu kuruluşu bilimsel
bilmenin özel kipliğine göre sorgulamaya geri dö­
ner, çünkü belirli bir çağda öznenin nasıl bir bilme
nesnesi olabildiğini ve tam tersine bu bilme nes­

79 "L'écriture de soi", Corps Écrit, no:5: L'Autoportrait, 1983,
DE'de, vol.4, texte no:329.

101

Foucault Sözlüğü

nesi statüsünün nasıl yaşayan, konuşan, çalışan
varlık olarak özne teorileri üzerinde etkilere sahip
olduğunu anlamak söz konusudur.

'W'W
Öznenin bir doğuşa, bir oluşuma, bir tarihe sa­
hip olduğu ve ilk temel olmadığı doğrulaması
hiç kuşkusuz Foucault'da Nietzsche'nin, Blanc-
hot ve Klossovvski'nin ve belki de Lacan'ın okun­
masıyla çok etkili oldu; bu, 60'lı yıllardaki yapı­
salcı akımda filozofun olağan asimilasyonundan
farksız değildir, çünkü özne felsefelerine ilişkin
eleştiri Dümézil, Lévi-Strauss ya da Althusser'de
zaten bulunmaktadır. Öznellik problemi, yani
"öznenin kendi kendisiyle ilişkiye girdiği bir
doğruluk oyununun içinde kendilik deneyimini
oluşturduğu biçim" öyleyse filozofun analizleri­
nin merkezini oluşturur. Eğer özne kurulursa, bu
psikolojik bir kimlik temeli üzerinde değil de, ik­
tidar veya bilme ya da kendilik teknikleri yoluyla
olabilen pratiklerin içerisinde kurulur.

▼ ▼ ▼
Öznelliklerin tarihsel üretimine ilişkin problem o
halde hem özne üzerine bilgilerin belirli bir kıs­
mının kuruluşunun arkeolojik betimlemesine, bi­
reylerin kendilerine bağlanabildikleri egemenlik
uygulamalarının ve yönetim stratejilerinin soykü-

102

Özne / Öznellik (Sujet / Subjectivité)

tüksel betimlemesine, hem de insanların, onları
birbirine bağlayan ilişkiyi geliştirmek suretiyle,
kendilerinin içinde üretildikleri ve dönüştürül­
dükleri tekniklerin analizine aittir. "Tarihleri bo­
yunca, insanlar kendi kendilerini oluşturmayı,
yani sürekli olarak öznelliklerinin yerini değiştir­
meyi, kendilerini sonsuz bir serinin, farklı ve asla
bir amacı olmayacak olan ve bizi insan olacak
olan bir şeyin karşısına asla yerleştirmeyecek
olan öznelliklerin çokluğunun içinde kurulmayı
hiçbir zaman terk etmediler."80 Kendisine göre
her zaman "daha az değerli", hareket halindeki
öznelliğin bu tahsis edilemez yeri, Foucault için
hem tarihsel belirlemelerin ve kendilik (ki onun
kiplikleri tarihsel çevrelerine aittir) üzerine ça­
lışmanın ürünüdür, hem de tikelliklerin öznel
direnişi probleminin düğümlendiği bu ikili demir
atmanın içindedir. Kendiliğin icadının yeri bilgi/
iktidar kafesinin içinde değil, fakat kendi özüne
dönmenin içindedir; Foucault'nun felsefi koşusu
da burada bizim için bunun örneğini veriyor gibi
görünüyor.

80 "Entretien avec Michel Foucault", Il Contributo, op.cit.

103

s
Savaş (Guerre)

'W
Foucault, 1975 ile 1977 arasında, göreli olarak
kısa bir dönem boyunca ve olağanüstü yoğun
bir biçimde savaşla ilgilenir, çünkü o Collège de
France'daki bir ders yılını buna ayırır.81 Savaşa
yapılan ilk gönderme, petrol şokları tarafından
yaratılmış olan uluslararası kriz durumunu betim­
lemek amacıyla, Clausevvitz formülüne yeniden
dönmekle yetinir. "Siyaset savaşın başka araç­
larla devam etmesidir."82 Daha sonra, Foucault,
özü bakımından bir güçler ilişkisi olan iktidarın,
iktidara ilişkin analiz şemalarının "psikolojiden
ya da sosyolojiden değil de, stratejiden ve savaş
sanatından ödünç alınmış olmaları gerektiği"83
ölçüde teorik olarak savaş temasına geri döner.

81 "Il faut défendre la société", Annuaire du Collège de Fran­
ce, 76. année, année 1975-1976, DE'de, vol. 3, texte no:
187.

82 "La politique est la continuation de la guerre par d'autres
moyens", L'Imprévu, no: 1, janvier 1975, DE'de, vol. 2, tex­
te no: 148.

83 "Michel Foucault, l'illégalisme et l'art de punir", La Presse,
no: 80, 3 avril 1976, DE'de, vol. 3, texte no: 175.

105

Foucault Sözlüğü

Soru biçiminde yeniden dile getirilmiş olan bu
doğrulama, "toplumu savunmak gerekir" dersi­
nin merkezini oluşturur. Eğer "strateji" kavramı
bilgi ve iktidar aygıtlarının analizini yapmak için
temel ise ve eğer o özellikle egemenlik teknikleri
içerisindeki iktidar ilişkilerini analiz etmek olana­
ğını veriyorsa, egemenlik ancak o zaman savaşın
süreklilik kazanmış bir formudur denilebilir mi?

Eğer savaş iktidar ilişkilerinin analizinin demir
parmaklığı olarak değerlendirilebilirse, bilgi
problemi birçok problem halinde parçalanır. Sa­
vaş bütün egemenlik ve toplumsal hiyerarşikleş­
me fenomenlerinin kendisinden türediği bir ilk
durum mudur? Uyuşmazlık ve çatışma süreçle­
ri, ne kadar bireysel ya da sınıfsal olursa olsun,
savaşın genel modeline geri götürülebilir midir?
Askeri kurumlar ve yönetimler siyasal kurumla-
rın merkezinde midir? Ve özellikle, savaşın baş­
ka araçlarla siyasetin sürdürülmesi olduğunu il­
kin kim ve ne zamandan beri düşündü? Ortaçağ
iktidarının karakteristik barış ve savaş hukuku
ile 17. yüzyıldan itibaren savaşın siyasal kav­
ramı arasındaki kopuş üzerinde odaklanan ders,
esas itibariyle, sonuncu soruyu cevaplamaya ça­
lışır; savaş modeli zamanla Foucault tarafından
daha karmaşık bir iktidar ilişkileriyle, yani "yöne-

106

Savaş (Guerre)

timsellik"le ilgili bir analiz modelinin lehine terk
edilir.

Foucault, 17. yüzyılda savaşı bütün iktidar
kurumlarının sürekli bir zemini haline getiren
-"egemenlik problemine dayatılmış felsefi-
hukuksal söylemden çok farklı- tarihsel-siya-
sal bir söyleme işaret eder. Fransa'da, özellikle
Boulainvilliers tarafından geliştirilmiş olan bu
söylem, Devletlerin doğuşuna yön vermiş olanın
savaş olduğunu doğrular: doğa durumunun fi­
lozoflarında olduğu gibi hayali ve ideal bir sa­
vaş değil ("Hobbes için Devlet'i kuran ve ona
formunu veren savaş-dışılıktır"); fakat, aynı yıl,
Gözetlemek ve Cezalandırmak'ın bizi "boğuk
gürleme "yi işitmeye zorladığı gerçek bir savaş,
bir "savaş".

107

Sorunsallaştırma (Problématisation)

Hayatının son iki yılında, Foucault araştırması­
nı tanımlamak için "sorunsallaştırma" terimini
giderek daha fazla kullanır. "Sorunsallaştırma"
ile o ne önceden var olan bir nesnenin betimle­
mesini ne de var olmayan bir nesnenin söylem
tarafından yaratılışını, "bir şeyi doğru ve yanlış
oyununun içine sokan ve onu düşünce (ki bu dü­
şünce ahlâksal düşünmenin, bilimsel bilmenin,
siyasal analizin vb. formu altındadır) için bir nes­
ne olarak kuran söylemsel olan ya da olmayan
pratiklerin bütününü anlar."84 Düşünce tarihi o
halde, sorunsallaştırdığı ölçüde, nesnelerle, ey­
lem kurallarıyla ya da kendilik ilişkisi biçimleriyle
ilgilenir. Tarihsel olarak o tekil formları üzerinde
ve onların belirli bir çağda belirli bir problem ti­
pine verilen belirli bir yanıt tipini temsil ettikleri
tarz üzerinde kendi kendini sorgular.

'W'W
Foucault düşünce tarihini hem idelerin tarihin­
den hem de zihniyetlerin tarihinden köklü bir

84 "Le souci de la vérité", Magazine Littéraire, no: 207, mai
1984, DE'de, vol. 4, texte no: 350.

108

Sorunsallaştırma (Problématisation)

biçimde ayırmak için sorunsallaştırma kavramı­
na başvurur. İdelerin tarihi hem söylemleri hem
de davranışları alta seren temsil sistemlerinin,
zihniyetler tarihi tutumlarının ve davranış şe­
malarının analiziyle ilgilendiği halde, düşünce
tarihi, düşünce için problemlerin kuruldukları
ve stratejilerin bu problemleri çözmek için
geliştirildikleri biçimle ilgilenir: gerçekte, "aynı
bir güçlükler bütününe yanıtlar verilebilir. Çoğu
zaman da, gerçekten, çeşitli yanıtlar verilmiştir.
Oysa anlaşılması gereken şey, eşzamanlı ola­
rak onları mümkün kılan şeydir. Bu da onların
eşzamanlılıklarının kök saldığı nokta; çeşitlilikleri
içinde ve bazen çelişkilerine rağmen birbirlerini
besleyebilen topraktır."85 Foucault'nun çalış­
ması böylece belirli bir çağa uygun düşen genel
sorunsallaştırma formu üzerine olan bir anketin
terimleri içerisinde yeniden formüle edilmiştir.
Sorunsallaştırma biçimlerinin incelenmesi -yani
"ne antropolojik sürekliliği olan ne de kronolojik
değişkenliği olan şey- o halde, genel erim için­
deki sorunları, tarihsel olarak tikel formları için­
de analiz etme biçimidir."86

85 "Polémique, politique et problématisation", in P. Rabinow,
The Foucault Reader, op.cit., DE'de, vol. 4, texte no: 342.

86 "What is Enlightenment?" in P.Rabinow, The Foucault
Reader,op.cit.; DE'de, vol. 4, texte no: 339.

109

Foucault Sözlüğü

Sorunsallaştırma terimi iki sonucu içerir: Bir yan­
dan, düşüncenin gerçek eleştirel uygulaması
"çözüm"ün yöntemli bir araştırması fikriyle çe­
lişir. Filozofun işi o halde -bir çözümü bir başka
çözümün yerine ikame ederek oraya dahil ola­
nı- çözmek değil "sorunsallaştırmak", kritik bir
aralığı yeniden biçimlendirmek değil inşa etmek,
" kopuş"u oyuna sokmak, problemleri yeniden
bulmaktır. Öte yandan, bu sorunsallaştırma ça­
bası hiçbir durumda bir anti-reformizm ya da bir
rölativist kötümserlik değildir. Hem ilkeye gerçek
bir bağlılığı ortaya koyduğu içindir ki insan düşü­
nen bir varlıktır - gerçekten, "sorunsallaştırma"
terimi Kant'ın aydınlanma problemi üzerine olan
metninin yorumunda özel olarak kullanılmıştır-;
hem de "yapmaya çalıştığım şey, düşüncenin
doğrulukla sürdürdüğü ilişkilerin tarihi olduğu
için; doğruluk düşüncesi olarak düşüncenin ta­
rihi. Ben için hakikatin var olmadığını söyleyen
herkes kolaycı zihindir."87

87 "Le souci de la vérité", op.cit.

110

Soykütüğü (Généalogie)

Kelimeler ve Şeyler'in (1966) yayımlanmasından
itibaren, Foucault insan bilimlerinin arkeolojisine
ilişkin projesini yapısalcı bir eser olmaktan daha
çok "Nietzscheci bir soykütüğü" olarak nite­
lendirir. Foucault'nun soykütüğü kavramından
vazgeçmesi Nietzsche üzerine olan bir metin aracılı-
ğıyladır; soykütüğü "ideal anlamların ve belirsiz
erekselliklerin metahistorik açılımına,"88 tarihsel
anlatının birliğine ve kaynağın araştırılmasına ters
düşen; aksine "her tekdüze amaçlılığın dışındaki
olayların tekilliğini"89 araştıran tarihsel bir anket­
tir. Soykütüğü o halde çeşitlilikten ve dağılmadan,
başlangıçların ve aksaklıkların rastlantısından ha­
reketle çalışır. Hiçbir durumda o tarihin süreklili­
ğini yeniden kurmak için zamanı yeniden katet-
meye çalışmaz, ama tam tersine olayları tekillikleri
içerisinde yeniden kurmaya çalışır.

Bununla birlikte Soykütüksel yaklaşım basit bir
deneyimcilik değildir. "Bu, kelimenin alışılmış

88 "Nietzsche, la généalogie, l'histoire", Hommage à Jean
Hyppolite, Paris, PUF, 1971, DE'de, vol. 2, texte no: 84.

89 Age.

111

Foucault Sözlüğü

anlamıyla bir pozitivizm değildir. Söz konusu
olan, gerçekte, yerel, süreksiz, dışlanmış, meş­
ru olmayan bilgileri, bunları doğru bir bilme
adına, elemek, sıralamak, düzenlemek iste­
yecek olan birleştirici teorik dayatmaya kar­
şı işlevsel hale getirmektir [...]. Soykütükler
o halde daha dikkatli ve daha tam bir bilim
formuna pozitivist başvurular değildir; soy-
kütükleri tam anlamıyla karşıbilimlerdk."90
Soykütüksel yöntem, o halde, tarihsel bilgi­
leri bir serbest bırakma, yani onları "söylemin
düzeni"ne karşı çıkmaya ve onunla mücadele
etmeye yetili kılma girişimidir; bu, sadece soy-
kütüğün geçmişte tekil olayların izini araştır­
mak anlamına gelmez, fakat bugün olayların
mümkün oluşuna ilişkin sorunun sorulması
anlamına gelir. "Soykütüğü, bizi, artık oldu­
ğumuz şey olmamak, yaptığımız şeyi yapma­
mak ya da düşündüğümüz şeyi düşünmemek
olanağına sahip olduğumuz varlık yapmış olan
olağanlıktan kurtaracaktır."91

▼ ▼ ▼
Soykütüğü ilk metinlerinden (soykütüğü kavra­
mını kullanmaya başlamazdan önceki) en son

90 "Cours du 7 janvier 1976", in Microfisica del potere,
op.cit., DE'de, vol. 3, texte no: 193.

91 "What is Enlightenment?", op.cit.

112

Soykütüğü (Généalogie)

metinlerine kadar, Foucault’nun çalışmasının tu­
tarlı tavrını hesaba katmak olanağını verir. Fou­
cault, aslında, üç mümkün soykütük alanının var
olduğuna işaret eder: bilmenin özneleri olarak
kendimizi kurmak olanağını bize veren, hakikat­
le ilişkilerimizin içerisindeki kendimizin tarihsel
bir ontolojisi; kendimizi başkaları üzerinde etkili
olan özneler olarak kurmak olanağını bize ve­
ren bir iktidar alanıyla ilişkilerimizin içerisindeki
kendimizin bir ontolojisi; kendimizi etik varlıklar
halinde kurmak olanağını bize veren, ahlâkla
olan ilişkilerimizin içerisindeki kendimizin bir
ontolojisi. “ Her üç alan, biraz karışık bir biçim­
de olsa bile, Deliliğin Tarihi'nde vardır. Klinini-
ğin Doğuşu' ndaki ve Bilginin Arkeolojisi' ndeki
hakikat eksenini inceledim. Gözetlemek ve
Cezalandırmak'taki iktidar eksenini ve Cinselli­
ğin Tarihi'ndeki ahlâk eksenini geliştirdim."92

92 "A propos de la généalogie de l'éthique: un aperçu du tra­
vail en cours", op.cit.

113

Söylem (Discours)

Söylem Foucault'da genel olarak, farklı alanlara
ait olabilen, fakat her şeye rağmen ortak çalışma
kurallarına uyan bir ifadeler birliğini gösterir. Bu
kurallar dilbilimsel ya da biçimsel değildir, ama
onlar tarihsel olarak belirlenmiş belirli bir sayı­
daki bölmeyi yansıtırlar (en büyük akıl/akıldışı
bölmesi örneğin). Özel bir döneme özgü olan
"söylemin düzeni" o halde hem ilkesel ve dü­
zenli bir işleve sahip olur, hem de bilgi, strateji
ve pratik oluşumları arasında hakikatin örgüt­
lenme mekanizmalarını ortaya koyar.

"Söylemsel örtüler" için Foucault'nun ilgisi
dolaysız bir biçimde ikili olmuştur. Bir yandan,
doğanın bağımsız çalışma yasalarını ve bu yasa­
ların dile getirilme koşullarını birbirinden ayırt
etmeye çalışarak söylemsel izleri, aynı zaman­
da, dilbilgisi, dilbilimi ve biçimcilik konusunda
Foucault'nun ilgisini çeken şeyi analiz etmek
söz konusuydu. "Dil ile gerçekleştirilmiş olan-
şeyin -şiir, edebiyat, felsefe, genel olarak söy­
lem- yasanın ya da içsel kuralların belirli bir ni-

114

Söylem (Discours)

çeliğine uyduğunu söylemek orijinal ve önemli
idi: yasalar ve dilin kuralları. Dilin olgularının
dilbilimsel karakteri önem taşıyan bir buluş
oldu."93 Fakat, öte yandan, 17. ve 18. yüzyılda­
ki söylem tiplerinin dönüşümünü betimlemek,
yani bu döneme özgü ayırt etme ve sınıflama
süreçlerini tarihselleştirmek söz konusuydu: bu
anlamda, söylemlerin Foucaultcu arkeolojisi ar­
tık bir dilbimsel çözümleme değil, belki de (De­
liliğin Tarihîndeki gibi) pratikler ile kendilerini
destekledikleri ya da (Kelimeler ve ^ey/er'deki
veya Bilginin Arkeolojisindeki gibi) pratiklerin
doğuşuna yol açtıkları söylemsel düzenlerin
ortaya çıkış koşulları üzerine bir sorgulamadır.
Foucault böylelikle Saussurcü dil/söz İkilisinin
yerine alternatif olarak harekete geçirdiği iki
karşıtı ikame eder: Söylemin paradoksal olarak
genelde dilin düzenine karşı gelen şey (örne­
ğin, Raymond Russel'a isnad edilen "yapısal
esoterizm"in durumu budur) olduğu söylem/dil
İkilisi -ve işaret etmek gerekir ki, Foucault'nun
kendisi 1971'de Collège de France'daki açılış
dersine Söylemin Düzeni adını vererek bu kar­
şıtlığı geçersiz sayacaktır-; ve söylemin bilgi ile
iktidar arasındaki eklemleşmenin dilbilimsel
karşılığı olduğu ve sözün, öznel olarak, "söy­

93 "La vérité et les formes juridiques", op.cit.

115

Foucault Sözlüğü

lemsel nesnelleşme"ye karşı aksine bir direnme
pratiğini somutlaştırdığı yer olan söylem/söz
İkilisi.

-w yr'w

Pratiklerin ve stratejilerin lehine, söyleme iliş­
kin temanın 1971'den sonra görünürdeki terk
edilişi, Foucault'nun arkeolojiden "bilginin
hükümranlığı"na geçiş olarak betimlediği şeye
uygun düşer: asla sadece bir söylemsellik reji­
minin ve onun muhtemel hiçe sayılışının betim­
lenmesine değil, fakat "bu büyük söylem tipleri
ile onların ortaya çıkışlarının tarihsel, ekonomik
ve politik koşulları arasında var olan ilişkinin"94
analizine. Oysa gerçekte arkeolojiden soykütü-
ğüne metodolojik geçişi sorunsallaştırmaya ye­
niden yönelen bu yer değiştirme, aynı zaman­
da onların ortadan kalkış koşulları sorununu
da ortaya koyma olanağını verir. O halde, 70'li
yıllardan beri Foucault'da her zaman var olan,
direnme pratikleri temasının gerçekte söylemsel
bir başlangıcı vardır.

94 "De l'archéologie à la dynamique", entretien avec S. Hasu-
mi, septembre 1972, DE'de, vol. 3, texte no: 119.

116

T
Tarih (Histoire)

"Tarih" terimi Michel Foucault'nun eserlerinin
başlıklarında birçok kez görünmekle birlikte, o üç
ayrı söylem eksenini içerir. Birincisi Nietzsche'nin
yeniden ele alınmasından, yani tam anlamıyla
sürekli, çizgisel, bir başlangıcı ve bir telosu bulu­
nan, "anıtsal tarih" ve tarih-üstü gibi tarihçilerin
söylemine ilişkin eleştiriyle zenginleşmiş bir tarih
eleştirisinden ibarettir. Demek ki, 70'li yılların
başlangıcından itibaren Foucault'yu "soykütü-
ğü" terimini benimsemeye iten bu Nietzscheci
okumadır: aksine, süreksizliği ve olayı, tikelliği ve
rastlantıları yeniden bulmak; tarihsel bir çeşitlili­
ği azaltmayı kesinlikle istemeyen ama onun dile
getirilmesini isteyen bir yaklaşım tipini formüle
etmek söz konusudur. İkinci eksen -Deleuze'ün
aynı dönemde yaptığına çok yakın bir biçimde-
"olaya ilişkin gerçek bir düşünce"nin dile getiri­
lişine, yani sessiz işaretlerin bir sonsuzluğundan,
küçük yaşamlar hakkındaki anlatılardan, varoluş

117

Foucault Sözlüğü

parçalarından (Foucault'nun arşivlere olan ilgisi
bundan dolayıdır) yapılmış bir küçük tarih idesi­
ne denk düşer. Üçüncü eksen çok açık bir biçim­
de arşivlerden hareketle gelişir ve Foucault'yıı
tarihçilerin belirli bir kısmıyla işbirliği yapmaya,
yani hem tarih felsefesi/felsefe tarihi ikili gelene­
ğinden bir kez çıkmış olan, felsefe ile tarih ara­
sındaki (ya da daha doğru olarak felsefi pratik ile
tarihsel pratik arasındaki) ilişkinin olmak zorun­
da olduğu şeyi sorunsallaştırmaya, hem de 60'lı
yıllardan beri Fransız tarihyazıcılığının evrimini
eleştirel bir biçimde sorgulamaya götürür.

Gerçekte, öyle görünüyor ki, Foucault'nun söy­
lemi iki durum arasında gider gelir. Bir yandan,
tarih bir süre değil, fakat "birbirine karışan ve
birbirinin içine giren bir süreler çokluğudur [...].
Yapısalcılık ve tarih sürenin ve tarihin bu büyük
biyolojik mitolojisini terk etme olanağını verir. "9S
Bu, süreksizlikleri okumanın anahtarı olarak di­
zilerin sürekliliğini işlevsel kılan sadece bir yak­
laşımın "başka türlü somutlaşmış olmayacak
olan olayları"96 aslında hesaba kattığını yeniden
doğrulamaya başlayan şeydir. Olay süreksizli-

95 "Revenir à l'histoire", Paideia, no: 11, février 1972, DE'de,
vol. 2, texte no: 103.

96 Age.

118

Tarih (Histoire)

ğin kendinde kaynağı değildir; fakat düzenek­
leri ve kırılma noktalarını, söylem tabakalarını
ve tikel sözleri, iktidar stratejilerini ve direnme
ocaklarını vb. aynı zamanda gün yüzüne çıkar­
ma olanağını veren -tarihsel çalışmanın teme­
lini değil de, doküman ve arşiv incelemesinden
hareketle sonucunu oluşturan- serilerle ilgili bir
tarih ile olaylara ilişkin bir tarih arasındaki çap­
razlaşmadır. "Olay: bununla bir kararı, bir ince­
lemeyi, bir hükümdarlığı ya da bir savaşı değil
de, tersine çevrilmiş olan bir güçler ilişkisini, el
konulmuş bir iktidarı, kullanıcılarına karşı ye­
niden ele alınmış ve altüst edilmiş bir sözlüğü,
zayıflamış, gevşemiş ve kendini bunaltmış olan
bir alanı, onun maskelenmiş girişi olan bir baş­
kayı anlamak gerekir.''97 Öte yandan, geçmişin
ve sürenin analizi olarak değil de dönüşümlerin
ve olayların gün yüzüne çıkarılması olarak işlev
görecek olan bir tarih hakkındaki bu iddia, ba­
zen, gündeliği, duyarlığı, duyguları (Foucault Le
Roy Ladurie'yi, Ariès'i ve Mandrou'yu birçok kez
anar) incelemiş olan belirli bir tarihçi grubuna
başvuru içerisinde, gerçek bir "olaylara ilişkin
tarih" olarak tanımlanır; her ne kadar Annales
Okulu'na -özellikle Marc Bloch ve sonra da Fer-
nand Braudel'e- süreleri düşürme/azaltma ve

97 "Nietzsche, la généalogie, l'histoire", op.cit.

119

Foucault Sözlüğü

olayı zamanın bir parçası olarak değil, ama farklı
sürelerin kesişim noktası olarak yeniden tanım­
lamış olma değerini tamsa da, her şeye rağmen
Foucault sonunda arşiv üzerine yaptığı kendi ça­
lışmasını, ona göre 1960'lı yıllardan beri Fransız
histografyasının büyük bir bölümünü karakteri-
ze eden sınıflamaların toplumsal tarihinin karşı­
sına koyar. "Toplumsal tarih ile düşüncenin for­
mel analizleri arasında, düşünce tarihçisinin yolu
olan -belki, çok dar- bir yol, bir pist vardır." Bu,
Foucault ile tarihçiler arasındaki her zaman çok
canlı olan tartışmayı besleyecek ve (Pierre Rivière
dosyasında çalışmış bulunan tarihçi grubundan
Arlette Frage ve Michelle Perrot'ya kadar) tarih­
çilerden bazılarıyla rastlantısal bir işbirliğine yol
açacak olan bu "dar pist"in olanağıdır.

Dönüşümler ve olaylar üzerine anket olarak tarih
teması çok sınırlı bir biçimde güncelliğin teması­
na bağlıdır. Eğer tarih hafıza değil de soykütüğü
ise, o zaman tarihsel analiz gerçekte ancak bir
eleştirel ontoloji olanağının koşuludur. Bunun­
la birlikte, bu durumun, tarihe olan ilgisiyle ilgili
larak sağlığında Foucault'ya yapılmış iki büyük
yaklaşıma gerçekten uygun düşen iki büyük
engelden kaçınması gerekir. Tarihsel bir anke­
tin kullanılması bir "dönüş ideolojisi"ni içermez

120

Tarih (Histoire)

(Foucault güncelleştirmenin söz konusu olacağı
"izlenecek bir model" vermek için Greko-Romen
etiği ile meşgul olmaz), fakat artık olmadığımız
şeyden hareketle kendi bakışımıza ilişkin bir
tarihselleşmeyi içerir; tarih "şimdinin problem­
lerini çözmek için geçmişi yardıma çağıran bir
tarihsicilik"ten98 bizi korumak zorundadır. Bu,
hayatının son günlerinde Kant'ın "Aydınlanma
Nedir?" metninin analizine hasrettiği metinler­
de yeniden bulduğumuz ikili problemdir. Hem
geçmişi savunmakla hem de tarihsel rölativizm-
le suçlanmaktan, Foucault'nun Habermas'la
olan (ölümüyle sona eren) tartışmasının ilk
adımında yaptığı şeyden kendini korumak söz
konusudur.

98 "Espace, savoir, pouvoir", entretien avec P. Rabinow, Skyiine,
mars 1982, DE'de, vol. 4, no: 310.

121

• •o
▼
1969'da, Foucault yazar kavramı üzerine şu söz­
cüklerle başlayan) bir konferans verir: "Kimin ko­
nuştuğunun ne önemi var? Çağdaş üslubun, belki
en köklü etik ilkesi, bu farksızlıkta doğrulanır.99"
Yazar idesi -ve daha genel olarak yazar/eser İki­
lisi- hakkındaki bu köklü eleştiri, hem edebiyat
üzerine tanısal olarak (özellikle Blanchot, yeni ro­
man ve yeni eleştiri üçlüsünün dümen suyunda),
hem de arkeolojik okumanın Foucaultcu yöntemi
olarak gereklidir. Gerçekten de, bu "boş yer"in
teorileştirilmesi ile Foucault'nun o dönemde yo­
rumladığı bazı yazarlarda sık sık karşılaşıyorsa,
aynı şekilde filozofun Kelimeler ve Şeyler1 de giriş­
tiği çözümlemenin de "kitabın, eserin ve yazarın
alışılagelmiş üniteleri tarafından öne çıkarılmış100"
olmayacak olan "ifadeler yığını" ya da "söylemsel

99 "Qu'est-ce qu'un auteur?", Bulletin de la Société Fran­
çaise de Philosophie, juin-septembre 1969, DE'de, vol. 1,
texte no: 69.

100 "Qu'est-ce qu'un auteur?", op. cit.

Yazar (Auteur)

123

Foucault Sözlüğü

örtüler" hakkındaki bir okuma ilkesini arşive, yani
tarihe uygulamaya çalıştığı da doğrudur. Bu açı­
dan, Söylemin Düzeni'nin başlangıcı hem tarihsel
bakımdan belirlenmiş hem de bireyselleşmemiş
olacak olan ve Foucault'nun kendisinin söz ko­
şullarını benimsetecek olan bir söz akışının be­
timlemesi içerisinde ancak varlığını devam ettirir:
"Konuşma sırasında, uzun zamandan beri isimsiz
bir sesin benden önce geldiğini fark edivermek
çok hoşuma gidecekti.101"

'Vr'W
Yöntem bakımından, Foucault görünüşte, aynı
dönemde Barthes'ın yaptığı şeye oldukça yakındır,
çünkü anlatının yapısal analizi psikolojiye, kişisel
biyografiye ya da yazarın öznel karakteristiklerine
değil de, metnin içyapılarına ve onların eklemleme
oyununa başvurur. Bu muhtemelen, Foucault'nun
genellikle yapısalcı akımla birleştirildiği (aynı şekil­
de onu Althusser'e, Lévi-Strauss ya da Dumézil'e
yaklaştıran) bu metodolojik "yakınlık"ın tespitin­
den hareketle olur. Bununla birlikte mantıksal ya­
pılar hakkındaki araştırma onda, o zamana kadar
sınırlarının belirlenmemiş olduğuna inanılan bir
kategorinin tarihsel eskimişliği hakkındaki basit bir
tespitin ötesinde, Foucault'yu dil ile ölümün de­

101 L'Ordre du discours, Paris, Gallimard, 1971, p. 7.

124

Yazar (Auteur)

vam ettirdikleri ilişkiler hakkındaki bir çözümleme­
ye doğru götüren, ("eser her zaman adeta yazarın
kendi ölümünü içinde taşır. Ancak aynı zamanda
yok olmak için yazılır102") özel bir Blanchocu toplar­
damar havası taşır. Önce kuruluşunu ve mekaniz­
malarını sonra ortadan kalkışını (yazar kavramının
"özne" kavramıyla aynı incelemede yaklaşık ola­
rak aldığı şey) tarihsel olarak betimlediği bir kav­
ramın yok oluşu hakkındaki betimlemeye, o halde.
Foucault aynı zamanda sözün kendine özgü sta­
tüsü ile en uç noktaya varış olarak anlaşılan yazıya
ilişkin bir deneyimin sorunsallaştırılması arasındaki
aynılaştırmayı ilave eder.

▼ ▼ ▼
Bu Blanchocu etki onu, bütün 60'lı yıllar boyun­
ca ve büyük kitapların yanı sıra delilikle (demek
ki Deliliğin Tarihi hakkındaki söyleşilerin epeyce
uzağında bulunuluyor) ya da ölümle büsbütün
bir yakınlık içerisinde bulunan belirli bir sayıdaki
"edebi" durumlar üzerinde oyalanmaya götüre­
cektir. Demek ki Foucault Hölderlin ve Nerval'i,
Roussel ve Artaud'yu, Flaubert ve Klossovvski'yi
ve Tel Quel'\n bazı yakın yazarlarını bile, onların
örnek değerlerinin altını çizerek yorumlayacak­

102 "Interview avec Michel Foucault", Bonniers Litterâre Ma­
gasin, Stockholm, no: 3, mars 1968, DE'de, vol. 1, texte
no: 54.

125

Foucault Sözlüğü

tır: "Dil demek ki en yüksek değerini almıştır; o
başka yerden, hiç kimsenin konuşmadığı öteler­
den gelmiş gibi birden bire ortaya çıkmıştır; fa­
kat o, kendi özgün söylemini yeniden katetmek
suretiyle, bu yok oluş doğrultusunda konuştuğu
takdirde ancak eser olur.103"

103 "Le 'non' de père", Critique no: 178, mars 1962, DE'de,
vol. 1, texte no: 8.

126

Yönetimsellik (Gouvernementalité)

1978'den itibaren, Foucault, ilkelerin geleneksel
ahlâk değerlerini (bilgelik, adalet, Tanrı'ya saygı)
ve ölçü idealini (tedbir, düşünüm) yeniden yaka­
ladığı, Ortaçağdan kalan bir yönetim sanatın­
dan, rasyonelliğin Devlet'in işlevselliğini ilke ve
uygulama alanı olarak ele geçirdiği bir yönetim
sanatına geçişi gösteren kopuşu. Collège de
France'daki dersinde analiz eder: Devlet'in ras­
yonel "yönetimi". Bu "Devlet aklı"nı burada
önceden var olan kuralların zorla askıya alınma­
sı olarak değil de, ne adaletin yüceliği ile ne de
Hükümdarın Makyavelci modeliyle birlikte gö­
rülmesi gerekmeyen yeni bir rasyonellik kaynağı
olarak anlamak gerekir.

yr-v
"Bu 'yönetimsellik' sözcüğü ile, üç şeyi söyle­
mek istiyorum. Yönetimsellik ile, toplumu te­
mel hedef olarak, siyasal ekonomiyi en önem­
li ilgi formu olarak, güvenlik aygıtlarını temel
teknik donanım olarak alan, karmaşık olmakla
birlikte, bu çok özel iktidar formunu işletmek
olanağını veren kurumlar, süreçler, analizler ve

127

Foucault Sözlüğü

düşünümler, hesaplar ve taktikler yoluyla ku­
rulmuş olan birliği kastediyorum. İkinci olarak,
yönetimsellik ile bütün Batı'da ve çok uzun
zamandan beri, bütün başkaları üzerindeki 'yö­
netim' (egemenlik, disiplin) adı verilebilecek
olan bu iktidar tipinin üstünlüğüne doğru iler­
lemeyi elden bırakmamış olan eğilimi, güç çiz­
gisini kastediyorum [...]. Nihayet yönetimsellik
ile 15. ve 16. yüzyıllarda yönetimsel Devlet ol­
muş olan. Ortaçağın hukuk Devleti'nin, kendi­
siyle yavaş yavaş 'yönetimselleşmiş' bulunduğu
süreci ya da daha ziyade sürecin sonucunu an­
lamak gerektiğine inanıyorum."104 Devlet aklı­
nın yeni yönetimselliği bir siyasal-askeri tekno­
loji bir de 'polis' olmak üzere iki büyük bilgi ve
siyasal teknolojiye dayanır. Bu iki teknolojinin
kesişme noktasında, ticaret ve paranın devlet­
lerarası dolanımı bulunur. "Bu, toplumu yücelt­
mek olanağının, işçiliğin, üretim ve ihracatın
beklendiği ticaret yoluyla zenginleşme ve çok
çeşitli silahlarla donanmadır. Halk-zengin İki­
lisi, merkantilist ve kameralistik dönemde, yeni
yönetimsel aklın imtiyazlı nesnesi oldu."105 Bu

104 "La gouvernementalité", Cours au Collège de France,
1977-1978: "Sécurité, territoire, population", 4. leçon, 1.
février 1978, DE'de, vol. 3, texte no: 239.

105 "Sécurité, territoire, population", Annuaire du Collège
de France, 78. année, Histoire des systèmes de pensée,
année 1977-1978, 1978, DE'de, vol. 3, texte no: 255.

128

Yönetimsellik (Gouvernemenîalite)

ikili bir "siyasal ekonomi "nin oluşmasının da
temelinde yer alır.

▼ ▼
Modern yönetimsellik, ilk kez olarak, 'toplum'un
siyasal problemini, yani bir alanın konularının
toplamını, hukuk konularının bütününü ya da
'insan türü'nün genel kategorisini değil de, bi­
reylerin yaşamının (biyopolitik) genel siyasal
yönetimiyle oluşmuş olan nesneyi ortaya koyar.
Bu biyopolitik, bununla birlikte, sadece top­
lumun yönetimini değil, fakat bireylerin, öz­
gürlükleri içerisinde, kendilerine ve birbirlerine
göre, sahip olabildikleri stratejilerin kontrolünü
de içerir. Yönetim teknolojileri, o halde, eğiti­
min yönetilmesi ve bireylerin dönüştürülmesi,
ailevi ilişkilerin ve kurumların yönetilmesiyle de
ilgilenir. Bundan dolayıdır ki, Foucault kendilik
yönetimine ilişkin bir analiz yoluyla başkalarının
yönetimselliğine ilişkin bir analize yönelir. "Baş­
kaları üzerinde kullanılan egemenlik teknikleri
ile kendilik teknikleri arasındaki karşılaşmaya
'yönetimsellik' adını veriyorum."106

106 "Les techniques de soi", in Tchnologies of the Self. A Se­
minar with M.Foucault, Massachusetts U.P., 1988, DE'de,
vol. 4, texte no: 363.

129

KAYNAKÇA

Maladie mentale et personnalité, Paris, PUF, 1954;
yeni basımı: Maladie mentale et psychologie, Paris,
PUF, 1962.

Folie et déraison. Histoire de la folie à l'âge classique,
Paris, Pion, 1961; yeni basımı (yeni önsöz ve iki
eklenti) Histoire de lafolie à l'âge classique, Paris,
Gallimard, 1972.

Naissance de la clinique. Une archéologie du regard
médical, Paris, PUF, 1963 (hafif değişikliklerle 1972
de yeni baskı).

Raymond Roussel, Paris, Gallimard, 1963.
Les Mots et les Choses. Une archéologie des sciences

humaines, Paris, Gallimard, 1966.
L'Archéologie du savoir, Paris, Gallimard, 1969.
L'Ordre du discours, Paris, Gallimard, 1971.
Moi, Pierre Rivière, ayant égorgé ma soeur, ma mère

et mon frère. Un cas de parricide au xix. siècle (or­
tak çalışma), Paris, Gallimard-Julliard, 1973.

Surveiller et punir. Naissance de la prison, Paris, Gal­
limard, 1975.

Michel Foucault'nun Eserleri

131

Foucault Sözlüğü

Histoire de la sexualité, 1.1 La Volonté de savoir, Paris,
Gallimard, 1976 ; t. Il: L'Usage des plaisirs, et 1.111:
Le Souci de soi, Paris, Gallimard, 1984.

Le Désordre des familles. Lettres de cachet des arc­
hives de la Bastille (Ariette Farge ile birlikte), Paris,
Gallimard-Julliard, 1983.

Résumé des cours au Collège de France, Paris, Julli-
ard, 1989 (bundan sonra Dits et Écrits'in içinde ,
Gallimard, 1994).

Dits et Écrits, Paris, Gallimard, 1991,4 vol. (Franço­
is Ewald ve Daniel Defert'in yönetiminde, Jacqu­
es Lagrange'la işbirliği içerisinde gerçekleştirilmiş
baskı).

Il faut défendre la société, cours au Collège de France,
1975-1976, Paris, Gallimard-Seuil-EHESS, 1997.

Les Anormaux, cours au Collège de France, 1974-
1975, Paris, GallimardSeuil-EHESS, 1999.

L'Herméneutique du sujet, cours au Collège de
France, 1981-1982, Paris, Gallimard-Seuil-EHESS,
2001.

Sécurité, territoire, population, cours au Collège de
France, 1977-1978, Paris, Gallimard-Seuil- EHESS,
2004.

Naissance de la biopolitique, cours au Collège de
France, 1978-1979, Paris, Gallimard-Seuil-EHESS,
2004.

La Peinture de Manet, Paris, Seuil, coll. "Traces
écrites", 2004.

" Introduction", in E.Kant, Anthropologie du point de
vue pragmatique, Paris, Vrin, 2008.

132

Kaynakça

Le Gouvernement de soi et des autres, cours au
Collège de France, 1982-1983, Paris, Gallimard-
Seuil- EHESS, 2008.

Le courage de la vérité. Le gouvernement de soi et
des autres IIcours au Collège de France, 1984, Pa­
ris, Gallimard-Seuil- EHESS, 2009.

133

Foucault Sözlüğü

Fransızca Bazı Eleştiri Eserleri

L'impossible prison. Recherches sur le système péni­
tentiaire au XIX. siècle (Michelle Perrot'nun yöneti­
minde ortak çalışma), Paris, Seuil, 1980.

Hubert Dreyfus et Paul Rabinow, Michel Foucault un
parcours philosophique, Paris, Gallimard, 1984.

Gilles Deleuze, Foucault, Paris, Éd. de Minuit, 1986.
Maurice Blanchot, Michel Foucault tel que je

l'imagine, Paris, éd. Fata Morgana, 1986.
Michel Foucault philosophe. Rencontre internation­

ale de Paris, 9-10-11 janvier 1988 (ortak çalışma),
Paris, Seuil, 1989.

Didier Eribon, Michel Foucault Paris, Flammarion,
1991.

Penser la folie. Essais sur Michel Foucault (ortak
çalışma), Paris, Galilée, 1992.

Michel Foucault. Ure l'oeuvre (Luce Giard'ın yöneti­
minde ortak çalışma). Grenoble, éd. Jérôme Millon,
1992.

David Macey, Michel Foucault Paris, Gallimard,
1994.

Frédéric Gros, Michel Foucault, Paris, PUF, coll, « Que
sais-je? », 1996.

Au risque de Foucault (ortak çalışma), Paris, Centre
Georges Pompidou, 1997.

Béartrice Han, L'Ontologie manquée de Michel Fou­
cault: entre l'histoire et le transcendantal, Grenoble,
éd. Jérôme Millon, 1998.

Jean-Claude Zancarini (coord.), Lectures de Michel Fou­
cault, Lyon, ENS Édititons, 2000.

Philippe Artières et Emmanuel Da Silva (Coord.), Michel
Foucault et la médicine. Lectures et usages, Paris,
Kimé, 2001.

134

Kaynakça

Frédéric Gros (Coord.), Foucault Le courage de la vérité,
Paris, PUF, coll. "Débats philosophiques", 2002.

Philippe Artières, Laurent Quéro, Michelle Zancarini-
Fournel (éds), Le Groupe d'information sur les pris­
ons. Archives d'une lutte, 1970-1972, Paris, éditions
de l'IMEC, 2003.

Frédéric Gros et Carlos Lévy (éds), Foucault et la philoso­
phie antique, Paris, Kimé, 2003.

Guillaume Leblanc et Jean Terrel (éds), Foucault au Col­
lège de France, Un itinéraire, Bordeaux, Presses uni­
versitaires de Bordeaux, 2003.

Philippe Artières (coord.), Michel Foucault, la littérature
et les arts. Actes du colloque de Cerisy. Juin 2001,
Paris, Kimé, 2004.

Mathieu Potte-Bonneville, Michel Foucault; l'inquiétude
de l'histoire, Paris, PUF, 2004.

Judith Revel, Michel Foucault Experiences de la pensée,
Paris, Bordas, 2005.

Stéphane Legrand, Les Normes chez Foucault, Paris,
PUF, 2007.

Philippe Artières et Mathieu Potte-Bonneville, D'après
Foucault Gestes, luttes, programmes, Paris, Les
Prairies Ordinaires, 2007.

135

