
MICHEL FOUCAULT
_ İ K T İ D A R I N G Ö Z İ İ

SEÇ M E Y A Z İLA B _ _ 4 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Seçme Yazılar 1
Seçme Yazılar 2
Seçme Yazılar 3
Seçme Yazılar 4
Seçme Yazılar 5
Seçme Yazılar 6

■ Entelektüelin Siyasi İşlevi
■ Özne ve İktidar
■ Büyük Kapatılma
■ İktidarın Gözü
□ Felsefe Sahnesi
□ Sonsuza Giden Dil

Michel Foucault

Ayrıntı: 383
Seçme Yazılar: 4

İktidarın Gözü
Michel Foucault

Kitabın Özgün Adı
Dits et écrits (1954-1988)

Fransızca’dan Çeviren
İşık Ergüden

Yayıma Hazırlayan
Ferda Keskin

Son Okuma
Mehmet Celep

Işık Ergüden ve Tuncay Birkan’ın derlemiş olduğu Seçme Yazılar,
orijinal metnin editörleri ve Foucault'nun asistanları olan

Daniel Defert ve François Ewald tarafından onaylanmıştır.

Gallimard/1994 basımından çevrilmiştir.

© Éditions Gallimard

Bu kitabın Türkçe yayım haklan
Aynntı Y ayınlarına aittir.

Kapak
Çağla Turgul

Cet ouvrage, publié dans le cadre du programme d 'a id e à la publication, bénéficie du
soutien du Ministère des Affaires Etrangères, de l 'Ambassade de France

en Turquie et du Centre Culturel et de Coopération Linguistique d 'Istanbul.

Çeviriye destek programı çerçevesinde yayımlanan bu yapıt,
Fransa Dışişleri Bakanlığı’nm, Türkiye'deki Fransa Büyükelçiliği’nin ve

İstanbul Fransız Kültür Merkezi' nin desteğiyle gerçekleştirilmiştir.

Baskı
Kayhan Matbaacılık San. ve Tic. Ltd. Şti.

Davutpaşa Cad. Güven San. Sit. C Blok No.:244 Topkapı/İstanbul
Tel.: (0212) 612 31 85

Sertifika No. 12156

Birinci basım 2003
İkinci basım 2007

Üçüncü basım 20 /2
Baskı adedi 2000

ISBN 978-975-539-378-0
Sertifika No. 10704

AYRINTI YAYINLARI
Hobyar Mah. Cemal Nadir Sok. No.: 3 Cağaloğlu - İstanbul

Tel.: (0212) 512 15 00 Faks: (0212) 512 15 11
www.ayrintiyayinIari.com.tr & info@ayrintiyayinIari.com.tr

http://www.ayrintiyayinIari.com.tr
mailto:info@ayrintiyayinIari.com.tr

Michel Foucault
İktidarın Gözü

U
AYflNTl

İçindekiler

— Michel Foucault...7
— Sunuş: İktidarın Gözü

Ferda Keskin.. 11

I. HAPİSHANE ÜZERİNE SÖYLEŞİ:
KİTAP VE YÖNTEMİ.. 21

II. İKTİDAR VE BEDEN.. 38

m. TIMARHANELER, CİNSELLİK, HAPİSHANELER...............47

IV. MİCHEL FOUCAULT, FİLOZOFUN CEVAPLARI................61

V. NORMUN TOPLUMSAL YAYILIMI..76

VI. BAKIŞ AÇILARI... 82

VII. İKTİDARIN GÖZÜ..85

VIII. İKTİDAR İLİŞKİLERİ BEDENLERİN İÇİNE
NÜFUZ EDER.. 106

IX. KAPATILMA, PSİKİYATRİ, HAPİSHANE............................ 117

X. GÖZ KAMAŞTIRICI HAYVAN: İKTİDAR............................ 150

XI. İKTİDAR VE BİLGİ... 167

XII. ON DOKUZUNCU YÜZYIL ADLİ PSİKİYATRİSİNDE
“TEHLİKELİ KİŞİ” NOSYONUNUN EVRİMİ.......................185

XIII. DELİLİK VE TOPLUM..210

XIV. CİNSELLİK VE SİYASET..234

XV. DİSİPLİNCİ TOPLUM KRİZDE..246

XVI. CEZALANDIRMAK NEYE DİYORUZ?..................................250

XVII. MICHEL FOUCAULT İLE SÖYLEŞİ..263

XVIII. MICHEL FOUCAULT, BİR SÖYLEŞİ:
CİNSİYET, İKTİDAR VE KİMLİK SİYASETİ.......................277

— Dizin...291

Michel Foucault

Michel Foucault 1926’da Poitiers’de doğdu. 1946’da Fransa’nın en önemli
eğitim kuramlarından École normale supérieure’e kabul edildi. Felsefe ve psi­
koloji okudu. 1948’de felsefe, 1949’da psikoloji dallarında lisans derecesi aldı.
Bu yıllarda birçok ünlü ismin yanı sıra, Louis Althusser’in ve Hegel uzmanı
Jean Hyppolite’in öğrencisi oldu. 1950’de girdiği Fransız Komünist Partisi’nden
1952’de ayrıldı. Bir süre hastanelerde psikolog olarak çalıştı. 1953’te
Althusser’in yerine Ecole normale’de felsefe asistanı oldu ve psikoloji eğitimine
devam etti. Paris Psikoloji Enstitüsü’nden psikopatoloji ve deneysel psikoloji
diplomaları aldı. Marksist bir bakış açısıyla yazdığı ilk kitabı Maladie mentale et
personnalité' den (1954, Akıl Hastalığı ve Kişilik) sonra Georges Dumézil’in tav­
siyesiyle İsveç Uppsala’daki Maison de France’a direktör oldu. Burada Histoire
de la folie à l’âge classique (Klasik Çağda Deliliğin Tarihi) üzerine çalışmaya
başladı. 1958’de İsveç’ten ayrılıp önce Varşova’ya, ardından 1959’da Hamburg’a
gitti. Deliliğin Tarihi’m tamamlayıp Clermont-Ferrand Üniversitesi’nde psi­
koloji dersleri vermeye başladı. 1961’de Deliliğin Tarihi’m doktora tezi olarak
savundu. Ardından Clermont-Ferrand’da felsefe bölümünün başına geçti. Aynı
yıl Gilles Deleuze’le tanıştı. Bir yıl sonra Georges Bataille’ın kurmuş olduğu
Critique dergisinin yayın kuruluna girdi ve Naissance de la clinique (Kliniğin
Doğuşu) adlı kitabını yayımladı. 1966’da ilk baskısı bir ayda tükenen ve bü­

yük tartışmalara neden olan Les mots et les choses (Kelimeler ve Şeyler) çıktı.
“lnsan”ın ölümünü ilan eden ve felsefe ile insan bilimlerindeki tüm hümanist
geleneği karşısına alarak özellikle Jean-Paul Sartre’ın ve Komünist Parti’ye yakın
entelektüellerin saldırısına uğrayan kitap çevresinde, o dönemin moda akımı
yapısalcılıkla ilgili sert bir polemik yaşandı. Bu tartışmalardan ve Fransa’nın
boğucu geleneksel ahlakından rahatsız olan Foucault, Tunus Üniversitesi’nde
felsefe profesörü olarak çalışmak üzere Fransa’dan ayrıldı. 1960’lı yıllar aynı za­
manda, Foucault’nun edebiyat üzerine çeşitli türden önemli yapıtlar yayımladığı
ve Tel Quel grubuyla yakın bir işbirliğine girdiği dönemdir. Tunus’ta anti-em-
peryalist gösteriler yapan öğrencilerle işbirliği yapan ve Mayıs 1968 olaylarından
sonra Tunus polisinin sürekli tacizi üzerine Paris’e dönen Foucault yeni kurulan
deneysel Vincennes Üniversitesi’nde felsefe bölümünün başına geçti ve bura­
da bir yıl ders verdi. 1969’da Tunus’ta tamamladığı ve Kelimeler ve Şeyler’de
kullandığı yöntemi açıklama denemesi olan L’Archéologie du savoir (Bilginin
Arkeolojisi) yayımlandı. 1970’te Fransa’nın en prestijli kurumlanndan Collège
de France’da kendisi için kurulan “Düşünce Sistemleri Tarihi” kürsüsüne seçil­
di. Bunun ardından Groupe d’information sur les Prisons (G.I.P-Hapishaneler
Üzerine Enformasyon Grabu) adlı oluşumun kurucularından biri oldu. Gerek
bu grup gerekse de adalet, tıp, psikiyatri ve cinsellikle ilgili bir dizi mücadele
çevresinde yeni bir politik etkinlik biçiminin öncülüğünü yaptı. Geleneksel parti
politikalarının dışına çıkan bu etkinlik biçimi yeni bir eylem anlayışı ile yeni
bir entelektüel anlayışım da beraberinde getiriyordu. 1973’te Sartre ve Maurice
Clavel’le birlikte Libération gazetesinin kuruluşuna katıldı. 1975’te Surveiller
et punir: Naissance de la prison (Gözetleme ve Cezalandırma: Hapishanenin
Doğuşu) yayımlandı. İktidar ilişkileri, teknikleri, stratejileri ve taktiklerinin;
yani modem Batı toplumlannda öznelliği kurma biçimlerinin analizini yaptığı
bu kitap olağanüstü bir ilgi gördü. 1976’da Histoire de la sexualité (Cinselliğin
Tarihî) başlıklı ve altı cilt olmasını planladığı dizinin ilk kitabı La volonté de
savoir (Bilme İstenci) çıktı. Cinselliğin bastınlmadığını, tam tersine modem
biyo-iktidar tarafından üretilip bedene nüfuz etmek için bireylere dayatıldığım
söylediği bu kitap, Sigmund Freud’dan Herbert Marcuse’ye kadar uzanan ve
insanın hakikatini ve özgürlüğünü arzuların özgürleşmesinde bulan kuramın ağır
bir eleştirisiydi. Özgürleşmenin yerine alternatif olarak kendini yaratmayı ve ar­
zunun özgürleşmesi yerine zevki yoğunlaştırmayı öne çıkaran bakış açısını bu
son kitabının ardından geliştirdi. Altı yıl sonra yayımlanan Cinselliğin Tarihînin
ikinci ve üçüncü ciltlerine kadar geçen süre içinde önde gelen Fransız entelektü­
elleriyle birlikte Ispanya’dan Polonya’ya çeşitli baskıcı rejimlere karşı yürütülen
uluslararası kampanyalara katıldı. Bütün bu süreç içinde irili ufaklı birçok kitap,
makale ve söyleşisi yayımlandı. Söz konusu makale ve söyleşilerinin yanı sıra,
dünyanın çeşitli ülkelerinde verdiği dersler 1994’te dört cilt olarak ve Dits et
écrits (Söylenmiş ve Yazılmışlar) başlığı altında bir araya getirilip kitaplaştırıldı.
Collège de France'da. vermiş olduğu dersler halen kitaplaştınlmakta olan Fouca­
ult, gerek teorik çalışmaları gerekse de etkin politik yaşamıyla yirminci yüzyılın
en etkili düşünürlerinden biri olmuştur. Bu çalışmalar edebiyattan felsefeye, in­

san bilimlerinden siyasete birçok alanda sayısız yapıt için çıkış noktası olmuştur
ve olmaya devam etmektedir.

Yirminci yüzyılın entelektüel coğrafyasında Foucault’nun yaptığı bu be­
lirleyici etkinin nedeni kuşkusuz, Batı’da çok güçlü bir biçimde kök salmış
düşünce geleneklerinin hâkimiyetini sarsan yeni bir düşünme biçiminin en
önemli temsilcilerinden biri, belki de en önemlisi olmasıdır. 1960’lı yıllardan
itibaren özellikle Nietzsche ve Heidegger’in etkisiyle ortaya çıkan bu yeni
düşünce biçimi, Foucault’nun “antropolojizm” olarak adlandırdığı ve öncelikle
insanı ve insan doğasını felsefî düşünce için çıkış noktası olarak alan, özelde
ise bir özne ve bilinç felsefesinde yoğunlaşan geleneği hedef alıyordu. Zaman
zaman anti-hümanizm olarak adlandırılan bu yeni eleştirel tutumda, doğrudan
doğruya özne ve öznel deneyim sorununu hedef alan Foucault’nun tuttuğu yer
çok önemlidir. Öznel deneyimi açıklamak için öznenin değil, o deneyimi kuran
söylem ile söylemin karşılıklı ve kaçınılmaz bir ilişki içinde olduğu iktidar sis­
temlerinin analizini yapmak gerektiğini gösteren Foucault, bir yandan iktidar ile
özne arasındaki ayrılmaz ilişkinin altım çizmiş, bir yandan da öznel deneyimin
kurulmasında insan bilimlerinin oynadığı rolü ortaya çıkararak çok güçlü bir
bilim eleştirisi getirmiştir. Foucault’nun bu analizlerde geliştirdiği ve kullandığı
iktidar modeli gerek klasik politik felsefenin gerekse de Marksizmin kullandığı
modelden radikal anlamda farklıdır. Bu yüzden çok ince iktidar ilişkileri ve tek­
niklerinin, delilikten suça, cinsellikten etiğe kadar en umulmadık noktalarda ne
kadar etkili olduğunu göstermiş ve siyasi düşüncede yeni bir çığır açmıştır. Öte
yandan, Foucault’nun bu çalışmalarda kullandığı yöntemler ile tarih anlayışı,
felsefe ve insan bilimlerinde kullanılan klasik yöntemler ile tarih anlayışının çok
dışına çıkmış ve oluşturduğu örnekle yepyeni araştırma alanları ve biçimlerine
öncülük etmiştir. El attığı her alanda öncelikle yerleşik bakış açılarını ve yön­
temleri sorgulayan Foucault, bu tutumuyla öncelikle düşüncenin kendisi üzerin­
de düşünmesi ve kendini dönüştürmesinin önemini hatırlatmış ve bu anlamda
düşünce tarihine radikal anlamda yön veren dönüm noktalarından biri olmuştur.

Entelektüelin Siyasi İşlevi, uzun yıllar birçok dile çevrilmiş ve 1994 yılında
Fransızca’da Dits et écrits başlığıyla bir araya getirilmiş olan söyleşi, maka­
le, önsöz, ders gibi kısa; ama Foucault’nun en çok gönderme yapılan yazılan
arasından yapılmış bir seçki. Dits et écrits’deki metinler Foucault’yu anla­
mak için birçok bakımdan temel önem taşıyor; çünkü bazıları Foucault’nun
yaptığı araştırmaların kitaplaşmadan önceki gelişim çizgisini gösterirken,
bazıları da kitaplarında karşımıza çıkan analizler ile savunduğu tezlere getiri­
len eleştirilere cevap veriyor ve anlaşılmayan noktalara açıklık getiriyor. Ama
daha da önemlisi, Foucault’nun kitaplarında hiç ele almadığı ya da basit bir
değinmeyle geçiştirdiği önemli bazı noktalan ve sorunlan aynntıyla işleyen
metinler de var. Bu seçkide yer alan ve entelektüel kavramı ile entelektüelin
siyasi işlevi sorununun tartışıldığı metinler de bu kategoriyi örneklendiriyor.
Ancak Dits et écrits'âe katı bir kronolojik sıra izlenmişken, bu seçki belir­
li bir tema çevresinde yoğunlaşıyor. Bu tema çerçevesinde, seçkide yer alan

metinleri üç ana grupta sınıflandırabiliriz: Foucault’nun entelektüelin siyasi
işlevi üzerine yazdığı ve söylediği şeylere teorik arka plan oluşturan metinler,
doğrudan doğruya entelektüel kavramının tartışıldığı metinler ve son olarak da
bir entelektüel olarak Foucault’nun kendi siyasi müdahalelerini örneklendiren
ya da güncel siyasi sorunlar üzerine yazılmış ve pratik yanı ağır basan metinler.

Bu üç tur metnin tek bir ciltte bir araya gelmesinin gerçekleştirdiği önemli
bir işlev var: Bir felsefeci, tarihçi ya da araştırmacı olarak bilgi üreten Fo­
ucault ile ürettiği bilgiyi siyasi mücadele alanında kullanan Foucault’yu bir­
likte sunması. Özellikle 1969 yılından itibaren güçlü bir siyasi kimlik edinen
Foucault’nun bu alandaki eylemlerinin aynı zamanda kendi geliştirdiği ente­
lektüel tanımıyla da süreklilik gösterdiği görülüyor. Siyasi eylemleri arasında
Vincennes’deki boykotlarda öğrencilerle birlikte güvenlik güçlerine karşı en
ön saflarda yer alması; kurulmasına öncülük ettiği Hapishaneler Üzerine En­
formasyon Grubu ile hapishanelerdeki yaşam koşullarının iyileştirilmesi için
verdiği mücadele; Arap göçmenlere karşı ırkçılığı protesto etmek için Sart­
re, Genet gibi birçok ünlü isimle düzenlediği ve katıldığı gösteriler; Franco
rejiminin ölüme mahkûm ettiği militanlara destek vermek için Costa Gavras,
Yves Montand, Claude Mauriac, Régis Debray’le Madrid’e gitmesi ve polisin
müdahalesiyle Fransa’ya geri gönderilmesi; Doğu Bloku’ndaki rejim aleyh­
tarı entelektüellere destek vermek için düzenlediği toplantılar ve Dayanışma
Sendikası’nın grevi esnasında insani yardım taşıyan bir kamyonu doktorlar ve
Simone Signoret ile Polonya’ya kadar kullanması var. Bütün bu eylemlerde
karşımıza çıkan ortak nokta ise, nereden gelirse gelsin, tahakküm biçimi almış
veya almaya eğilimli tüm iktidar ilişkilerine karşı verilen yerel mücadele bi­
çimleri olmaları. Dolayısıyla bu eylemlerde Foucault’nun evrensel hakikatler
adına kitlelere öncülük eden entelektüel rolünü tümüyle reddettiğini vurgula­
mak gerek. Kitlelerin kendileri için neyin iyi ya da doğru olduğunu herkesten
iyi bildiklerini düşünen Foucault, teorinin pratik için bir yol gösterici değil;
olsa olsa yeri geldiğinde işe yarayabilecek bir alet kutusu olduğunu düşünüyor.
Bu yüzden örneğin Hapishaneler Üzerine Enformasyon Grubu’ndaki çalışması
felsefi bir eleştiriden (örneğin Gözetleme ve Cezalandırma dan) yola çıkarak
mahkûmlar adına konuşmak değil, mahkûmların kendi taleplerini ken­
di adlarına dile getirebilecekleri bir bilgilendirme ortamının kurulmasına
yardımcı olmak ve bu oluşuma kamunun dikkatini çekmektir. Aynı şekilde
Dayanışma Sendikası’na verdiği destek de Polonyalı işçiler adına toplumsal,
ekonomik, siyasi teorilerle bezenmiş bir söylemi dile getirmek değil; kendi
koşullarım ve taleplerini dile getiren işçilerin pratik ihtiyaçlarına cevap veren
bir katkı niteliği taşıyor. Bu eylemlere, Foucault’nun siyasi mücadelenin pra­
tik önemini, ulusal ve uluslararası baskı stratejilerini ve İran Devrimi gibi o
yılların en önemli siyasi olayını tartıştığı yazılarım da ekleyebiliriz.

Sonuçta, düşünür Foucault ile eylemci Foucault birlikte zengin ve
keşfedilmeyi bekleyen bir bütün olarak canlılığını koruyor.

EK.

İktidarın Gözü
Ferda Keskin

İktidarın Gözü Ayrıntı Yayınlan’nın Foucault’dan derlediği Seçme
Yazılar dizisinin daha önce yayımlanmış ilk üç cildiyle tamamla­
yıcı bir bütünlük oluşturuyor. Bu ilk üç cilt Foucault’nun iktidar
ilişkilerininin modem Batı toplumlannda aldığı biçim ile bu iliş­
kilerin işleyişini mümkün kılan kurum ve pratikleri çözümlemek
için geliştirdiği modele ve geleneksel bazı kavramların aynı model
çerçevesinde yüklendiği yeni anlamlara dair ayrıntılı metinler
içeriyordu. Foucault’ya özgü politik düşünce tarzını anlayabilmek
için temel önem taşıyan ve söyleşi, makale, ders notlan gibi farklı
biçimler taşıyan bu görece kısa metinlerden oluşan bütünün birden
çok işlevi vardır: Önemli bir kısmı Foucault’nun daha önce kitapla­
rında dile getirmediği özgün analiz ve görüşlere sözcülük ederken;

bir kısmı da kitaplarındaki analizleri daha da anlaşılır kılmayı veya
ömeklendirmeyi, eleştirilere doğrudan ya da dolaylı olarak cevap
vermeyi ve yanlış anlamaları ortadan kaldırmayı hedefler.1 Bunun
nedeni de kuşkusuz Foucault tarafından öne sürülmüş tezlerin
çoğunlukla disiplinler arası bir özellik taşıması ve dolayısıyla bir­
çok farklı alanda yine birçok farklı yoruma veya eleştiriye hedef
olmuş olmasıdır. İktidarın Gözü'ndeki metinlerin de böyle bir çer­
çevede ele alınabileceğini söylemek yersiz olmayacaktır.

1975 sonrasında verilmiş konferans ve söyleşileri kapsayan bu
metinler özellikle Foucault’nun daha önce analizini yaptığı üç ana
deneyim biçimi ve onlara tekabül eden kimlikler (akıl hastalığı,
suça eğilimlilik ve cinsellik), bu deneyim ve kimliklerin kurul­
masını belirleyen söylemsel ve söylemsel olmayan pratikler (tıp,
psikiyatri, sosyoloji, kriminoloji gibi bilgi biçimleri ile psikanaliz,
tıbbi veya cezai müşahede, tecrit, ıslah, tedavi, cezalandırma gibi
pratikler) ve nihayet bu pratiklerle karşılıklı bir belirlenim ilişkisi
içinde olan kurumlan (hastane, akıl hastanesi, hapishane) konu
alıyor. Dolayısıyla Deliliğin Tarihi, Kliniğin Doğuşu, Gözetleme ve
Cezalandırma, Cinselliğin Tarihi gibi kitaplar da bu metinler için
temel referans noktasını oluşturuyor.

Yukarıda çizdiğimiz çerçeve, Foucault’nun kendi eserlerinin bir
bütün olarak yorumlanabilmesi için retrospektif yazılarında önerdi­
ği ve Seçme Yazılar dizisinin daha önceki ciltlerinde ayrıntılı olarak
serimlenen politik şemanın önemli bir parçasını oluşturuyor. 1980
yılında yapılmış kısa bir söyleşide söylenenler bu şema için anahtar
niteliğinde:

1960’lardan beri öznellik, kimlik ve bireyselliğin temel bir politik
sorun oluşturduğunu düşünüyorum. Bence kimlik ve öznelliği [ken­
dimizin] politik ve toplumsal etkenler tarafından belirlenmeyen derin
ve doğal bileşkenleri olarak görmek tehlikelidir... Kendimiz ve dav-

1. Örneğin Foucault’nun Deliliğin Tarihi’nde yaptığı tarihsel analizler ile antı-psikiyatri
arasında kurulmuş ilişkilere dair söyledikleri, bkz. bu kitap, s. 117-149.

ranışlanmıza dair belli anlayışların tutsaklarıyız. Öznelliğimizi, kendi
kendimizle ilişkimizi değiştirmemiz gerekiyor.2

Bu ifadelerle örtüşen bir diğer pasajı ise, Foucault üzerine yapılmış
yorumlarda sık sık kullanılan bir başka metinde bulmak mümkün:

Günümüzün siyasi, etik, toplumsal ve felsefi sorunu, bireyi devletten
ve devletin kuramlarından kurtarmaya çalışmak değil; kendimizi
hem devletten hem de devletle ilintili olan bireyselleştirme türünden
kurtarmaktır. Yüzyıllardan beri zorla dayatılmakta olan bu tür birey­
selliği reddederek yeni öznellik biçimlerine geçerlilik kazandırmak
durumundayız.3

Birlikte düşünüldüğünde bu iki alıntının birbirinden ayrı ama çok
yakından ilişkili üç iddia içerdiği görülüyor: (a) bireysellik, kimlik
ve öznellik, devlet gibi politik kurumlar ve onlara özgü stratejilerin
dışarıdan müdahale edip denetlemeye çalıştığı doğal (insan doğa­
sına özgü) bir alana ait bileşenler değil, tersine bu tür kurum ve
stratejilerin işleyişini mümkün kılan araçlardır; (b) günümüzün ana
politik sorunu dışarıdan dayatılmış bir tür bireysellik ya da kim­
lik ile onu dayatan bireyselleştirme biçimini reddetmektir; (c) bu
bireyselleştirme süreci öznelliğimizle çok temel bir ilişki içindedir
ve dolayısıyla ilkini reddetmek İkincisini değiştirmeyi gerektirir.
İşte tam da bu yüzden Foucault sık sık kendi eserlerini karakteri-
ze eden amacın, insanların Batı kültüründe özneye dönüştürülme
biçimlerinin bir tarihini yazmak olduğunu söyler; çünkü yukarıdaki
(c) şıkkına göre bu tür bir tarih kimliklerin dayatılma biçimlerini
ortaya çıkaracak ve reddedilmelerini mümkün kılacak temelin teo­
rik olarak değerlendirilmesi için gerekli malzemeyi sağlayacaktır.
Ancak bu iddiaların daha anlaşılabilir olması için “kimlik”, “birey­
sellik” ve “öznellik” kavramlarından Foucault’nun tam olarak ne
anladığını belirginleştirmek gerekiyor.

2. M. Foucault, “Foucault étudie la raison d'Etat”, Dits et écrits, 4. Cüt. Paris: Gallimard,
1994, s. 37-38 (çeviri benim).
3. M. Foucault, “İktidar ve Özne”, Seçme Yazılar 2: Özne ve İktidar, İstanbul, Ayrıntı
Yayınlan, 2000, Çev. O. Akınhay, s. 68.

“Kimlik” veya “bireysellik” derken Foucault’nun kastettiği,
insanın kendisine atfettiği veya kendisine atfedilen bir “deneyim­
ler” -bilme, inanma, arzulama, hissetme, davranma, eyleme veya
Foucault’nun sıklıkla tercih ettiği bir terminolojiyle söylersek “var
olma” biçimleri- kümesidir. Ama insanın bir deneyimi ve ona
tekabül eden kimliği kendi deneyimi ve kimliği olarak görmesi,
kendini bu deneyim ve kimliğin öznesi konumuna yerleştirmesi
anlamına gelecektir. “Özne” olmak veya “öznellik” kavramlarını
ise Foucault geleneksel, neredeyse Descartesçı bir anlamda; yani
insanın bir deneyimle kurduğu ve bu deneyimi kendi deneyimi
olarak görmesini sağlayan bilinç ilişkisi anlamında kullanır.4 Bu
ilişki kurulduğunda söz konusu deneyim insanın öznel deneyimi
olacak ve dolayısıyla bir kimliği kabullenmek, o kimliği oluşturan
deneyim kümesinin öznesi konumunu kabullenmek anlamına gele­
cektir. Örneğin belli varlık veya davranış biçimleri akıl hastalığı
veya suça eğilimlilik ya da cinsel sapıklık olarak tanımlanıyorsa
ve bu davranış ya da varlık biçimleri bir şekilde bana atfedilmişse
ve ben bunlan kendi öznel deneyimlerim olarak görüyorsam (yani
düşünce, duygu ve davranış biçimlerimin önemli bir kısmının bu
tanımlara uyduğunu kabul ediyorsam) “akıl hastası”, “suça eğilim­
li” ya da “sapık” kimliklerini kabul ediyorum demektir.

Daha da önemlisi kimlikler hem kişisel hem de toplumsal düz­
lemde ve belli dinsel, ahlaki, yasal, bilimsel vb temellerde olumsuz,
sakıncalı ya da arzu edilmez (örneğin dine ya da ahlaka aykırı,
yasadışı, tehlikeli, patolojik, anormal vb) olarak sınıflandırılabi­
lir. Bu sınıflandırmanın önemli pratik sonuçlan vardır. Belli bir
kimliğin toplumsal düzlemde olumsuz ve dolayısıyla arzu edilmez
olarak sınıflandırılması, bu kimliği tecrit, ıslah ve hatta yok etmek
için oluşturulmuş pratiklere ehliyet verebilir ve bu pratiklerin ger­
çekleştirilmesi için gerekli kurumların varlığım meşrulaştırabilir.
Örneğin akıl hastanesi “akıl hastası” kimliğini taşıdığı söylenenle­
rin tecrit ve tedavi edildiği bir kurumdur; tıpkı hapishanenin suçlu
ve “suça eğilimli”yi kapatma ve ıslah etme işlevini taşıması gibi.

4. Bu konuda ayrıntılı bir tartışma için bkz. F. Keskin, “Özne ve İktidar”, M. Foucault,
Seçme Yazılar 2: Özne ve İktidar. İstanbul: Ayrıntı Yayınlan, 2000.

Bu tür pratikler kuşkusuz belli bir tür kimliği taşıyanları denetle­
me ve manipüle etmenin araçlarıdır. Ama aynı zamanda daha geniş
ve daha ekonomik bir manipülatif işlevleri vardır. Öncelikle eğer
ben belli davranış biçimlerinin toplumsal düzlemde istenmeyen bir
kimliğe özgü olduğunu ve o şekilde davranmanın tecrit edilmeme,
cezalandırılmama vb neden olacağmı kabul edersem bu davranış
biçimlerinden, onları şahsen yanlış bulmasam da kaçınabilirim.
Böyle bir durumda ileride karşılaşabileceğim birtakım yaptırımlara
maruz kalmamak için düşünme, hissetme ve davranma biçimleri­
me gönüllü olarak kısıtlama getiriyor olurum. Örneğin, hırsızlık
yapmanın aslında yanlış bir şey olduğuna inanmasam da hırsızlığın
suça eğilimlilik olarak görüldüğünü ve dolayısıyla tutuklanmama
neden olabileceğini düşünerek çalmaktan kaçınabilirim. Bu durum­
da söz konusu manipülatif işlev çok daha kapsayıcıdır; çünkü sade­
ce hırsız kimliğini taşıdığı tespit edilen ve bir tür gözetim/denetim
altına almmış olanları değil, aynı zamanda dışarıda olup aynı mua­
meleye maruz kalmak istemeyenleri de önceden yönlendiriyor ve
davranışlarına kısıtlama getiriyor olacaktır.

Ancak belli kimlikleri olumsuz ya da arzu edilmez olarak
sınıflandırmanın daha da etkili, kapsayıcı ve ekonomik bir işlevi
vardır. Eğer böyle bir sınıflandırmanın “doğru” olduğuna inanı­
yorsam, kişisel düzlemde belli bir kimliğin arzu edilmez olduğunu
düşünüyorsam; örneğin kendimi akıl hastası, suça eğilimli ya da
sapık olarak görmek istemediğime ikna olmuşsam ve kendimi
bu kimliklerden olabildiğince uzak tutmak istiyorsam, büyük bir
olasılıkla bu kimliklere özgü davranış biçimlerinden kaçınacağım
demektir. Bu da benim için mümkün olan birtakım düşünme,
hissetme ve davranma biçimlerini gönüllü olarak kısıtlayacağım
anlamına gelir. Ama bu durum ile bir önceki arasında önemli bir
fark vardır. Bir önceki durumda kendimi kısıtlarken kaçındığım
davranış biçimini aslında yanlış ya da arzu edilmez bulmuyor ola­
bilirim. Bu durumda ise kendimi kısıtlamamın nedeni, kaçındığım
şeyi kişisel olarak yanlış veya arzu edilmez bulmamdır. Bu tür
bir manipülasyon bir öncekine göre çok daha etkilidir; çünkü fark
edilme ve dolayısıyla herhangi bir yaptırımla karşılaşma riskinin

olmadığı durumlarda bile, toplumsal olarak yanlış ve arzu edilmez
bulunan davranışlardan kaçınmama ve kendimi kısıtlamama neden
olacaktır.

Ama insanın kendisini bu şekilde kısıtlaması ve belli bir dene­
yim kümesinden kaçınması, arzu edilmez kimlikleri oluşturan
davranış biçimlerini mümkün olduğu kadar dışlayan başka bir
deneyim kümesinin, başka bir kimliğin öznesi konumunu kabul­
lenmesi demektir. Dolayısıyla bu yeni kimlik negatif olarak; yani
tikel bir sakıncalı kimlik ya da kimlikler kümesine özgü deneyim­
lerin yokluğuyla tanımlanmış olacaktır. Örneğin akıl hastası, suça
eğilimli ya da sapık kimliklerinin arzu edilmez ya da sakıncalı
olduğunu düşünebilir ve hepsinden birden kaçınabilirim. Bu yüz­
den de ne kadar çok kimliği sakıncalı bulur ve kendimi onlardan
uzak tutmaya çalışırsam, sahip olabileceğim düşünce ve duygular
ile gerçekleştirebileceğim eylemler alanım da o kadar kısıtlarım.
Yani belli kimliklerin sakıncalı, yanlış ya da arzu edilmez olarak
sınıflandırılması dolaylı olarak başka bir kimliği dayatmanın yolu
olarak görülebilir; kuşkusuz bu sınıflandırma ilgili taraflarca uygun
bulunduğu ve kabul edildiği sürece. Dolayısıyla, bu tür sınıflandır­
maların uygun olduğunu kabul etmek, onlardan hareketle tanım­
lanmış başka bir kimliğin özne konumunu kabullenmek ve kendini
böylece kısıtlamak, bu sınıflandırmaları yapan mercilerin denetim
ve manipülasyonuna gönüllü olarak tabi olmak veya boyun eğmek
anlamına gelecektir.

Yukarıda sözü edilen türden bir boyun eğme için çeşitli örnek­
ler vermek mümkün. Çok basit bir örnek düşünürsek, çocuklara
aile, okul ve benzeri toplumsal kurumlarda belli kimlikler ile onlara
özgü davranış biçimlerinin yine belli dinsel, ahlaki, yasal temeller­
de yanlış olduğu öğretilir. Bu sınıflandırma, çocuklara kişisel ola­
rak değerlendirip uygun bulurlarsa kabul etmeleri için sunulmaz.
Beklenen, sınflandırmanın çocuklar tarafından sorgusuz sualsiz
kabul edilmesidir. Ama manipülatif olsa da bu süreçte itiraz edile­
cek ne var, diye düşünülebilir. Sonuçta, standart toplumsal davranış
biçimlerinin kalıcı olabilmesi için gereken temel araçlardan biridir
söz konusu olan.

Ancak daha eleştirel bir yaklaşım gerektiren durumlar da vardır.
Çok aşın bir örnek alırsak, eğer belli bir toplumda politik muha­
lefet yalnızca yasadışı bir davranış olarak görülmüyorsa; örneğin
psikiyatri uzmanlan tarafından bir tür akıl hastalığı ya da davranış
bozukluğu olarak sınıflandınlıyor ve muhalifler psikiyatrik bir
“tedavi”ye maruz kalıyorsa, bu toplumdaki insanlar sırf muhtemel
bir “tedavi”ye maruz kalmamak için muhalefet etmekten kaçına­
bilirler. Ama “tedavi” ihtimaline rağmen, bazılan yine de muha­
lefet etmekte direnebilir. Dolayısıyla böyle insanların teşhis ve
tedavisi için bir dizi söylem, pratik ve kurum gerekecektir: bu tür
akıl hastalıklarından mustarip olanların tanımlanabilmesi için bir
söylem, hastalığın teşhis ve tedavisinde uzman kişiler, tedavi için
özel kurumlar vb. Ama etkili olsa da bütün bu tertibat muhalefeti
ortadan kaldırmanın en ekonomik yolu olmayacaktır. Hatta aslmda,
muhalefetin bir tür suç olarak smıflandınldığı ve muhalifin belli
kurumlarda tecrit edildiği ceza pratiklerinden pek farkı olmayacak,
belki de gereksiz yere onların yaptığını tekrar edecektir. O halde bu
tür pratiklerin başka bir işlevi olmalıdır; yani insanlardan beklenen
sadece tedaviden kaçınmak için muhalefetten imtina etmeleri değil,
ama muhalefeti davranış bozukluğu ya da akıl hastalığı olarak
tanımlayan sınıflandırmayı kabul etmeleri, muhalefetin gerçekten
de davranış bozukluğu ya da akıl hastalığı olduğuna inanmaları ve
kendilerini bu inanca uygun olarak kısıtlamalandır. Eğer toplumsal
çoğunluk sınıflandırmanın doğru olduğuna inanırsa; ki bu imkânsız
bir durum değildir, muhalefetten anndınlmış bir toplum yaratmak
çok daha kolay olacaktır.

Yukanda verilen örnek çok da aşın ya da düşünülmesi güç
bir durumu tarif etmiyor. Yakın geçmişte belli rejimlerin geniş
kitleleri manipüle etmek ve toplumsal muhalefeti bastırmak için
benzer teknikler kullandığı biliniyor. Dolayısıyla insanlara belli bir
kimliği dayatmak yoluyla boyun eğdirmek, toplumsal ve politik
baskı amaçlı bir denetim ve manipülasyon aracı olabilir. Yukanda
verdiğimiz ve görece olarak uç noktalara tekabül eden bu iki örnek
arasında belli kimliklerin sakıncalı olarak smıflandınldığı birçok

durum olabilir ve ortaya çıkışları ile uygulanmalarına yönelik
dikkatli bir tarihsel araştırma, bu sınıflandırmaların az önce sözü
edilen negatif anlamda ve manipülasyon amacıyla kullanıldıklarım
ortaya çıkarabilir.

Sonuç olarak kimliklerin sınıflandırılmasının sadece betim­
sel bir süreç olmadığı açık; çünkü bir yandan onları taşıyanların
yaşamlarına yapılabilecek toplumsal bir müdahaleye ehliyet verir­
ken, bir yandan da insanların kendi düşünce, duygu, eylem ve
davranışlarını gönüllü olarak kısıtlamalarına neden oluyorlar. İşte
tam da bu yüzden Foucault “günümüzün politik, etik, toplumsal,
felsefi” sorununun kendimizi “yüzyıllardan beri zorla dayatılmak­
ta olan” bir tür bireysellik ya da kimlikten kurtarmak olduğunu
söylüyor. Buradaki' “yüzyıllar” ifadesinin modernliğe, dayatılan
kimliğin ise normal (dinsel, ahlaki, yasal, bilimsel normlara uyan)
insan kimliğine gönderme yaptığı açık. Belli deneyim ve kimlikleri
sakıncalı ya da arzu edilmez olarak gösteren bir dizi sınıflandır­
manın negatif olarak tanımladığı bu normal kimliği Foucault’ya
göre manipülatif bir işlev taşıyor. Böyle bir sınıflandırma yoluyla
normal kimliğinin dayatıldığı bu sürece ise, Foucault’nun modem
Batı toplumunu karakterize etmek için kullandığı bir terminoloji­
den hareketle normalleştirme toplumu diyebiliriz.

Yine tam da bu yüzden Foucault’nun özne ve öznellik soru­
nunu niçin bu kadar önemsediği belirginleşiyor; çünkü eğer bir
kimlik belli bir deneyim kümesinin özne konumunu kabullenmekle
ediniliyorsa, o kimliği bir insana doğrudan ya da dolaylı olarak
dayatmak, o insanı o deneyimlerin öznesi haline getirmek yani
özneleştirmek anlamına geliyor. Özneleştirmekse tabi kılmak,
boyun eğdirmek için kullanılan etkili, ekonomik ve güvenli bir
araca dönüşüyor.5

Buraya kadar söylediklerimiz yine de temel bir soruya cevap
vermiyor. Eğer belli düşünme, hissetme ya da davranma biçimleri
hakikaten belli deneyim biçimleri iseler ve belli kimlikleri oluştu­
ruyorlarsa; ben hakikaten bu biçimlerde düşünüyor, hissediyor ve
5. Fransızca’da boyun eğdirme veya tabi kılma ile özneleştirme (bir kimliğe bilinç
ilişkisi yoluyla bağlanma) fıileri aynı sözcükle (assujetir) ifade edilir ve Foucault bu
sözcüğü çoğu zaman iki anlamını da kapsayacak şekilde kullanır.

davranıyorsam ve bu kimliğe sahipsem ve eğer bu kimliğin haki­
katen arzu edilmez bir yanı varsa; o zaman bu deneyimlerin benim
deneyimlerim, bu kimliklerin benim kimliğim olduğunu kabul
etmemde, onu oluşturan deneyimlerden kaçınıp arzu edilebilir bir
kimlik arama ve benimsememde manipülatif veya boyun eğdirici
olan nedir? Arzu edilmez bir kimliğin kendi kimliğim olduğunu
görüp tanımam kendime dair hakikatin farkına varmam ve başka
bir kimlik aramam da kendimi daha iyiye doğru dönüştürmem
anlamına gelmez mi? Foucault’nun bu soruya cevabı belki de
bütün kitaplarını boydan boya kateden bir sorunun altmı çiziyor:
hakikat ya da doğruluk. Eğer Foucault’nun ısrarla söylediği gibi
öznellik, kimlik, bireysellik temel bir politik sorun oluşturuyorsa;
kimlik ve öznelliği kendimizin politik ve toplumsal etkenlerin
etkisine kapalı derin ve doğal bileşkenleri olarak görmek tehlike-
liyse; öznelliğimizi, yani kendimizle kurduğumuz bilinç ilişkisini
(düşünce ve davranışlarımızı kavramsallaştırma ve anlamlandırma
biçimlerimizi) değiştirmemiz gerekiyorsa, o zaman geleneksel
normatif kavramsallaştırma, anlamlandırma ve sınıflandırmaların
“doğru”luğunu, hatta doğruluk ya da hakikat kavramının ta ken­
disini sorgulamak gerekecektir. Bu yüzden Foucault insanların
özneye dönüştürülmesinin tarihim aynı zamanda bir hakikat tarihi
olarak da nitelendirmiştir.

Bir hakikat tarihi yapmak ise o hakikati söylediğini iddia eden
söylemlerin; o söylemlerin eklemlenip hakkında konuştuğu şeylere
yüklediği kavramların; bu yüklemlemenin, yani kavramsallaştır-
manın hangi kurallara göre ve hangi toplumsal-tarihsel ihtiyaçlara
cevap vermek üzere gerçekleştirildiğinin tarihini yapmak olacaktır.
İşte İktidarın Gözü bu tarihin nasıl yapılması gerektiğine, iktidara,
yani dayatılmış kimliklere direnmenin nasıl mümkün olabileceğine
ve Foucault’ya göre iktidar dinamiklerinin “anahtar sözcüğü” olan
“direniş”in ne anlama geldiği ve nasıl yorumlanması gerektiğine
dair çok önemli ipuçları veriyor. Bu bağlamda Foucault’nun özel­
likle “kimlik politikası” olarak adlandırılabilecek pratiklere bakış
açısını netleştirmesi çok önemli:

Kimlik bir oyundan başka bir şey değilse, ilişkileri, toplumsal ilişkileri
ve yeni dostluklar yaratacak cinsel zevk ilişkilerini kolaylaştırmanın
bir yoluysa, bu durumda yararlıdır. Fakat eğer kimlik cinsel varoluşun
önemli sorunu haline gelirse, eğer insanlar “öz kimlik”lerini “açığa
çıkarmak” gerektiğini ve bu kimliğin varoluşlarının yasası, kuralı,
kodu haline gelmesi gerektiğini düşünüyorlarsa; eğer sürekli olarak
sordukları soru, “bu şey benim kimliğime uygun mu?” sorusu ise,
bu durumda, geleneksel heteroseksüel erkekliğine çok yakın bir tür
etiğe geri dönüş yapacaklardır. Eğer kendimizi kimlik sorununa göre
konumlandıracaksak, kendimizi biricikliğimizle konumlandırmalıyız.
Fakat, kendimizle sürdürmemiz gereken ilişkiler kimlik ilişkileri
değildir; bunlar, daha ziyade, farklılaşma, yaratma, yenilik ilişkileri
olmalıdır. Her zaman aynı olmak çok sıkıcıdır, insanlar zevklerini bu
kimlik aracılığıyla buluyorlarsa kimliği dışlamamalıyız; ama bu kim­
liği evrensel bir etik kural olarak kabul etmemeliyiz."

Yukarıdaki alıntı spesifik olarak cinsel kim liklere gönderme
yapıyor olsa da Foucault’nun bütün kimlikler konusunda aynı
biçimde düşündüğü; “öz kimlik”leri açığa çıkarmanın ve bu kim­
liği varoluşun, insan davranışının yasası haline getirmenin bizi
geleneksel etikler ve onlara özgü kısıtlamalara geri götüreceğine
inandığı açık. Öz kimliklerden hareket etmeyen bir etiğin nerede
temellendirilebileceği sorusuna verilebilecek cevap da yine aynı
alıntıda mevcut: kendimizi “biricikliğimiz”le konumlandırmak;
kendimizle kurduğumuz ilişkiyi, yani öznelliği bir kimlik ve onun
getirdiği aynılaştıncı aidiyet ilişkileri üzerinden değil, farklılaşma,
yaratma ve yenilik üzerinden tesis etmek. Böyle bir stratejiye itiraz
olarak, “kimlikten arındırılmış bir cemaat ve kolektif bir direniş
nasıl mümkün olabilir?” sorusu sorulabilir kuşkusuz. Bu soruya
verilecek cevap ise kimlik merkezli olmayan bir cemaat tahayyül
etmenin olabilirliğine bağlı olacak ve direniş konusunda yeni açı­
lımlar getirecektir.

İstanbul, Mart 2003

6. Bu kitap, s. 282.

20

Hapishane Üzerine Söyleşi:
Kitap ve Yöntemi*

— Kitabınızın kaygılarından biri tarihsel incelemelerin boşlukla­
rını gözler önüne sermek. Örneğin, vicdan muhasebesinin tarihini
bugüne kadar kimsenin yazmamış olduğunu saptıyorsunuz: Kimse
bunu yapmayı düşünmedi; ama kimsenin bunu düşünmemiş olması
düşünülemez.

— Filozoflar ya da edebiyat tarihçileri gibi tarihçiler de zirvele­
rin tarihine alışmıştır. Ama günümüzde tarihçiler ötekilerden farklı
olarak, “soylu olmayan” bir malzemeyi elden geçirmeyi daha ko­
laylıkla kabul ediyor. Pleblere özgü bu malzeme ortaya çıkalı elli
yıl oluyor. Dolayısıyla tarihçilerle anlaşmak daha az güçtür. İsmi

* “Entretient sur la prison: le livre et sa méthode”, J.-J. Brochier ile söyleşi, Magazine
Littéraire, no. 101, Haziran 1975, s. 27-33.

önemli olmayan birinin Buffon ve Ricardo hakkında bir dergide
-Raisotı présente- söylediği inanılmaz şeyi bir tarihçiden asla işite-
mezsiniz: Foucault vasat şeylerle ilgileniyor.1

— Hapishaneyi incelerken bir malzemenin yokluğuna, örneğin,
herhangi bir hapishane üzerine monografi olmamasına üzülüyor
gibisiniz.

— Bugünlerde monografiye fazlasıyla yönelmiyor; ama özel bir
konunun incelendiği monografiden ziyade bir söylem türünün mey­
dana geldiği ve biçimlendiği noktalan yeniden ortaya çıkaran bir
deneme olarak monografiye başvuruluyor. Hapishane ya da psiki­
yatri kliniği üzerine bir inceleme şimdi nasıl olurdu? On dokuzuncu
yüzyılda bunun yüzlercesi yapıldı, özellikle hastaneler üzerine, ku-
rumlann tarihini, müdürlerin kronolojisini, bu tür şeyleri inceleye­
rek yapıldı. Şimdi, bir hastanenin monografik tarihini yapmak, bu
hastanenin arşivini kendi oluşum hareketinin içinden; kurulmakta
olan ve bizzat hastanenin oluşum hareketine, kurumlara, onlan eğip
bükerek, ıslah ederek katılan bir söylem olarak bulup çıkarmak
olurdu. Yeniden oluşturulmaya çalışılacak olan şey, söylemin süreç
içine, tarih içine dalbudak salmasıdır. Faye’in totaliter söylem ko­
nusunda yaptığıyla bir ölçüde aynı çizgide.2

Bir corpus oluşturmak benim araştırmalarım açısından sorun
oluşturur; ama bu, örneğin dilbilimsel araştırmanın yol açtığı so­
rundan kuşkusuz farklıdır. Dilbilimsel bir inceleme ya da bir mit
araştırması yapmak istendiğinde, bir corpus oluşturmak, bunu ta­
nımlamak ve oluşum ölçütlerini saptamak zorunludur. Benim in­
celediğim çok daha bulanık alanda ise corpus bir anlamda tanım­
sızdır: Belirli bir dönemle ve belirli bir ülkeyle sınırlı kalındığında
bile delilik üzerine söylemlerin tümü asla bir araya getirilemez.
Hapishaneye gelince, hapishane üzerine söylemlerle sınırlanmanın
anlamı yoktur. Hapishaneden gelen şeyler de vardır, hapishaneyi

1. Revault d’Allonnes (O.), “Michel Foucault: Les mots contre les choses”, Raison
présente, no. 2, 1967, s. 29-41.
2. Faye (J.P.), Langages totalitaires. Critique de la raison narrative, Paris, Hermann,
1972; Théorie du récit. Introduction aux “Langages totalitaires”, Paris, Hermann, “Sa­
voir” dizisi, 1972.

oluşturan unsurlar olan kararlar, tüzükler vardır, sonuçta kimseye
ait olmayan ama yine de yaşanmış olan, kurumun işleyişini ve sü­
rekliliğini sağlayan hileleri, stratejileri, formüle edilmemiş söylem­
leriyle hapishanenin işleyişi vardır. Tüm bunların hem derlenmesi
hem de ortaya çıkarılması gerekir. Söz konusu çalışma, bence, bu
söylemleri diğer söylemleri dışlayarak kurmaktan ziyade, stratejik
bağlantıları içinde ortaya çıkarmaktan ibarettir.

— Baskının tarihinde, cezalandırmadan gözetlemeye geçiş gibi
merkezi bir an saptıyorsunuz.

— Doğru. İktidar düzenine göre gözetlemenin cezalandırma­
dan daha etkili ve daha verimli olduğunun fark edildiği an. Bu an,
on sekizinci yüzyılda ve on dokuzuncu yüzyıl başında yeni tür bir
iktidar işleyişinin hem hızlı hem de yavaş oluşumuna denk düşer.
Siyasi rejim değiştiğinde görülen kurumsal düzenlemeleri, iktida­
rın bizzat devlet sisteminin başına devredilişinin değişme tarzını,
büyük altüst oluşları hepimiz biliriz. Ama ben iktidar mekanizma­
sını düşündüğümde, iktidarın bireylerin tohumuna kadar ulaştığı,
bedenlerine eriştiği, hal ve tavırlarına, söylemlerine, öğrenimlerine,
gündelik yaşamlarına sindiği kılcal var olma biçimini düşünüyo­
rum. On sekizinci yüzyıl iktidarın toplumsal beden içinde -toplum­
sal bedenin üstünde değil- işleyişinin deyim yerindeyse sinaptik bir
rejimini keşfetti. Resmi iktidarın değişimi bu süreçle bağlantılıydı;
ama farklılıklarının dolayımıyla. İktidarın küçük uygulamalarında
bu değişimlerin belli bir bütünlükle birlikte gerçekleşmesini sağla­
mış olan şey, temel bir yapı değişimidir. Saray erkânı, kralın şahsi­
yeti gibi unsurları dışarı atması için toplumsal bedeni teşvik etmiş
olan şeyin bu yeni mikroskobik, kılcal iktidar biçimlenmesi olduğu
da doğrudur. Belli bir iktidar biçimi toplumsal beden içinde uygu­
landığı andan itibaren hükümran mitolojisi artık mümkün değildi.
Hükümran, hem canavarca hem de arkaik, fantastik bir şahsiyet
halini alıyordu.

Demek ki iki süreç arasında bağıntı vardır, ama bu mutlak bir
bağıntı değildir. Fransa’daki kılcal iktidar dönüşümlerinin aynısı
İngiltere’de de görüldü. Ama orada, örneğin, kralın şahsiyeti orta­

dan kalkmak yerine temsil işlevleri içinde yer değiştirdi. Dolayısıy­
la, kılcal iktidar düzeyindeki değişimin devletin merkezi biçimleri
düzeyindeki kurumsal değişimlere mutlak olarak bağlı olduğu söy­
lenemez.

— Hapishanenin gözetleme biçimi altında oluştuğu andan iti­
baren kendi besinini; yani suça eğilimliliği salgıladığını gösteri­
yorsunuz.

— Hapishanenin, başından beri, bireyleri dönüştürmeye yönelik
bir projeye bağlı olduğu hipotezini ileri sürüyorum. Hapishanenin
suçlulardan oluşan bir tür hurdalık olduğuna genellikle inanılır; bu
hurdalığın sakıncaları kullandıkça ortaya çıktığından, hapishaneler­
de reform yapmak gerektiği, bireyleri dönüştürmenin bir aracı haline
getirmek gerektiği söylenip durur. Bu doğru değildir: Metinler, prog­
ramlar, niyet bildirimleri burada, önümüzde duruyor. Başından beri,
hapishanenin okul kadar, kışla ya da hastane kadar mükemmel bir ay­
gıt olması ve bireyler üzerinde titizlikle işlem görmesi gerekiyordu.

Yenilgi hemen geliverdi, neredeyse projeyle aynı anda saptandı.
Hapishanenin suçluları namuslu insanlar haline getirmek bir yana
yeni suçlular üretmeye yaradığı ya da suçluyu daha fazla suça sap­
ladığı daha 1820’de saptanır. İktidar mekanizmasının hep yaptığı
şey olan, sakmcalılığm stratejik kullanımı o dönemde görüldü. Ha­
pishane suça eğilimli insanlar üretir; ama bu kişiler sonuçta iktisadi
alanda olduğu kadar siyasal alanda da gereklidir. Suça eğilimliler
işe yarar. Örneğin, cinsel zevk sömürüsünden elde edilebilecek
kârda kullanılırlar: Günlük ve pahalı cinsel haz ile sermayeleştirme
arasında aracılık görevi üstlenen suça eğilimliler sayesinde ancak
mümkün olan devasa fahişelik kurumu on dokuzuncu yüzyılda bu
şekilde yerleşebilmiştir.

Diğer örnek: IH. Napoleon’un en azından en alt düzeyde adli
suçlulardan oluşan bir grup sayesinde iktidarı aldığını herkes bi­
lir. Ayrıca, on dokuzuncu yüzyılda işçilerin suça eğilimli insanlara
karşı hissettikleri korku ve kini görmek, bu tür insanların siyasi ve
toplumsal mücadelelerde gözetleme, propaganda grupları oluştur­

ma görevleriyle, grevleri engellemek ya da kırmak için vs işçilere
karşı kullanıldıklarını anlamaya yeterlidir.

— Kısacası, yirminci yüzyılda mafyayı bu tür işler için kullanan
Amerikalılar ilk değillerdi.

— Kesinlikle.
— Cezalandırıcı çalışma sorunu da vardı: işçiler rekabetten,

kendi ücretlerine zarar verecek düşük bedelli çalışmadan çekini­
yorlardı.

— Belki... Ancak cezalandırıcı çalışma suça eğilimliler ile işçi­
ler arasında sistemin genel işleyişi için çok önemli olan bu anlaş­
mazlığı oluşturmak için özellikle mi böylesine parlak bir şekilde
düzenlendi, bunu bilemiyorum. Burjuvazinin korktuğu şey, on se­
kizinci yüzyılda bilinmekte olan, hoş gelen ve hoş görülen yasa-
dışılık türüydü. Abartmamak gerek: On sekizinci yüzyılda cezalar
çok vahşiceydi. Ancak suçluların, en azından içlerinden bazılarının
halk tarafından hoş görüldüğü de doğrudur. Özerk bir suça eğilim­
liler sınıfı yoktu. Mandrin gibi biri geçtiği yerlerdeki köylüler ta­
rafından olduğu kadar burjuvazi ve aristokrasi tarafından da kabul
görmüş, herkes tarafından korunmuştur. Sermayeleşme halk sını­
fının ellerine hammadde, makine, alet edevat biçiminde yatırıma
dönüştürülmüş bir zenginlik verdiği andan itibaren bu zenginliği
kesin olarak korumak gerekti. Çünkü sanayi toplumu zenginliğin
doğrudan doğruya ona sahip olanların değil, onu işleterek kâr elde
etmeyi sağlayanların elinde olmasını gerektirir. Bu zenginlik nasıl
korunur? Elbette, katı bir ahlakla: On dokuzuncu yüzyıl toplumu
üzerine tepeden düşmüş olan bu korkunç ahlaklılık cüppesi bura­
dan kaynaklanır. O dönemde işçi sınıfı arasındaki korkunç Hıristi-
yanlaştırma kampanyalarına bakın. Halkı kesinlikle ahlaki bir özne
haline getirmek gerekiyordu, dolayısıyla onu suça eğilimli olma
halinden uzak tutmak, suça eğilimliler grubunu kesin olarak ayır­
mak, bunlan yalnızca zenginler için değil, yoksullar için de tehlike­
li göstermek, bunlan her çeşit ahlaksızlığı yapabilecek ve en tehli­
keli işleri destekleyebilecek kişiler olarak göstermek gerekiyordu.

Polisiye edebiyatın doğuşu ve gazetelerdeki gündelik haberlerin,
korkunç cinayet hikâyelerinin önemi buradan kaynaklanır.

— Suça eğilimliliğin esas kurbanlarının yoksul sınıflar olduğu­
nu gösteriyorsunuz.

— Bunun kurbanı oldukları ölçüde de bundan korkuyorlardı.

— Fakat suça eğilimli kişiler de bu sınıflardan toplanıyordu.

— Evet, bu toplamanın en önemli aracı hapishaneydi. Birisi ha­
pishaneye girdiği andan itibaren onu lekeli biri haline getiren bir
mekanizma işlemeye başlıyordu; hapisten çıktığında yeniden suç
işlemeye eğilimli biri olmaktan başka çaresi kalmıyordu. Onu bir
muhabbet tellalı, polis ya da muhbir haline getiren sistemin içine
zorunlu olarak düşüyordu. Hapishane profesyonelleştiriyordu. Kır­
larda dolaşan ve genellikle çok vahşi olan, on sekizinci yüzyılda
görülen gezgin çeteler gibi olmak yerine, çok kapalı olan, polisin
gayet iyi sızabildiği, siyasi ve iktisadi yaran göz ardı edilemeyecek,
esasen şehirli, suç işlemeye eğilimli bir çevre vardır.

— Cezalandırıcı çalışmanın bir işe yaramamak gibi bir özelliği
olduğunu haklı olarak saptıyorsunuz. Bu durumda, genel ekonomi
içindeki yerinin ne olduğunu insan kendisine sormadan edemiyor.

— Asıl kavranışı içinde cezalandırıcı çalışma herhangi bir mes­
leğin öğrenilmesi değil, çalışma erdeminin öğrenilmesidir. Boşuna
çalışmak, çalışmak için çalışmak, bireylere ideal emekçi biçimini
vermeliydi. Belki ham bir hayaldi ama bu ideal biçim Amerika’da
Quaker’lar {workhouse'lann oluşumu) ve HollandalIlar tarafından
eksiksiz biçimde tanımlanmış ve programlanmıştı. Ardından, 1835-
1840 yıllanndan itibaren suça eğilimli kişileri ıslah etmeye, onlan
erdemli kılmaya çalışılmadığı; amacın onlan fişleyerek, iktisadi ya
da siyasi amaçlar için bir silah oluşturacak şekilde, iyi tanımlanmış
bir ortamda bir araya getirmek olduğu açıkça ortaya çıktı. Dola­
yısıyla sorun onlara bir şey öğretmek değildi, tersine, hapishane­
den çıkınca hiçbir şey yapamasınlar diye hiçbir şey öğretmemekti.
Başlangıçta belirli bir projeye bağlı olan cezalandıncı çalışmanın
boşuna olma özelliği şimdi bir başka stratejiye hizmet etmektedir.

— Günümüzde, on sekizinci yüzyıldaki yolu tersinden izleyerek
suça eğilimlilik düzleminden yasaya aykırı davranış düzlemine, ya-
sadışılık düzlemine yeniden geçildiğini -ki bu çarpıcı bir olgudur-
düşünmüyor musunuz?

— Gerçekten de, on dokuzuncu yüzyıl ahlak ve siyasetinin yer­
leştirmeye çalıştığı bir şey olan nüfusun suça eğilimlilik karşısında­
ki büyük hoşgörüsüzlüğünün dağılmak üzere olduğu kanısındayım.
Yasadışılığın, yasaya aykırılığın bazı biçimleri giderek daha fazla
kabul görmektedir. Burjuvazinin yaşamasını ve en iyi ilişkileri kur­
masını sağlamış olan vergi usulsüzlükleri ya da mali yasaya aykın
davranışlar gibi geçmişte hoş görülmüş ya da kabul edilmiş olanlar
değil yalnızca. Ama, örneğin, bir mağazadan mal çalmak gibi yasa­
ya aykırılıklar da kabul görüyor artık.

— Evet ama “küçük yolsuzluklar” karşısındaki genel duygu,
vergilerle ve mâliyeyle ilgili ilk yolsuzluklar herkes tarafından bi­
linir hale geldiği için değişmedi mi? Bir süre önce, Le Monde’da
yayımlanan bir istatistik, vergi ve maliye yolsuzluklarının yol açtığı
önemli ölçüdeki iktisadi zararı ve bunların faillerinin birkaç ay ya
da yıllık hapis cezasına çarptırılmalarını, (silahlı soygun gibi şid­
dete dayalı yasa ihlalleri de dahil) “küçük yolsuzluklar"m yol aç­
tığı önemsiz iktisadi zararla ve faillerine verilen büyük miktardaki
hapis cezalarıyla karşılaştırıyordu. Makalede bu aykırılık karşısın­
daki şaşkınlık duygusu ifade ediliyordu.

— Bu, eskiden suç işlemeye eğilimli olan gruplar arasında gü­
nümüzde tartışma konusu olan nazik bir sorun. İnsanların bilincin­
de; ama aynı zamanda mevcut iktisadi sistemde de belli bir yasa-
dışılık marjının kötü kabul edilmediğinin ve tamamen hoş görülür
olduğunun ortaya çıktığı doğrudur. Amerika’da silahlı soygunun
büyük mağazalarda sık rastlanan daimi bir risk olduğu bilinmekte­
dir. Soygunun aşağı yukarı kaça mal olduğu hesaplandığında, etkili
bir gözetleme ve korumanın maliyetinin çok yüksek olduğu, dola­
yısıyla verimli olmadığı anlaşılır. Soygunlara izin verilir. Sigorta
karşılamaktadır; tüm bunlar sistemin parçasıdır.

\

Günümüzde yaygınlaştığı görülen bu yasadışılık karşısında, hoş-
görülebilir ve hoş görülen yasa ihlali ile yüzkarası bir suça eğilimli-
lik arasmdaki ayrım çizgisinin tartışma konusu edilmesiyle mi karşı
karşıyayız; yoksa kendi dayanıklılığının bilincinde olduğu için, so­
nuçta kendisini kesinlikle tehdit etmeyen bir şeylere kendi sınırlan
içinde izin verebilen sistemin basit bir yumuşaması mıdır bu?

İnsanlann zenginlikle ilişkisinde de kuşkusuz bir değişim görü­
lüyor. Burjuvazi zenginlik karşısında on dokuzuncu yüzyılda sahip
olduğu mülkiyet bağımlılığına artık sahip değil. Zenginlik artık sa­
hip olunan değil, yararlanılan bir şey. Zenginlik akışının hızlanma­
sı, giderek büyüyen dolaşım kapasiteleri, para biriktirmenin terk
edilmesi, borçlanma uygulaması, toprak mülklerinin servet içindeki
payının azalması; tüm bunlann sonucunda hırsızlık insanlara dolan-
dmcılık ya da vergi kaçakçılığı kadar utanç verici gelmemektedir.

— Bir başka değişim daha var: Suç işleme eğilimi üzerine söy­
lem, on dokuzuncu yüzyılda basit bir suçlama biçimindeyken (“hır­
sızlık yapıyor çünkü kötü biri o”) günümüzde bir açıklama haline
geldi (“hırsızlıkyapıyor çünkü yoksul”); dahası, zengin birinin hır­
sızlık yapması yoksul birinin hırsızlık yapmasından daha vahim bir
durum olarak kabul ediliyor.

— Doğru, bu var. Yalnızca bu olsaydı belki içimiz rahat eder ve
iyimser olurduk. Ancak, bazı tehlikeler içeren açıklayıcı bir söylem
de; bununla iç içe geçmiş olarak karşımıza çıkmıyor mu? Hırsızlık
yapıyor çünkü yoksul; ama tüm yoksullann çalmadığını biliyorsu­
nuz. Dolayısıyla, onun çalması için iyi gitmeyen bir şeyler olması
gerekiyor. Bu “bir şeyler” onun karakteridir, ruh halidir, eğitimidir,
bilinçdışıdır, arzusudur. Sonunda, suç işlemeye eğilimli kişi bir ce­
zalandırma teknolojisinden, hapishanenin teknolojisinden tıbbi bir
teknolojiye gönderilir; yani tımarhaneninkine değilse de, en azın­
dan sorumlu kişiler tarafından üstlenilme teknolojisine.

— Zaten, cezai ve tıbbi baskı ile teknik arasında kurduğunuz
bağ bazılarını ürkütüyor.

— Biliyorsunuz, on beş yıl kadar önce bu tür şeyler söylendiğin­
de sonuçta yine birileri ürküyordu. Deliliğin Tarihi dolayısıyla psi­
kiyatrların beni bugün bile asla bağışlamadıklarının farkındayım.
Daha on beş gün olmadı, hakaret dolu bir mektup aldım. Ama sanı­
yorum ki bu analiz türü, özellikle uzun süreden beri vicdan rahatsız­
lığı çeken psikiyatrlarda hâlâ yaralara neden olsa bile, günümüzde
iyi karşılanmaktadır.

— Tıp sisteminin her zaman ceza sisteminin yardımcısı olduğu­
nu gösteriyorsunuz; özellikle psikiyatrın yargıçla, mahkemeyle, ha­
pishaneyle işbirliği yaptığı günümüzde. Bu tür gizli anlaşmalardan
kaçınmaya çalışmış bazı genç doktorlar açısından bu analiz belki
de hatalıdır.

— Belki. Zaten, Gözetleme ve Cezalandırma'da yalnızca bazı
ana noktalan belirttim. Şu anda, ceza alanındaki psikiyatrik uzman
raporlan üzerine bir çalışma hazırlıyorum. Bazılan on dokuzuncu
yüzyıla kadar uzanan, diğerleri çok daha yakın tarihli olan son de­
rece şaşırtıcı dosyalar yayımlayacağım.

— İki tür suç işleme tarzı arasında ayrım yapıyorsunuz: Sonu
poliste biten ile estetiğin alanına giren, Vidocq ve Lacenaire.

— Analizimi, bana çok anlamlı gelen 1840’h yıllarda durdur­
dum. Polis ile suça eğilimliliğin uzun sürecek nikâhsız beraberliği
bu dönemde başladı. Hapishanenin yenilgisine dair ilk bilanço çıka-
nldı, hapishanenin ıslah etmediği, tersine suç işleme eğilimini ve bu
eğilime sahip kişileri yarattığı bilinmektedir; bu imalattan edinilen
kârların keşfedildiği dönemdir bu. Suç işlemeye eğilimli bu kişiler
bir işe yarar, bu iş suç işlemeye eğilimli kişileri gözetlemek bile
olabilir. Vidocq bu açıdan çok karakteristiktir. On sekizinci yüzyı­
lın yarattığı biridir, devrimci ve imparatorluk döneminin bir kaçak-
çısıydı o, küçük çaplı bir pezevenk, asker kaçağı. Şehirleri, köyleri,
ordulan dolaşan, oradan oraya gidip gelen şu gezginlerdendi. Eski
tarz suç. Sonra, sistem tarafından emildi. Zindana kapatıldı, oradan
muhbir olarak çıktı ve polis, nihayet güvenlik sorumlusu oldu. Vi-
docq, sembolik olarak, iktidar aygıtı tarafından suça eğilimli kişi
olarak kullanılmış ilk önemli suçlu oldu.

Lacenaire’e gelince, o, farklı ama birincisine bağlı bir başka
fenomenin işaretidir: Suça yöneltilmeye başlanan estetik, edebi il­
ginin işareti, suçun estetik olarak kahramanlaştırılması. On sekizin­
ci yüzyıla kadar suçlar yalnızca iki tarzda kahramanlaştırılıyordu:
Bunlar ya bir kralın suçlan olduğunda ve bir kralın suçlan olduğu
için edebi bir tarzda kahramanlaştınlıyordu; ya da Mandrin’in veya
önemli bir katilin başanlannı anlatan “değersiz gazeteler”de, tek
sayfalık hikâyelerde rastlanan popüler bir tarzda kahramanlaştınh-
yordu. Birbiriyle hiç bağlantısı olmayan iki tür.

1840’a doğru suçlu kahraman ortaya çıktı; suçlu olduğu için
kahraman olan, ne aristokrat ne de halktan biri olan kahraman. Bu
dönemde burjuvazi kendi suçlu kahramanlanyla temsil edilir. Suç­
lular ile halk sınıflan arasındaki kopukluk da o dönemde oluşur:
Suçlunun bir halk kahramanı olması gerekmez, yoksul sınıfların
bir düşmanıdır. Diğer yandan, burjuvazi de suçun artık halka özgü
olmaktan çıktığı, yalnızca burjuvazinin kendisinin becerebildiği şu
güzel sanatlardan biri haline geldiği bir estetik oluşturur. Lacenaire
bu yeni suçlu tipidir. Burjuva ya da küçük burjuva kökenlidir. Ana
babası hayatta pek başanlı olamamıştı; ama o iyi yetiştirilmişti,
ortaokula gitmişti, okuma yazma biliyordu. Bu durum, çevresinde
lider rolü oynamasını sağladı. Suç işlemeye eğilimli diğer kişiler­
den söz etme tarzı karakteristiktir: Onlar kaba, korkak ve beceriksiz
hayvanlardı. Lacenaire, berrak ve soğuk bir zekâydı. Böylece, bur­
juvazinin tüm işaretlerini ve teminatlarım taşıyan yeni kahraman
yaratılır. Böylece Gaboriau’ya ve suçlunun her zaman burjuvaziden
çıktığı polisiye romana vannz. Polisiye romanda suçlu asla halk­
tan biri değildir. Suçlu her zaman zekidir, polisle eşit koşullarda
bir oyun oynar. Eğlenceli olan ise, gerçekte Lacenaire’in acınacak
durumda, gülünç ve beceriksiz biri olmasıdır. Adam öldürmeyi her
zaman düşlemiş ama asla başaramamıştır. Yapabildiği tek şey, Bo-
ulogne ormanlarında askıntı olduğu homoseksüellere şantaj yap­
maktı. İşlediği tek suç, hapishanede birlikte bazı müstehcen şeyler
yaptıklan küçük bir yaşlıya yönelikti. La Force’taki mahkûm arka­
daşlarının Lacenaire’i öldürmesine ramak kalmıştı, kuşkusuz haklı
olarak onu muhbir olmakla suçluyorlardı.

— Suç işlemeye eğilimli kişilerin işe yaradığını söylediğinizde,
çoğu kişi için suç işleme eğiliminin siyasi-ekonomik gereklilikten
çok eşyanın tabiatının bir parçası olduğu düşünülemez mi? Çünkü,
bir sanayi toplumu için suç işleme eğiliminin işçinin el emeğinden
daha az verimli bir el emeği olduğu düşünülebilir.

— 1840’lı yıllara doğru, işsizlik, kısmi iş, ekonominin koşulla­
rından biridir. El emeği bol bol bulunuyordu.

Ama suç işleme eğiliminin olayların akışının bir parçası olduğu­
nu düşünmek, kuşkusuz, on dokuzuncu yüzyılda burjuva düşünce­
sinin kinik zekâsının da bir parçasıdır. Burjuvazinin aptal olduğunu
ve erdemlilik tasladığını hayal etmek için Baudelaire kadar naif
olmak gerekir. Burjuvazi zeki ve kiniktir. Bunu anlamak için bur­
juvazinin kendi hakkında, dahası, başkaları hakkında söylediklerini
okumak yeterlidir.

Suç işleme eğiliminin olmadığı bir toplum on sekizinci yüzyıl
sonunda hayal edildi. Ardından, poff! Suç işlemeye eğilimlilik öyle
faydalıydı ki; bu eğilimin olmadığı bir toplum kadar aptalca ve so­
nuçta tehlikeli bir şey hayal edilemiyordu. Suç işleme eğilimi yoksa
polis de yoktur. Polisin varlığım, polis denetimini toplum için kabul
edilir kılan şey suç işleme eğilimi olan kişiden duyulan korku de­
ğilse nedir? Olağanüstü büyük bir kazançtan söz ediyorsunuz. Pek
yakın dönemde ortaya çıkan, bunca rahatsız edici bu polis kurumu
ancak bu sayede aklanabilir. Bizim silah taşıma hakkımız yokken,
bize kimlik soran, kapımızın önünde aylak aylak dolaşan üniforma­
lı, silahlı bu insanların aramızdaki varlığım kabul ediyorsak, suç iş­
leme eğilimindeki bu kişiler olmasaydı bu nasıl mümkün olabilirdi?
Suç işleme eğilimindeki kişilerin ne kadar çok sayıda ve tehlikeli
olduklarını bize anlatan makaleler gazetelerde her gün karşımıza
çıkmasaydı polisin varlığını nasıl kabul ederdik?

— Kriminoloji karşısında, onun “geveze söylemi", “mızmızca
tekrarları” karşısında çok sertsiniz.

— Kriminologların metinlerini okuduğunuz hiç oldu mu? Kolu­
nuzu kanadınızı kırar. Bunu şaşkınlıkla söylüyorum, saldırganlıkla
değil; çünkü bu kriminoloji söyleminin nasıl böyle kalabildiğini an­

layamıyorum. Sanki bu söylem öylesine yararlıdır, sistemin işleyişi
onu öylesine gerekli kılmakta ve öylesine güçlü bir şekilde çağırmak­
tadır ki; kendini teorik olarak doğrulamaya, hatta yalnızca bir bağda­
şıklık ya da temel bir çatı bulmaya gerek bile duymaz. Tümüyle fay­
dacıdır. Ayrıca, on dokuzuncu yüzyılda cezalandırmanın işleyişinin
“bilimsel” bir söylemi niçin kaçınılmaz kıldığım da araştırmak ge­
rektiği kanısındayım. Bunu gerekli kılmış olan şey, on yedinci yüz­
yıldan beri işlev gören şu kandırmacaydı: Eğer biri cezalandınlıyor-
sa, bu, onun yaptığı şeyi cezalandırmak için değil mevcut durumunu
değiştirmek içindir. Bu andan itibaren, ceza yargısında bulunmak,
yani birine “kafan uçurulacak ya da hapse atılacaksın ya da yalnızca
cezalandırılacaksın; çünkü falanca suçu işledin” diye bildirmek artık
hiçbir anlamı olmayan bir edimdir. Bir zamanlar hükümrana, bizzat
hükümranlığı suç tarafından saldırıya uğrayan hükümrana özgü bir
olgu olan intikam fikri ortadan kaldırıldığı andan itibaren cezalan­
dırmanın ancak bir ıslah teknolojisi içinde anlamı olabilir. Yargıçlar
da, hâlâ cezalandırıcı yananlamlar taşıyan bir yargıdan, kendi söz
dağarları içinde ancak bireyi dönüştürücü olması koşuluyla, aklaya­
bildikleri bir yargıya, istemeden, hatta farkına bile varmadan, yavaş
yavaş geçmişlerdir. Fakat onlara verilen araçlar olan ölüm cezasının,
geçmişte zindan, günümüzde ağır hapis cezası ya da tutukluluğun
kişiyi dönüştürmediği bilinmektedir; suç ve suçlular hakkında söz
konusu önlemleri aklayabilecek bir söylemi sürdürebilecek insanlara
yetki verme zorunluluğu buradan kaynaklanır.

— Sonuç olarak, kriminoloji söylemi yalnızca yargıçların vic­
danlarını rahatlamaya mı yarıyor?

— Evet. Daha doğrusu, yargılayabilmek için kaçınılmaz bir şey.
— Pierre Rivière üzerine kitabınızda bir suçlu konuşuyor ve ya­

zıyor. Ama, Lacenaire’den farklı olarak, Rivière suçunun onu gö­
türdüğü en son yere kadar gitti. Öncelikle, bu şaşırtıcı metni nasıl
buldunuz?

— Tesadüfen. On dokuzuncu ve yirminci yüzyıl dergilerinde,
ceza alanındaki psikiyatrik, adli tıp uzman raporlarını sistemli ola­
rak araştırırken.

— Çünkü, okuma yazması olmayan, ya da pek az olan bir köy­
lünün işlediği suçu anlatmak ve açıklamak için kırk sayfa yazma
zahmetine katlanması ender rastlanır bir durum olmalı.

— Bu son derece tuhaf bir hikâye. Yine de denebilir ki -ve bu
beni etkilemiştir- bu koşullarda yaşamım, anılarını yazmak, başa ge­
len şeyi yazmak, özellikle hapishanelerde çok sık tanık olunan bir
uygulamadır. İlk filantroplardan [insansever] biri olan Appert adlı
biri, çok sayıda zindan ve hapishane dolaşmış, mahkûmlara anılarını
yazdırmış ve bunların bazı bölümlerini yayımlamıştı.3 Amerika’da
da bu rolü üstlenmiş doktorlara, yargıçlara rastlanır. Dönüştürülmek
istenen ve dönüştürülmesi için belli bir bilgiye, belli bir tekniğe sa­
hip olunması gereken bu bireyler karşısında duyulan ilk büyük merak
buydu. Suçlu karşısında duyulan bu merak on sekizinci yüzyılda ke­
sinlikle yoktu, yalnızca zanlının isnat edilen suçu işleyip işlemediği
öğrenilmek isteniyordu. Bu yapılıp bittikten sonra uygulama sabitti.

“Bu suçu işlemiş olan bu kişi kimdir?” sorusu yeni bir sorudur.
Yine de Pierre Rivière’in hikâyesini açıklamaya yetmez. Çünkü Pi­
erre Rivière, anılarım yazmaya suç işlemeden önce başlamak iste­
mişti, bunu açıkça söyler.

Bu kitapta, Pierre Rivière’in psikolojik, psikanalitik ya da dilbi­
limsel bir analizini yapmayı kesinlikle istemedik; ancak, hikâyenin
etrafındaki tıbbi ve adli mekanizmayı ortaya çıkarmak istedik.

Geri kalan için konuşmayı psikanalistlere ve kriminologlara bı­
raktık. Şaşırtıcı olan şu ki; o dönemde onları sessiz bırakan bu me­
tin karşısında bugün de suskun kalmaktadırlar.

— Deliliğin Tarihi’«Je, “kronolojileri ve tarihsel ardışıklıkları
her türlü ilerleme perspektifinden kurtarmak” gerektiğini söyledi­
ğiniz bir cümle buldum.

— Bu, bilim tarihçilerine borçlu olduğum bir şey. Bulunduğu­
muz noktayı, tarih içinde kesinlikle yemden oluşturulması gereken
bir ilerlemenin vardığı nokta olarak kabul etmemeyi ilke edinen
yöntemsel bir ihtiyata, radikal ama saldırganlıktan uzak bir kuşku-
3. Appert (B.), Bagnes, Prisons et Criminels, Paris, Guilbert, 1836.

culuğa sahibim; yani kendimiz karşısında, şimdiki zamanımız, şu
anki halimiz, burası ve bugün karşısında, bunun daha iyi ya da daha
fazla olduğunu varsaymayı engelleyen bir kuşkuculuğum var. Bu,
üretici süreçlerin yeniden inşasına çalışılmaması anlamına gelmez;
onlara bir olumluluk, bir değer atfederek etkide bulunmadan bunu
yapmak anlamına gelir.

— Oysaki bilim, uzun süredir, insanlığın ilerlediği postulatı
uyarınca hareket ediyor.

— Bilim mi? Daha ziyade bilim tarihi. Hem ben, insanlık iler­
lemiyor demiyorum. “Nasıl oldu da ilerledik?” sorununu ortaya at­
manın bir yöntem hatası olduğunu söylüyorum. Sorun, “Bu nasıl
oluyor?”dur. Ayrıca, şu anda olup biten geçmişte olanlardan daha
iyi, daha gelişmiş ya da daha fazla açıklığa kavuşturulmuş değildir.

— Sizin araştırmalarınız, görülmedikleri için bayağı ya da baya­
ğılaştırılmış olan şeylere yönelik. Örneğin, hapishanelerin şehirde
olması ama kimsenin onları görmemesi beni şaşırttı. Dahası, gö­
rüldüklerinde de; insan dalgın dalgın bu bir hapishane mi, okul mu,
kışla mı, hastane mi diye kendine sorar, daha ötesi yok. Önemli olan
şey, kimsenin görmediği şeyi insanların gözüne sokmak değil mi?

Bir bakıma, 1880-1882 arasında Aşağı-Languedoc köylüleri­
nin ve vergi sisteminin durumu gibi çok ayrıntılı incelemelere konu 1
olan şeyler kadar temel önem taşıyan, hapishaneler gibi bir olgu
görmezden gelinmektedir.

— Bir anlamda tarih hep böyle yapılmıştır. Görülmeyeni görü­
nür kılmak, büyütücü bir araç kullanmaya bağlı olabilir ve on altın­
cı yüzyılla on sekizinci yüzyıl sonu arasındaki monarşi kuramlarım
incelemek yerine, pekâlâ IV. Henri’nin ölümüyle XIII. Louis’nin
tahta çıkışı arasında yüce meclisin kuruluşu incelenebilir. Aynı
konu alanında kalınmış olur; ama konu büyütülmüştür.

Ama görülmeyeni göstermek, düzeyi farklılaştırmak anlamına
gelebilir; o zamana kadar tarihsel olarak anlamlı olmayan ahlaki,
estetik, siyasi, tarihsel hiçbir değer taşımayan bir düzeye hitap et­
mek olabilir. Delilere karşı davranış biçiminin aklın tarihinin bir

parçası olduğu günümüzde açıkça ortadadır. Ama akim tarihinin
Platon, Descartes, Kant ya da Arşimet, Galileo ve Newton’dan iba­
ret olduğu elli yıl önce böyle değildi.

— Yine de akıl ve akıldışı arasında bir ayna oyunu, basit bir ça­
tışkı vardır. Siz yazarken böyle bir şey yoktur: “Anadan doğma kör­
ler, kurt çocuklar ya da ipnoz üzerine deneyimlerin tarihi yapılıyor.
Peki ama, vicdan muhasebesinin daha genel, daha muğlak, daha
belirleyici tarihini kim yapacaktır... Çünkü, bu ince teknik için tüm
bir bilgi alanı, tüm bir iktidar türü seferber edilmiş bulunmaktadır.”

— Genel anlamda, iktidar mekanizmaları tarihte asla fazla ince­
lenmemiştir. İktidarı elinde tutan kişiler incelenmiştir. Bu, krallarla,
generallerle ilgili bir anekdotlar tarihiydi. Bunun karşısına süreç­
lerin, iktisadi altyapıların tarihi çıkarıldı. Bunun karşısına da ku­
ramların tarihi çıkarıldı; yani iktisat karşısında üstyapı olarak kabul
edilen şeyin tarihi çıkarıldı. Oysa iktidar, genel ve incelikli stra­
tejileriyle, mekanizmalarıyla asla yeterince incelenmedi. Yeterince
incelenmemiş olan bir diğer şey de iktidar ile bilgi arasındaki ilişki,
birinin diğeri üzerindeki etkileridir. Hümanizmamn bir geleneği
uyarınca, iktidara erişildiğinde bilmenin sona erdiği kabul edilir:
İktidar yoldan çıkarır, yönetenler kördür. Yalnızca iktidar karşısın­
da mesafeli olanlar, zorbalığa hiçbir bakımdan bağlı olmayanlar,
kendi ocaklarına, odalarına, meditasyonlanna kapananlar, yalnızca
bu kişiler hakikati keşfedebilir.

Oysa, iktidarın bilgiye, bilginin iktidara sürekli eklemlendiği
kanısındayım ve ben bunu ortaya çıkarmayı denedim. İktidarın fa­
lanca keşfe, filanca bilgi biçimine ihtiyacı olduğunu söylemekle ye­
tinmemeli, iktidar işleyişinin bilgi nesneleri yarattığı, bunları ortaya
çıkardığı, enformasyon biriktirdiği ve kullandığı da söylenmelidir.
İktidarın, iktisadi iktidarın gündelik olarak nasıl işlediği bilinmez­
se iktisadi bilgiden hiçbir şey anlaşılamaz. İktidarın işleyişi sürekli
olarak bilgi yaratır ve aksi yönde, bilgi de iktidar etkilerine yol açar.
Üniversiteli efendiler takımı bu gerçekliğin en görünür, en köhnemiş
ve en az tehlikeli biçimidir. Bilgiye bağlı iktidar etkilerinin üniversi­
teli efendiler takımı içinde doruk noktasına vardığım düşünmek için

saf olmak gerekir. Bu iktidar etkileri, yaşlı profesörün kişiliğinde
değil, başka yerde, başka türlü dağılır, yer edinir, tehlikelidir.

Dolayısıyla, modem hümanizma bilgi ile iktidar arasındaki bu
ayrımı yaparken yanılmaktadır. Bunlar bütünleşmiştir ve bilginin
iktidara bağlı olmayacağı bir an bile hayal edilemez; bu ayrımı ileri
sürmek, aynı hümanizmayı ütopik bir biçimde sürdürmenin bir bi­
çimidir. Bilgi olmadan iktidarın sürdürülmesi olanaksızdır, bilginin
iktidar doğurmaması olanaksızdır. “Bilimsel araştırmayı tekelci ka­
pitalizmin ihtiyaçlarından bağımsızlaştıralım!” Bu belki mükemmel
bir slogandır; ama asla bir slogandan başka bir şey değildir.

— Marx ve Marksizm karşısında belli bir mesafeyi koruyor gibi­
siniz; daha önce Bilginin Arkeolojisi konusunda da size bu eleştiri
yöneltilmişti...

— Kuşkusuz. Ama benim açımdan bir tür oyun da söz konusu.
Marx’in kavramlarını, cümlelerini, metinlerini sık sık zikrederim;
ama Marx’tan bir alıntı yapmaktan, referansı özenli bir şekilde sayfa
sonuna koymaktan ve övgü dolu bir fikirle alıntıya eşlik etmekten
ibaret olan, resmiyet kazandırıcı minik bir bölümü eklemek zorunda
hissetmiyorum kendimi. Böyle bir bölüm sayesinde, Marx’i tanıyan,
Marx’a saygı duyan, Marksist denen dergilerin saygı gösterdiği biri
olarak kabul edilirsiniz. Marx’tan alıntılarımı zikretmeden, tırnak aç­
madan yapıyorum ve onlar Marx’in metinlerim tanımaktan yoksun
olduklarından, Marx’tan alıntı yapmayan biri olarak kabul ediliyo­
rum. Bir fizikçi fizik yaparken Newton’un ya da Einstein’in adım
anma gereği duyar mı? Onları kullanır; ama tırnağa, sayfa sonu not­
larına ya da ustanın düşüncesine ne ölçüde sadık olduğunu kanıtlayan
övgü dolu takdirlere ihtiyacı yoktur. Diğer fizikçiler de Einstein’m
ne yaptığım, ne keşfettiğini, ne kanıtladığını bildiklerinden bu fikir­
leri geçtiği yerde anlarlar. Günümüzde, Marx’m düşüncesine doğ­
rudan ya da dolaylı olarak bağlı bir sürü kavramı kullanmadan ve
Marx’m tanımladığı ve tarif ettiği düşünce alanına yerleşmeden tarih
yapmak olanaksızdır. Sonuçta, tarihçi olmakla Marksist olmak ara­
sında ne fark olabileceğini insan kendisine sorabilir.

— “Amerikan sineması; şu gevelenen laf!” diyen Astruc’ün sö ­
zünden yola çıkarak “Marksist tarihçi; şu gevelenen laf!” denebilir.

— Aşağı yukarı. Zaten tartışma da Marx’in tanımladığı ve kod­
ladığı bu genel düşünce alanının içinde başlar. Marksizmin değil,
komünistolojinin oyun kurallarıyla; yani komünist partiler tarafın­
dan tanımlanmış ve yine bu partiler tarafından Marksist kabul edil­
mek üzere Marx’in nasıl kullanılması gerektiğini belirten kurallarla
hareket ettikleri için kendilerini Marksist ilan edenlerle yapılan tar­
tışma bu.

— Peki ya Nietzsche? Onun yaklaşık on yıldan beri çağdaş duy­
gu ve düşüncedeki dağınık; ama giderek güçlenen ve sonuç olarak
Marx’ın hegemonyasıyla karşıtlık oluşturan varlığından çok etki­
lendim.

— Şimdi, Nietzsche söz konusu olduğunda suskun kalıyorum.
Öğretmenlik yaparken onun hakkında sık sık ders verdim; ama bu­
gün artık bunu yapmayacağım. Kendini beğenmiş biri olsaydım,
yaptığım şeye genel başlık olarak, ahlakın soybilimi adını verirdim.

Nietzsche, felsefi söylemin temel hedefini iktidar ilişkisi olarak
koymuş kişidir. Oysaki Marx’a göre bu, üretim ilişkisiydi. Nietzs­
che iktidar filozofudur; ama iktidarı siyasi bir teori içine kapanma­
dan düşünen biridir.

Nietzsche ’nin varlığı giderek önem kazanmaktadır. Fakat Hegel
ya da Mallarmé üzerine yapılmış ya da yapılacak yorumların aynı­
sını yapmak için ona yöneltilen bu dikkat beni yormaktadır. Ben,
sevdiğim insanlar olduğunda onları kullanıyorum. Nietzsche’ninki
gibi bir düşüncede tanık olunabilecek tek tanışıklık işareti özellikle
onu kullanma, deforme etme, gıcırdatma, ona çığlık attırmadır. Bu
durumda, yorumcuların sadık kalınıp kalınmadığını söylemelerinin
hiç önemi yoktur.

(Cilt n, s. 740-753)

İktidar ve Beden*

— Gözetleme ve Cezalandırma’da kralın bedeninin temel bir rol
oynadığı siyasi bir sistemi açıklıyorsunuz...

— On yedinci yüzyıl toplumu gibi bir toplumda kralın bedeni
bir metafor değil, siyasi bir gerçeklikti: Kralın fiziksel varlığı mo­
narşinin işleyişi için gerekliydi.

— Peki ya “bölünmez bir bütün” olan cumhuriyet?
— Bu, Gironden’lere karşı, Amerikan tarzı bir federalizme kar­

şı dayatılan bir formüldür. Ancak asla kralın bedeninin monarşi
koşullarında taşıdığı işleve sahip değildir. Cumhuriyetin bedeni
yoktur. Buna karşılık, on dokuzuncu yüzyıl boyunca yeni ilke ha-

* “Pouvoir et corps”, Quel Corps?, no. 2, Eylül-Ekim 1975, s. 2-5 (Haziran 1975 tarihli
söyleşi).

line gelen şey, toplumun bedenidir. Neredeyse tıbbi bir biçimde
korunması gerekecek olan şey bu bedendir: Monarkın bedensel bü­
tünlüğünün yeniden canlandınldığı ritüeller yerine, hastaların orta­
dan kaldırılması, bulaşıcı hastalıkların kontrol edilmesi, suçluların
dışlanması gibi tedavi yollan, reçeteler uygulanacaktır. İşkence
yoluyla ortadan kaldırmanın yerini de mikropsuzlaştırma yöntem­
leri almıştır: Kriminoloji, soyantımı, “soysuzlaşmış” olanların ayn
tutulması...

— Farklı kurumlar düzeyinde bedensel bir fantasma söz konusu
mudur?

— Sanıyorum ki en büyük fantasma, istençlerin evrenselliğiy­
le oluşturulan toplumsal bir beden fikridir. Oysa, toplumsal bedeni
ortaya çıkaran şey konsensüs değildir, bizzat bireylerin bedenleri
üzerindeki iktidann maddiliğidir.

— On sekizinci yüzyıl özgürleşme açısından ele alındı. Siz ise
onu güvenlik bölgelerinin yerleştirilmesi olarak tarif ediyorsunuz.
Biri, diğeri olmadan olabilir mi?

— İktidar ilişkilerinde hep olduğu gibi, diyalektiğin Hegelci
biçimine uymayan karmaşık fenomenlerle karşı karşıyayız. Bede­
ne hâkim olma, beden bilinci, ancak iktidann bedeni kuşatmasıyla
elde edilebilmiştir: Jimnastik, idmanlar, kas geliştirme, çıplaklık,
güzel bedenin yüceltilmesi... tüm bunlar, çocukların, askerlerin be­
deni üzerinde, sağlıklı beden üzerinde iktidann uyguladığı kararlı,
inatçı, titiz bir çalışmayla insanı kendi bedenini arzulamaya götüren
hattadır. Ancak, iktidar bu etkiyi yaratır yaratmaz, bizzat iktidann
bu kazanımlanyla aynı hatta, iktidara karşı bedenin talep edilmesi,
ekonomiye karşı sağlığın talep edilmesi, cinselliğin, evliliğin, erde­
min ahlaki normlarına karşı zevkin talep edilmesi kaçınılmaz ola­
rak ortaya çıkar. İktidann güçlenmesine neden olmuş olan şey, aynı
anda, saldınya uğramasının da nedeni olur... İktidar bedenin için­
de mesafe katetmiştir, yine bedenin içinde saldınya uğramış bulur
kendini... Toplumsal beden kuramlarının (doktorlar, politikacılar)
serbest ilişki ya da kürtaj fikri karşısında duyduklan paniği hatır­

layın... Aslında, iktidarın kararsızlık gösterdiği izlenimi yanlıştır;
çünkü iktidar geri çekilebilir, yer değiştirebilir, başka yeri kuşatabi­
lir... ama savaş sürer.

— Bedenin pornografi tarafından, reklam tarafından, şu pek
meşhur “geri alınması”nın açıklaması bu olmalı.

— “Geri alınma”dan söz etme konusunda tamamen hemfikir de­
ğilim. Bu, bir mücadelenin normal stratejik gelişimidir... Belirgin
bir örnek olarak oto-erotizmi ele alalım. Mastürbasyon denetimleri
Avrupa’da ancak on sekizinci yüzyıl boyunca başlamıştır. Aniden,
panik yaratan bir tema ortaya çıktı: Gençler mastürbasyon yapıyor.
Bu korku adma çocukların bedeni üzerinde -aileler aracılığıyla;
ama kaynağmda aileler yoktu- bir denetim oluşturuldu, cinsellik
gözetlenmeye, bedenlere işkence edilmesi yoluyla nesnellik altma
alınmaya başlandı. Fakat gözetim ve denetimin hedefi olarak, bir
kaygı ve analiz nesnesi haline gelen cinsellik, aynı zamanda, her­
kesin kendi bedeni için, kendi bedeninde ve kendi bedeni üzerinde
duyduğu arzuların yoğunlaşmasına yol açtı...

Beden, çocuklar ile aileler arasında, çocuk ile denetim mercileri
arasında bir mücadele konusu haline geldi. Cinsel bedenin isyanı bu
gelişmenin karşı-etkisidir. İktidarın buna yanıtı nedir? Erotikleşme-
yi, bronzlaşma ürünlerinden pomo filmlere kadar iktisadi (ve belki
de ideolojik) olarak sömürmek... Hatta bedenin isyanına yanıt ola­
rak, artık denetim-baskı biçiminde değil, denetim-teşvik biçiminde
kendini gösteren yeni bir kuşatmayla karşılaşırsınız: “Çırılçıplak
soyun... ama zayıf, güzel, bronz tenli ol!” İki rakipten her birinin
hareketine diğerinin hareketi yanıt verir. Ancak, solcuların sözünü
ettiği anlamda bir “geri alma” değildir bu. Mücadelenin tanımsız-
lığını kabul etmek gerekir... Bu, bir gün sona ermeyeceği anlamına
gelmez ...

— İktidarı ele geçirmeye yönelik yeni bir devrimci strateji, bir
beden siyasetinin yeni tanımından geçmez mi?

— Beden sorunu, giderek daha ısrarcı bir şekilde, siyasi bir sü­
recin -bu, devrimci bir süreç mi, bilmiyorum- akışı içinde ortaya

çıktı. 1968’den beri olup bitenlerin -ve öyle görünüyor ki; 1968’i
hazırlamış olanların- son derece anti-Marksist olduğu söylenebilir.
Avrupa’daki devrimci hareketler “Marx etkisi”nden, on dokuzuncu
ve yirminci yüzyıla özgü kurumlardan nasıl kurtulacaktır? Bu hare­
ketin yönelimi buydu. “Marksizm = devrimci süreç” özdeşliğinin,
bir tür dogma oluşturan bu özdeşliğin yeniden sorgulanmasında be­
den temel önemde değilse de, önemli parçalardan biridir.

— Kitleler ile devlet aygıtı arasındaki bedensel ilişkinin evrimi
nedir?

— Öncelikle, burjuva ve kapitalist toplumlanmızda iktidarın,
ruh, bilinç, ideallik adına bedenin gerçekliğini yadsıdığı şeklindeki
çok yaygın bir tezden uzaklaşmak gerekir. Gerçekten de iktidarın
uygulanmasından daha maddi, daha fiziksel, daha bedensel hiçbir
şey yoktur... Bizimki gibi bir kapitalist toplumun işleyişi için ge­
rekli ve yeterli olan bedensel kuşatma türü nedir? On sekizinci yüz­
yıldan yirminci yüzyıl başma kadar iktidarın bedeni ağır, etkili, sa­
bit, titiz bir şekilde kuşatması gerektiğine inanıldığı kanısındayım.
Okullarda, hastanelerde, kışlalarda, atölyelerde, sitelerde, konutlar­
da, ailelerde rastlanan bu korkunç disipline edici rejimler buradan
kaynaklanır... sonra, altmışlı yıllardan itibaren, bu kadar zahmetli
bir iktidarın sanıldığı kadar elzem olmadığının, sanayi toplumlan-
mn beden üzerinde çok daha gevşek bir iktidarla yetinebileceğinin
farkına varıldı. Bundan böyle, cinsellik üzerindeki denetimlerin yu-
muşatılabileceği ve başka biçimler alabileceği keşfedildi... Geriye,
günümüz toplumunun hangi bedene ihtiyaç duyduğunun incelen­
mesi kaldı...

— Sizin bedene gösterdiğiniz ilgi güncel yorumlardan ayrılıyor
mu?

— Ben, hem Marksist perspektiften hem de Marksizm yanlısı
perspektiften yeterince ayrıldığım kanısındayım. Marksist perspek­
tifle ilgili olarak, iktidarın etkilerini ideoloji düzeyiyle sınırlandır­
maya çalışanlardan değilim. Gerçekten de, ideoloji sorununu ortaya
atmak yerine, beden ve iktidarın beden üzerindeki etkileri sorununu
inceleyerek daha fazla materyalist olunabileceğini düşünüyorum.

Çünkü, ideolojiye ayrıcalık tanıyan bu analizlerde beni rahatsız eden
şey, modelini klasik felsefenin sunduğu ve iktidarın ele geçireceği bir
bilinçle donanmış insan öznesinin her zaman varsayılıyor olmasıdır.

— Fakat Marksist perspektif iktidarın çalışma ortamındaki be­
den üzerindeki etkisinin bilincindedir.

— Elbette. Fakat, hak taleplerinin ücretlilikle olmaktan çok üc­
retli bedenle ilgili olduğu günümüzde bu tür sözler pek işitilme-
mektedir... Sanki, Marksist analizlere gönderme yapan ritüel tema­
lar “devrimci” söylemlere nüfuz etmiş gibi cereyan etmektedir her
şey. Marx’ta beden üzerine çok ilginç şeyler olsa da —tarihsel ger­
çeklik olarak- Marksizm bilince ve ideolojiye ayrıcalık tanıyarak
bunu fena halde gölgede bırakmıştır...

Baskı kavramına abartılı bir rol biçen Marcuse gibi Marksizm
yanlılarından da uzak durmak gerekir. İktidarın tek işlevi bastır­
mak olsaydı, iktidar büyük bir üst-ben tarzında, yalnızca sansür,
dışlama, engel, içe atma kipiyle işliyor olsaydı, yalnızca negatif bir
biçimde uygulanıyor olsaydı, çok dayanıksız olurdu. İktidar eğer
güçlüyse, arzu düzeyinde -bu da artık anlaşılmaya başlanmıştır- ve
bilgi düzeyinde pozitif etkiler ürettiği için böyledir. İktidar, bilmeyi
engellemek bir yana, onu üretir. Beden üzerine bir bilginin üreti­
lebilmiş olması, askeri ve eğitsel disiplinler bütünü sayesindedir.
Fizyolojik, organik bir bilgi ancak beden üzerindeki iktidardan yola
çıkarak mümkün olmuştur.

İktidarın kök salması, iktidardan kurtulma konusunda hissedilen
güçlükler tüm bu bağlardan kaynaklanır. Bu nedenle, iktidar me­
kanizmalarının genel olarak indirgendiği baskı nosyonu bana pek
yetersiz ve hatta tehlikeli gelmektedir.

— Siz özellikle gündelik yaşam düzeyinde uygulanan mikro-
iktidarları inceliyorsunuz. Devlet aygıtını göz ardı etmiş olmuyor
musunuz?

— Gerçekten de, on dokuzuncu yüzyıl sonundan beri Marksist
ve Marksizan devrimci hareketler, mücadelenin hedefi olarak dev­
let aygıtını öne çıkardılar.

Bu durum sonuç olarak neye yol açtı? Yalnızca bir hükümet­
ten ibaret olmayan devlete karşı mücadele edebilmek için devrim­
ci hareketin kendini politik-askeri terimlerle devletin eşiti kılması
gerekir, dolayısıyla parti halini alması, devletle aynı disiplin me­
kanizmalarıyla, aynı hiyerarşilerle, aynı iktidar örgütlenmesiyle
bir devlet aygıtını -içeriden- model alması gerekir. Bu ağır bir
sonuçtur, ikinci olarak, devlet aygıtının ele geçirilmesi muhtemel
değişimlerle birlikte bu aygıtın basitçe işgal edilmesi olarak mı ka­
bul edilmeli, yoksa ortadan kaldırılmasının vesilesi olarak mı? Bu
sorun, Marksizm içinde bile büyük bir tartışma yarattı. Bu sorunun
sonuçta nasıl çözüme bağlandığını biliyorsunuz: Devlet aygıtını
çökertmek gerekir, ama sonuna kadar değil, çünkü smıf mücade­
lesi proletarya diktatörlüğü kurulur kurulmaz bitmeyecektir... Do­
layısıyla, devlet aygıtının smıf düşmanlarına karşı kullanılabilecek
kadar sağlam olması gerekir. Böylece ikinci sonuca varılır: Devlet
aygıtı, en azından belli bir noktaya kadar, proletarya diktatörlüğü
süresince varlığını sürdürmelidir. Nihayet, üçüncü sonuç: İşgal edi­
lecek ama parçalanmayacak bu devlet aygıtlarını çalıştırmak için
teknisyenlere ve uzmanlara çağrı yapmak uygun olur. Ve bu aygıt­
ları çalıştırmaları için, bunlara alışık olan eski sınıf, yani burjuvazi
kullanılır. SSCB’de olup biten kuşkusuz budur. Devlet aygıtının
önemsiz olduğunu asla öne sürüyor değilim; fakat bence Sovyet
deneyimine yeniden başlamamak için, devrimci sürecin tıkanma­
ması için bir araya getirilmesi gereken tüm koşullar arasında ilk
kavranması gereken şey, iktidarın yerinin devlet aygıtı olmadığı ve
devlet aygıtlarının dışmda, üstünde, yanında çok daha küçük dü­
zeyde işlev gören iktidar mekanizmalarında değişiklik yapılmadığı
takdirde toplumda hiçbir şeyin değişmeyeceğidir.

— Tam da insan bilimlerine, özellikle psikanalize geliyoruz...
— Psikanalizin durumu gerçekten de ilginçtir. Psikanaliz, belli

bir psikiyatri türüne (yozlaşma, soy arıtma, soyaçekim psikiyatrisi­
ne) karşı oluşmuştur. Psikanalizin önemli ölçüde zemzemle yıkan­
mış olması, -Fransa’da Magnan’ın temsil ettiği- bu pratik ve bu
teoriden kaynaklanır. Bu durumda, gerçekten de (zaten günümüz

psikiyatrlarının psikiyatrisi olmaya devam eden) bu psikiyatri kar­
şısında psikanaliz özgürleştirici bir rol oynadı. Hâlâ bazı ülkelerde
(aklıma Brezilya geliyor) psikanaliz, psikiyatrlar ile iktidar arasın­
daki suç ortaklığını teşhir edici, pozitif bir siyasal rol oynuyordu.
Doğu ülkelerinde olup bitene balan. Psikanalizle ilgilenenler, psi­
kiyatrların en disiplinlileri değildir...

Ne var ki; bizim toplumlanmızda süreç devam etmektedir ve
gücünü başka türlü yönlendirmektedir... Psikanalizin, bazı sonuç­
lan açısından, denetim ve normalleştirme kapsamına giren etkileri
vardır.

Bu ilişkileri değiştirmek ya da bunlardan yayılan iktidar etkile­
rini kabul edilemez kılmak başanlırsa, devlet aygıtlannm işleyişi
çok daha güç kılınır...

En küçük düzeydeki ilişkilerin eleştirisini yapmanın bir diğer
avantajı şudur: Devrimci hareketlerin içinde devlet aygıtının imgesi
yeniden inşa edilmemiş olur.

— Delilik ve hapishane üzerine incelemeleriniz yoluyla giderek
daha disiplinci bir toplumun inşasına tanık olmaktayız. Bu tarihsel
evrim neredeyse kaçınılmaz bir mantığın rehberliğinde sanki...

— Sanayi toplumlannın ortaya çıkışında cezalandmcı bir ay­
gıtın, normaller ile anormaller arasında sınıflandıncı bir disposi-
tifın nasıl yerleştiğini analiz etmeye çalışıyorum. Daha sonra, on
dokuzuncu yüzyılda olup bitenin tarihini yapmam, bir dizi saldın
ve karşı-saldın, etki ve karşı-etki arasından, şu anki çok karmaşık
güçler ilişkisine ve mücadelenin mevcut profiline nasıl gelindiğini
göstermem gerekecek. Bağdaşıklık, bir projenin gün ışığına çıka-
nlmasmm değil, birbirine karşıt stratejilerin mantığının sonucudur.
İnsan bilimlerinin arkeolojisini, bedenleri, tavırlan, davranışlan
kuşatmış olan iktidar mekanizmalarının incelenmesinde kurmak
gerekir.

Aynca, bu arkeoloji ortaya çıkışının koşullarından birini de bu­
rada bulur: On dokuzuncu yüzyılın gösterdiği büyük normalleştirme
ve disipline etme çabası. Freud bunun farkındaydı. Normalleştirme

konusunda diğerlerinden daha güçlü olduğunun bilincindeydi. O
halde, psikanalizin normalleştirmeyle hiç ilişkisinin olmadığını
söyleyen bu kutsallaştırıcı utanç neyin nesi?

— Militan pratikte entelektüelin rolü nedir?
— Entelektüel artık öğüt vericilik rolü oynayamaz. Proje, tak­

tikler, saptanması gereken hedefler; bunları bulmak için çırpmıyor­
lar ve bunlar için mücadele ediyorlar. Entelektüelin yapabileceği
şey, analiz araçları vermektir ve günümüzde bu esasen tarihçinin
rolüdür. Gerçekten de şimdiki zaman hakkında, dayanıksızlık çizgi­
lerinin nerede olduğunu, güçlü noktaların nerede olduğunu, -bugün
yüz elli yıllık olan bir örgütlenmeye göre- iktidarların nelere bağlı
olduğunu, nereye yerleştiklerini ortaya çıkarmayı sağlayan yoğun,
uzun bir algı gerekmektedir. Başka deyişle, mücadelenin topogra-
fik ve jeolojik bir ölçümünü yapmak gerekmektedir... Entelektüelin
rolü budur. Yoksa, “sizin yapmanız gereken budur” demek değildir
kesinlikle.

— Beden siyaseti faillerinin eylemini koordine eden kimdir?

— Bu, son derece karmaşık bir bütündür; bu bütünü tek ba­
şına düşünebilecek kimse yokken, sonuç olarak, nasıl bu kadar
incelikli bir dağıtıma, mekanizmalara, karşılıklı denetime ve ayar­
lanmaya sahip olabildiğini kendi kendimize sormak zorundayız.
Arapsaçına dönmüş bir mozaiktir bu. Bazı dönemlerde, bağlantı
failleri ortaya çıkar... On dokuzuncu yüzyıl başındaki insansever-
lik örneğini ele alın: İnsanlar başkalarının yaşamlarına, sağlıkları­
na, beslenmelerine, barınmalarına karışmaya başlar... Daha sonra,
kişiler, kurumlar, bilgiler... kamu sağlığı, denetçiler, sosyal da­
nışmanlar, psikologlar bu karmakarışık işlevden türemiştir. Daha
sonra da, şimdi, sosyal görevliler kategorisinin yaygınlaşmasına
tanık olmaktayız...

Tıp doğallığında ortak payda olarak temel bir işlev gördü... Tıp
söylemi kişiden kişiye geçiyordu. Evlerin nasıl inşa edildiğine tıp
adma bakıldı; ama aym zamanda bir deli, bir suçlu, bir hasta da tıp
adma fişleniyordu... Fakat, tüm bu “sosyal görevliler”in mozaiği

-gerçekten de- insanseverlik gibi karmaşık bir ana kalıptan yola
çıkarak oluşmuştur...

İlginç olan şey, tüm bunlara öncülük eden projeyi değil, parçala­
rın nasıl yerine yerleştiğini strateji terimleriyle görmektir.

(Cilt II, s. 754-760)

m
Tımarhaneler, Cinsellik, Hapishaneler*

— Baskı sorunuyla ilgilenmeye —tımarhaneler, cinsellik, hapisha­
neler- nasıl ve ne zaman başladınız?

— 1953-1955 yıllarında olmalı, psikoloji öğrenimi gördüğüm
bir psikiyatri kliniğinde çalışmaya başladığım zaman. Bu ikili bir
şanstı: Psikiyatri kliniğini ne hasta olarak ne de doktor olarak ta­
nıyordum. Doktor olmadığımdan ayrıcalıklarım yoktu, iktidar da
uygulamıyordum. Tanımlanmış bir statüsü olmayan, “karma”, şüp­

* “Hospicios. Sexualidade. Prisoes”, (M. Almeida, R. Chneiderman, M. Faemıan, R.
Moreno, M. Taffarel-Faerman ile söyleşi; Sâo Paulo, derleyen C. Bojunga, Fransızca’ya
çeviren P.W. Prado Jt.), Revista Versus, no. 1, Ekim 1975, s. 30-33. (Bu dönemde Michel
Foucault Sâo Paulo Üniversitesi’nde “Psikiyatrikleştirme ve anti-psikiyatri” üzerine bir
dizi konferans veriyordu.)

heli biriydim, bu durum rahatlıkla dolaşmamı ve olayları çok büyük
bir saflıkla görmemi sağlıyordu. Biyografik çıkış noktası bu oldu.
Anekdot. Sâo Paulo Üniversitesi’nde verdiğim derste açıklamaya
çalıştığım şey, Nazizmin ve Stalinizmin sona erişinden beri, kapita­
list ve sosyalist toplumlann içinde iktidarın işleyişi sorununun orta­
ya çıkmış olduğudur. İktidarın işleyişinden söz ettiğimde yalnızca
devlet aygıtı sorununa, yönetici sımf, hegemonik kastlar sorununa
gönderme yapıyor değilim, bireylerin gündelik davranışlarında,
bedenlerine varıncaya kadar üzerlerinde işleyen, giderek daha da
incelen, tüm mikroskobik iktidarlar dizisine gönderme yapıyorum.
İktidarın siyasi ağma gömülmüş yaşıyoruz; tartışma konusu edilen
de bu iktidardır. Nazizmin ve Stalinizmin sonundan bu yana her­
kesin bu sorunu ortaya attığı kanısındayım. Çağımızın en önemli
sorunu budur.

Şunu eklemek isterim ki; bu sorun karşısında iki türlü düşün­
me ve araştırma tarzı var, iki ilginç tarz var ama ben bunlardan
tamamen ayrılıyorum. Birinci tarz, ortodoks ya da geleneksel,
bir tür Marksist kavrayıştır ki bu, bu sorunları, eskimiş bir sorun
olan devlet aygıtı sorunuyla bütünleştirmek üzere ele almaya ha­
zırdır. “Devletin ideolojik aygıtları” kavramım ortaya atmış olan
Althusser’in girişimi bu kapsamdadır. İkincisi, yapısalcı, dilbilim­
sel, göstergebilimsel akımdır; bu akım da bu sorunu, gösteren dü­
zeyinde sistemliliğe indirgemekten ibarettir. İkinci Dünya Savaşı
sonrası ortaya çıkmış bu somut sorunlar bütününü indirgemenin,
biri Marksist diğeri akademik iki tarzıdır bunlar.

— Sizin çalışmalarınızda baskı, çeşitli tezahür düzeyleri için­
de, her zaman mistifiye edici tarzda işler. Baskının mistifikasyona
ihtiyacı vardır. Entelektüelin çalışması, iktidar mistifikasyonunun
gizlediği şeyi ortaya çıkarmaktır..., öyle mi?

— Evet... birkaç yıldan beri olup biten budur. Entelektüelin
rolü, bir süredir, gizli biçimde işleyen baskıcı iktidar mekanizma­
larım görünür kılmaktan ibarettir. Okulun yalnızca okuma yazma
öğretme, bilgi aktarma tarzı olmadığım, bir tür dayatma olduğunu
göstermek. Bu dayatmayı teşhis etmeye çalıştığımız ilk alanlardan

biri olan psikiyatriyle ilgili olarak da durum budur. Psikiyatrik aygıt
iyileştirmek için değil, belli bir insan kategorisi üzerinde belirli bir
iktidarı işletmek için kurulmuştur. Ama analiz burada bitmemelidir.
İktidarın bundan daha sinsi olduğunu da göstermek gerek. İktidarın
yalnızca baskı uygulamaktan -bastırmak, engel çıkarmak, cezalan­
dırmak- ibaret olmadığını, arzuyu yaratarak, zevki kışkırtarak, bil­
giyi üreterek bundan daha derine nüfuz ettiğini de göstermelidir. O
kadar ki iktidardan kurtulmak çok güçtür; çünkü iktidarın tek işlevi,
Freudcu bir üst-ben gibi, dışlamak, bastırmak ya da cezalandırmak
olsaydı, bu etkilerini ortadan kaldırmak ya da bu iktidarı yıkmak
için bilinçlenmek yeterli olurdu. İktidarın Freudcu bir üst-ben ola­
rak işlev görmekle yetinmediği kanısındayım. İktidar kendini bas­
tırmakla, gerçeğe erişmeye sınır çekmekle, bir söylemin ifade edi­
lişini engellemekle sınırlamaz: İktidar bedeni çalıştırır, davranışa
nüfuz eder, arzu ve zevkle iç içe girer, işte onu bu çalışma içinde
suçüstü yakalamak gerekir; yapılması gereken şey bu analizdir, bu
da güç bir şeydir.

— O halde, iktidar hayal edildiğinden daha mı güçlüdür?

— Ben böyle düşünüyorum, benimle aynı doğrultuda çalışan
insanlar da böyle düşünüyor: Biz, bugüne kadar gerçekleştiril­
miş olandan daha incelikli bir iktidar analizi yapmayı deniyoruz.
1955-1960 arasındaki Laing ve Cooper anti-psikiyatrisinin iktidar
fenomenlerinin bu eleştirel ve siyasal analizinin başlangıcına işaret
ettiğini genel anlamda söyleyebilirim. 1970-1975’e kadar iktidar
analizlerinin, teorik ve pratik eleştirel analizlerin esas olarak baskı
nosyonu etrafında dönüp durdukları kanısındayım. Baskıcı iktidarı
gözler önüne sermek, onu görünür kılmak, ona karşı mücadele et­
mek. Fakat 1968’deki değişimlerin ardından bunu başka bir düzey­
de ele almak gerekir; sorunu bu terimlerle ortaya koymaya devam
etseydik ilerleyemezdik: İktidarın bu teorik ve siyasal analizini sür­
dürmemiz gerekiyor; ama başka bir tarzda.

— Cooper ve Laing’in psikiyatriye orijinal katkıları ne ölçü­
dedir?

— Laing ve Cooper delilikle ilişkiye geçmede yeni bir tarz or­
taya atmışlardır. Bu psikiyatrik ve tıbbi olmayan bir tarzdır. Delili­
ğin bir hastalık olduğu fikri tarihsel olarak yeni bir fikirdir. Aşağı
yukarı on sekizinci yüzyıla kadar deli, hasta statüsünde değildi. On
sekizinci yüzyıla doğru hasta halini aldığında, tıbbi iktidar deliliği
ele geçirmiş ve bir dizi fenomen, esas olarak, davranış anormal­
likleri, cinsel anormallikler vs delilikle ilişkiye girmiştir. Laing’in,
Cooper’ın, Bettelheim’ın yaptıkları, Szasz’ın kendince yaptığı şey,
bu davranış bozukluğu fenomenlerim tıbbi olarak ele almaya son
vermektir. Laing ve Cooper’a göre deli olmak, hasta olmanın bir
biçimi değildir. Psikiyatri açısından bu çok önemli bir kopuş anla­
mına gelir.

— Bu fikir sizin Deliliğin Tarihi adlı eserinizde yok mu?
— Hayır, hayır! Ben Deliliğin Tarihi'm yazdığımda, Laing ve

Cooper’m eserini bilmiyordum. Onlar da benim çalışmamı bilmi­
yorlardı. Benim kitabım Fransa’da 1960 yılında yayımlandı. Laing
ve Cooper’ın ilk kitapları 1958-1959’da çıkmış olmalıdır, benim
kitabımı İngilizce’ye çeviren Cooper’dır. Bunlar eşzamanlı çalış­
malar; ama karşılıklı olarak birbirimizi tanımıyorduk. İlginçtir:
Szasz ve Bettelheim Amerika Birleşik Devletleri’nde çalışıyorlardı,
Laing ve Cooper İngiltere’de, Basaglia İtalya’da; hepsi de çalışma­
larını kendi tıbbi pratiklerine bağlı olarak geliştirdi. Fransa’da bu
çalışmayı bir doktor değil, benim gibi bir tarihçi yaptı. Anti-psiki-
yatrinin Fransız doktorlarca niçin sonradan ele alındığım öğrenmek
ilginç olabilir. Fakat, 1960’dan itibaren, birbirlerini tanımadan aym
yönde çalışan insanlar fenomeni söz konusuydu.

— Delilik fenomenini yeniden düşünme yönünde bu uluslararası
görüş birliği niçin oluşmuştu?

— Birçok olgu hakkında aym soruyu sorabiliriz. Örneğin, dün­
yadaki öğrenci hareketi. 1968 yılında Nanterre’deki öğrenciler ile
Berkeley’dekiler arasında hiçbir ilişki yoktu. Ben o yıl Tunus’tay­
dım, mart ayında bir protesto hareketi ve öğrenci mücadelesi baş­
ladığında şiddetle bastırıldı. Diğer bölgelerdekinden daha fazla şid­
det uygulandı; hatta bir günlük grev yaptıkları için on beş yıl hapis

cezası alanlar bile oldu. Federal Almanya gibi başka ülkelerde de
durum aynıdır; hiçbir belirgin iletişimleri olmayan hareketler, öyle
ki bir hareketin bir bölgeden diğerine sıçradığı söylenemez. Hapis­
hanelerde olup biten de benzer bir şeydir. Avrupa’da ve Amerika
Birleşik Devletleri’nde isyanlar altı ay zarfında maytap gibi yayıl­
dı: Attica, Nancy, Toul, Milano... Oysa, iki hapishane arasındaki
iletişim asgari düzeydedir. Elbette, iktidarlar ve iktidarların toplum
içinde işleyişi sorunu bizim kuşağımızın sorunudur.

— Son İspanya yolculuğunuz nasıl geçti?
— Ispanya’da olup biteni analiz etmek için demeyeceğim, en

azından orada olup bitene tepki göstermek için hapishane sorunu­
nun uzmanı olmak gerekmez. Olayları biliyoruz: Bu, gerçek bir
adam kaçırma ve rehine infazıydı. Geçen haftalarda açılan ve on
bir ölüm cezasıyla sonuçlanan davalar; ki bu cezaların beşi infaz
edilmiştir, bunlar asla kabul edilemeyecek koşullarda düzenlenmiş
davalardır. Bu kişiler hiçbir suç kanıtı olmadan mahkûm edildi.
Avukat yoktu; çünkü avukatlar salondan dışarı atıldı, onların yerine
geçen avukatlar da atıldı... sonunda, savunma avukatı olarak atan­
mış ordu subayları avukatların yerine geçti. Sanıklardan hiçbirinin,
mahkûm edildiği “suikast” mahalinde bulunduğuna dair kanıt -id­
dia bile- yoktu. Tüm bu kişiler ölüme mahkûm edildi ve içlerinden
beşinin infaz edilmesindeki amaç, mensubu oldukları siyasi gruplar
üzerinde baskı yapmaktı yalnızca. “Suçlu olmadıkları ortada; ama
biz on bir kişinin beşini infaz edeceğiz. Eğer suikastlar sürerse, si­
yasi mücadele sürerse, hapiste tuttuğumuz dördünü de öldüreceğiz”
demenin bir biçimidir bu. Açıkçası, en aşın ve şiddetli grupların
bile uygulamadıklan bir adam kaçırma ve öldürme biçimidir bu.

— Peki ya Ispanya’daki sonuçları?
— Bunu fark edecek kadar zamanımız olmadı. Ama bizi ür­

küten şey, faşizmin varlığıdır. Alman işgali altındaki Fransa’ya
dair çocukluk anılarımız vardı; ama o zamandan bu yana faşizmin
varlığıyla bağımızı yitirmiştik. Ama orada bunu hissettik. Otelin
salonunda, dış basma ortak bir açıklama yaparken İspanyol polisi
tarafından tutuklandık. Başka nedenlerle orada bulunan çok sayıda

İspanyol vardı -dostlarıyla gevezelik ediyorlar, flört ediyorlardı,
vs- ve bize çarpıcı gelen şey, polisin geldiği anda İspanyolların ar­
tık bizi görmez olduklarıdır. Onlara göre, yanı başlarında, hiçbir şey
olmamaktaydı. Elli kadar üniformalı polis vardı: Bir otel salonunda
hiç alışık olunmayan bir sahne. Gazeteciler bilekleri kelepçeli dışa­
rı çıkarıldı ve havaalanına kadar zırhlı araçlarda taşındık. İspanya
Meydam’nda bu sahneye tanık olan bir kalabalık gördük. Burada,
Alman işgali sırasında tanımış olduğumuz manzarayla yeniden kar­
şılaştık: Gören ve ses çıkarmayan kalabalık. Onların, muhafızların
ve aynasızların barikatının öte yanında, bize duydukları sempatiyi
hissettik. Aşina oldukları sahneyi bilen ve kendi kendilerine, yine
bililerini tutukluyorlar, diyen insanlar. Çok uzun süreden beri, aynı
ritüelleri defalarca gören insanlar. Dokunaklı bir durum: Faşizmin,
boyun eğen insanların davranışlarına ve bedene kayıtlı varlığı.

— Entelektüel çalışmalarınız -psikiyatri, hapishaneler, okullar
vs üzerine— ile toplumsal pratik arasındaki ilişkiyi nasıl görüyor­
sunuz?

— Çalışmamızın başmdayız. On yıl kadar önce, bu kuramlarda
olup biten şeyleri şiddetli, sert, hatta kaba biçimde gözler önüne
serdik. Sanıyorum bu zorunluydu. Reform projeleriyle, yumuşatma
teşebbüsleriyle, iyileştirme programlarıyla yetinmeye devam ede­
mezdik. Bu bizi hiçbir yere götürmüyordu. Psikiyatrları ve doktor­
ları yalnızca kendilerine uygun düşen reformlar önerme hakkından
yoksun bırakarak tartışmayı siyasal düzleme yerleştirmek ve okul­
larda, diğer hastanelerde, hapishanelerde olup bitenin başka türlü
bir eleştirisini ve ifşasmı da buna bağlamak gerekti. Bu iktidar mer­
kezlerinin nasıl oluştuğunu göstermek; spekülatif bir eleştiri aracılı­
ğıyla değil, gerçek bir siyasal örgütlenme yoluyla onlara saldırmak,
tımarhanelerdeki bazı disiplin biçimlerini ve iktidar uygulamalarım
sorgulayan gruplar yaratmak gerekti. Tamam. Ama bu, hâlâ orta­
ya atılan bir dizi sorunu çözmüyor: Çok sayıda insan çalışamıyor,
çok sayıda insan cinsel yaşamını sürdüremiyor. Anti-psikiyatrinin
sürdürdüğü eleştiri bu sorunu çözemeyecektir. Ama işin özü, bu so­
runlara, bunlara bir statü atfederek nötrleştiren tıbbi iktidar tarafın­

dan da artık yeniden yatırım yapılmadığıdır. Günümüzde Fransa’da
hasta gruplan vardır, böyle adlandınlırlar -terim bulanıktır, güç­
lükleri olan, sorunlan olan insanlar demek daha doğru olur-, küçük
cemaatler oluştururlar, birbirlerine dayanarak sorunlannı çözmeye
çalışırlar, “düzenleyici” olan dışandan kişilere çağn yaparlar. Bun­
lar, kendi sorunlannın özyönetimcisidir.

— Psikoterapi hakkında, genel anlamda, ne düşünüyorsunuz?
— Bunu yanıtlamak iki nedenden dolayı güçtür. Psikoterapi,

çok sayıda farklı pratik içerir, bunlann bazılan yalnızca şarlatanlık­
tır, diğerleri, daha geleneksel psikiyatrik iktidann özel müşteriler
düzeyinde uygulanmasıdır. Çok büyük bir çeşitlilik vardır. Hatta
çok ilginç şeylerle bile karşılaşılır. Bu soru hakkında bir şey söy­
leyemem. Aynca, entelektüellerin uzun süre boyunca üstlendikleri
rolü, ahlaki yasa koyucu rolünü, her alanın iyi ve kötü vicdanı olma
rolünü oynamaya yeniden başlamamalan gerektiği kanısındayım.
Entelektüelin rolü kendini ilgilendiren konuyla ilgili kişilerle bağ­
lantı kurmaktır. Dolayısıyla, bağlantılı olmadığım alanlar hakkında
tavır almayı ya da genelgeçer fikirler öne sürmeyi reddediyorum.
Uzun yıllar boyunca psikiyatri kliniklerinde günler geçirdim. Bir­
kaç ay boyunca bir hapishanede bulundum1 ve birkaç yıl boyunca
da eski mahkûmlardan ve mahkûm ailelerinden oluşan gruplara ka­
tıldım. Psikoterapiyle belirgin bir ilişkim olmadı.

— Size psikanaliz yapıldı mı?
— İki kez denedim ve üç ya da dört ay sonra, tamamen sıkılarak

bıraktım...
— Ne tür psikanaliz?
— Olabilecek en geleneksel Freudcu psikanaliz.
— Üstünden uzun süre geçti mi?
— Öğrenciyken; ikinci kez ise, yaklaşık on yıl kadar sonra.

— Fransa’da psikanaliz çok yaygın, değil mi?

1. 1950’li yıllarda Fresnes Hapishanesi psikologuna eşlik etmek için.

— Nicelik bakımından yanıtlayamam. Ama şunu diyebilirim
ki; Deleuze’ün kitabına (Anti-Oedipus*) kadar belli bir kapasitede­
ki Fransız entelektüelleri arasında psikanalizden geçmemiş kimse
yoktu. Son derece temel iki faaliyet vardı: Bir kitap yazmakta ol­
mayanın ve psikanalistinde gevezelik yapmakta olmayanın Paris
sosyetesinde yeri yoktu. Buna ani ve sağlam bir tepki geldi.

— Nasıl?
— Deleuze’ün kitabı psikanalizin o güne kadar yapılmamış

radikallikteki eleştirisiydi. Sağcı bakış açısından, geleneksel psi­
kiyatrinin bakış açısından, sağduyu adına, bilinç -Sartre’in eleş­
tirisine yol açan budur- adına, kartezyen bilinç adına yapılmamış
bir eleştiri. Aşın geleneksel bir özne anlayışı adına yapılmamış bir
eleştiri. Deleuze bu eleştiriyi yeni bir şey adına yaptı. Ve oldukça
sert bir biçimde; bu da psikanalizden fiziki ve siyasi bir tiksintiye
yol açtı.

— Fransız kadın özgürleşme hareketi psikanalizi sorguladı...
— Evet, psikanalitik pratiğin eril, fallus-merkezli karakteri ne­

deniyle.
— Ya sizin cinsellik hakkındaki eleştiriniz?
— On ya da on beş yıl boyunca, baskı kavramı, baskıcı iktidar

kavramı biraz kaba biçimde kullanıldı. Daha gelişmiş bir analiz,
baskı uygulayan şeyin başka bir şey olduğunu, baskının hem çok
olumlu hem de aydınlatması çok güç bir şeye sahip olduğunu kanıt­
lar. Çocuk cinselliği örneğini, özellikle de mastürbasyonun yasak­
lanması örneğini ele alalım, olağanüstü bir fenomendir bu; çünkü
aniden ve yakın dönemde ortaya çıkmıştır: 1710’da İngiltere’de,
1743’te Almanya’da, 1760’ta Fransa’da. Genelleştirilmiş bir buy­
ruğa, on sekizinci yüzyılın ilk yarısındaki bir uyanya dayanan bir
yasak. Toplumda ensestin değil, mastürbasyonun yasaklandığını
saptamak için olaylara yakından bakmak yeterlidir. Ötekiyle ilişki
değil, kendi bedeniyle ilişki yasaktır. Siyasal iktidar çocuk ile ebe­

* Deleuze, G. ve Guattari, K, Capitalisme et Schizophrénie, c. I: L'Anti-Oedipe, Paris, Ed.
de Minuit, 1973.

veynleri arasına, çocuk ile annesi arasına girerek, ona, annene asla
dokunmayacaksın, demiş değildir. Hayır, siyasal iktidar daha ya­
kın bir biçimde davrandı, bireyin içinde kendini göstermiş ve ona
kendine dokunmaması gerektiğini söylemiştir. Bu dönemin metin­
lerinde, vicdan yönlendirmesiyle ilgili on sekizinci yüzyıldaki son
Hıristiyan metinlerinde insanın kendi bedeniyle ilişkisi sorununun
temel bir sorun olduğunu görmek ilginçtir. Görünüşte olumsuz ve
baskıcı bu olgu, doğruyu söylemek gerekirse, çocuk cinselliğinin
spesifik kipliğini yavaş yavaş oluşturdu. Çocuk cinselliğinin bu
kipliğin günümüzde sunduğu görünümü benimsemiş olması, mas­
türbasyon dolayısıyla bu cinselliği denetlemiş olan iktidar, yal­
nızca yasaklardan oluşmuşa benzemeyen bir iktidar sayesindedir.
Siyasi iktidarın çocuk bedeni üzerindeki ve çocuğun ailesi içinde­
ki, ebeveynleriyle ilişkisi içindeki çalışması; benim analiz etme­
yi önerdiğim şey budur. Yasak nosyonu ve baskıcı yasa nosyonu
olup biteni açıklamada bana son derece şematik gelmiştir.

— Mastürbasyonun bastırılması sorununda kadın ile erkek ara­
sında herhangi bir farklılık var mıdır? Klitoridektomi daha radikal
bir pratik değil miydi?

— Bu sorun kafamı bir yıldır kurcalıyor. Geçen yıl, genç bir
kız bu soruyu bana sorduğunda, hiçbir fark görmediğim yanıtını
verdim. Var olan farklılığın temel olduğunu düşünmüyorum. Baskı
biçimi olarak klitoridektomi Avrupa’da dişi mastürbasyonuna karşı
yaygın olarak kullanılmıştı. Fakat, bu aynı yüzyıl dolaylarında, hat­
ta biraz daha önceleri, bir dizi cerrahi ve tıbbi önlem oğlan çocuk­
ları [üzerinde uygulamaya kondu].2 Hadım etmeye kadar vardırıl­
mıyordu (soyu korumak gerekiyordu) ama işkenceler ürkütücüydü:
Üretra kanalının dağlanması vs.

— Bu ne zamandı?
— Aşağı yukarı tüm on dokuzuncu yüzyıl boyunca. Napoléon’un

doktoru mastürbasyon yapan oğlan çocuklarının penisine (muh­
temelen kadın cinsel organlarına da) sodyum bikarbonat bileşimi

2. Burada metin kesilmektedir (Fransızca’ya çevirenin notu).

zerk ediyordu. Bunun, sidik torbasının iç dokusunu yaktığını fark
ettiğinden penis damarlarım kıstırıyordu. Bu çeşit çeşit baskılar on
yıllar boyunca değişiklik gösterdi; ama kadmı ve erkeği ilgilendiren
konularda temel farklılıklarla karşılaştığımı söyleyemem. Ama ben
bir erkeğim.

— Cinsel baskının nedenleri nedir?
— Reich’m yanıtı -insan bedenini işgücü olarak inşa etmek için

cinsel baskı- tamamen doğru olsa bile, bunun her şeyi açıklamadığı
kanısındayım. Bu, hakiki [nedene]3 denk düşmez; göndermede bu­
lunduğumuz mastürbasyona karşı seferberlik çocuklarla ilgili ola­
rak, henüz bir işgücü oluşturmayan insanlarla ilgili olarak başladı.
Bu burjuvazi içinde işleyen bir seferberlikti, burjuvazinin kendisine
karşı işlettiği bir seferberlik. İşçinin bedeni söz konusu edilmemişti.
İşçi söz konusu olduğunda, enseste çok dikkat gösterildi. Bu sorun
için bir yanıt formüle etmeyi henüz başaramadım; ama şu kesindir ki
cinsel kurallara uygunluğun toplumun doğru işlemesi için kesinlikle
kaçınılmaz olduğuna uzun süre inanıldı. Oysa, günümüzde, cinsel
kuralsızlık tamamen hoş görülmektedir. Kuzey Amerikan kapitaliz­
mi, San Francisco’nun nüfusunun yüzde 20’sinin homoseksüeller­
den oluşmasından hiç rahatsız olmamaktadır. Doğum kontrolü soru­
nu da benzerdir. 1870’ten itibaren Avrupa’da görülen doğumu teşvik
seferberliğinin de herhangi bir etkisinin olduğu doğru değildir.

— Biraz geriye gidelim: Deleuze ve Guattari’ninpsikanalize yö­
nelttikleri eleştirinin esası nedir?

— Bu soru onlara sorulmalı. Yine de şunu söyleyebilirim ki;
onların kitaplarına kadar, psikanaliz, belki eksik, belki yetersiz
ama bir özgürleşme aracı olarak görülüyordu. Bilinçdışmm, cin­
selliğin vs’nin özgürleşmesi. Oysa Deleuze ve Guattari, Freudcu
düşünceyi ve psikanalizin işleyişini yeniden ele alarak, günümüzde
uygulandığı biçimiyle psikanalizin, libidoyu, arzuyu aile iktidarına
nasıl boyun eğdirdiğini gösterdiler. Psikanalizin arzuyu Oedipus-
laştırdığını, ailevileştirdiğini gösterdiler. İmdi, psikanalitik pratik

3. Burada metin kesilmektedir (Fransızca’ya çevirenin notu).

arzuyu özgürleştirmek yerine ona boyun eğdirtiyor. Yine bir ikti­
dar mekanizmasının kanıtlanması. Deleuze, on yılı aşkın süredir
devam eden bir mücadelenin sürmesini sağlayan yeni kavramlar
geliştirdi.

— Hangi mücadele?
— Günümüzde kendini gösteren türden sorunların çözümü için

Marx’i ve Freud’u mihenk taşı olarak almaktan kurtulmak. Ne
Marx ne de Freud bu sorunların çözümüne uygundur; en azından
Avrupa’da görüldükleri biçimiyle. Yaklaşık on beş yıldır süren bu
mücadelenin amaçlarından biri bu iki kişiliği kutsallıktan arındır­
maktı. Sonra da yeni kategoriler, yeni araçlar bulmaktı. Oysa La-
can, çok şey icat etmiş olmasına rağmen, Freudcu alanın içinde yer
alır; bu da onun yeni kategoriler yaratmasını engeller.

— Özel mücadeleler (hapishaneler, kadınlar vs) ile daha genel
bir mücadele, bu iki tür mücadele nasıl uzlaşabilir?

— Bu bir sorundur. Özel mücadeleler es geçilirse, karşımıza çı­
kacak olan şey, sosyalist toplumlara özgü iktidar sistemlerinin bağ­
lam değiştirmesidir: bürokrasi, hiyerarşi, otoritarizm, geleneksel
aile yapısı vs. Stalinizm de budur zaten!

— Gözetleme ve Cezalandırma’¿a reformist olmayan bir ha­
pishane kavrayışı var. Kitaptan çıkarılan sonuç, önemli olanın
hapishanede reform yapmak değil, hapishaneyle mücadele etmek
olduğu. Doğru mu?

— Kitapta hapishane reformunu da, hapishanede reform yapı­
lamamasını da ele almış değilim. Ceza sisteminin içinde bir ceza­
landırma sisteminin varlığını sürdürdüğünü, bu sistemin toplum­
la eşkapsamlı olduğunu, kışla, hastane, okul vb’ye nüfuz ettiğini
göstermeye çalıştım. Şimdi, hapishanelerin varlığını sürdürmesinin
gerekip gerekmediği sorusuna ben yanıt veremem. Benim sorum
şudur: Ceza sisteminin mevcut işleyişi içinde kabul edilemez ol­
duğunu gerçekten düşünüyorsak, bu sistemin okulu, hastaneleri vs
kapsayan bir iktidar sisteminin parçası olduğunu da kabul etmemiz
gerekir. Tüm bu iktidarlar sorgulanmaktadır.

— Sizin çalışma, inceleme yönteminiz nedir?
—Otobiyografik söyleşiler yapmayı pek başaramamak gibi bir

tür hastalığım var. Önemli olan şey, vuku bulandır, yoksa kişinin
yaptığı değil. Yeter ki bu kişinin alışılmışın dışında bir boyutu ol­
sun; Sartre’m otobiyografisinin bir anlamı olması gerektiği kanısın­
dayım. Benim kişisel tarihimin pek bir önemi yok. Rastlantılar ya
da yaşadığım durumlar bir yana.

— Psikiyatr Alonso Fernandes, doktor olmadığınız gerekçesiy­
le sizin psikiyatri kliniğine yönelik eleştirilerinizi diskalifiye etmeyi
denedi...

— Bu eğlendirici ve ilginç. Psikiyatrlar her zaman benim akıl
hastalıklarından söz ettiğimi, çağdaş psikiyatriden söz ettiğimi, psi­
kiyatri kuramlarının işleyişinden söz ettiğimi sandılar. On altıncı
yüzyıldan 1840’a (Esquirol) kadar delilikle ilişki içindeki kuram­
lardan söz ettiğimi hemen fark etmek için kitabımı okumak yeter-
lidir. “Bu temayı ele alma hakkı”nın “psikiyatr olunmadığı gerek­
çesiyle” inkârı; bu öfke anlamlıdır. Bir gün Fransız Radyosu’nda
bir psikiyatr kıpkırmızı bir yüzle ayağa kalktı, masaya yumruğuyla
vurdu ve “doktor olmadığım için bu tür şeylerden söz etmeye de­
vam edemeyeceğimi” söyledi. Ben yalnızca herhangi bir tarihçinin
bilebileceği ve psikiyatrların bilmediği şeylerden söz etmiştim. On
sekizinci yüzyılda kapatılma rejiminin nasıl olduğunu bilmek için
psikiyatr olmak gerekmez. Bu öfke, söylediklerimin doğruluğunun
kanıtıdır. Onlar, tarihsel bir hakikate bakınca kendilerini tanımış­
lardır ve birbirlerine şöyle demektedirler: “Çağdaş psikiyatriden
söz etmeye devam ediyor.” Demek ki 1840’ta uygulanan yöntemler
hâlâ güncel! Bu, günümüzün bir hükümet başkanını hatırlatıyor;
Napoléon üzerine bir kitabı okuduktan sonra yazarını tutuklatmaya
karar verir; çünkü yazar onu eleştirmektedir!

— Fakat, eleştiri güncel olsa da; söz konusu olan bir epistemo­
loji sorunu değil midir? Bilim felsefesinin “uzmanlar” tarafından
yapılması gerektiği değil midir?

— Elbette. Tımarhaneler üzerine sosyologların yazdığı hariku­
lade kitaplar var. Bazı şeylerin farkına varabilmek için psikiyatr
olmamanın gerekmesi ilginçtir. Ben şu meydan okumayı kabul
ederim: Bazı psikiyatrların yazdığı psikiyatri tarihlerini benimkiyle
karşılaştıralım.

— Sâo Paulo Üniversitesi’ nde, Freud’un normallik ve patoloji
üzerine önyargılar taşıyan psikoseksüel oluş ve gelişme kavramı ile
cinselliğin gelişme modelini -oral evre, anal evre vs; ta ki hakiki
olgunluk olan génital evreye kadar- eleştirmiş olmalısınız.

— Bu konuda hiçbir şey söylemedim. Freud’daki baskı nosyo­
nunu ve buna bağlı postulatları biraz analiz ettim. Üst-ben modeli­
nin siyasi analizde kullanılmasını, siyasi iktidarın büyük bir üst-ben
gibi işliyor gösterilmesini eleştirdim. Siyasi iktidarın etkilerini ana­
liz etmek için başka araçlar yaratmak gerektiğini, sansür ve baskı
gibi kavramların yetersiz olduğunu söyledim. Siyasi iktidarın bede­
ni, cinselliği vs kuşatma tarzını dile getirdim.

— Esas itibarıyla, Deleuze’le felsefi olarak hemfikir misiniz?
— Bazı noktalarda ayrı düşünüyoruz; ama esas olarak onlar­

la hemfikirim.4 Deleuze ile Lacan arasındaki polemikte tavır al­
mıyorum. Ben Deleuze’ün yaptığıyla ilgileniyorum. Günümüzde
Fransa’da önemli sayılabilecek şeylerin siyasi mücadelenin belli
bir biçimine bağlı olduğu kanısındayım.

— Nerede profesörsünüz?
— Collège de France denen bir yerde.
— Doktora öğrencilerini, araştırmacıları mı yönlendiriyorsunuz?
— Hayır, yılda on iki oturum boyunca sunduğum araştırmalar

yürütüyorum yalnızca.
— Entelektüelin rolü ve üniversite hakkında ne düşünüyorsunuz?
— 1968’den sonra üniversitenin öldüğünü herkes söylüyor­

du. Doğru, öldü; ama bir kanser gibi: yayılarak öldü. Yazarlar,

4. “Onlar” derken elbette Deleuze ve Guattari’ye gönderme yapmaktadır.

gazeteciler ve üniversiteliler arasında sürekli bir alışveriş vardır.
Baudelaire’in Sorbonne’daki profesörlerle hiç ilişkisi olmamasını
sağlayan büyük kopma artık yoktur. Günümüzün Baudelaire’leri
Sorbonne’da profesördür.

— Peki Baudelaire olarak kalmaya devam ediyorlar mı?

— Profesör derken, profesörler ve öğrenciler tarafından okun­
duklarım, yorumlandıklarım, satın alındıklarım kastediyorum.
Fransız örnekleri ele alalım: Robbe-Grillet’yi, Butor’u, Sollers’i,
onları teşvik etmiş, kabul ve analiz etmiş üniversiteli okur kitlesi ol­
madan düşünemeyiz. Onların kamuoyu üniversiteliydi. Baudelaire
ölümünden elli yıl sonra üniversiteye girdi. Aynı zamanda entelek­
tüelin “evrensel peygamber” rolü kayboldu. Entelektüel çalışma bir
uzman çalışması halini aldı.

— Bir sentez gerekmeyecek mi?

— Sentezi yapan, tarihsel süreçtir, sentez kolektivite tarafından
yapılır. Eğer entelektüel bu çeşitli faaliyetlerin sentezini yapmak is­
terse, eski gösterişli ve işe yaramaz rolünü yeniden üstlenir. Sentez,
tarihsel billurlaşmalar düzeyinde yer alır.

— Entelektüelin bu sınırlı rolü tam da global bir felsefi perspek­
tifin krizine bağlı değil midir? Daha doğru bir deyişle, olumsal bir
duruma.

— Sentezin yokluğundan söz ederken eksik olan bir şeyi değil,
bir kazanımı kastettim: Nihayet sentezden, bütünlükten kurtulu­
yoruz.

(Cilt II, s. 771-782)

Michel Foucault:
Filozofun Cevapları*

— Çalışmalarınızda toplama kampı benzeri, dairevi, kapalı
mekânlar etrafında dolaşıyorsunuz. Hastane, hapishane sorununu
ele alıyorsunuz. Niçin bu temaları seçtiniz?

— On dokuzuncu yüzyılda ve hatta yirminci yüzyıl başında siya­
si iktidar sorunu bence esas olarak devlet ve devletin önemli aygıtla­
rı sözcükleriyle ortaya atıldı. Ne de olsa devletin önemli aygıtları on
dokuzuncu yüzyılda oluşmuştu. Bunlar henüz yeni, görünür, önemli
şeylerdi, insanları eziyorlardı ve insanlar da onlarla mücadele edi­
yordu. Daha sonra, iki büyük deneyim -faşizm ve Stalinizm dene­
yimleri- dolayısıyla, devlet aygıtlarının altında, bir başka düzeyde,

* “Michel Foucault. El filósofo responde”, C. Bojunga ve R. Lobo ile söyleşi; Fransızca’ya
çeviren P.W.Prado Jt.; Jornal da Tarde, 1 Kasım 1975, s.12-13.

bir noktaya kadar onlardan bağımsız, sabit, sürekli, şiddetli biçimde
işleyen ve toplumsal gövdenin korunmasını, istikrarını ve sağlamlı­
ğını sağlayan -en azından, devletin önemli aygıtları olan adalet ve
ordu gibi- tüm iktidar mekanizmasının varlığı fark edildi. Ben, zım­
ni iktidarların, bu görünmez iktidarların, bilgi kurumlanna bağlı bu
iktidarların analiziyle ilgilenmeye o dönemde başladım. Eğitimdeki,
tıptaki, psikiyatrideki iktidar mekanizması neydi? Bununla ilgilenen
tek kişi olduğumu sanmıyorum. 1968 etrafındaki büyük hareketler
bu tür iktidara karşı yönelmişti.

— Üçüncü Dünya diye adlandırılan ülkeler karşısında bu
hareketlerin durumunu nasıl görüyorsunuz? Amerika Birleşik
D evletleri’nde, Batı Avrupa’da bu hareketlerin sorduğu soruların
ardından bir açılım görüldü. Latin Amerika ya da Afrika ülkele­
rinde ise siyasi ufkun kapanmasına yo l açtılar. Çin’de bile, Kültür
Devrimi, değişmeden değişmenin bir biçimi değil miydi?

— Sorunun “açılım” ya da “kapanma” terimleriyle konması
gerekli mi bilmiyorum. Fransa’yı ele alalım: İktidar sistemlerin­
de gerçekleşmiş dönüşümlerin bilançosunu çıkarmak güçtür. Bu
mücadeleler, henüz kazanımlarını değerlendiremeyeceğimiz kadar
yakın tarihlidir. Fransa ya da Amerika Birleşik Devletleri gibi ül­
kelerde cinsel düzeydeki ilişkilerin denetlenme biçiminin değiştiği
doğrudur. Ama bu büyük sürecin hâlâ başındayız. On dokuzuncu
yüzyılın özellikle büyük iktisadi yapılar ile devlet aygıtı arasındaki
ilişkilerle ilgilendiğini, günümüzde ise küçük iktidarların ve dağı­
nık tahakküm sistemlerinin sorunlarının temel sorunlar haline gel­
diğini söyleyebiliriz.

Üçüncü Dünya’ya gelince, burada sorunun farklı tarzda kondu­
ğu kanısındayım. Başka bir iktidar sorunu ortaya atılıyordu: ulusal
bağımsızlık sorunu. Tunus gibi (o dönemde oradaydım) bazı Kuzey
Afrika ülkelerinde olup biten budur; okul ve üniversite iktidarı­
na karşı mücadelenin, belli bir noktaya kadar, Fransa ve Ameri­
ka Birleşik Devletleri’nde olup bitenle bir yakınlığı olduğu açıktı.
Bir farkla: Tunus’ta, öğretim Fransız kökenli eğitmenler tarafından
Fransızca olarak yaptırılıyordu; sonuç olarak, ortadaki sorun aynı

zamanda yeni-sömürgecilik ve ulusal bağımsızlıktı. Hükümete sal­
dın hükümetin otoriter yöntemlerine karşı saldınydı, aynı zamanda
yabancı çıkarlara bağlılığına ve bağımlılığına da karşıydı. Böylece,
Üçüncü Dünya’da otorite-karşıtı bu mücadele anında genel siyasi
mücadelenin içine yeniden dahil oldu, böylece spesifikliğini yitirdi.

— Üçüncü Dünya ülkelerinin en acil görevlere -u lusal bağım­
sızlık mücadelesi, azgelişmişlikle mücadele— atfettikleri bu öncelik,
“küçük iktidarlar”a (okul, tımarhane, hapishane) ve diğer yaygın
tahakküm biçimlerine (Beyazların Siyahlar üzerindeki, erkeklerin
kadınlar üzerindeki tahakkümüne) karşı mücadeleleri boğma eği­
limi göstermez mi? Yoksa, tüm bu mücadeleler eşzamanlı olarak
sürdürülebilir mi?

— Bu, hepimizin uğraştığı bir sorundur. Farklı türdeki bu müca­
deleler arasında bir önem hiyerarşisi oluşturabilir miyiz? Bu müca­
deleler için bir kronoloji oluşturabilir miyiz? Bir döngü içinde kalı­
yoruz: Büyük geleneksel mücadeleler ifade ederek (ulusal kurtuluş,
baskıya karşı mücadele vs), toplumsal gövdenin dokusu düzeyindeki
mücadelelere ayncalık tanımak, “yön saptıncı” bir manevra olmaz
mı? Diğer yandan, bu sorulan sormamak en ileri grupların içinde
bile benzer hiyerarşilerin, otoritelerin, bağımlılıkların, tahakkümle­
rin sürmesine yol açmaz mı? Bizim kuşağımızın sorunu budur.

— Gazeteci M aurice Clavel, kısa süre önce yayımlanan otobi­
yografisinde -Ce que je crois*- Foucault’nun onu soldan kopardı­
ğını söylüyor; ama Foucault solcu olmaya devam ettiği, kopmaya
yol açacak adımı atmadığı için üzülüyor. Sartre’ m niçin M aoist-
lerin yanında yer aldığı ve özellikle niçin tarihi bir Hegelci gibi
düşündüğü anlaşılabilir; ama Foucault’nun solcu olması nasıl
mümkün olabilir?

— Bu doğru sorulmuş bir soru mudur? Benim uzun süredir ilgi­
lendiğim kimi konularla solun niçin birdenbire ilgilenmeye başla­
dığım sormak daha doğru olmaz mı? Ben, delilikle, kapatılmayla,
daha sonra da tıpla, bu kurumlan alttan alta destekleyen iktisadi

* Clavel, M., Ce que je crois. Paris: Grasset, 1975, s. 138-139.

ve siyasi yapılarla ilgilenmeye başladığımda beni şaşırtan şey,
geleneksel solun bu sorulara en ufak bir önem bile vermemesiy­
di. O dönemde benim bakış açılarımı hiçbir sol rapor, inceleme ya
da dergi ne zikretti ne de eleştirdi. Bu sorunlar onlar için yoktu.
Bunun bir dizi nedeni vardı: Nedenlerden biri, sol bir düşüncenin
geleneksel göstergelerini taşımıyor olmamdı kuşkusuz, sayfala­
rın altında “Marx’in dediği gibi”, “Engels’in dediği gibi”, “deha
Stalin’in dediği gibi” türünden ibareler yoktu. Fransa’da insanlar
solcu bir düşünceyi tanımak için hemen sayfa sonundaki notlara
bakar. Ama işin en ciddi yanı, Fransız solunun bu sorunları siyasi
bir analize layık görmemesiydi. Fransız soluna göre siyasi çalışma,
Marx’in metinlerinin okunmasından ya da yabancılaşma teorisin­
den ibaretti. Psikiyatri asla sorun olarak görülmüyordu. Ancak - ta ­
mamen Marksist düşüncenin zaferinden ibaret olmayan, tersine bu
düşünceyi gerçek anlamda sarsmış olan- 1968’den sonra bu sorun­
lar siyasi düşünceye dahil oldu. Benim yaptıklarımla ilgilenmeyen
insanlar aniden beni incelemeye başladı. Ben ise, kendi ilgi merke­
zimi değiştirmek zorunda kalmadan onların yanına sürüklendiğimi
gördüm. Beni ilgilendiren sorunlar, 1968’den önce sol bir siyaset
için uygun görülmüyordu. Şöyle de diyebilirseniz: Beni ilhak ettiler
ya da ben belli bir andan itibaren yaşama hakkına sahip oldum.

— Batı bilgisinin arkeolojisine dair çalışmanızda M arx’m yeri,
D avid Ricardo ile karşılaştırıldığında çok mütevazı. Döneminin
yapı öğelerinden biri yalnızca. Kelimeler ve Şeyler adlı kitabınıza
göre ise, Batı bilgisinin derin düzeyinde Marksizm hiçbir gerçek
kopma yaratmadı. Neden M arx a onun bu denli tartışılmasına, yok
sayılmasına ya da sorgulanmasına yo l açacak bir önemi bugüne
dek atfedegeldik?

— Önce bir şeyi kesinleştirelim. Kelim eler ve Şeyler' de yapmak
istediğim şey, Batı bilgisinin derinlerine inip genel bir arkeolojisini
yapmak değildi. Esas olarak yaşamla, dille, emekle ve iktisatla ilgili
bazı ampirik bilgi alanlarının doğuşunu görmek istiyordum. Hepsi
bu kadardı. Batı kültürünün tüm genişliği içindeki bir radyografisi
değildi söz konusu olan. Marx’in, ekonomi politiğin soybiliminde,

temel kavramlarında temel bir kopma yaratmadığı kanısındayım.
Hatta bunu benden önce biri söylemiştir: Karl Marx. Kavramlarını
Ricardo’dan türettiğini bizzat Marx’in kendisi ileri sürmüştür. Şim­
di, Marksist devrimci pratiğin, Marx’rn eserine başvurarak, bir dizi
dönüşüm ve dolayım aracılığıyla Batı’nm tarihine nüfuz etmiş ol­
duğu ve on dokuzuncu yüzyıl sonundan bu yana olup biten her şeyi
belirlemiş olduğu aşikârdır. Benim ortaya attığım soru çok daha sı­
nırlıydı: ampirik bir bilimin eleştirisi.

— Diyalektik günümüzde hâlâ hüküm sürmektedir. Tarihsel, ik­
tisadi, sosyolojik, felsefi incelemelerde, eleştiride mevcuttur. “D i­
yalektik materyalizm”in Batı kültüründeki rolü nedir?

— Güç bir soru. Teriminin tam anlamıyla “diyalektik materya­
lizm” -yani, tarih yorumu, felsefe, bilimsel ve siyasi yöntembilim-
pek bir şeye hizmet etmemiştir. Siz, diyalektik materyalizmi kulla­
nan bir bilim inşam gördünüz mü hiç? Komünist Parti, taktiğinde,
diyalektik materyalizmi uygulamaz. Ama diyalektik materyalizmin
önemli bir referans oluşturduğu açıktır. Bizi belli bir noktaya kadar,
en azından söylemde, ona başvurmak zorunda bırakan statüsü, gös­
tergeleri, ritüeli nedir? Bu bir sorundur.

Diyalektik materyalizm, siyasal ve polemik kullanımları önem
taşıyan, evrensel bir gösterendir; o bir işarettir, ama onun pozitif bir
araç olduğu kanısında değilim. Bir örnek vereceğim. Bir yıl kaldı­
ğım Polonya’daki üniversitelerde, cumartesi günleri zorunlu diya­
lektik materyalizm dersleri vardı, tıpkı Hıristiyan liselerindeki din
dersleri gibi. Bir gün, bilim öğrencileri de edebiyat öğrencileri gibi
bu dersleri izlemek zorunda mı, diye sordum. Profesör (Komünist
Parti’ye oldukça yakın biriydi) yanıtladı: Hayır, bilim öğrencileri
güler böyle bir şeye...

— Buradaki konferanslarınızdan birinde, günah çıkarma ba­
kımından zengin bir itira f toplumunda yaşadığım ızı kanıtlamaya
çalıştınız. H ıristiyan günah çıkarma var, komünist günah çıkar­
ma, yazarın günah çıkarması, psikanalitik günah çıkarma, adli
günah çıkarma vb var. Bu fark lı günah çıkarmaların yapısı aynı
mıdır?

— Hayır. Üstünkörü bazı Reich yorumlarıyla giriştiğim bir po­
lemik dolayısıyla göstermeye çalıştığım şey, aşın utangaç, ahlakçı
bir çağda, sansür çağmda bulunmadığımızdır; ahlakçılığın ve san­
sürün etkileri, daha temel bir şey olan itiraf1 karşısında yanaldır.
Genel anlamda itiraf, öznenin tahakküm altında olduğu, kısıtlı ol­
duğu ve itiraf yoluyla değiştiği bir durumda, kendi hakkındaki söy­
leminden oluşur.

İtirafın bu biçimsel tanımı belirtilen çeşitli günah çıkarma du­
rumlarını kapsayabilir. Ama örneğin, sözcüğün tam anlamıyla Hı­
ristiyan günah çıkarmasında itiraf edilen şey ile on yedinci yüzyıl­
dan itibaren vicdan yönlendiricisine itiraf edilen şey arasında var
olan farkı aynntılanyla analiz etmeyi daha önce denemiştim. Bir­
birine bağh iki Hıristiyanca biçim. İkincisi, istiğfara yönelik günah
çıkarmanın genelleştirilmesidir; ama tamamen farklı özelliklere ve
ayrı hedeflere sahiptir.

— Hıristiyan günah çıkarması ile P arti’ye yapılan günah çıkar­
ma arasındaki bu yakınlığı bir M arksist siyasal olarak “tehlikeli”
görebilir.

— Eminim.

— itira f tanımınızı biraz daha açarak bu konuyu açıklığa kavuş-
turabilir misiniz?

— Hukuk sistemlerinin çoğunda kişinin kendi aleyhine söyle­
diklerinin bir kanıt oluşturması tuhaftır. Kendi aleyhine tanıklığı
yasaklayan Britanya hukuku bunun bir istisnasıdır. Fakat diğer sis­
temlerin büyük çoğunluğunda, bir kişi kendine zarar veren bir şey
söylediği andan itibaren, bu şey ancak doğru olarak kabul edilebilir.
Bu bir postulat oluşturur. Kişinin bir başkasını kurtarmak için ya
da kendini bir başka suçtan muaf tutmak için bir şeyi üstlenmeye
çalışıyor olduğu bir durumu hayal etmek zor değildir. İkinci olarak,
işkence ve itirafa yakın diğer teknikler, kişinin kendine karşı, hiç­
bir hakikat değeri taşımayan tanıklıklannı elde etmeyi sağlayabilir.
1. Portekizce’deki confisso, confessar vs sözcükleri Fransızca’daki “günah çıkarmak”
(confessare) ve “itiraf etmek” (advocare) sözcüklerinin anlamlarını aym anda kapsıyor.
(Fransızca’ya çevirenin notu)

Bizim hukuk sistemimiz itirafa öyle bir kanıt değeri yükler ki; iş
işten geçtikten sonra onu düzeltmek ya da inkâr etmek güçtür. İtira­
fın zorbalıkla, vahşice elde edilmesinin alışılmış bir polisiye pratik
olduğu ve adaletin, genel olarak, bunu görmezden gelerek bilmiyor­
muş gibi yaptığı doğru olsa bile, günah çıkarmaya böyle bir ayrıca­
lık tanıyan hukuk sisteminin, ne pahasına olursa olsun itiraf elde
etmekten ibaret bu pratiğin az da olsa suç ortağı olduğu doğrudur.

Adalet ile polis arasına olabilecek en büyük ayrımı koyan bir
varsayım, en azından Batı Avrupa’da pek yaygındır: Kokuşmuş ki­
şiler her zaman polisten çıkar ve soylu, saygın ne varsa adaletten
gelir. Doğruyu söylemek gerekirse, sistemin talihsizliği, adalet ile
polis arasında zımni bir anlaşma olmasıdır ve bu polisiye pratikleri
sık sık kışkırtan şey, kuşkusuz adalettir.

— İşkence nedir?

— Sözcükleri zorlayarak, işkencenin bir “soylu” kullanımının
bir de pis kullanımının olduğunu söyleyebilirim. Örneğin, ortaçağın
hukuk pratiğinde, on sekizinci yüzyıla kadar işkence, sanıktan itiraf
elde etmeye çalışılan hakiki bir ritüeldi; ama oldukça kodlandırıl­
mış bir ritüeldi. İşkence, celladın ellerinde “serbest” değildi. Cellat
bazı kurallara uymak ve ihlal etmemesi gereken bazı sınırlara saygı
göstermek zorundaydı. On dokuzuncu ve yirminci yüzyılın icat et­
tiği şey, “vahşi” işkencedir. Her türlü yöntemi kullanan ve ne kadar
gerekli görülürse o kadar uzun süre başvurulan işkencenin itirafı
söküp alması gerekiyordu. Bu polisiye işkencedir, hukuk dışıdır ve
sonuç olarak, engizisyonun kullandığı ünlü işkenceden son derece
farklıdır.

— Geçen yüzyılda köleliğin sürdüğü ülkelerde suçlayıcının sa­
nığın bedeni ile özellikle acımasız ve farklı bir ilişki kurduğunu dü­
şünüyor musunuz? Çünkü belki de bu durumda, işkence gören kişi,
insan olarak değeri sıfıra eşit biriydi.

— Elbette. Klasik antikçağda, Yunan’da ve Roma İmparator­
luğu’nda, özgür bir yurttaşa işkence yapma hakkı yoktu. Buna kar­
şılık, kölenin işkence görmesi meşru ve alışılmış bir pratikti. Sanki

köle “hakikati söyleme”ye muktedir değilmiş gibi ve sanki insanlar
bu hakikati ondan şiddet kullanarak bulup çıkarmaya mecburmuş
gibi. Antikçağm verdiği bir hak olan, köleye işkence yapma hakkı
on altıncı yüzyılda yeniden inşa edilen köleci uygulamalarda yeni­
den görülecektir.

— Köle hakikati söylemeye muktedir olmadığı için söylem edi­
ğinden, bu pratik bir tür paternalizmle birlikte görülmüyor muydu?

— Hayır, bence daha önemli olan şey, bedenin mülkiyeti so­
runudur. Kölenin bedeni kendine değil de efendisine aitse eğer
işkence de tıpkı kölenin öldürülmesi gibi (bu meşru olmasa da)
olanaklıdır. Bu durumda mülkiyet ilişkisi paterfam ilias mülkiyet
ilişkisinden daha önemlidir. Kullanma ve kötüye kullanma hakkıdır
bu, ju s utendi et abutendi.

— itira f ve iktidar ilişkileri hakkındaki genel analiziniz komü­
nist ülkelerdeki iktidarların tümüne, örneğin SSCB ve Çin'e de uy­
gulanır mı?

— Çin’i bir yana bırakmak isterim: Çok az insan çok az şey
bilmektedir Çin hakkında. Ya da: Çok az insan Çin’i çok iyi bil­
mektedir. Bunu dedikten sonra, yanıtım evettir. Bu nedenle benim
çalışmam tehlikeli olarak değerlendirilebilir. Ama bu tehlikeyi gö­
ğüslemek, bu riski kabullenmek gerektiği kanısındayım. Bu iktidar
ilişkileri, en azından bu ilişkilerin belli başlı öğeleri her yerde mev­
cuttur. Büyük davalarda görülen itirafın bizim hukuk kurallarımıza,
itirafa atfedilen siyasi ve ahlaki öneme tamamen yabancı olduğu
kabul edilemez. Daha kesin bir biçimde: Siyasi etkileriyle, Sovyet
iktidarı karşısındaki siyasi köleliğiyle psikiyatrik iktidarın, on doku­
zuncu yüzyıl boyunca Batı Avrupa’da işlediği şekliyle psikiyatrik
iktidara akraba olduğunu söyleyebilirim. Örneğin 1870 Paris Ko­
münü sonrasında olup biteni ele alalım. Bazı siyasi muhalifler, daha
açık olamayacak biçimde, “deli” diye tımarhaneye gönderilmişti.

— Arthur London’un İtiraf’ ında beni en çok etkileyen ve spesifik,
Doğu Avrupa’da kullanılan yöntemlere özgü bir durum olarak dü­
şünülen şey, (tüm dünyada karşılaşılan) işkencenin kullanımından

çok yargılama güldürüsündeki gösteriştir, inanılmaz bir şatafat; ve
aynı zamanda eğer sanık kendisine ezberletilmiş günah çıkarmayı
unutmaya karar verirse bir düğme radyo yayınına ara vermektedir.

— Yargının hilesi... İngiliz hukukunda ve Napoléon hukukunda
yargı ritüeline, günümüzde Doğu Avrupa’nın sosyalist ülkelerinde
görüldüğü gibi bir soytarılık haline dönüşebilecek kadar aşın ve
ciddi bir rol atfedilmiştir. Bizim bir davaya hile katma biçimimiz
farklıdır: Biz, yargılama prosedüründe hile yapanz, sanığı intihara
iteriz. Fakat, Sovyetlerin kendilerini vakfettikleri bu tamamen teat­
ral hileye asla erişemeyiz. Niçin? Çünkü onlar yargı ritüeline biz­
den daha fazla ciddiyet gösterirler -çünkü bu ritüeli gazetecilerin,
yabancı gözlemcilerin vs gözleri önünde sonuna kadar sürdürme
amacı güderler- ya da buna hiç önem vermezler ve bu nedenle her
şeye izin verirler. Her ikisinin de doğru olması mümkündür; yani
yargı ritüeline hiç önem vermemekle birlikte burjuva semboliği ve
ritüelini yine de kendi iktidar uygulamalanna yeniden dahil etmeyi
denemeleri... Büyük davalar Stalinist mimariyle ya da sosyalist ger­
çekçilikle ilişkileri içinde görülmelidir. Sosyalist gerçekçilik, bü­
tün olarak ele alınan Batı resminin tam anlamda dengi değildir ama
1850’nin akademik ve şatafatlı resmini inanılmaz ölçüde hatırlatır.
Bu, Marksizmin doğuştan gelen bir kompleksiydi: 1850’nin muzaf­
fer buıjuvazisininkine tıpatıp benzer bir sanata, ifade biçimlerine ve
toplumsal seremoni kurallarına sahip olmayı her zaman hayal etti.
Stalinci neo-klasisizmdir bu.

— Sizin çalışmanızda sanki devletin ayrıcalıklı bir yeri var.
Devlet, tarihsel-kültürel formasyonları anlamak için ayrıcalıklı bir
m ercii temsil etmektedir. Devletin dayandığı olabilirlik koşullarını
belirtebilir misiniz?

—Devletin beni ilgilendirdiği doğrudur; ama beni sadece aynm-
sal olarak ilgilendirir. Bir toplumun içinde işlemekte olan -ve bu
toplumda bir sınıfın, seçkin bir zümrenin ya da bir kastın hegemon­
yasını sağlayan- iktidarlar bütününün, tümüyle devlet sisteminde
ifade bulduğunu sanmıyorum. Adli, askeri ve diğer kurumlanyla
birlikte devlet, bu temel yollardan farklı, başka kanallardan geçen

tüm iktidar ağının garantisini, temel çatısını temsil eder yalnızca.
Benim sorunum, toplum içindeki farklı iktidar düzeylerinin ayrım-
sal bir analizini gerçekleştirmektir. Sonuç olarak, devlet önemli bir
yer işgal eder; ama üstün bir yer değil.

— Ingiltere’nin ve Amerika Birleşik Devletleri’nin tersine,
Fransa’da anti-psikiyatrik incelemeler niçin Laing, Bettelheim ya
da Cooper gibi doktor olan biri tarafından değil de olmayan biri
tarafından başlatıldı?

— Yanıtlaması güç. Ama bir varsayımda bulunabilirim (Amerika
Birleşik Devletleri ve İngiltere’yle ilgili aynmsal bir incelemeye gi­
rişmek gerekirdi). Fransa’da, hastanenin, tımarhanenin ve psikiyatri
pratiğinin sorgulanması eskiye dayanır. Özellikle savaş döneminde,
Saint-Alban adlı bir hastanede, iç savaş sırasında anti-psikiyatri de­
neyimleri yapmış ve Fransa’ya sığınmak zorunda kalmış İspanyol
doktorlar bu araştırmalara başladılar; Saint-Alban’da yetişen genç
psikiyatrlar anti-psikiyatrinin bazı yöntemlerini benimsediler ve baş­
ka hastanelerde kimi reformlar yapmayı denediler. Ama tüm bunlar
çok sınırlı kaldı. Bu inisiyatifler niçin daha öteye gidemedi? Çünkü
Fransız psikiyatrlar, doğrudan ya da dolaylı olarak yönetime, hasta­
nenin idari ve adli sorumlularına bağlıydı. Bu iktidarın uygulayıcıla­
rı oldukları için, tıbbi iktidar adına idari iktidarı eleştirecek durumda
değillerdi; tıpkı tıbbi iktidarı hem tıptan hem de yönetimden bağım­
sız bir düşünce adına eleştiremedikleri gibi. Tıbba ve yönetime karşı
çıkabildiler; ama bunu ne birinden ne de diğerinden bağımsızlaşarak
yaptılar. Söylediklerim biraz şematik; ama bu sorunları ortaya ata­
bilecek birinin “dışarıdan” biri olması gerektiği kanısındayım. Akıl
hastalıklarının kurum dışı, hastane dışı, psikiyatri kliniği dışı tıbbı
olan psikanaliz Fransa’da her zaman seçkin, zengin vb bir zümrenin
tıbbı olarak kaldı ve hâlâ öyledir. Bu zümre, psikiyatrinin sorunları­
nı, tekniklerini hastane çerçevesine taşımayı -şu son yıllar dışında-
her zaman reddetmiştir. Psikiyatrik iktidar sorununu ortaya atabilirdi
ama yapmadı; kendi iktidarını sakince işletiyordu.

— Size göre psikanalist bir bilgi teknokratı olarak, kurbanını
cinselliğinden söz etmeye zorlayan baskıcı iktidarın bir aracı ola-

rak ortaya çıkıyor. Böyle b ir canavar yıkılmalı m ıdır yoksa yeni bir
tür klinik hekimi hayal edilebilir mi?

— Söylediklerimi fazla zorlamamak gerekir. Hayır, doğruyu
söylemek gerekirse, psikanalizin işleyişini henüz yakından incele­
medim. Benim söylediğim şey, Freud’un ve psikanalizin, cinsel­
likten söz ederken, teknikleri sayesinde öznenin cinselliğini ortaya
çıkartırken, su götürmez biçimde bir özgürleşme eseri gerçekleştir­
diğini varsaymanın tehlikeli olduğudur. Özgürleşme metaforu, psi-
kanalitik pratiği tanımlamak için uygun görünmüyor bana. İtirafın
ve cinsellik itirafının arkeolojisini yapmayı ve psikanalizin temel
tekniklerinin (özgünlük sorunu önemli değildir) bir iktidar sistemi­
nin içinde nasıl önceden var olduğunu göstermeyi denemiş olma­
mın nedeni budur. Batı’mn, cinselliğin ifade edilmesini bastırmış,
yasaklamış, sansür etmiş bir uygarlık olduğunu düşünmek de yan­
lıştır. Tersine: Ortaçağdan beri cinsellik itirafı elde etmeye yönelik
sürekli bir talep vardı. Cinselliğin söylem biçiminde ortaya çıkması
için baskı vardı: Günah çıkarma, vicdan yönlendirilmesi, pedagoji,
on dokuzuncu yüzyıl psikiyatrisi, psikanalizi önceleyen ve psikana­
lizin kendini bu tekniklere göre konumlamasını sağlayan teknikler.
Kopuş durumunda değil, süreklilik durumundaki bir konumlanma.

— Fakat, sizin dediklerinize bakılacak olursa, hasta-psikanalist
ilişkisi, iktidarın bakışımsızlığına bağlı olarak her zaman eşitsiz bir
ilişki değil midir?

— Kuşkusuz. Psikanaliz seansı içinde cereyan eden iktidar uy­
gulamasının incelenmesi gerekir, bu asla yapılmadı. Psikanalist ise,
en azından Fransa’da, bu işleyişi reddetmektedir. Analiz yatağı ile
koltuk arasında, yatan ile oturan arasında, konuşan ile uyuklayan
arasında olup bitenin bir arzu sorunu, bir gösteren sorunu, bir san­
sür, üst-ben sorunu, öznenin kendi içindeki iktidar sorulan olduğu­
nu kabul etmekte; ama asla psikanalist ile hasta arasında bir iktidar
sorunu olduğunu kabul etmemektedir.

— Lacan, psikanalistin iktidarının, psikanalist hastaların mesaj­
larının mütevazı bir tercümanı değil, dogmatik bir hakikatin sözcüsü
olduğunda ortaya çıktığı kanısındadır. Sizi bu tavırdan ayıran nedir?

— Bu soruya, sorulduğu düzeyde ve Lacan’ın soruyu bana so­
ranın ağzından konuştuğu düzeyde yanıt veremem. Ben psikanalist
değilim. Ama benim dikkatimi çeken şey, psikanalistler psikanalitik
pratikten söz ettiklerinde, asla görülmeyen bir dizi unsurun da var
olduğudur: Seansın fiyatı, uygulamanın toplam ekonomik bedeli,
tedaviyle ilgili kararlar, kabul edilebilir olan ile olmayan arasındaki
sınır, iyileştirilmesi gereken ile bunu gerekli kılmayan arasındaki
sınır, norm olarak aile modeli ya da yeniden başlama sorunu, Fre-
udcu ilkenin kullanımı: Buna göre, sevişemeyen ya da çalışamayan
kişi hastadır; tüm bunlar psikanalitik pratikte mevcuttur ve bu pratik
üzerinde etkilidir. Psikanalitik pratiğin sorgulamadan yönettiği bir
iktidar mekanizması söz konusudur. Basit bir örnek: homoseksüel­
lik. Psikanalistler homoseksüelliği üstünkörü ele alır. Bir anormal­
lik mi söz konusudur? Bir nevroz mudur bu? Psikanaliz bu durumu
nasıl manipüle eder? Doğruyu söylemek gerekirse, psikanaliz, kendi
dışında oluşmuş bulunan ama ana hatlarını geçerli kabul ettiği cinsel
bir iktidarın parçası olan bazı sınırlan kabullenir.

— Psikanalistler, hiç psikanaliz yaptırmadan psikanaliz hak­
kında konuşan filozofları genellikle eleştirir. Siz psikanaliz yap­
tırdınız mı?

— Eğlenceli bir soru; çünkü şu anda psikanalistler beni psika­
nalizden söz etmemekle suçluyorlar. Doğrusu, ben, on dokuzuncu
yüzyıl sonunda ve yirminci yüzyılda olup biten bir şeyler üzerinde
odaklanan bir dizi inceleme yapmak üzereyim: Deliliğin tarihi, cin­
sellik bilgisi, Freud’a kadar uzanan bir soybilim. Onlar, Freud’dan
söz etmemenin ikiyüzlülük olduğunu söylüyorlar. Şimdi de siz
bana psikanalitik pratikten söz etme hakkımı tartışma konusu ede­
ceklerini söylüyorsunuz. Aslında psikanalizden söz etmek isterim,
belli anlamda söz ediyorum da; ama ben psikanaliz hakkında “dışa-
ndan” söz etmek istiyorum. Aslında Freud’un kendisinin kurduğu
eski bir tuzağa düşmemiz gerektiğini sanmıyorum; buna göre, söy­
lemimiz psikanalitik alana nüfuz ettiği anda, psikanalitik yorumun
tahakkümü altına girecektir. Psikanalitik kurum karşısında dışsal
bir konumda kalmak, onu kendi tarihi içine, kendisini alttan alta

destekleyen iktidar sistemleri içine yeniden yerleştirmek istiyo­
rum. Freud’daki arzu kavramı iyi tasarlanmış değil ya da Melanie
Klein’m parçalanmış bedeni bir saçmalıktır demek için asla psika-
nalitik söylemin içine girmeyeceğim. Bunu asla söylemeyeceğim.
Ama bunu asla söylemeyeceğimi söylüyorum.

— Ya D eleuze’ün katkısı?

— Onun çalışmasında beni ilgilendiren şey, esas olarak, psika­
nalizin içinde, psikanalizin söylemediği şeye yönelmesidir: Psika-
nalitik pratik, Oedipus’çu üçgenin farklı kutuplan arasında arzuyu
yeniden dağıtacak bir güç gösterisini nasıl oluşturur? Psikanalizin
“ailevileşmesi” Deleuze’ün çok güçlü bir şekilde gösterdiği bir iş­
lemdir, bu onun arzu teorisyeni olarak içeriden yaptığı bir eleştiridir,
ben ise iktidar tarihçisi olarak bunu ancak dışandan yapabilirim.

— Günümüzde eleştirinin görevleri nelerdir?

— Eleştiriden ne anlıyorsunuz? “Eleştiri” sözcüğüne ancak bir
Kantçı genel bir anlam atfedebilir.

— Dün, düşüncenizin esas olarak eleştirel olduğunu söylediniz.
Eleştirel bir çalışma ne anlama gelir?

— Bilgiye bağlı dogmatizmin tüm etkilerini ve dogmatizme
bağlı bilginin tüm etkilerini mümkün olduğunca; yani en derin ve
genel biçimde açığa çıkarma girişimi diyebilirim.

— D eleuze’ün sizin hakkınızda bir sözü var: “Kitaplarınız ve
bazı pratikler aracılığıyla temel bir şeyi -başkaları için konuşma­
nın aşağılık bir şey olduğunu- bize öğreten ilk kişi” nin siz oldu­
ğunu söylüyor. Egzotizm kategorisini kullanan egzotizm üzerine
söylemin iktidarı işletmenin yaygın bir biçimi olup olmadığını size
sormak istiyorum. Bu da başkaları için konuşmanın bir biçimi değil
midir? Ne de olsa, yalnızca moda ya da turizm söylemi değil, siya­
sal söylem bile egzotizm kategorisini kullanıyor...

— Başkalannın konuşmasını engelleyen bir eleştiri yapmak,
kendi adıma bir anlık ve hakikat terörizmi uygulamak istemiyorum.
Başkalan adma konuşmak ve onlann söylemeleri gereken şeyi daha

iyi söylediğimi iddia etmek de istemiyorum. Benim eleştirimin he­
defi, başkalarının söz hakkına sınır getirmeden onların konuşması­
nı sağlamaktır. Sömürgecilik döneminden bu yana başkalarından
büyük bir maharetle söz etmiş ve onları egzotik -kendi hakkında
söylemde bulunamayan kişi- haline getirmiş emperyalist bir söy­
lem vardır. Devrimci evrenselcilik sorununa bu sorun da eklenebi­
lir. AvrupalIlara göre ve belki de özellikle Fransızlar için, devrim
evrensel bir süreçtir; on sekizinci yüzyıl sonu Fransız devrimcileri
tüm dünyada devrim yapmayı düşünüyorlardı ve bu mitten günü­
müze kadar kurtulamadılar. Proletarya enternasyonalizmi, bu pro­
jeyi bir başka düzlemde yeniden başlattı. Oysa yirminci yüzyılın bu
ikinci yarısında devrimci süreç yalnızca milliyetçilik çerçevesinde
söz konusu olmuştur. Evrensel devrimin kimi teorisyen ve militan­
larının rahatsızlığı da buradan kaynaklanır. Onlar evrensel söyle­
min emperyalizmini ya da belli bir egzotizmi benimsemek zorunda
kalmışlardır.

— Kitlelerin aldatılmadığırıı; ama belli bir dönemde faşizm i
arzuladıklarını söyleyen Reich’ın cümlesi ne anlama gelmektedir?
Baskıcı bir iktidar nasıl arzulanabilir?

— Bu önemli bir sorun. Dahası, iktidarı baskı terimleriyle dü­
şünürsek eğer endişe verici bir sorun. İktidar sansür uygulamak­
la, yasaklamakla kendini sınırlandmyorsa eğer onu sevmek nasıl
mümkün olabilir? Ama iktidarı güçlü kılan şey, temel işleyişinin
olumsuz düzlemde olmamasıdır: İktidarın olumlu etkileri vardır,
bilgi üretir, zevk yaratır. İktidar sevimlidir. Eğer yalnızca baskıcı
olsaydı, ya yasağın içselleştirilmesini ya da öznenin mazoşizmini
(sonuçta ikisi de aynı şeydir) kabul etmemiz gerekirdi. Bu noktada
özne iktidara dahil olur.

— Peki ya efendi-köle ilişkisi? Kölenin özgürlüğü reddetmesi de
aynı şekilde açıklanamaz mı?

— Efendi-köle diyalektiği, Hegel’e göre, efendinin iktidarının
kendi işleyişi sonucu içinin boşaldığı bir mekanizmadır. Benim
göstermek istediğim şey ise tersidir: İktidar kendi işleyişinden güç
alır; kaçamak biçimde diğer tarafa geçmez. Avrupa, 1831’den bu

yana, kapitalizmin yıkılışının bir sonraki on yıl içinde olacağını
düşünmekten vazgeçmedi. Marx’tan çok önce bu böyleydi. Ama
kapitalizm hâlâ mevcut. Kökünün asla kazınamayacağım söylemek
istemiyorum. Söylediğim tek şey, kapitalizmin yıkılışının bedeli­
nin bizim hayal ettiğimiz şey olmadığıdır. İktidar sistemlerinde bir
aktarım gerçekleştirmek, iktidarı bir kasttan diğerine, bir bürokra­
siden diğerine aktarmak -Çarlık bürokrasisinin durumu buydu, işin
doğrusu, dönüşümlerle nitelik değiştirmişti- kapitalizmi yıkmak
değildir.

— insan nedir? Var mıdır?

— Elbette vardır. Ortadan kaldırılması gereken şey, on seki­
zinci yüzyıldan bu yana bazı insani özleri tanımlamakta kullanılan
nitelemeler, özellikler ve çökeltiler [sedimantasyonlar] bütünüdür.
Benim hatam, insanın var olmadığını söylemek değil, onu geçersiz
kılmanın bu kadar kolay olacağını hayal etmekti.

— Azınlıklardan vs yana olmak hümanizma değil midir? “Hü­
manist” terimini korumalı mıyız?

— Eğer bu mücadeleler, on sekizinci yüzyıl düşüncesinde oluş­
tuğu biçimiyle insanın belirli bir özü adma sürdürülüyorsa bu mü­
cadelelerin kaybedildiğini söyleyebilirim. Çünkü bu durumda so­
yut insan adına, normal insan adına, bir dizi iktidarın çökeltisi olan
sağlıklı insan adma sürdürülmüş olurlar. Eğer bu iktidarların eleş­
tirisini yapmak istiyorsak, bunu, bu iktidarlardan yola çıkarak inşa
edilmiş olan insan fikri adma yapmamalıyız. Kaba Marksist olarak
bütünlüklü insandan, kendisiyle barışık insandan söz ettiğimizde
neyi kastediyoruz? Normal insan, dengeli insan. Peki, bu insanın
imgesi nasıl oluştu? Psikiyatrik, tıbbi bir iktidar, “normalleştirici”
bir iktidar ve bunun bilgisi sayesinde. Bir hümanizma adma siyasi
eleştiri yapmak, karşısında mücadele ettiğimiz bu şeyi mücadele
silahına yeniden dahil etmek anlamına gelir.

(Cilt II, s. 805-817)

Normun Toplumsal Yayılımı

— Szasz’ın çalışması, sizin on beş y ıl önce yazdığınız Deliliğin
Tarihi’«/ yeniden tartışma konusu yapıyor mu? Siz bir başka soy
zinciri, bir başka türdeşlik izliyordunuz: Büyücü ile deli arasırıda-
kini değil, cüzamlı ile akıl hastası arasındakini. Bu iki dal nasıl
oluyor da ortak bir gövdede buluşuyor?

— Gerçekten de; Deliliğin Tarihi'nde büyücülük sorunundan
hiç söz etmedim. Aceleci tarihçilerde düzenli olarak rastlanan bir
temadan sakınıyordum: Delilerin eskiden büyücü olarak kabul edil­
dikleri, o dönemde onların hasta olduklarının fark edilemediği fikri.

* “L’extension sociale de la norme”, P. Wemer ile söyleşi, Politique Hebdo, no. 212:
Délier la folie, 4-10 Mart 1976, s. 14-16. (T. Szasz, Fabriquer la folie, Çev. M. Manin ve
J.-P. Cottereau, Paris; Payot, 1976)

Doktorlar, hem bilme kaygısı içinde olduklarından hem de yürekle­
rinde tereddüt taşıdıklarından buna tepki gösterirlerdi: Büyücülük,
meçhul bir hastalıktır. Büyücüler artık yakılmayacak, tedavi edile­
cektir. Deliliğin Tarihi'nden sonra bu miti yıkmış olma arzusun-
daydım, dahası...

Szasz’m kitabı deli eskiden büyücüydü ya da o dönemin büyü­
cüsü bugünün delisidir demeye çalışmıyor (önemi de buradadır).
Başka bir şey, tarihsel ve siyasal olarak önemli bir şey söylüyor:
Bazı insanları mimleyen, şüpheli gören, tecrit eden, sorguya çeken
pratik, onları büyücü olarak “tanıtan” pratik; engizisyon döneminde
uygulamaya konmuş bu iktidar tekniği (dönüşüm geçirerek) psiki­
yatri pratiğinde yeniden karşımıza çıkıyor. Deli, büyücünün oğlu
değildir; ama psikiyatr engizisyoncunun soyundan gelir. Szasz, ta­
rihini iktidar teknikleri düzeyinde konumlandırır, yoksa patolojik
kimlik düzeyinde değil. Ona göre, büyücünün hakikatini iş işten
geçtikten sonra açığa çıkaran, hasta değildir. Psikiyatrinin hakikati­
ni önceden söyleyen şey, büyücülük karşıtlığıdır. Szasz, mimleme,
teşhis, sorgu teknikleriyle ilgilenmektedir. Ben, toplumsal-polisiye
olarak bölümlere ayırma teknikleriyle ilgilenmiştim. İki tarih birbi-
riyle bağdaşmaz değildir. Tersine.

— Toplumsal baskı mekanizmaları içinde tıbbi pratiğin işgal et­
tiği merkezi yeri her ikiniz de gösterdiğinizden çalışmalarınız bağ­
daşıyor. Bu bize iktidar dispositifleri hakkında ne öğretiyor?

— Yasanın iktidarının gerilemekte değil, çok daha genel bir
iktidara dahil olmakta olduğu bir toplum türüne girdik: Kabaca,
norm toplumu. Ceza kurumunun, ortaya çıkmasını gerektiren edi­
mi —hüküm vermek- günümüzde mevcut haliyle kabul etmekte ne
kadar güçlük çektiğine bir bakın. Sanki bir suçu cezalandırmanın
hiç anlamı yokmuş gibi suçlu giderek Hastayla özdeşleştirilmekte,
mahkûmiyet ise bir tedavi reçetesi yerine geçmektedir. Bu, esas
olarak yasaya dayanan bir hukuk toplumu olmaya son vermekte
olan bir toplumun karakteristik özelliğidir. Esas olarak norma da­
yalı bir toplum haline gelmekteyiz.

Bu toplum, çok daha başka bir gözetleme ve kontrol sistemi
gerektirir: bitip tükenmeyen bir görünürlük, bireylerin sürekli sı­
nıflandırılması, hiyerarşikleştirme, nitelendirme, sınırların oluştu­
rulması, teşhis koyma. Norm, bireyleri bölümlere ayırmanın ölçütü
halini alır. Oluşmakta olan toplum bir norm toplumu olduğu anda,
normalin ve patolojik olanın en üstün bilimi olan tıp, bilimlerin kra­
liçesi olacaktır. Szasz şöyle der: Tıp, modem çağın dinidir. Ben,
önermeyi biraz değiştirirdim. Bence, ortaçağdan klasik döneme
dinin iktidarı, buyrukları, mahkemeleri ve günah çıkarmasıyla, hu­
kuksal türde bir iktidardı. Ben, din-tıp ardışıklığı yerine, daha ziya­
de, hukuk-norm ardışıklığım kabul etmekteyim.

— Toplumsal kontrol biçimi olarak psikiyatrinin eleştirisi mev­
cut haliyle tıbbı nasıl etkilemektedir?

— Psikiyatri, on dokuzuncu yüzyılda ortaya çıkmış toplum­
sal tıbbın biçimlerinden biridir. Szasz’m yazdığı psikiyatri tarihi
bir normalleştirme toplumunda tıbbın toplumsal işlevini açığa çı­
karmaktadır: Bu da eseri değerli kılan şeylerden biridir. Tıbbın
iktidar etkilerinin her yerde ortaya çıktığı görülmektedir: ailede,
okulda, fabrikada, mahkemelerde, cinsellikte, eğitimde, çalış­
mada, suçta. Tıp, genel bir toplumsal işlev haline geldi: Hukuku
kuşatmaktadır; hukuka eklenir; ona işlev kazandırır. Günümüzde
iktidarın temel biçimi olan bir tür hukuki-tıbbi kompleks olarak
ortaya çıkar.

Fakat tıbbın böyle bir güçle işlev görmesini sağlayan şey, dinin
tersine, bilimsel kuruma dahil olmasıdır. Tıbbın disipline edici etki­
lerini saptamakla yetinemeyiz. Tıp, toplumsal kontrol mekanizması
olarak da işlev görebilir; başka işleyişleri de vardır, teknik, bilimsel
vs. Bilimsel türde bir bilgiyle ancak hayali bir ilişki kurabilen psi­
kiyatriyi tıpla aynı anlayışta ele almayı engelleyen budur. Eleştiri
aynı düzlemde yer almaz.

— Deliliğin tarihsel bir analizi nereye kadar uzanır? Szasz, akıl
hastalığı üretiminin toplumsal mekanizmalarını parça parça sökü­
yor. Spesifik bir sorun olarak deliliği ortaya atmıyor.

— Eğer delilik nozografik tabloda gelişimi sergilenen bir hasta­
lık değilse, eğer deliliğin kendi spesifik gerçekliği ne tıbbileştirile­
bilir ne de patolojikleştirilebilir bir gerçeklikse, bu durumda, delilik
nedir? Anti-psikiyatri tam da ne akıl hastalığı terimleriyle ne de
toplumsal normun terimleriyle kodlandınlması gereken; ama yine
de sorun oluşturan bu şeyle karşı karşıya gelmek zorunda. Anti-
psikiyatri, doktorluk kurumu ve bilinci içinde, deliliğin tıbbileşti­
rilmesini yıkar. Ama, bu nedenle de; delilik sorunu, tıbbın ve psi­
kiyatrinin bu uzun kolonileştirmesinin ardından bize geri döner. Bu
sorunu ne yapmalı?

İşgüzarcasına solcu, lirik bir şekilde anti-psikiyatrik ya da kılı
kırk yaran tarihsel söylemler, kor halindeki bu ocağa yanaşmanın
eksik biçimleridir. Kimi zaman, “hakikat”, bizim zavallı hakikatle­
rimiz, yanılsamadan güç alan yakıcı bir alevle aydınlanabilir. Deli­
liğin -ya da suç işleme eğiliminin veyahut suçun- bize mutlak bir
dışsallıktan söz söylediğine inanmak bir yanılsamadır. Bir delinin
bedbahtlığından ya da bir suçlunun şiddetinden daha toplum içi
olan bir şey yoktur, hiçbir şey toplumun iktidar etkilerinin bunlar
kadar içinde değildir. Başka deyişle, her zaman toplumun içinde­
yiz. Marj, bir mittir. Dışarının sözü, sürdürmeye devam edilen bir
düştür. “Deliler” yaratıcılık ya da canavarlıktan oluşan bir dışarının
içine yerleştirilir. Yine de ağm içine alınmışlardır, iktidar disposi-
tiflerinde oluşurlar ve işlev görürler.

— Bu açıdan bakıldığında tarihsel analiz bir geri çekilme tavrı
değil midir? Szasz’ın pratiğinin ve teorisinin kör noktaları bu geri
çekilmede kendini göstermez mi? Psikanaliz üzerine, örneğin.

— Psikanaliz olmadan, sürdürülegeldiği haliyle psikiyatri eleşti­
risinin tarihsel açıdan bile mümkün olamayacağım söylemek gerekir.
Dolayısıyla psikanaliz, yalnızca Amerika Birleşik Devletleri’nde de­
ğil, Fransa’da da, tıbbi bir pratik olarak kitlesel biçimde işlev görür:
Her zaman doktorlar tarafından uygulanmasa da tedavi edici olarak,
tıbbi müdahale olarak işlev görür. Bu açıdan bakıldığında, her tarafta
yerleşmekte olan tıbbi “kontrol” ağının parçasını oluşturur. Bir baş­

ka düzeyde eleştirel bir rol oynamış olsa da, psikanaliz psikiyatriyle
uyum içinde hareket eder. Psikiyatrik-psikanalitik ağı çok iyi göster­
miş olan Robert Castel’in Le Psychanalysme adlı kitabını mutlaka
okumak gerekir. Psikanaliz spesifik fakat psikiyatriyle aym türde bir
tarihsel sökümden kaynaklanır. Tarih karşısında kör amaç rolü oy­
namak zorunda değildir.

Diğer soru: Mücadele kıvılcımlarının söndüğü bir evrede ta­
rihsel spekülasyona geri çekilme teşebbüsü görülmez mi? Tarihsel
analiz geri çekilme konumunda değildir, siyasi alanın içinde araç
olarak kullanıldığı andan itibaren araçsal konumdadır. Tarihsel
analiz teorik kutsallaştırmayı önlemenin bir yoludur: Bilimsel do­
kunulmazlık eşiğini ortadan kaldırmayı sağlar. Bu analizin, “bir
bilimde bilimselliğin başka şeye indirgenemez çekirdeği nedir?”
sorusunu soran eski ve yeni epistemolojinin tersine işlev görme­
sini sağlamak gerekir. Bilimin bilimsel-olmamasmın ne olduğunu
bu analizin söylemesi gerekir; ya da daha doğrusu, bilimsellik / bi-
limsel-olmama sorunu önemli olmadığından, bilimin gücünün ne
olduğunu, bizim toplumumuzda bir bilimin hakikat etkilerinin nasıl
olup da aynı zamanda iktidar etkileri olduğunu sormak zorundadır.

— Size göre, Thomas Szasz’ın pratik ve siyasi tavırları ile teorik
tavırları arasındaki çelişki ne anlama gelmektedir?

— “İdeolojik” bir eleştiri dönemi vardı, bu dönem “teşhir
etme”nin, teşhis koymanın ve az ya da çok gizli kötülük yoluyla
diskalifiye etmenin dönemiydi. Biri konuştuğunda, söz dağarında,
söylediği şeyde, daha kötüsü, özellikle söyleminin söylenmeyeni
olan söylemediği şeyde onun nasıl karakterize edilip susturulaca-
ğırun saptanmasıydı söz konusu olan: Teorisine hastalık bulaşmış
olduğunu göstermek yoluyla eleştiri. Belirli bir anda, örneğin, eğer
Nietzsche’ye referans yapmak istiyorsak, onun Yahudi-karşıtı ol­
madığını söylemek zorunda olduğumuza inanıyorduk.

İşine geleni alıp kullanma tekniğini kullanmayı tercih ederim.
Düşünceler, söylemler, sistemler halinde iyi örgütlenirler. Ama bu

* Castel (R.), Le Psychanalysme. Paris: Maspero, “Textes à l’appui” koleksiyonu, 1973.

sistemleri iktidarın iç etkileri olarak kabul etmek gerekir. Bir söy­
lemin hakikatini elinde tutan şey, onun sistematikliği değildir, ter­
sine, o söylemi ayrıştırma, yeniden kullanma, başka yere yeniden
yerleştirme olanağıdır. Szasz’ın tarihsel analizleri, anti-psikiyatrik
bir pratikte yeniden kullanılabilir. Szasz, tıbbın, psikiyatrinin kont­
rol işlevleri ile devletin on dokuzuncu yüzyıldan itibaren yerleştiril­
miş kontrol yapıları arasındaki derin titreşimi mükemmel biçimde
hissetti. Yine de serbest tıbbın bundan kurtulduğuna inanıyorsa ya­
nılsama içinde olduğu söylenebilir; oysaki bu tıp devlet yapılarının
uzantısıdır, dayanak noktasıdır, antenidir.

— Szasz’m “özel psikiyatrinin potansiyeli” üzerine tavırların­
dan rahatsız olmadınız mı?

— Szasz’daki özel muayenehane sorunu basit ve sadece kendi
yaptığı işle ilgilidir. Ona göre, psikiyatrinin mistifikasyonu delili­
ğin, delinin ıstırabının hastalık olduğuna inandırmaktan ibarettir.
Yani, “deli”yi bir doktora ihtiyacı olduğuna inandırmaktır. Sonuç
olarak şöyle demek istemektedir: “Mademki doktor olarak müda­
hale ettiğime inanmak istemiyorum, mademki gönüllü bir müşte­
riyle serbest bir görüşmeyi tıbbi bir edim olarak göstermiyorum,
bu istismarda payım yok demektir. Müşteriyi dinliyorum, onu pa­
tolojik şemadan kurtarıyorum; onu bir hasta olarak kabul etmiyo­
rum, kendimi bir doktor olarak takdim etmiyorum: Ona yalnızca
zamanımı satıyorum. O, serbest bir sözleşme sonucunda bana öde­
me yapıyor.”

Bu çıkarım ve izin verdiği kazançlar karşısında çok şey söyle­
nebilir. Bu, özellikle ikili ve kesinlikle ticari bir birlikte-yaşarlıktır.
Psikiyatrlar, müşterilerine verdikleri hasta statüsünü pahalıya satı­
yorlardı. Szasz kendilerini hasta kabul eden insanlara hasta-olma-
mayı satmaktadır. Sorun: Değerli olan şey illa satılmalı mıdır?

(Cilt III, s. 74-79)

VI

Bakış Açıları*

Polisiye edebiyatın, gazetelerin, şimdi de filmlerin ara vermeksizin
tekrarlayıp durdukları korku çağrısı, suç işlemeye eğilimli kişiden
korkmaya çağrı; görünüşte yüceltici ama aslmda korkutucu tüm
bu korkunç mitoloji, suça eğilimli kişilik etrafında, müthiş cani
etrafında inşa edilen bu devasa mitoloji, nüfusun ortasında polisin
varlığını bir anlamda doğal kıldı, doğallaştırdı. Polisin, on seki­
zinci yüzyıl sonu ile on dokuzuncu yüzyıl başınm yeni bir icadı
olduğunu unutmamak gerekir. Sonuç olarak, bu şekilde oluşan ve
profesyonelleşen suça eğilimliler grubu iktidar tarafından kullanıl­

* “Points de vue”, Photo, no. 24-25, Yaz-Sonbahar 1976, s. 94. (29 Mart 1976’da
Montréal Üniversitesi’nde, Mahkûmlar Haftası vesilesiyle, hapishaneye alternatifler ko­
nusunda yapılan konferansın özeti.)

maya müsaittir, birçok amaç için kullanılabilir, gözetleme görev­
leri için kullanılabilir. Muhbirler, ispiyoncular vs suça eğilimli bu
kişiler arasından devşirilecektir. Bu grup, iktidardaki sınıfın yarar­
landığı bir yığın yasadışı faaliyet için de kullanılabilir; burjuvazi
kendi elleriyle yapmak istemediği yasadışı kaçakçılıkları, elbette,
hizmetindeki suç işlemeye eğilimli bu kişilere rahatlıkla yaptıra­
caktır. Görüyorsunuz ki aslında profesyonel bir suça eğilimliliğin
kurulması, birçok ekonomik ve siyasi çıkarın yanı sıra özellikle
suça eğilimliliğin kanalize edilmesi ve sıkı sıkı kodlandınlması
için araç oluşturmuştur. Dolayısıyla suça eğilimli kişiler devşi-
riliyordu, suç işleyebilecek meslek ve statüdeki insanları tek tek
toplamak söz konusuydu; peki, suça eğilimli kişileri devşirmenin,
onları bu eğilim içinde tutmanın ve suça yönelik faaliyetlerinde
sürekli olarak gözetleyebilmenin yolu neydi? Bu araç, elbette ha­
pishanedir.

Hapishane, suça eğilimli kişi imalathanesiydi; suç işlemeye eği­
limli olmanın hapishane yoluyla üretilmesi hapishanenin yenilgisi
değil başarısıdır çünkü hapishane bunun için yaratılmıştı. Hapis­
hane suçun tekrarına olanak tanır, çok profesyonelleşmiş ve kendi
içine sıkı sıkıya kapalı suça eğilimliler grubunun oluşmasını sağlar.
Adli sicil, gözetim önlemleri oyunu yoluyla, suça eğilimli kişilerin
kendi ortamlarındaki ihbarcıların varlığıyla, hapishanenin bu ortam
üzerinde sağladığı ayrıntılı bilgiyle buna olanak tanır. Bu hapishane
kurumunun yasadışılıklar üzerinde kontrol kurmayı sağladığını gö­
rüyorsunuz; hapishane bu etkileriyle, topluma yeniden dahil olma­
nın her türünü dışlayarak, suça eğilimli kişilerin bu şekilde kalması­
nı sağlar ve diğer yandan, bu kişilerin, suça eğilimli olduklarından,
polisin kontrolü altmda, hatta emrinde olmaları da hapishane saye­
sinde mümkün olur.

Demek ki hapishane, yasadışılıklarla mücadele etmek için ceza
hukukunun sağladığı bir araç değildir; hapishane, yasadışılıklar
alanını yeniden düzenlemenin, yasadışılıklar ekonomisinin dağılı­
mım yeniden yapmanın, belli bir profesyonel yasadışılık biçimini
-suça eğilimliliği- yaratmanın aracıydı; bu profesyonel yasadışı-

lık biçimi bir yandan halka özgü yasadışılıkları hedef alacak ve
onları azaltacak, diğer yandan ise sanayi tarzı bir ekonomiye sahip
olunduğu andan itibaren “ahlaklı” olması kesinlikle gerekli olan
işçi karşısında iktidardaki sınıfın yasadışılığma hizmet edecektir.

(Cilt III, s. 93-94)

VII

İktidarın Gözü*

J .-P . B a r o u : Jeremy Bentham’ın Le Panoptique adlı eseri on se­
kizinci yüzyıl sonunda yazılmış ve bilinmeden kalmış bir eser; yine
de sen bu eser hakkında, “insan zekâsının tarihinde bir olay”, “siya­
si düzlemde bir tür Colombus yumurtası” gibi şaşırtıcı laflar ettin.
Yazarını, bir İngiliz hukukçusu olan Jeremy Bentham’ı ise “polis
toplumunun Fourier’si” olarak tanıttın. Bir esrar perdesi altındayız.
Sen nasıl keşfettin Le Panoptique’i l

M. Foucault: Klinik tıbbın kökenlerini incelerken keşfettim; on
sekizinci yüzyılın ikinci yansında, tıp kuramlarında büyük reform
hareketinin geliştiği dönemde hastane mimarisi üzerine bir ince­

* “L’œil du pouvoir”, J.-P. Barou ve M. Perrot ile söyleşi, yayımlandığı eser: Bentham
(J.) Le Panoptique, Paris, Belfond, 1977, s. 9-31.

leme yapmayı düşünmüştüm. Tıbbi bakışın nasıl kurumlaştığını;
toplumsal uzama fiili olarak nasıl dahil olduğunu; yeni hastane bi­
çiminin, yeni tür bir bakışın hem sonucu hem de dayanağı haline
nasıl geldiğini öğrenmek istedim. Hôtel-Dieu Hastanesi’nin 1772
yılındaki ikinci yangınını izleyen çeşitli mimari projeleri inceler­
ken, bedenlerin, bireylerin, şeylerin, merkezi bir bakış altında tü­
müyle görünür olmalarının en sabit yönetici ilkelerden biri haline
hangi noktada geldiğini fark ettim. Hastaneler örneğinde bu sorun
beraberinde ek bir güçlük daha getiriyordu; Hava akımını ve hava­
landırmayı sağlayarak, teması, bulaşmayı, istenmeyen yakınlıkları
ve sıkışıklıkları engellemek gerekiyordu: Hem uzamı bölmek hem
de açık bırakmak, gözetlenecek bireyleri titizlikle birbirinden ayıra­
rak hem topyekûn hem de bireyleştirici bir gözetim sağlamak. Uzun
süre, bunların on sekizinci yüzyıl tıbbına ve onun inançlarına özgü
sorunlar olduğunu düşündüm.

Ardından, ceza muhakeme usulü sorunlarını incelerken, ha­
pishanelerin yeniden düzenlenmesine yönelik tüm büyük projele­
rin de (bunlar biraz daha geç tarihlidir, on dokuzuncu yüzyılın ilk
yansına uzanır) aynı temayı ele aldıklarını fark ettim; ama bu kez
Bentham’ın neredeyse her zaman başvurulan imzası altında. Ha­
pishanelerle ilgili olarak, Bentham’m “zamazingo”sünun -yani,
panoptikon- bulunmadığı hiçbir metin, hiçbir proje yoktu.

Kural şudur: Çevrede, halka şeklinde bir bina; ortada bir kule;
kulede açılmış olan geniş pencereler halkanın iç cephesine bak­
maktadır. Çevre bina hücrelere ayrılmıştır, hücrelerin her biri bina
boyunca derinlemesine uzanır. Bu hücrelerin iki penceresi vardır:
Biri içeriye doğru açıktır, kulenin pencerelerine denk düşer; diğe­
ri dışarıya bakarak, ışığın bir baştan bir başa hücreyi katetmesini
sağlar. Bu durumda merkezi kuleye bir gözlemci yerleştirmek ve
her bir hücreye bir deli, bir hasta, bir mahkûm, bir işçi ya da bir
öğrenci kapatmak yeterlidir. Önden ışıklandırma sayesinde, ka­
ranlıkta kalan kuleden çevre hücrelerdeki esirlerin küçük siluetleri
görülebilir. Kısacası, zindan kuralı tersine çevrilir; hücrenin apay­
dınlık hali ve bir gözcünün bakışı, karanlıktan daha iyi yakalar ki
karanlık eninde sonunda koruyucudur.

Bentham’dan çok önce aynı kaygının var olduğunu saptamak
çarpıcıdır. Bu tecrit edici görünürlüğün ilk modellerinden biri­
nin 1751 yılında Paris askeri okulunda, yatakhaneler konusunda
uygulamaya konmuş olduğu görülmektedir. Her bir öğrencinin
camekânlı bir hücresi vardı; burada diğer öğrencilerle, hatta hiz­
metlilerle bile hiçbir ilişkiye girmeden bütün gece görülebiliyor­
du. Ayrıca, çok karmaşık bir mekanizma daha vardı, bunun tek
amacı berberin yatılı okul öğrencilerinin hiçbirine fiziksel olarak
dokunmadan saçlarım tarayabilmesiydi: Öğrencinin başı bir tür
pencere deliğinden dışarı çıkarılıyor, gövdesi camlı bir bölmenin
ardında kalıyordu ve bu, olup biten her şeyi görmeyi sağlıyordu.
Bentham, panoptikon fikrini, askeri okulu ziyaret eden kardeşinin
kendisine verdiğini söylemiştir. Fikir yine de henüz olgunlaşma­
mıştı. Claude-Nicolas Ledoux’nun yaptığı şeyler, özellikle de Arc-
et-Senans’ta kurduğu tuzla aynı görünürlük etkisini amaçlar; ama
ek bir öğe vardır: İktidarın işlediği odak, aynı zamanda da bilgi
kayıt yeri olan merkezi bir noktanm varlığı. Bununla birlikte, pa­
noptikon fikri Bentham’dan önce gelse bile, bunu gerçekten ifade
etmiş ve adım koymuş olan Bentham’ın kendisidir. “Panoptikon”
sözcüğü bile büyük önem taşır. Bütünlük ilkesini ifade eder. Böy-
lece Bentham yalnızca hapishane gibi, okul ya da hastane gibi be­
lirli bir sorunu çözmeye yönelik mimari bir figür hayal etmekle
kalmamıştır. Hakiki bir keşifte bulunmuş ve bunun “Colombus’un
yumurtası” olduğunu söylemiştir. Gerçekten de doktorların, ceza
hukukçularının, sanayicilerin, eğitimcilerin aradıkları şeyi Bent­
ham onlara sunar: Gözetleme sorunlarını çözmeye uygun bir ikti­
dar teknolojisidir bulduğu. Önemli bir noktayı belirtmek gerekir:
Bentham, optik prosedürünün iktidarı rahat ve kolay işletmeye yö­
nelik büyük bir yenilik olduğunu düşündü ve söyledi. Gerçekten de
bu, on sekizinci yüzyıl sonundan itibaren büyük ölçüde kullanıldı.
Fakat modem toplumlarda uygulamaya konan iktidar prosedürleri
daha çok sayıda, daha çeşitli ve zengindir. Görünürlük ilkesinin on
sekizinci yüzyıldan itibaren tüm iktidar teknolojisine hükmettiğim
söylemek yanlış olur.

M . P e r r o t: Mimari aracılığıyla! Ayrıca, siyasi örgütlenme tar­
zı olarak mimari hakkında ne düşünüyorsunuz? Çünkü sonuçta her
şey uzamsaldır, on sekizinci yüzyıl düşüncesinde yalnızca zihinsel
olarak değil, maddi olarak da uzamsaldır.

M . F o u c a u lt: Bence on sekizinci yüzyılın sonunda nüfus,
sağlık, şehircilik sorunlarıyla mimari arasında bağlantı kurulmaya
başlandığı için bu böyledir. Önceden, inşaat sanatı özellikle iktida­
rı, Tanrısallığı, gücü gösterme ihtiyacına cevap veriyordu. Saray
ve kilise büyük yapılardı, müstahkem mevkileri de bunlara ekle­
mek gerekir; güç gösterisi yapılıyor, hükümran gösteriliyor, Tanrı
gösteriliyordu. Mimari uzun süre boyunca bu gereklilikler etrafında
gelişti. Oysa, on sekizinci yüzyılın sonunda yeni sorunlar ortaya
çıkıyordu: Uzamın ekonomik-siyasi amaçlarla düzenlemesinden
yararlanmak.

Spesifik bir mimari vücut buluyor. Philippe Aries, on seki­
zinci yüzyıla kadar evin farklılık barındırmayan bir uzam olarak
kalması hakkında bana önemli gelen şeyler yazdı. Odalarda ya­
tılır, yemek yenir, misafir kabul edilir, ne yapıldığı önemli de­
ğildir. Ardından, uzam yavaş yavaş özelleşti ve işlevsel bir hal
aldı. 1830-1870 yıllarındaki işçi sitelerinin inşası bu sürece örnek
teşkil eder. İşçi ailesi sabit bir yere bağlanacaktır; mutfak ve ye­
mek salonu olarak kullanılan bir bölüm, üreme yeri olan ebeveyn
odası ve çocukların odasıyla birlikte işçi ailesine bir yaşam uzamı
verilerek bir ahlaklı olma biçimi dayatılacaktır. Kimi zaman, ko­
şullar elverişliyse, kız ve erkek çocukların odaları ayrı olur. Bü­
yük jeopolitik stratejilerden konut, kurumsal mimari, sınıf ya da
hastane düzenlenmesindeki küçük taktiklerine kadar, ekonomik-
siyasi tesisleri de unutmadan, uzamların tarihini tümüyle yazmak
gerekir: Bu aynı zamanda iktidarların da tarihi olacaktır. Uzamlar
sorununun, tarihi-siyasi bir sorun olarak ortaya çıkmasının uzun
zaman aldığım görmek şaşırtıcıdır: Ya uzam doğaya -ilk veriye,
ilk belirlenimlere, fiziksel coğrafyaya; yani bir tür tarihöncesi ta­
bakaya- geri gönderilmiştir; ya da bir halkın, bir kültürün, bir dil
ya da devletin ikâmet yahut yayılma yeri olarak düşünülmüştür.

Kısacası, ya toprak olarak ya da alan olarak analiz ediliyordu;
önem taşıyan şey, altlık ya da sınırlardı. Kırsal uzamların ya da
deniz uzamlarının tarihinin yazılması için Marc Bloch’un ve Fer-
nand Braudel’in ortaya çıkması gerekti. Uzamın tarihi önbelirledi-
ğini, karşılığında tarihin de uzamı yeniden yarattığını ve uzamda
tortulaştığım söylemekle yetinmeyerek bu analizin sürdürülmesi
gerekir. Uzamda sabitleşme, ayrıntılı olarak incelenmesi gereken
ekonomik-siyasi bir biçimdir.

. Uzamların çok uzun süre ihmal edilmiş olmasına yol açan ne­
denler arasında, filozofların söylemiyle ilgili bir nedeni saymakla
yetineceğim. Üstünde düşünülmüş bir uzam siyasetinin gelişmeye
başladığı dönemde (on sekizinci yüzyıl sonu), teorik ve deneysel
fiziğin yeni edindiği bulgular felsefeyi eskiden sahip olduğu, dün­
yadan, cosmos'tan, sonlu ya da sonsuz uzamdan söz etme hakkın­
dan yoksun bırakıyordu. Siyasi bir teknoloji ile bilimsel bir prati­
ğin uzamı böyle iki yandan kuşatması, felsefeyi zaman sorunsalına
başvurmak zorunda bıraktı. Kant’tan bu yana filozofun düşünmek
zorunda olduğu şey zamandır. Hegel, Bergson, Heidegger. Anlık-
sal, analitik, kavramsal, ölü, donmuş, cansız olanın tarafında ortaya
çıkan uzamın bununla bağlılaşık olarak diskalifikasyonuyla birlik­
te. On yıl kadar önce uzamlarla ilgili bu siyasetten söz ettiğimi ha­
tırlıyorum; zaman ve projenin yaşam ve ilerleme anlamına geldiği,
uzam üzerinde bu kadar ısrar etmenin gericilik olduğu yanıtı veril­
mişti bana. Bu itirazın bir psikologdan geldiğini söylemeliyim: On
dokuzuncu yüzyıl felsefesinin hakikati ve utancı.

M . P e r r o t: Bu arada belirteyim ki; cinsellik nosyonu bana pek
önemli geliyor. Siz bu konuya askerler arasındaki gözetlemeyle il­
gili olarak değiniyordunuz ve burada da, yeniden, işçi ailesindeki
sorunla karşı karşıyayız; bu kuşkusuz çok önemli.

M . F o u c a u lt: Kesinlikle. Bu gözetleme temalarında, özel­
likle okuldaki gözetlemede, cinsellik denetimlerinin mimarinin bir
parçası olduğu ortaya çıkar. Askeri okul örneğinde, homoseksüelli­
ğe ve mastürbasyona karşı mücadele duvarlardan anlaşılır.

M . P e r r o t : Yine mimari konusunda, on sekizinci yüzyıl so­
nunda önemli ölçüde toplumsal katılımları olan, doktorlar gibi in­
sanların bir tür mekân düzenleyicisi rolü oynadıklarını düşünmüyor
musunuz? Toplumsal hijyen o dönemde doğar; temizlik, sağlık adı­
na herkesin yerleşim yeri denetlenir. Hipokrat tıbbının yeniden do­
ğuşuyla birlikte doktorlar, çevre, yer, ısı gibi sorunlar karşısında en
duyarlı kesimlerden biri olur; bu verilerle Howard’in hapishaneler
üzerine araştırmasında karşılaşırız.*

M. Foucault: O dönemde bir kısım doktor uzam uzmanıydı.
Bu doktorlar dört temel sorun ortaya atıyorlardı: Yerleşme sorunu
(bölgesel iklimler, toprak yapıları, nemlilik ve kuraklık: “Yapı”
adı altında, verili bir anda herhangi bir türdeki hastalığa uygun
ortam sağlayan yerel belirleyicilerin ve mevsimlik değişkenlerin
bu bileşimini inceliyorlardı); birlikte yaşama sorunları (ister in­
sanların kendi aralarındaki yoğunluk ve sıkışıklık sorunu; ister in­
sanlarla şeyler arasındaki su, lağım, havalandırma sorunları; ister
insanlar ile hayvanlar arasındaki mezbaha, ahır sorunları; isterse
insanlar ile ölüler arasındaki mezarlık sorunları); konut sorunları
(mesken, şehirleşme); yer değiştirme sorunları (insanların göçü,
hastalıkların bulaşması). Doktorlar, askerlerle birlikte, kolektif
uzamın ilk yöneticileriydi. Fakat askerler özellikle “sefer” (dola­
yısıyla “geçit”) ve kale uzamını düşünüyordu; doktorlar ise konut
ve şehir uzamlarını. Montesquieu’nün ve Auguste Comte’un ya­
nında, sosyolojik düşüncenin büyük evrelerini kimin araştırdığını
bilmiyorum. Bu tamamen cahil olmaktır. Sosyolojik bilgi, daha
ziyade, doktorlannki gibi pratiklerde oluşur. Guépin, on dokuzun­
cu yüzyılın hemen başlarında Nantes şehrinin harika bir analizini
yazmıştır.

Aslında doktorların müdahalesinin o dönemde önemli olması­
nın nedeni, yeni siyasi ve ekonomik sorunlar bütününün -nüfus o l­
gularının önemi- onlara yaptığı çağrıdır.

* John Howard, araştırmasının sonuçlarını eserinde herkese açar: The State o f the Prisons
in England and Wales, with Preliminary Observations and an Account o f Some Foreign
Prisons and Hospitals (1777).

M. Perrot: Bentham’ın düşüncesinde, insan sayısı sorunu da
çarpıcıdır. Disiplin sorunlarının büyük miktardaki kişinin az sayı­
daki insanın ellerine bırakılmasıyla çözüldüğünü defalarca söyler.

M. Foucault: Çağdaşlan gibi o da insan birikimi sorunuyla kar­
şılaştı. Fakat, iktisatçılar sorunu zenginlik terimleriyle (el emeği,
ekonomik faaliyet kaynağı ve tüketim olduğu için zenginlik olarak
nüfus; ve fazlalık ya da aylak olduğu için yoksulluk olarak nüfus)
ele alırlarken, o sorunu iktidar terimleriyle ele alır: Tahakküm iliş­
kilerinin hedefi olarak nüfus. Fransız monarşisi kadar gelişmiş bir
idari monarşide bile rol oynayan iktidar ilişkilerinin, oldukça geniş
halkalann ortaya çıkmasına izin verdiği söylenebilir sanıyorum:
Boşluklan olan, rastlantısal, global, aynntıya pek az giren, dayanış­
ma içindeki gruplar üzerinde işleyen ya da (vergi sisteminde yahut
ceza davalannda görüldüğü gibi) emsal gösterme yöntemini uygu­
layan bir sistem olan iktidar, fotoğrafçılık terimleriyle konuşursak,
“çözünürlük” kapasitesi bakımından zayıftı; toplumsal bedenin bi-
reyleştirici ve eksiksiz hir analizini yapma gücü yoktu. Oysa, on
sekizinci yüzyılın iktisadi dönüşümleri, iktidar etkilerini giderek
daha incelikli kanallarla bireylere, onlann bedenlerine, tavırlanna,
tüm gündelik edimlerine varıncaya dek dolaşıma sokmayı gerekli
kılmıştı. Böylece iktidann, yönetilecek insan sayısının çokluğuna
rağmen, sanki tek bir insan üzerinde uygulanıyormuş gibi etkili ol­
ması istenmişti.

M. Perrot: On sekizinci yüzyıldaki demografik atılımlar böyle
bir iktidann gelişmesine kuşkusuz katkıda bulundu.

J.-P. Barrou: Fransız Devrimi’nin de; La Fayette gibi kişiler
nezdinde, panoptik projesini olumlu olarak kabul ettiğini öğrenmek
şaşırtıcı değil mi? Bildiğimiz gibi, Bentham hizmetleri nedeniyle
1791 yılında “Fransız vatandaşı” yapıldı.

M. Foucault: Bentham’ın Rousseau’nun tamamlayıcısı olduğu­
nu söyleyebilirim. Gerçekten de birçok devrimciyi harekete geçir­
miş olan Rousseau’cu düş neydi? Her bir parçasında hem görünür
hem de okunur olan şeffaf bir toplum düşü; karanlık hiçbir bölge,
kraliyet iktidanna özgü ayncalıklar ya da herhangi bir topluluğun

imtiyazları, hatta düzensizlik tarafından düzene konmuş bölge kal­
masın diye; herkes, bulunduğu noktadan tüm toplumu görebilsin
diye; kalpler birbirleriyle ilişki kurabilsin diye, bakışlar engelle kar­
şılaşmasın diye, kamuoyu hâkimiyeti kurulsun diye, her bir kişinin
her bir başkası hakkındaki görüşü hüküm sürsün diye. Starobinski,
La Transparence et l ’O bstacle’da. ve L ’Invention de la liberté'de bu
konuya oldukça ilginç sayfalar ayırmıştır.

Bentham hem budur hem de tam tersi. Görünürlük sorununu
ortaya atar ama tahakkümcü ve gözetleyici bir bakışın tamamen
etrafında örgütlenmiş bir görünürlüğü düşünerek yapar bunu. Katı
ve titiz bir iktidar adına hareket eden evrensel bir görünürlük proje­
sine işlev kazandırır. Böylece, Bentham’ın takıntısı olan “her yere
bakan” iktidar uygulamasına dair teknik fikir, Rousseau’cu büyük
temaya -ki bu bir anlamda Devrim’in lirizmidir- bağlanır; her
ikisi birbirine eklenir ve bütünlük işler: Rousseau’nun lirizmi ve
Bentham’ın takıntısı.

M. Perrot: Panoptique’de şu cümle vardır: “Her yoldaş bir gö­
zetmen olur.”

M. Foucault: Rousseau kuşkusuz tersini söylerdi: Her gözetmen
bir yoldaş olur. Emile'e bakınız: Emile’in eğitimcisi bir gözetmen­
dir; bir yoldaş olması da gereklidir.

J.-P. Barrou: Fransız Devrimi bizim bugünkü okumamıza yakın
bir okuma yapmadığı gibi, Bentham’ın projesinde insancıl hedefler
bile buluyor.

M. Foucault: Çok doğru, Devrim yeni bir adalet üzerine ken­
dini sorguladığında bu adaletin gücünü nereden alması gerektiğini
düşünmektedir? Kamuoyudur bu. Devrim’in sorunu, bir kez daha,
insanları cezalandıracak şekilde davranmak değil, onların kötülük
yapabilecek halde olmamalarım sağlamaktı; başkalarının görüşü­
nün, başkalarının bakışının, başkalarının söyleminin onları kötülük
yapmaktan ya da zarar vermekten alıkoyduğu tam bir görünürlük
alanına dalmış, gömülmüş olduklarım hissettikleri sürece bu müm­
kündü. Devrim’in metinlerinde bu hep mevcuttur.

M. Perrot: O günün koşullan da Devrim’in panoptiği benimse­
mesinde rol oynadı; o dönemde, hapishaneler sorunu gündemde­
dir. 1770’li yıllardan itibaren, Fransa’da olduğu gibi İngiltere’de
de bu konuda büyük bir endişe vardır; Howard’ın 1788 yılında
Fransızca’ya çevrilen hapishaneler üzerine araştırmasında bu gö­
rülmektedir. Hastaneler ve hapishaneler, Paris salonlannın, aydın
çevrelerin iki büyük tartışma konusudur. Hapishanelerin mevcut
hali utanç vericiydi: Bir ahlaksızlık ve suç okulu; hijyenden öyle
yoksun yerlerdi ki oradan insanın ancak ölüsü çıkardı. Doktorlar,
bu tür yerlerde bedenin nasıl yıprandığını, harap olduğunu dile
getirmeye başlarlar. Fransız Devrimi, gerçekleştikten sonra Avru­
pa çapında bir araştırmaya girişir. Duquesnoy adlı biri “insancıl”
binalar denen hastane ve hapishaneler üzerine rapor hazırlamakla
görevlendirilir.

M. Foucault: On sekizinci yüzyılın ikinci yansına bir korku mu­
sallat olmuştur: Şeylerin, insanların, hakikatlerin tümüyle görünür­
lüğüne engel oluşturan karanlık perdeden, loş uzamdan korkulur.
Işığın karşıtı olan gece kınntılannı dağıtmak, toplumda loş uzam
kalmamasmı sağlamak, siyasi zorbalığın, hükümdar kaprislerinin,
dini batıl inançların, tiranların ve papazlann komplolannın, ceha­
letin gözbağcılığının, salgınların tezgâhlandığı bu karanlık odalan
yıkmak. Şatolar, hastaneler, kemiklikler, tutukevleri, manastırlar,
Devrim öncesinden itibaren abartılı bir güvensizliği ya da kini kış­
kırtmıştır; yeni siyasi ve ahlaki düzen bunlar ortadan kaldırılmadan
inşa edilemez. Devrim dönemindeki korku romanlan, eşkıyalan ve
aristokratlan, keşişleri ve hainleri anlamlı bir suç ortaklığı içinde
barındıran büyük surlardan, kuytuluktan, izbeliklerden ve zindan­
lardan ibaret fantastik her şeyi sergiler: Ann Radcliffe’in çizdiği
tablolarda; dağlar, ormanlar, mahzenler, harabe şatolar, karanlığı ve
sessizliğiyle korkutan manastırlar vardır. Oysa, bu hayali uzamlar,
oluşturulmak istenen şeffaflık ve görünürlüklerin “karşı-fıgürü” gi­
bidir. O dönemde sık sık başvurulan “kamu görüşü”nün bu hükmü,
şeylerin biliniyor olacağı ve insanların bir tür dolaysız, kolektif ve
anonim bakış tarafından görüleceği olgusuna bağlı olarak iktidarın

işleyebileceği bir işlevsellik kipidir. Temel itkisi kamu görüşü olan
bir iktidar loş bölgeler karşısında hoşgörülü olamaz. Bentham’ın
projesiyle ilgilenilmiş olmasının nedeni, onun “şeffaflığa dayalı ik­
tidar”, “gün ışığına çıkarma” yoluyla tabi kılmanın çok farklı alan­
lara uygulanabilen formülünü vermiş olmasıdır. Panoptik, biraz da
“şato” (surlarla çevrili burç) biçiminin kullanılmasıdır; paradoksal
olarak, ayrıntılı bir okunabilirlik uzamı yaratmak için.

J.-P. Barrou: Bu Aydınlanma çağının ortadan kaybolduğunu
görmek istediği şey, insandaki loş yerlerdir.

M. Foucault: Kesinlikle.

M. Perrot: Panoptik içindeki iktidar teknikleri de çok çarpıcı.
Esas olarak bakış; aynı zamanda da söz, çünkü esas denetçiyi her
bir hücreye bağlayan -k i Bentham’m bize söylediğine göre bu hüc­
relerde, tek bir mahkûm değil mahkûmlardan oluşan küçük gruplar
bulunmaktadır- şu ünlü çelik borular -olağanüstü bir buluş- vardır.
Nihayetinde, Bentham’m metninde pek belirgin olan şey, caydır­
manın önemidir: “Sürekli olarak bir denetçinin gözü önünde olmak
gerekir; bu durum, gerçekten de kötülük yapma gücünü, hatta kö­
tülük isteme düşüncesini bile neredeyse yok eder.” Tam anlamıyla
Devrim’in kaygılan içindeyiz: İnsanların kötülük yapmasını engel­
lemek, suç işleme arzusunu ortadan kaldırmak; tümü şöyle özetle­
nir: yapamamak ve isteyememek.

M. Foucault: Burada iki şeyden söz ediyoruz: Bakış ve içsel­
leştirme; aslında bu, iktidarın bedeli sorunu değil midir? İktidar,
gerçekten de bir bedeli olmadan işleyemez. İktisadi bedel elbette
vardır ve Bentham bundan söz eder: Ne kadar gözetmen gerekecek­
tir? Sonuç olarak makine kaça mal olacaktır? Ama aynı zamanda
tamamen siyasi bir bedel de vardır. Eğer çok şiddetli davranılırsa,
isyanlara yol açma riski vardır; ya da, çok süreksiz biçimde müda­
hale edilirse, müdahaleler arasındaki sürede yüksek siyasi bedeli
olan direniş ve itaatsizlik fenomenlerinin gelişme riski vardır. Mo-
narşik iktidar şöyle işliyordu. Örneğin, adalet komik denecek kadar
az miktarda suçlu ele geçiriyordu; bu durum “diğerlerini korkutmak

için cezanın kusursuz olması gerekir” demenin bahanesi oluyordu.
Dolayısıyla, şiddet uygulayan ve emsal oluşturarak süreklilik iş­
levlerini yerine getiren bir iktidar gerekir diyorlardı. On sekizinci
yüzyılın yeni teorisyenleri buna şu karşılığı veriyorlardı: Bu pek
az sonuç elde eden çok masraflı bir iktidar. Çok büyük şiddet kul­
lanılmış ama sonuçta emsal teşkil etmemişti; hatta daha çok şiddet
uygulamak zorunda bile kalınmış ve böylelikle isyanlar artmıştır.

M. Perrot: Ölüm cezasına isyanlar böyledir.

M. Foucault: Buna karşılık, pek az harcama talep edecek olan
bakış vardır. Silaha, fiziksel şiddete, maddi kısıtlamalara ihtiyaç
yoktur. Yalnızca bir bakış. Gözetleyen bir bakış ve bakışın ağırlı­
ğını üzerinde hisseden herkes, bakışı öyle içselleştirir ki, sonunda
kendini gözleme noktasına varır; böylece herkes kendi üzerinde ve
kendine karşı bu gözetlemeyi işletecektir. Mükemmel formül: Sü­
rekli bir iktidar ve sonuçta gülünç bir maliyet! Bentham bunu bul­
duğunu düşündüğünde, bunun siyasi düzlemde Colombus yumurta­
sı olduğunu, monarşik iktidannkinin tam tersi bir formül olduğunu
düşünür. Aslında modem dönemde geliştirilen iktidar tekniklerinde
bakışın büyük önemi vardı, ama söylediğim gibi bakış, uygulamaya
konan tek, hatta en önemli araç olmaktan uzaktır.

M. Perrot: Bu konuda, Bentham iktidar sorununu küçük gruplar
için ortaya atmış gözükmektedir. Niçin? Şöyle mi demek istemek­
tedir: Parça zaten bütündür; p n p düzeyinde başarılı olunursa bu
başarı toplumsal bütüne de uzatılabilir? Yoksa, toplumsal bütün,
toplumsal bütün düzeyindeki iktidar, o dönem gerçekten kavrana­
mayan veriler midir? Niçin?

M. Foucault: Bu dayanak noktalarım, bu kesintileri ortadan kal­
dırmaktır tüm sorun; tıpkı, Eski Rejim’de kurulu birliklerin, yargıç
birliklerinden ruhbanlara, loncalara kadar uzanan bazı kategorilerin
ayrıcalıklarım iktidar kararlarının karşısına engel olarak çıkarmaları
gibi. Burjuvazi, yeni yasalar çıkarmanın ya da yeni bir anayasanın,
kendi hegemonyasını garanti altına almak için yeterli olmadığım
gayet iyi anlıyor; iktidar etkilerinin tüm toplumsal gövdeye, göze­

neklerine kadar sızmasını sağlayacak yeni bir teknoloji icat etmesi
gerektiğini anlıyor. İşte bu noktadadır ki; burjuvazi yalnızca siyasi bir
devrim yapmakla kalmamış, o zamandan bu zamana asla geri dön­
mediği toplumsal bir hegemonya inşa etmeyi de başarmıştır. Tüm bu
keşiflerin bu kadar önemli olması bu nedenledir, Bentham da kuş­
kusuz, tüm iktidar teknolojisi mucitleri arasında en iyi örneklerden
biridir.

J.-P. Barrou: Yine de Bentham’ın öğütlediği biçimde düzen­
lenmiş olan uzamın, ister merkezdeki kulede oturanlar için olsun
isterse de orayı ziyaret etmeye gelenler için olsun, herhangi bir ki­
şinin yararlanmasına müsait olup olmadığı anlaşılmamaktadır. Ne
bakılanların ne de bakanların, kimsenin kaçamayacağı cehennemi
bir dünya karşısında olunduğu izlenimi edinilir.

M. Foucault: Bu fikirdeki şeytansı şey de budur, tıpkı yol açtığı
tüm uygulamalarda olduğu gibi. Burada tamamen tek bir kişiye ve­
rilmiş olan ve bu kişinin başkaları üzerinde yalmz başına, tümüyle
uyguladığı bir güç yoktur; bu herkesi içine alan bir makinedir, ikti­
darı işletenler kadar üstlerinde iktidar işletilenler de buna dahildir.
Bu bana on dokuzuncu yüzyılda oluşan toplumlann özelliği gibi
gelmektedir. İktidar, doğumundan itibaren iktidara sahip olan ya da
onu işleten bir kişiyle artık maddi olarak özdeş değildir; yasal sahi­
bi hiç kimse olan bir makineler bütünü haline gelmiştir. Kuşkusuz,
bu makinede kimse aynı yeri işgal etmez; bazı yerler ağır basar ve
üstünlük etkileri üretmeyi sağlar. Öyle ki iktidarı bireysel güçten
ayırdıkları ölçüde bir smıf tahakkümü sağlayabilirler.

M. Perrot: Panoptiğin işleyişi, bu bakış açısından, biraz çelişki­
li. Merkezi kuleden mahkûmları gözetleyen başdenetçi var. Fakat o
aynı zamanda kendi astlarını da gözetliyor, yani kadrolu personeli
de; bu başdenetçinin gözetmenlere hiç güveni yoktur. Hatta ona ya­
kınmış gibi davranan bu astlar karşısında onları aşağılayıcı laflar
eder. Bu aristokratik bir düşüncedir!

Fakat, aynı zamanda, kadrolu personel konusunda da şu sapta­
mayı yapacağım: Bu, sanayi toplumu için bir sorundu. Fabrikaları

denetim altında tutmaya ve gözetlemeye muktedir ustabaşılar, mü­
hendisler bulmak patronlar için kolay değildi.

M. Foucault: Bu, on sekizinci yüzyılda kendini dayatan önemli
bir sorundur. B\ı sorun, orduyla birlikte açıkça görülür; genelikle
güç bir iş olan, ateşli silahlar geliştirildikçe daha da güçleşen taktik
manevralar sırasmda birlikleri başarıyla denetim altında tutmak için
yeterince temel bilgiye sahip olan “astsubaylar” bulmak gerektiğin­
de sorun çıkmıştır. Manevralar, birliklerin kaydırılması, savunma
hatları, yürüyüşler bu disiplinli personeli gerekli kılıyordu. Daha
sonra, atölyelerle birlikte de aynı sorun gündeme geldi; okul da öğ­
retmenleri, müdürleri, gözetmenleriyle yine bu sorunu ortaya attı.
Kilise, o dönemde, maharetli alt kadroların var olduğu ender top­
lumsal birliklerden biriydi. Okuma yazmayı ne çok iyi bilen ne de
kör cahil olan din adamı, papaz, çömez, yüz binlerce çocuğu okul
eğitiminden geçirmek gerektiğinde kavgaya giriştiler. Devlet çok
daha sonraları, benzer türde alt kadrolar edindi. Tıpkı hastaneler
gibi. Daha kısa süre önceye kadar hastanenin kadrolu personelinin
önemli bölümü rahibelerden oluşuyordu.

M. Perrot: Bu rahibeler kadınların çalışmaya başlamasında
önemli bir rol oynadı: Fabrika disiplinini uygulatmak amacıyla
özel olarak eğitilmiş rahibelerin denetimi altındaki kadm personel
on dokuzuncu yüzyılın meşhur yatılı kuramlarında barınıyor ve ça­
lışıyordu.

Başdenetçinin kadrolu personeli ve kulenin pencereleri saye­
sinde herkesi gözetlediği; “her yoldaş bir gözetmen haline gelir”i
düşündürtecek şekilde bakışların hiç durmaksızın birbirini izleyişi
ve bunun aslında yaratıcısının hâkim olamadığı bir icat karşısında
olunduğu hissini verecek noktaya varmış olduğu saptandığında pa-
noptik bu tür kaygılardan arınmış olmaktan uzaktır. Başlangıçta,
biricik bir iktidara inandırmak isteyen Bentham’ın kendisidir: mer­
kezi iktidar. Fakat Bentham’ı okuyunca kendimize şunu sorarız:
Bentham kuleye kimi koymaktadır? Tann’nın gözünü mü? Fakat
Tanrı onun metninde pek yer almaz; din ancak işe yaradığı ölçü­

de rol oynar. Kim o halde? Velhasılı, Bentham’ın da iktidan kime
emanet edeceğini pek iyi bilmediğini söylemek gerekir.

M. Foucault: Kralın eski sistemdeki yerini, yani iktidar ve adalet
kaynağı olmayı, kimse dolduramayacağından ve doldurması da ge­
rekmediğinden Bentham kimseye güvenemez. Monarşi teorisi bunu
içeriyordu. Krala güvenmek gerekiyordu. Tann’mn isteği olan öz
varlığıyla kral, adaletin, yasanın, iktidarın kaynağıydı. Onun şah­
sında iktidar ancak iyi olabilirdi; kötü bir kral tarihin cilvesi ya da
mutlak iyi hükümran olan Tann’nın cezası anlamına geliyordu.
Oysa iktidar, her bir kişinin yapısının değil yerinin önemli olduğu,
karmaşık çarklara göre işleyen bir makine olarak düzenlenmişse
kimseye güvenilemez. Eğer makine herhangi bir kişiyi dışında bıra­
kacak şekildeyse ya da yönetiminin sorumluluğu tek kişide olacak
gibiyse, iktidar tek bir insanla özdeşleşir ve monarşik tarzdaki bir
iktidara geri dönülür. Panoptikte, herkes bulunduğu yere göre, di­
ğerlerinin tümü ya da bazıları tarafından gözetlenir; bütünlüklü ve
değirmi bir güvensizlik aygıtıyla karşı karşıya kalınır çünkü mutlak
nokta yoktur. Mükemmel gözetleme bir kötü niyetlilik bütünüdür.*

J.-P. Barrou: Kimseye müsamaha göstermeyen şeytansı makine­
ler bütünü diyorsun. Bu belki de günümüz iktidarının imgesi. Fakat,
sence, bu noktaya nasıl gelindi? Hangi istençle? Kimin istenciyle?

M. Foucault: İktidar sorunu yalnızca yasama ya da anayasa te­
rimleriyle ortaya atıldığında veyahut devlet ve devlet aygıtları te­
rimleriyle ortaya konulduğunda sorun önemini yitirir. İktidar, ya­
salar bütününden ya da bir devlet aygıtından daha farklı biçimde
karmaşık, daha farklı biçimde yoğun ve yaygındır. Aynı zaman­
da, iktidar aygıtlarına da sahip değilsen, kapitalizme özgü üretici
güçlerin gelişiminden yararlanamayacağın gibi bunların teknolojik
gelişmelerim de hayal edemezsin. Örneğin, on sekizinci yüzyılın
büyük atölyelerindeki işbölümünde, bizzat üretici güçlerin düzen­

* Yazar burada Fransızca’daki surveillance (gözetleme) sözcüğü ile kötü niyetlilik, düş­
manlık, saldırganlık, kötülük gibi anlamlara gelen malveillance sözcüğü arasındaki iliş­
kiyle oynuyor, (ç.n.)

leniş düzeyinde yeni bir iktidar dağılımı olmamışsa, bu görev pay­
laşımına nasıl erişilmiştir? Modem ordu için de aynı şey söz konu­
sudur: Başka tür bir silahlanma ve başka biçimde bir askere alma
yetmedi; hiyerarşileri, kadroları, teftişleri, talimleri, koşullandırma
ve terbiye etmeleriyle birlikte disiplin adı verilen bu yeni iktidar
dağılımını da edinmek gerekti. Bu olmadan, on sekizinci yüzyıldan
beri işlediği şekliyle ordu var olamazdı.

J.-P. Barrou: Bununla birlikte, bütüne ivme kazandıran biri ya
da birileri olmadı mı?

M. Foucault: Bir aynm yapmak gerekir. Ordu ya da atölye gibi
bir dispositif ya da başka tür bir kurumda, iktidar ağmm piramit
biçimim izlediği çok açık. Dolayısıyla bir zirve vardır; yine de, çok
basit bir örnekte bile, bu “zirve” bir ışık odağmda olduğu gibi tüm
iktidarın türediği “kaynak” ya da “ilke” değildir (monarşinin temsil
ediliş imgesi budur). Zirve ile hiyerarşinin alt kısmındaki unsurla­
rı karşılıklı olarak birbirlerini destekleme ve koşullandırma ilişkisi
içindedirler; “birbirlerine tutunurlar” (karşılıklı ve sınırsız “şantaj”
olarak iktidar). Eğer bana, “Bu yeni iktidar teknolojisinin kökeni
tarihsel olarak bir bireyde ya da bu iktidarı kendi çıkarlarına hizmet
etsin diye uygulamaya ve toplumsal gövdeyi kendileri tarafından
kullanılabilir kılmaya kararlı belirli bir bireyler grubunda mıdır?”
diye sorarsan, cevabım hayır olur. Bu taktikler, yerel koşullardan ve
özel aciliyetlerden yola çıkarak icat edilmiş, örgütlendirilmiştir. Bir
sınıf stratejisi onları bağlaşık geniş bütünler halinde sağlamlaştır­
madan önce parça parça oluşmuşlardır. Aynca belirtmek gerekir ki;
bu bütünler bir homojenleşme içinde oluşmazlar, daha ziyade, çok
spesifik kalan farklı iktidar mekanizmalarının birbirleri üzerinden
destek aldıkları karmaşık bir oyun içinde oluşurlar. Böylece, günü­
müzde çocuklarla ilgili olarak aile, tıp, psikiyatri, psikanaliz, okul,
adalet arasında oynanan oyun bu farklı mercileri homojenleştirmez;
fakat onlar arasında, herkesin kendi kipliklerim belli bir noktaya
kadar koruduğunu varsayan bağlantılar, atıflar, tamamlayıcılıklar,
sınırlandırmalar oluşturur.

M. Perot: Bir üstyapı olan iktidar fikrine karşı çıkıyorsunuz;
ama bu iktidarın üretici güçlerin gelişimiyle bir anlamda aynı töz­
den olduğu, onun parçası olduğu fikrine karşı değilsiniz.

M. Foucault: Kesinlikle karşı değilim. İktidar, bu güçlerle bir­
likte sürekli olarak dönüşür. Panoptik, bir ütopya programdı. Ama
daha Bentham’ın döneminde, uzamsallaştırıcı, bakan, hareketsiz-
leştiren, tek sözcükle disiplinci bir iktidar teması; nüfus olayları­
nı düzenlemeyi, nüfus salımmlarmm denetimini, düzensizliklerin
dengelenmesini sağlayan çok daha incelikli mekanizmalarla fiilen
aşılmıştı. Bentham, bakışa verdiği önemle “arkaikleştirici”dir; ik­
tidar tekniklerine genel olarak verdiği önemle ise çok modemdir.

M. Perot: Global devlet yoktur; mikro-toplumlar, oluşma yolun­
daki mikro-evrenler vardır.

J.-P. Barrou: O zaman, panoptiğin yayılması karşısında sanayi
toplumunu mu tartışma konusu etmek gerekiyor? Yoksa sorumlu
olarak kapitalist toplumu mu görmeli?

M. Foucault: Sanayi toplumu mu kapitalist toplum mu? Bu
iktidar biçimlerinin sosyalist toplumlarda da bir araya geldiğini
söylemek dışında buna cevap veremem; iktidar ilişkileri sosyalist
toplumlara dolayımsız olarak aktarılmıştır. Fakat bu noktada benim
yerime tarihçinin müdahale etmesini tercih ederim.

M. Perrot: Sermaye birikiminin sanayi teknolojisi sayesinde ve
tüm bir iktidar aygıtının yerleşmesi sayesinde oluştuğu doğrudur.
Fakat benzer bir sürecin Sovyetik tarzdaki sosyalist toplumda da
görüldüğü doğrudur. Stalinizm, bazı açılardan, sermaye birikimi ve
güçlü bir iktidarın inşası evresine denk düşer.

J.-P. Barrou: Bu arada, kâr nosyonu yeniden karşımıza çıkıyor;
Bentham’ın insanlık dışı makinesinin, en azından bazı kişiler açı­
sından, bu nedenle değerli olduğu ortaya çıkar.

M. Foucault: Elbette! Burjuvazinin aptal olduğunu hayal et­
mek için on dokuzuncu yüzyıl dandy'lerm m az çok naif iyim­
serliğine sahip olmak gerekir. Tersine, burjuvazinin gösterdiği

deha örneklerini dikkate almak gerekir; bu örnekler arasında da
özellikle, kâr dolaşımını sağlayan iktidar makineleri inşa etmeyi
başarması vardır; bu kâr dolaşımı da karşılığında, iktidar dispo-
sitiflerini güçlendirir ve değişikliğe uğratır ve bunu da hareketli
ve değirmi biçimde yaparlar. Özellikle tasarruf nisabıyla ve gi­
derlerle işleyen feodal iktidar kendi temellerini oyuyordu. Bur­
juvazinin iktidarı, koruma yoluyla değil, art arda dönüşümlerle
sürer. Bu nedenle bu iktidarın tertibi tarihe feodaliteninkiyle aynı
şekilde dahil olmaz. İğretiliği ve yaratıcı esnekliği de buradan
kaynaklanır. Bu nedenledir ki bu iktidarın tarihi hemen en ba­
şından beri kendi düşüşünü ve Devrimi mümkün kılan koşullan
içinde banndırmıştır.

M. Perrot: Bentham’ın çalışma kavramına önemli bir yer verdi­
ği saptanabilir; sürekli bu konuya dönmektedir.

M. Foucault: Bu, iktidar tekniklerinin üretim gereklerine cevap
vermek için icat edilmiş olmasına bağlıdır. Geniş anlamda üretimi
kastediyorum (ordu örneğinde olduğu gibi, bir imha “üretmek” de
söz konusu olabilir).

J.-P. Barrou: Bu arada belirtelim ki; sen kitaplarında “çalışma”
sözcüğünü kullandığında, bu, ender olarak, üretici çalışmayla iliş­
kilidir.

M. Foucault: Çünkü, üretici çalışma hareketlerinin dışında yer
almış insanlarla da ilgilendiğim oldu: Deliler, hastalar, mahkûmlar
ve şimdi de çocuklar. Onlar için, yerine getirmeleri gereken çalış­
manın, özelikle disipline edici bir değeri vardır.

J.-P. Barrou: Terbiye etme biçimi olarak çalışma: Her zaman
söz konusu değil mi bu?

M. Foucault: Elbette! Çalışmanın üçlü işlevi her zaman mev­
cuttur: Üretici işlev, sembolik işlev ve terbiye işlevi ya da disipline
edici işlev. Benim ilgilendiğim kategoriler için sembolik ve disipli­
ne edici işlevler çok önemliyken, üretici işlev gözle görülür biçim­
de sıfıra eşittir. Fakat çoğunlukla üç bileşen bir aradadır.

M. Perrot: Bentham, her halükârda, bana kendinden fazlaca
emin, bakışın nüfuz edici gücüne fazla inanıyor gibi geliyor. Is­
lah edilecek, topluma yeniden kazandırılacak malzemenin -ünlü
mahkûmlar- direniş ve geçirimsizlik derecesini çok yanlış ölçtüğü
duygusu da oluşuyor insanda. Bu, aynı zamanda, Bentham’m pa-
noptiğinin olduğu kadar iktidarın da yanılsaması değil midir?

M. Foucault: Bu, kamu görüşüne önemli bir güç bahşetmiş
olan hemen hemen tüm on sekizinci yüzyıl reformcularının ya­
nılsamasıdır. Kamu görüşü, tüm toplumsal gövdenin doğrudan
bilinci olarak ancak iyi olabildiğinden, bu reformcular insanların
bakışın etkisi altında erdemli olacaklarına inanmışlardı. Onlara
göre kamu görüşü, sözleşmenin kendiliğinden yeniden güncel­
leştirilmesi gibiydi. Görüşün gerçek koşullarını, medyayı; basın,
yayın, daha sonra da sinema ve televizyon biçimleri altında iktisat
ve iktidar mekanizmalarına dahil edilmiş bir maddeselliği bilmi­
yorlardı.

M. Perrot: Medyayı bilmiyorlardı dediğinizde, medyayı aracı
olarak kullanmaları gerektiğini bilmiyorlardı demek istiyorsunuz.

M. Foucault: Aynı zamanda bu medyanın kaçınılmaz olarak ik-
tisadi-siyasi çıkarların emrinde olduğunu bilmediklerini de söylü­
yorum. Kamu görüşünün maddi ve iktisadi bileşenlerini fark etme­
diler. Kamu görüşünün doğası gereği doğru olacağım, nevi şahsına
münhasır biçimde yayılacağını ve bir tür demokratik gözetleme
olacağını sandılar. Aslında, tüm bu bakış siyasetinin ütopik karak­
terini ortaya sermiş olan şey -on dokuzuncu yüzyılın çok önemli
buluşu- gazeteciliktir.

M. Perrot: Genel anlamda, düşünürler sistemlerini “benimset-
mek”te karşılaşacakları güçlükleri fark etmezler; her zaman ağın
ilmiklerinden bir kurtuluş yolu olacağını ve direnişlerin üstle­
rine düşen rolü oynayacağım bilmezler. Hapishaneler alanında,
mahkûmlar pasif insanlar değillerdi; tersini varsaymamızı sağ­
layan Bentham’dır. Cezaevi söylemi de sanki karşısında bomboş
bir yüzey varmış gibi; reforma tabi tutulacak ve ardından üretim

döngüsüne fırlatılacak insanlar dışında kimse yokmuş gibi yayılır.
Gerçekte, korkunç biçimde direnen bir malzeme -mahkûmlar- var­
dır. Taylorizm hakkında da aynısı söylenebilir. Bu sistem, aylaklığa
karşı, üretimi yavaşlatan her şeye karşı mücadele etmek isteyen bir
mühendisin olağanüstü bir icadıdır. Fakat, sonunda, şu soru sorulur:
Taylorizm gerçekten hiç işledi mi?

M. Foucault: Gerçekten de bu, Bentham’ı gerçekdışına gön­
deren bir diğer unsurdur: İnsanların fiili direnişi. Sizin, Michelle
Perrot, sizin incelediğiniz şeyler bunlar. Atölyelerdeki, sitelerdeki
insanlar sürekli bir gözetleme ve kaydetme sistemine nasıl direndi­
ler? Bu gözetlemenin pekiştiriri, tabi kılıcı, katlanılmaz karakteri­
nin bilincinde miydiler? Yoksa bunu doğal mı kabul ediyorlardı?
Kısacası, bakışa karşı isyanlar oldu mu?

M. Perrot: Bakışa karşı isyanlar oldu. Emekçilerin işçi site­
lerinde oturmaktan tiksindikleri besbellidir. îşçi siteleri çok uzun
süre boyunca başarısız kaldı. Panoptikte mevcut olan zamanın
bölüştürülmesi de başarısız kaldı. Fabrika ve saat çizelgesi, uzun
süre boyunca, basitçe işe gelmeme biçiminde ifade bulan pasif bir
direnişe yol açtı. On dokuzuncu yüzyıldaki Kutsal Pazartesi’nin
şaşılacak hikâyesi budur; bu gün, işçilerin haftada bir açık havaya
çıkmak için uydurdukları bir gündü. Sanayi sistemine direnişin o
kadar çeşitli biçimleri oldu ki; ilk başlarda patronlar geri çekilmek
zorunda kaldı. Bir diğer örnek: Mikro-iktidar sistemleri hemen
oluşmadı. Bu tür gözetleme ve sınırlandırma, öncelikle, büyük ço­
ğunluğu kadınlardan ve çocuklardan; yani itaat etmeye alışkın in­
sanlardan -kadın kocasına, çocuk aileye itaat eder- oluşan meka­
nikleşmiş sektörlerde gelişti. Fakat, metalürji gibi erkeklere özgü
denebilecek sektörlerde tamamen farklı bir durum keşfedilir. Pat­
ronlar gözetleme sistemini hemen kurmayı başaramadıklarından
on dokuzuncu yüzyılın ilk yansı boyunca iktidarlannı paylaşma-
lan gerekti. Genellikle en kıdemli ve en kalifiye işçi olan şefleri
nezdinde işçi ekibiyle sözleşme yaptılar. Profesyonel işçilerin ger­
çek anlamda bir karşı-iktidan işlettiği görülür, bu karşı-iktidann
kimi zaman iki yönü vardır: Biri, işçi topluluğunu patronlara karşı

savunma yönü; diğeri ise kimi zaman işçilerin kendisine karşıdır,
çünkü küçük şef acemileri ya da kendi yoldaşlarını ezer. Aslında,
işçi karşı-iktidanmn bu biçimleri, patronların yapamadıkları işleri
mekanikleştirebildiği güne kadar var olmuştur; bu mekanikleş­
meyle birlikte, profesyonel işçi iktidarını yıkabilmişlerdir. Bunun
sayısız örneği vardır: Hadde makinelerinde, yan otomatik maki­
nelerin geldiği güne kadar atölye şefinin patrona direnme olanağı
oldu. Malzemenin istenen kıvama gelip gelmediğini bir bakışta -
burada da bakışla- anlayan haddeci işçinin gözünün yerine termik
denetim geçti; bir termometrenin okunması yetti.

M. Foucault: Durum böyle olduğuna göre, panoptiğe karşı dire­
nişlerin tümünü taktik ve strateji terimleriyle analiz etmek gerekir;
bir yandan yapılan her saldırının diğer yandan bir karşı-saldınya
dayanak noktası olarak hizmet ettiğini kendimize söylememiz ge­
rekir. İktidar mekanizmalannın analizi, iktidann hem anonim hem
de her zaman muzaffer olduğunu göstermeye yönelik değildir. Ter­
sine, herkesin konumunu ve eylem kipini, her iki tarafın da direniş
ve karşı-saldın olanaklarını belirlemek gerekir.

J.-P. Barrou: Muharebe, etki ve tepki, saldın ve karşı-saldın:
Bir strateji uzmanı gibi konuşuyorsun. İktidara direnişlerin temelde
fiziksel özellikleri mi vardır? Mücadelelerin içeriği ve bu mücade­
lelerde ortaya çıkan özlemler ne olur?

M. Foucault: Burada önemli olan, aslında bir teori ve yöntem
sorunudur. Bir şey bana çarpıcı geliyor: Bazı siyasi söylemlerde
güç ilişkilerinin sözcük dağarcığı çok kullanılır; “mücadele” sözcü­
ğü en sık karşılaşılanlardan biri. Oysa, kimi zaman, bundan sonuç
çıkarmakta ya da bu sözcük dağarcığının ima ettiği sorunu ortaya
koymakta bile tereddüt ettiğimiz kanısındayım: Yani bu “mücade­
leleri” bir savaşın beklenmedik olaylan gibi analiz etmek gerekir mi
gerekmez mi? Bunlan strateji ve taktiğin şifresiyle mi çözmeliyiz?
Siyasi düzlemdeki güç ilişkileri savaş ilişkileri midir? Bu sorulara,
kişisel olarak, evet ya da hayır diye kesin biçimde cevap verme­
ye şimdilik kendimi hazır hissetmiyorum. Bana öyle geliyor ki; bir
“mücadele”nin basitçe olumlanması, iktidar ilişkilerinin analizine

ne ilk ne de son açıklama olarak hizmet edebilir. Kimin mücade­
le içinde olduğunu, ne için mücadele ettiğini, mücadelenin nerede,
hangi araçlarla ve hangi rasyonaliteye göre cereyan ettiğini tek tek
her bir durum için somut olarak saptarsak bu mücadele teması iş­
lemsel olabilir. Başka deyişle, mücadelenin iktidar ilişkilerinin gö­
beğinde olduğu önermesini ciddiye almak istiyorsak, iyi kalpli ve
yaşlı çelişki “mantığı”nın gerçek süreçleri açıklamaya yetmediğini,
bundan çok uzak olduğunu fark etmek gerekir.

M. Perrot: Başka deyişle ve panoptiğe geri dönersek, Bentham
yalnızca ütopik bir toplumu yansıtmakla kalmamakta, aynı zaman­
da varolan bir toplumu da betimlemektedir.

M. Foucault: O genel bir sistem ütopyasında gerçekten varolan
özel mekanizmalar tanımlamaktadır.

M. Perrot: Peki ya mahkûmlar için, merkezi kuleyi ele geçirme­
nin bir anlamı yok mu?

M. Foucault: Var. İşlemin nihai anlamının bu olmaması koşu­
luyla. Panoptik dispositifi işleten ve kulede oturan mahkûmlar...
Bunun gözetmenlerin olduğu bir durumdan çok daha iyi olacağına
inanıyor musunuz?

(Cilt III, s. 190-207)

VIII

İktidar İlişkileri
Bedenlerin İçine Nüfuz Eder*

— Michel Foucault, Cinselliğin Tarihi'«/« birinci cildi olan Bilme
İstenci, bana birçok açıdan sarsıcı bir metin gibi geldi. Sizin bu
eserde savunduğunuz, ilk bakışta beklenmedik ve basit gelen tezin
giderek çok karmaşık olduğu ortaya çıkmaktadır. Özet olarak di­
yebiliriz ki iktidarın cinsellikle olan ilişkisi baskı ilişkisi değildir;
tersine. Fakat, daha ileriye gitmeden önce, Aralık 1970’de Collège
de France’taki açılış konuşmanıza geri dönelim. Bu konuşmada
söylem üretimini denetleyen yöntemleri analiz ediyordunuz. Bunlar
arasında: yasaklama, sonra eski akıl-delilik ayrımı ve son olarak
da hakikat istenci var. Bilme İstenci’m Söylemin Düzeni’ne bağ-

* “Les rapports de pouvoirs passent à l’intérieur des corps", L. Finas ile söyleşi, La Qu­
inzaine littéraire, no. 247,1-15 Ocak 1977, s. 4-6.

layan şeyleri belirtebilir ve açıklamanız boyunca, bilme istenci ile
hakikat istencinin örtüşüp örtüşmediğini bize söyleyebilir misiniz?

— Söylemin Düzeni'nâz iki kavramı karıştırdığım kanısındayım
daha doğrusu, meşru olduğunu düşündüğüm bir soruna (söylem ol­
gularının iktidar mekanizmalarına eklemlenmesi) uygun düşmeyen
bir yanıt önerdim. Bu metni bir geçiş döneminde yazdım. O döne­
me kadar geleneksel iktidar anlayışını kabul etmiştim sanıyorum;
yani esasen hukuksal mekanizma olarak iktidar, yasa şunu der, şunu
yasaklar, şuna hayır der, bir sürü de olumsuz etkisiyle birlikte: dış­
lama, ret, engel, inkâr, yokumsama...

Oysa, bu kavrayışın uygun olmadığı kanısındayım. Yine de bu
Deliliğin Tarihi'nde bana yetmişti (bu kitabın kendi içinde tatmin
edici ya da yeterli olmasına değil elbette); çünkü delilik ayrıcalıklı
bir durumdur: Klasik dönem boyunca iktidar delilik üzerinde en
azından dışlamanın majör biçimiyle işledi kuşkusuz; o dönemde,
deliliğin de dahil edildiği büyük bir ret hareketine tanık olunur. Öyle
ki; bu olguyu analiz ederken, tamamen negatif bir iktidar kavrayı­
şını pek güçlük çekmeden kullanabildim. Belli bir andan itibaren
bu kavrayışın yetersiz olduğunu düşündüm; 1971-1972 yıllarından
itibaren, hapishaneler konusunda yaşayabildiğim somut bir dene­
yim sayesinde böyle düşünmeye başladım. Cezalandırma konusu,
[iktidar anlayışının] hukuk terimleriyle değil, teknoloji terimleriyle,
taktik ve strateji terimleriyle olması gerektiğine ikna etti beni ve
Gözetleme ve Cezalandırma’da. ortaya koymayı, sonra, Cinselliğin
Tarihi’nde kullanmayı denediğim şey, hukuksal ve negatif bir şifre­
nin yerine teknik ve stratejik bir şifrenin ikame edilmesi oldu. Öyle
ki; söylemin düzeninde iktidardan söyleme giden ilişkileri negatif
seyreltme mekanizmaları olarak gösteren her şeyi seve seve terk
ederim.

— Klasik Dönemde Deliliğin Tarihi üzerine kitabınızı anımsa­
yan okur, kapatılmış ve sessizliğe mahkûm edilmiş, büyük barok
delilik imgenizi unutmaz. Tüm Avrupa’da, on yedinci yüzyılın orta­
sında, tımarhane alelacele kuruluyor. Modern tarihin, deliliği ses­
sizliğe mahkûm ederken cinselliğin dilini çözdüğü söylenebilir mi?

Yoksa, aynı saplantı -delilik kaygısı, cinsellik kaygısı-, söylemin ve
olguların çifte düzleminde, bunların her biri için karşıt sonuçlara
mı vardı? Vardıysa niçin?

— Gerçekten de, delilik ile cinsellik arasında Deliliğin Tarihi'ni
yazarken kesinlikle fark edemediğim önemli bir dizi tarihsel ilişki
olduğuna inanıyorum. O dönemde, paralel iki tarih yazma fikri vardı
kafamda: Bir yanda, deliliğin dışlanmasının ve buradan yola çıka­
rak yapılmış ayrımların tarihi; diğer yanda, cinsellik alanında işlem
görmüş sınırlamaların tarihi (izin verilen ve yasaklanan, normal ve
anormal cinsellik, kadınların ve erkeklerin cinselliği, yetişkinlerin
ve çocukların cinselliği); delilik konusunda yeniden oluşturmayı
denediğim büyük ayrım olan akıl-akıldışı ayrımını kendilerince
nakte çevirmiş olan tüm ikili ayrımlar dizisini düşünüyordum. Ama
bunun yetersiz olduğu kanısındayım; delilik, en azından bir yüzyıl
boyunca, esas olarak negatif işlemlerin konusu olmuşsa da; cinsel­
lik, o dönemden itibaren, çok daha kesin ve çok daha pozitif bi­
çimlerde kuşatılmıştır. Fakat, on dokuzuncu yüzyıldan itibaren son
derece önemli bir olay meydana geldi, iki büyük iktidar teknolojisi­
nin çarkları iç içe geçti, karmakarışık bir hal aldı: cinselliği gizlice
düzenleyen teknoloji ile deliliği pay eden teknoloji. Delilikle ilgili
teknoloji negatifken pozitif olmuştur, ikiliyken karmaşık ve çokbi-
çimli olmuştur. On dokuzuncu ve yirminci yüzyıllarımızın temel
özelliklerinden biri olan büyük bir psişe teknolojisi bu dönemde
doğmuştur: Bu teknoloji cinselliği hem akıllı bilincin gizli hakikati
hem de deliliğin deşifre edilebilir anlamı yapar: Ortak anlamlandır
cinsellik, dolayısıyla, aynı kipliklere uygun olarak her biri üzerinde
etki kurmayı sağlayan şeydir.

— Belki de olası üç yanlış anlamayı ortadan kaldırmak gereki­
yor. Baskılama varsayımını çürütüşünüz ne basit bir vurgu değişik­
liğinden ibarettir ne de iktidar açısından bir yadsıma ya da cehalet
tespitidir. Engizisyonu ele alalım, örneğin. Sapkın kişi üzerinde uy­
guladığı baskıyı gözler önüne sermek yerine, işkenceye yön veren
bilme istencine vurgu yapılabilir! Bu yönde ilerlemiyor musunuz
siz? Dahası, iktidarın cinselliğe duyduğu ilgiyi kendinden gizlediği­

ni ve cinselliğin, gizlice dışına çıktığı bir iktidarın haberi olmadan
konuştuğunu söylemiyor musunuz?

— Sizin yanlış anlama olarak sözünü ettiğiniz bu tema ve hedef­
lerden hiçbirine benim kitabımın gerçekten denk düşmediği kanı­
sındayım. Aslında, yanlış anlama, benim kitabımın bu yorumlarım,
daha doğrusu sınırlarını belirtmek için biraz ciddi bir sözcük olur.
İlkini ele alalım: Gerçekten de, vurguların yerini değiştirmek ve ge­
nellikle negatif mekanizmalara vurgu yapılan yerde pozitif meka­
nizmaları ortaya çıkarmak istedim.

Örneğin, tövbe konusunda, Hıristiyanlığın cinselliği cezalandır­
dığı, bazı biçimlerine izin verip tüm diğerlerini yasakladığı vurgu­
lanır sürekli. Fakat, bence, Hıristiyan tövbesinin göbeğinde günah
çıkarmanın, yani itirafın, vicdan muhasebesinin varlığını da sap­
tamak gerekir; bir dizi teorik etkiye (örneğin, on yedinci yüzyılda
tensel isteklerin büyük analizi) ve pratik etkiye (laikleştirilmiş ve
ardından tıbbileştirilmiş bir cinsellik pedagojisi) varmış olan cinsel­
lik üzerine tüm bir bilgi ve söylem dışa-atılımı [extrusion] buradan
kaynaklanır. Aynı şekilde, farklı iktidar mercilerinin ya da farklı ik­
tidar aracılarının, bir anlamda, kendi işleyişlerinden bile zevk alıyor
olmalarından bahsettim. Gözetlemede, özellikle de gözetmenlerin
bakışında, gözetlemenin zevkine ve zevki gözetlemenin zevkine
yabancı olmayan bir şey vardır. Bunu söylemek istedim; ama söyle­
diklerimin tümü bu değildir. Sizin sözünü ettiğiniz bu karşılık me­
kanizmaları üzerinde de durdum. Örneğin, on dokuzuncu yüzyılın
ikinci yarısında psikiyatri kliniklerinde ortaya çıkmış histeri krizle­
rinin, bir karşılık mekanizması, bizzat psikiyatrik iktidarın işleme­
sinin bir geri tepmesi oldukları pek açıktır: Psikiyatrlar, hastalarının
histerik bedenini tümüyle (yani, tüm bilgileri ve tüm cahillikleriyle)
kabul ettiler ve bunu istemeden, hatta her şeyin nasıl olup bittiği­
ni bilmeden yaptılar. Bu unsurlar kitabımda mevcuttur ama esas
kısmı bunlar oluşturmaz; bence bunları, beden üzerinde işleyen bir
iktidarın yerleşmesinden yola çıkarak anlamalıyız. Benim bulmaya
çalıştığım şey, iktidar ilişkilerinin, öznel temsil tarafından ikame
edilmek zorunda kalmadan, nasıl olup da maddi olarak bedenlerin

derinliğine nüfuz edebildiğini göstermeye çalışmaktır. İktidar be­
dene ulaşıyorsa, bu öncelikle insanların bilincinde içselleştıği için
değildir. Bir biyo-iktidar, bedensel-iktidar ağı vardır; hem kendimi­
zi tanıdığımız hem de kendimizi kaybettiğimiz tarihsel ve kültürel
fenomen olarak cinsellik bu ağdan yola çıkarak doğar.

— Bilme İstenci’«/« 121. sayfasında, muhtemelen okurun bek­
lentisine cevap vermek için - kurumlar ve aygıtlar bütünü olarak-
iktidarı, dahil oldukları alana içkin güç ilişkileri çoğulluğu olarak
iktidardan ayırıyorsunuz. Bu iktidarı, bu oyun-iktidarı, her an, her
noktada, bir noktadan diğerine tüm ilişkilerde kendini üretirken
gösteriyorsunuz. Eğer doğru anlıyorsak, cinselliğin dışında olm a­
yan, hatta tam tersine içinde olan şey bu iktidar değil midir?

— Bana göre çalışmanın özü, iktidar teorisinin yeniden oluştu­
rulmasıdır ve bu iktidar sorununu az da olsa ele alma zorunluğunun
baskısını hissetmeseydim, yalnızca cinsellik üzerine yazma zevki,
(en azından) altı cilt olacak bu diziye başlamak için beni yeterin­
ce teşvik eder miydi, emin değilim. Çoğu zaman ve on altıncı, on
yedinci yüzyılın hukuksal-felsefi düşüncesinin öğütlediği modele
uygun olarak, iktidar sorununun hükümranlık sorununa indirgendi­
ği kanısındayım: Hükümran kimdir? Hükümran kendini nasıl oluş­
turur? Bireyleri hükümrana bağlayan nedir? On üçüncü yüzyıldan
on dokuzuncu yüzyıla kadar monarşist ya da monarşi-karşıtı hu­
kukçuların ortaya attığı bu sorun bizim de peşimizi bırakmıyor ve
bence tüm analiz alanları dizisini diskalifiye ediyor; fazlasıyla de­
neysel ve tali görülebileceklerini biliyorum ama yine de bu alanlar
bedenlerimizi, varoluşumuzu, gündelik yaşamımızı ilgilendiriyor.
Hükümran iktidarın bu ayrıcalığına karşı, bir başka yönde ilerleyen
bir analizi öne çıkarmak istedim. Toplumsal bir gövdenin her bir
noktası arasından, bir kadm ile bir erkek arasından, aile içinden, öğ­
retmen ile öğrencisi arasından, bilen ile bilmeyen arasından geçen
iktidar ilişkileri, bireyler üzerinde hükümran olan büyük iktidarın
düpedüz bir yansıması değildir; bu iktidar ilişkileri, daha ziyade,
büyük iktidarın köklerini saldığı hareketli ve somut topraktır, onun
işlev görebilmesini mümkün kılan koşullardır. Aile, günümüzde

dahi, devlet iktidarının basit bir yansısı, uzantısı değildir: çocuklar
karşısında devletin temsilcisi değildir, tıpkı erkeğin kadın karşısın­
da devletin temsilcisi olmaması gibi. Devletin, işlediği gibi işleye­
bilmesi için erkekten kadma ya da yetişkinden çocuğa, kendilerine
özgü konfigürasyonlan ve görece özerklikleri olan çok spesifik ta­
hakküm ilişkileri olması gerekir.

İktidar analizlerinde sık rastlanan temsil tematiğinin tümünden
uzak durmak gerektiği kanısındayım. Bu uzun zaman bireysel is­
tençlerin genel istenç içinde ya da bunun aracılığıyla nasıl temsil
edilebileceğini bilme sorunu oldu. Şimdi çok sık tekrarlanan öner­
me, babanın, kocanın, patronun, yetişkinin, profesörün bir devlet
iktidarım temsil ettiği, bu iktidarın da bir sınıfın çıkarlarını temsil
ettiğidir. Bu önerme, ne mekanizmaların karmaşıklığını ne spesi-
fikliklerini ne de bu çeşitliliğin açıkladığı dayanakları, tamamlayı­
cılıkları ve kimi zaman da engellemeleri hesaba katar.

Genel anlamda, bence iktidar ne (bireysel ya da kolektif) istenç­
lerden yola çıkarak oluşur ne de çıkarlardan türer. İktidar, iktidar­
lardan, iktidarın çok sayıdaki sorun ve etkisinden yola çıkarak olu­
şur ve işlev görür. İncelenmesi gereken, bu karmaşık alandır. Bu,
iktidarın bağımsız olduğu ve iktisadi sürecin ve üretim ilişkilerinin
dışmda deşifre edilebileceği anlamına gelmez.

— Sizin metninizde yeni bir iktidar kavrayışı hazırlama girişimi
olarak kabul edilebilecek şey okunduğunda, tecrit edilmiş olan ya
da böyle kabul edilen; fakat spesifik bir iktidarın sahibi olan birey
imgesi ile düzenleyici imgesi arasında bölünüyor insan.

— İktidarın kaynağının ya da birikim noktasının devlet oldu­
ğu fikri, tüm iktidar dispositiflerinin hesabının devletten sorulma­
sı fikri bana tarihsel olarak pek büyük bir verimliliğe sahip gibi
gelmiyor ya da bu fikrin tarihsel verimliliğini artık tükettiği söy­
lenebilir. Tersi yöntem günümüzde daha zengin gözükmektedir:
Jacques Donzelot’nun aile üzerine yapmış olduğu türden incele­
meleri kastediyorum (bu inceleme aile içinde uygulanan tamamen
spesifik iktidar biçimlerine devlet gibi daha genel mekanizmaların

okul eğitimi sayesinde nasıl nüfuz ettiğini; fakat devlet benzeri
iktidarlar ile aile benzeri iktidarların spesifıkliklerini nasıl koru­
duklarım ve mekanizmaların ancak birbirlerine zarar vermedikleri
ölçüde gerçekten iç içe geçtiklerini göstermektedir.) Aynı şekil­
de, François Ewald da maden ocakları üstüne, patronların denetim
sisteminin yerleşmesi ve bu denetimin, etkinliğinden bir şey yitir­
meden, yerini devletin büyük yönetimlerine bırakması üstüne bir
inceleme yapmaktadır.

— iktidar diye adlandırdan bu şeyin yeniden oyuna dahil edil­
mesinden yola çıkarak, iktidar karşısında siyasi bir bakış açısı
benimsemek mümkün müdür? Oysa, siz cinsellikten siyasi bir d is­
p o sitif olarak söz ediyorsunuz. “Siyaset”e verdiğiniz anlamı tanım­
layabilir misiniz?

— Verili bir toplumdaki güç ilişkileri toplamının siyasetin ala­
nım oluşturduğu ve bir siyasetin bu güç ilişkilerini koordone et­
meyi ve ereklendirmeyi deneyen az çok global bir strateji olduğu
doğruysa, sorunuza şöyle cevap verilebileceği kanısındayım: Siya­
set, doğası gereği temel nitelikte ve nötr olan ilişkileri son kertede
belirleyen (ya da üst-belirleyen) şey değildir. Her güç ilişkisi, her
an bir iktidar ilişkisi içerir (bu da bir anlamda o güç ilişkisinin an­
lık kesitidir) ve her iktidar ilişkisi, kendi sonucu ya da olabilirlik
koşulu olarak, ait olduğu siyasi alana gönderme yapar. “Her şey
siyasidir” demek, güç ilişkilerinin her yerde var olduğunu ve siyasi
bir alana içkinliklerini dile getirmektir; ama bu tanımsız düğümü
çözmenin henüz kabaca belirlenmiş görevini üstlenmektir de. Böy­
le bir analizi bireysel bir suçluluk duygusu yüklenerek ezmemek
gerekir (özellikle, kendi kendine eziyet eden varoluşçulukta onlarca
yıldan bu yana uygulanan budur; biliyorsunuz: Herkes her şeyden
sorumludur, özünde bizim de suç ortağı olmadığımız hiçbir adalet­
sizlik yoktur dünyada). Ayrıca, günümüzde seve seve uygulanan
şu anlam kaymalarından biriyle -tüm bunlar pazar ekonomisinden
ya da kapitalist sömürüden veyahut basitçe, bu çürümüş toplumdan
türemektedir (dolayısıyla, cinsellik, suçluluk ya da delilik sorun­
ları da bir başka topluma atfedilmelidir)- bu analizden sıvışmaya

çalışmamak gerekir. Siyasi analizin ve eleştirinin büyük ölçüde ya­
ratılması gerekir; ama aynı zamanda hem bu güç ilişkilerim değiş­
tirmeyi hem de bu değişikliği mümkün kılacak ve gerçekliğe dahil
edecek şekilde koordine etmeyi sağlayacak stratejiler de yaratılma­
lıdır. Bu demektir ki; sorun siyasi bir tavır tanımlamak değil (bu
bizi önceden oluşmuş bir tartışma alanı üzerinde tercih yapmaya
yöneltir), yeni siyasallaşma şemalarını hayal etme ve var kılma
sorunudur. Eğer siyasallaştırma, analizin ortaya çıkardığı tüm güç
ilişkilerini ve iktidar mekanizmalarını tercihlere, önceden oluşmuş
örgütlemelere indirgemekse, bu durumda çabaya değmez. İktida­
rın (çokuluslu ekonomilere ya da bürokratik devletlere denk düşen)
yeni, büyük tekniklerinin karşısına yeni biçimlere sahip olacak bir
siyasallaşmayı çıkarmak gerekir.

— Araştırmanızın bir evresi ve sonucu, cinsiyeti ve cinselliği
pek belirsiz bir biçimde ayırt etmektir. Bu ayrımı netleştirebilir ve
bize, bundan böyle, Cinselliğin Tarihi kitabınızın adını nasıl oku­
mamız gerektiğini söyleyebilir misiniz?

— Bu sorun, kitabınım temel güçlüğüydü; bu kitabı, cinsiyeti
bu fauna türüyle, cinsellik denen bu tuhaf bitki örtüsüyle kaplama
ve başka kılığa sokma tarzının tarihi olarak yazmaya başlamıştım.
İmdi, bu cinsiyet ve cinsellik ayrımının, yasa ve yasaklama gibi bir
iktidar konumuna gönderme yaptığı kanısındayım: İktidar, cinsi­
yete hayır demek için bir cinsellik dispositifı yerleştirmişti. Ana­
lizim iktidarı hukuksal olarak kavramanın esiriydi hâlâ. Bu şeyleri
tepetaklak etmem gerekiyordu; cinsiyet fikrinin cinsellik dispositifı
içinde olduğunu ve sonuç olarak, onun köklerinde bulunması gere­
ken şeyin, reddedilmiş cinsiyet değil, bedenlerin ve zevkin pozitif
ekonomisi olduğunu varsaydım.

Oysa, Batı’daki işleyiş tarzıyla zevklerin ekonomisinde temel bir
özellik vardır: Cinsiyet, anlaşılırlık ve ölçü ilkesi olarak bu ekono­
miye hizmet eder. Binlerce yıldan bu yana, tüm zevklerin yasasının,
en azından gizlice, cinsiyet olduğuna; cinsiyeti ölçülü hale getirme
zorunluluğunu meşru kılan ve onu denetim altma alma imkânını
veren şeyin bu olduğuna bizi inandırmaya çalışıyorlar. Her zevkin

özünde cinsiyet vardır ve cinsiyetin doğası kendini üremeye ver­
meyi ve bununla sınırlı kalmayı ister şeklindeki bu iki tema köken
itibarıyla Hıristiyan değil, Stoacı temalardır; Hıristiyanlık, Stoacı­
lığın neredeyse evrensel felsefe olduğu Roma İmparatorluğu’nun
devlet yapılarıyla bütünleşmek istediğinde bu temaları yeniden
ele almak zorunda kaldı. Böylece cinsiyet zevk kodu haline geldi.
Batı’da (erotik bir sanata sahip olan ve zevkin yoğunlaştırılmasının
bedeni cinsellikten arındırdığı toplumlann aksine), sonuç itibarıyla
bütün cinsellik dispositifmin ortaya çıkmasına yol açmış olan şey,
zevkin cinsiyet yasalarıyla bu şekilde kodlandınlması oldu. Ve tüm
zevklerin kodunu, nihayet keşfedilen cinsiyet terimleriyle çözdüğü­
müzde özgürleştiğimize inandırıldık. Oysaki; daha ziyade, cinsel-
liksizleşmeye, cinsel açıdan normlandınlmamış olan genel bir zevk
ekonomisine yönelmek gerekir.

— Sizin analiziniz psikanalizi az çok şüpheli ve utangaç bir ar­
keoloji içinde gösteriyor. Psikanalizin, b ir yandan engizisyon tarzı
itiraf, diğer yandan psikiyatrik tıbbileştirme ile en azından temel­
deki, ikili bağlantısı ortaya çıkıyor. Sizin bakış açınız bu mudur?

— Psikanalizin, uygarlığımızın pek karakteristik özelliği olan
itiraf yöntemlerindeki bu korkunç büyüme ve kurumlaşmadan
kaynaklandığı elbette söylenebilir. Psikanaliz, kendisi de tuhaf bir
fenomen olan cinselliğin tıbbileştirilmesinin pek kısa sürede par­
çası olur: Erotik sanatta tıbbileştirilmiş olan şey daha ziyade zev­
ki yoğunlaştırmaya yarayan (ilaç türü ya da somatik) araçlarken,
Batı’da sanki cinsellik insan varlığının özel bir patolojik kırılgan­
lık bölgesiymiş gibi tıbbileştirilir. Her cinsellik hem hasta olma
hem de sonsuz sayıda hastalık yaratma riski taşır. Psikanalizin, bu
iki sürecin kesişme noktasında bulunduğu inkâr edilemez. Psika­
nalizin, ortaya çıktığı tarihte nasıl oluşabildiğine ileriki ciltlerde
bakmaya çalışacağım. Ne var ki; Deliliğin TarihVm yazarken psi­
kiyatri konusunda olan şeyin psikanaliz konusunda da olmasından
kaygılıyım; on dokuzuncu yüzyıl başma kadar olup biteni anlatma­
yı denemiştim; oysa psikiyatrlar benim analizimi psikiyatriye karşı
bir saldın olarak anladı. Psikanalistlerle ne olacak, bilmiyorum;

fakat bir soybilim olacak şeyi anti-psikanaliz olarak anlamaların­
dan endişeliyim.

Biyolojinin arkeolojisi anti-biyoloji olmazken, psikiyatrinin ar­
keolojisi niçin anti-psikiyatri olarak işlev görsün? Psikanalizin yan­
lı karakteri nedeniyle mi? Yoksa, psikiyatrinin kendi tarihiyle kötü
ilişkisi nedeniyle, psikiyatrinin, mevcut haliyle, kendi tarihini kabul
etmede yetersiz kalması nedeniyle mi? Psikanalizin kendi tarihiyle
ilgili sorunu nasıl kabul edeceğini göreceğiz.

— Cinselliğin Tarihi’ rıirı kadın sorununu geliştireceğini hissedi­
yor musunuz? Ben, sizin söylediklerinizi kadın bedeninin histerik-
leştirilmesi ve psikiyatrikleştirilmesi etrafında düşünüyorum.

— Bazı fikirlerim var ama tereddütlü, belirgin değil. Belki de
her cildin ardından gelecek tartışma ve eleştiriler bunların ortaya
çıkmasını sağlayacaktır. Ama kullanım kurallarını belirleyecek
olan ben değilim.

— Bilme İstenci’«¿e, olgular ve söylemler söz konusudur, olgu
ve söylemlerin kendileri de sizin söyleminiz içine alınmıştır, kendini
daha ziyade bir düzensizlik (-sizlik sonekini iyi ayırmak koşuluyla)
olarak sunan söyleminizin bu düzeni içine alınmıştır. Kanıtlamanı­
zın bir noktasından diğerine uçuyorsunuz, size karşı çıkacak olan­
ları siz kendiniz kışkırtıyorsunuz, sanki analizinizin yeri sizi önceli-
yormuş ve kısıtlıyormuş gibi. D iğer yandan, sizin yazınız, okurların
gözüne uzun vadeli ve soyut ilişkilerin resmini çizmeye çalışıyor.
Analizinizin dramalaştırılması ve kurgusal karakteri konusunda
hemfikir misiniz?

— Bu kitabın kanıtlayıcı bir işlevi yoktur. Klavyeyi yoklamak
ve temaları kaba hatlanyla biraz belirtmek, insanların nasıl tepki
göstereceğini, eleştirilerin ne olacağmı, anlayışsızlıkları ve öfkeleri
görmek için bir prelüd gibidir: Diğer ciltleri bir anlamda tüm bu
tepkilere açık kılmak için bu ilk cildi yazdım. Kurmaca sorununa
gelince, bu, benim için çok önemli bir sorun; kurmacalardan başka
hiçbir şey yazmamış olduğumu fark ediyorum. Bunu derken, ha­
kikat dışı demek istemiyorum. Kurmacayı hakikat içinde çalıştır­

mak, bir kum aca söylemiyle hakikat etkileri yaratmak ve hakikat
söyleminin henüz var olmayan bir şeyi kışkırtması, imal etmesi,
yani “kurgulaması” anlamında davranmanın mümkün olduğu ka­
nısındayım. Tarihi gerçek kılan siyasi bir gerçeklikten yola çıkarak
tarih “kurgulanır”, tarihsel bir hakikatten yola çıkarak henüz var
olmayan bir siyaset “kurgulanır”.

(Cilt III, s. 228-236)

Kapatılma, Psikiyatri, Hapishane*

Bu söyleşi, V ladim ir Borissov’un Leningrad 'daki özel psikiyatri kliniğinden
kurtarılm ası için V ictor F ainberg 'in başlattığı kam panyanın ardından yapıldı.
Kam panyayı Change dergisi, aralarında David Cooper ve M. Foucault’nun da
yer aldığı çok sayıda entelektüel ve çeşitli örgütler destekledi.

J.P. Faye: ... İki alan -senin tarif ettiğin alanlar: İngiliz anti-psi-
kiyatrisi ve muhalifin [“başka türlü düşünenler”in] göz hapsinde
tutulması- arasındaki bu iç içe girme, bu iki olgu öyle temel ve
senin düşüncendeki merkezi sorununa öyle yakın ki bunları seninle
birlikte düşünmemek bana imkânsız geliyor.

* “Enfermement, psychiatrie, prison”, D. Cooper, J.P. Faye, M.-O. Faye, M. Zecca ile
söyleşi, Change, no. 22-23: La Folie encerclée, Ekim 1977, s. 76-110.

Bir yandan İngiliz anti-psikiyatrisini, diğer yandan “özel” psi­
kiyatrik baskı olgusunu birbirine bağlayan gerçeklik; işte sorun bu.

Fainberg bize bu korkunç tarihin “yumuşamayla” başladığım
açıklıyor: Aslında bu Stalinizmin yerine konulan bir üründü. Özel­
likle Kruşçev’in bir söylevinin ardından, XX. Kongre’yi takiben
“liberalleşme” olarak başladı. Senin tarif ettiğin perspektifler için­
de, tımarhanenin doğuş tarzına benzer bu: Zincire vurulmuş “deli”
üzerindeki kaba baskının ardından, Pinel olayı meydana gelir, zin­
cire vurulmuş Bicêtre’liler serbest bırakılır... Nouveau Larousse
illustré, on dokuzuncu yüzyılın sonuna doğru bu durumu, “delilerin
tedavisinde hakiki bir devrim” olarak tarif ediyordu... Ama sen, sen
olayı şöyle kavramak gerektiğini söylüyorsun: “Pinel’in reformu,
yasak söz olarak deliliğin bastırılmasının değiştirilmesinden çok
görünür bir tamamlanmasıdır.”1

Kruşçev kampların açılmasını talep ettikten sonra 1958 tarihli
söylevini verdi, gerçekten de muhalif düşünceyi ya da farklı dü­
şüneni deli olarak kabul ediyordu. Ama daha önceden, I. Nico­
las döneminde, bunun habercisi bir olgu vardır: Puşkin’in dostu
Çaadaev’i, - “devrimlerin düşmanı”, “Avrupa’nın jandarması”-
çar, yazdığı yergiyi okuduktan sonra evinde bir psikiyatr tarafından
tedavi edilmeye mahkûm etmişti...

M. Foucault: Fakat bu belki de bir haberci değildi. Çok farklı
iki işlevin -b ir yandan, psikiyatrinin tıbbi işlevi ile diğer yandan,
polisin tamamen baskıcı işlevi- verili bir anda, sözünü ettiğimiz
sistemde çakıştığım gördüğümüzü hissettiğimiz doğrudur. Fakat
aslmda iki işlev başlangıçtan itibaren birdi. Psikiyatrik düzenin do­
ğuşu konusunda Castel’in kitabım okumuş olmalısın: Bu kitap çok
iyi göstermektedir ki; on dokuzuncu yüzyıl başlangıcında geliştiği
haliyle psikiyatri hiç de kendini tıbbi bir işlevle, tımarhanede sınır­
landırıp, ardından genelleşmiş ve Fransa’da az çok gizli, Sovyetler
Birliği’nde çok daha gözle görülür olarak fark edilen fiili karmaşala­
ra kadar tüm toplumsal gövdeye yayılmış değildir. Daha başlangıç­
tan itibaren, psikiyatrinin projesi bir toplumsal düzen işlevi olmaktı.

1. Histoire de la foiie, Paris, Gallimard, 1972, s. 579.

Büyük kapatma yapılarının sarsıldığı ve yıkıldığı Devrim’den
soma, kapatma biçiminde olmayacak ama aynı zamanda daha et­
kili olacak denetimleri yeniden oluşturmak için ne yapmalı? Psi­
kiyatri kısa süre içinde kendim toplumsal düzenin kalıcı işleyişi
olarak gördü ve tımarhanelerden iki amaçla yararlandı: Öncelikle,
en dramatik ya da en rahatsız edici vakaları tedavi etmek ve aynı
zamanda, kapatma yerine bir hastane görünümü vererek, kendine
bir tür teminat, garanti, bilimsellik görüntüsü edinmek. Hastane adı
verilen kapatma yeri, psikiyatri pratiğinin tıbbi olduğunu kanıtla­
yan teminattı. Çünkü tıbbm olduğu gibi onun da bir hastanesi vardı.
Ama, Castel’in kitabının özü, hastanenin hiç de bu hikâyenin ana
parçası olmadığını göstermektir...

J.P. Faye: Bu bir örtbas etme operasyonuydu.

M. Foucault: Doğru, dönemin dergilerinde ve psikiyatri söy­
lemlerinde açık seçik kendini gösteren bir psikiyatri projesiyle il­
gili bir aklama operasyonuydu: Toplum her yerde bir yığın sorunla
karşılaşır, sokakta, işyerinde, aile içinde vs ve biz psikiyatrlar da
toplumsal düzenin memurlarıyız. Bu karışıklıkları onarma görevi
bizimdir. Biz, kamu hijyeninin bir işleviyiz. Psikiyatrinin gerçek
yeteneği budur. Onun ortamı budur, bu ufuktan doğmuştur.

Öyle ki, psikiyatri bu düşü de, bu yakınlığı da asla terk etmedi.
Öyle ki, Sovyetler Birliği’nde olup bitenler, birbiriyle hiç ilişkisi
olmayan tıbbi işlev ile polisiye işlevin canavarca çiftleşmesi değil­
dir. Bu sadece, hep işlev görmekte olan ağ halindeki bir akrabalı­
ğın yaygınlaşması, sağlamlaştınlmasıdır.

J.P. Faye: Bir anlamda, açığa çıkarmadır.

M. Foucault: Evet, bir yoğunlaşmadır da. Sovyetler Birliği, bu
açıdan, bu mirası devraldı.

Bunun tarihi yazılabilir. Çünkü bu işlev “kamu hijyeni”nin -
kamu düzeni anlamında- en fazla tehdit altında görüldüğü yerde,
yani suçun tehdidi altında görüldüğü yerde her zaman müdahale
etti. 1830’dan itibaren psikiyatri suç alanına burnunu sokmaya

başladı. İtalyan kriminolojisi geliştiğinde, elbette, psikiyatri ora­
dadır, Lombrosso’cu kriminoloji söylemini destekler. 1890’h yıl­
lara doğru kriminoloji kongreleri çoğaldığındaysa, 1890 yılında
Saint-Petersburg’da toplanan bir kongrede Bay Leveille adlı biri
-b ir Fransızdır- Ruslara şöyle der:2 “Biz Avrupalılar suçlu olan
ama öncelikle akıl hastası olan -akıl hastası oldukları için suçlu
ve suçlu oldukları ölçüde de akıl hastası olan- bu kişilerle tartış­
makta çok güçlük çekiyoruz ve ne yapacağımızı da pek bilmiyoruz;
çünkü onlan ağırlayacak yapılara sahip değiliz. Ama Sibirya’da
bakir topraklara sahip olan sizler bunu gayet iyi yapabilirsiniz, bi­
zim sürgüne gönderdiğimiz, Cayenne’e ya da Yeni-Kaledonya’ya
yolladığımız tüm bu insanları, Sibirya’ya sahip olan sizler, hem tıp
hem de ceza hukuku açısından değerlendirebilir, tüm bu kişiler için
rahatlıkla büyük çalışma kampları örgütleyebilirsiniz. Onlan bu iş
için kullanırsınız ve böylece zenginlik vaat eden bu topraklan de­
ğerlendirmiş olursunuz...” Cesur Leveille Gulag’ı tanımlamıştı.

J.P. Faye: O dönemde bir cevap buldu mu?

M. Foucault: Ne cevap ne de karşılık. Nişan verilmedi: ölümün­
den sonra bile.

J.P. Faye: Ama mesut döndü değil mi?

M. Foucault: Çok hoşnut. Sibirya sürgünü zaten vardı; fakat, bu
metne göre yargıda bulunursam, siyasi mahkûmlar için açık ve net
olarak sürgün sıfatıyla işlev görüyor olmalıydı. Henüz bakir bir ül­
kenin zenginliklerini değerlendirmeyi sağlayan, iktisadi işlevli, si-
yasi-tıbbi -siyasi-hukuki-tıbbi ya da tıbbi-siyasi-hukuki- bir kapat­
manın olabileceği fikri yeni bir fikirdi sanıyorum. Her halükârda, o
bunu ifade ettiğinde onun zihninde yeni bir fikirdi.

J.P. Faye: Dostoyevski’nin deneyimi bu değil.

M. Foucault: On dokuzuncu yüzyılın sürgün üzerine metinleri
yeniden okunduğunda, gerçekten de böyle işlemediği görülür.

2. Léville (J.), Compte rendu des travaux de la seconde section du Congrès de Saint-
Pétersbourg, Melun, Imprimerie administrative, 1891.

D. Cooper: Fainberg ve Plioutch’un basın konferansı sırasında,
Claude Bourdet’nin Viktor Fainberg’e sorusu beni çok sarsmıştı:
Sovyetler Birliği’nde psikiyatri niçin kullanılıyor? Herhangi bir
kimsenin durumunun sorumluluğunu üstlenebilecek olan, kendi
içinde mükemmel tüm bu polisiye ve cezaevi aygıtı mevcutken, ni­
çin psikiyatri?

M. Foucault: Cevap yoktur. Belki de bu soruyu sormamak gere­
kir. Çünkü bu her zaman böyle işlemişti.

J.P. Faye: Zaten böyleydi...
M. Foucault: Zaten böyleydi. Bir kez daha belirtelim, psikiyat­

rinin kullanımında bir yön değişikliği değildir: Bu, psikiyatrinin
temel projesiydi.

D. Cooper: 1930’lu yıllarda Sovyetler Birliği’nde psikiyatrisiz-
leşmeye doğru giden hareket Stalin iktidarı sırasında altüst edildi.
Psikolojik testlerin -1936’ya doğru da lobotominin- yasal olarak
yasaklanmasının ardından bir yeniden canlanma geldi; ama Ba-
tı’daki kadar yaygın olmadı...

J.P. Faye: SSCB’de lobotominin yasaklanmasının kökeninde
kim vardır?

D. C ooper:... Batı’daki yeni teknik, Yale’deki Delgado aygıtın­
dan çok daha ileri bir uzaktan denetim elde etmek amacıyla yirmi
elektrodun beyinciğe -bir santimetrelik küçük bir bölgeye- yer-
leştirilmesiydi; bu pratik ve bu sofistikasyon Sovyetler Birliği’nde
hâlâ bilinmemektedir. Ama şimdi bir geriye dönüş var.

J.P. Faye: Amerika Birleşik Devletleri’nde ellili yıllarda lo­
botominin uygulanması -Fransa’da da uygulandı, ama Breggin’in
çalışmalarına ve Les Temps modernes'de çıkmış metinlere dikkat
edilirse3 kuşkusuz Amerika Birleşik Devletleri’nde siyasi nedenler­
le daha çok uygulandı- tehlikeli biçimde, Stalin-sonrası dönemin
psikiyatrik baskısıyla benzeşir.

M. Foucault: David’in sorusu gerçekten de temel bir soru: Psi­
kiyatriye dayatılmış olan bu tür fren...

J.P. Faye: ... Sovyet psikiyatrisine.
M. Foucault: Evet. 1940 öncesi Sovyet psikiyatrisine dayatılan

fren ve 1945 soması ani hızlanma. Bu neye denk düşüyor? Uzun
süre boyunca, özellikle 1945’ten sonra, hatta muhtemelen günümü­
ze kadar Sovyet psikiyatrisinin kabul ettiği tek teorik background
(arka plan) olan tüm tepkebilim sorununu işin içine katmak gerekir.
Tüm diğerleri ideolojik, idealist, irrasyonalist vs kabul ediliyordu.
Tepkebilim 1945-1965 döneminde eksiksiz uygulandı. Kafka’nın
yüzüncü yıldönümünde Prag’da düzenlenen toplantıya katılan
Marthe Robert ve Michel de M’Uzan’a rastlamıştım: Homosek­
süellere uygulanan tepkebilimsel, Pavlovcu tedavilerin neler oldu­
ğunu öğrenmiş olmaktan dehşete düşmüş olarak geri dönmüşlerdi
Prag’dan. Aslında çok basit bir şey bu: Homoseksüllere bir kadın
fotoğrafı gösterilir: sonra vücutlarına keyif verici madde zerk edilir.
Bir erkek fotoğrafı gösterilir: bulantı verici madde zerk edilir vs.
Bu, çok önemli bir şey diye gösteriliyordu ziyaretçilere... Sonra,
pek heyecanlanmamış tavırları ve sorulan karşısında, gösterinin ha­
vası oldukça değişmiş... Bu sahnenin ziyaretçilere, görünüşte onlan
ikna etmek için; ama aslında bir skandali, doktorlann bile skandal
olarak kabul ettikleri bir şeyi belirtmek için gösterilip gösterilme­
diği bile sorulabilir. Pek bir şey bilmiyorum, çok karmaşık bir fe­
nomendi...

Bu tepkebilimden söz etmemin nedeni, Fransa’da anti-psiki-
yatrinin gelişmemiş olmasının nedenlerinden birinin elbette bu
olmasıdır. Fransa’da, siyasi tercihleri nedeniyle psikiyatri aygıtını
sorgulayacak konumda olan psikiyatrlar, kabaca bunlara solcu psi­
kiyatrlar diyebiliriz, Sovyetler Birliği’nde olup bitenler nedeniyle
-ve bunu açıkça biliyor da olabilirler bilmiyor da-, özünde bu soru­
nun asla sorulmamış olmasmı dileyen siyasal bir durumla engellen­
miş buldular kendilerini. Daha sonra, onlara ideoloji olarak, çağdaş
“irrasyonalizmler”e -varoluşçuluk, psikanaliz vs- karşıt olarak, bu
tepkebilimsel ideoloji dayatıldı. Üçüncü olarak, onlara, psikiyatri

pratiğinin ve tımarhane kurumunun sorgulanması somut görevi de­
ğil, psikiyatrlar topluluğunun mesleki olarak savunulması görevi
veriliyordu. Bu üçlü engelleme vardı.

J.P. Faye: Tepkebilimin doğum klinikleri düzeyindeki ilginç
sonucunun - “ağrısız doğum”-, psikiyatri düzeyindeki karşılığı bu
mutlak engellemeydi: Dokunmamak! Aynı siyasal topluluk bu ikili
biçimde işlev gördü.

Ama görülmemiş paradoks şudur ki, otuzlu yıllarda, Stalinci
tasfiyelerin dorukta olduğu dönemde, polisiye kudurganlığın en
baskıcı olduğu dönemde, Sovyet tıbbında devrimci bir miras kuş­
kusuz hâlâ vardı ki, lobotominin psikiyatrik teknik olarak ortaya
çıkmasını yasaklama, geciktirme ya da vazgeçirme etkisi olmuştu.
Bu önlemi almış olan, büyük olasılıkla, sonsuz iyiliğiyle, Stalin de­
ğildi... Tıbbi merciler düzeyinde mi karar verilmişti buna?

D. Cooper: Şimdi yasadışı değil mi?
M. Zecca: Belli değil...
J.P. Faye: Bu önlemin ya da bu eğilimin kaynağında kimin ol­

duğunu biliyor muyuz?
M. Foucault: Ayrıntılı ve kesin açıklamalar vermek gerektiğin­

den, bunlarla karşılaştırıldığında, benim söyleyeceklerim kuşkusuz
çok yüzeysel kalır. Fakat, genel anlamda, Sovyetler Birliği’nin tüm
bu 1930-1940’lı yıllan ikili bir temanın egemenliği altındaydı. Birin­
ci olarak: Doğa kendinde iyidir ve onu bozabilecek olan şey, tarihsel,
iktisadi ve toplumsal bir yabancılaşmadan gelir, ikinci olarak: Do­
ğayı dönüştürecek olan insandır ve dönüştürebilir. Doğanın sonsuz
iyiliği, doğanın adım adım dönüştürülebilirliği: Tüm bu söylemlerin
-örneğin, Lysenko’nunkinin- etrafında dönen bu ideolojik bloktur.

J.P. Faye: Mitşurinizm...
M. Foucault: Lobotominin yasaklanmasının bundan daha kesin

hedeflere karşılık düştüğü kanısındayım. Ama bunun hangi ortam­
da yasaklanabildiğim gayet iyi görüyorum. Çünkü doğanın budan­
masıdır bu. Doğanın insan tarafından dönüştürülmesinin inkândır...

M. Zecca: Bu, Henri Laborit’nin yaptığı açıklamayla birleşiyor.
M. Foucault: İdeolojik background (arka plan) buydu. Lysen-

ko için olduğu gibi, bunun patlak vermesi için kesin bir neden var
gözükmektedir: Lysenko olayını yaratmış olan yalnızca bu ideo­
loji değildir. Lobotominin yasaklanması da bir şeye yanıt veriyor
olmalıdır. Sibernetiğin ve tüm bu enformasyon tekniğinin, savaşın
hemen ardından, Batı’da tanınmaya başladığı dönemi hatırlıyorum:
KP’nin resmi dergileri bu sözde-bilimi, tipik biçimde kapitalist bu
tekniği vs teşhir etmeye başlamışlardı. SSCB’de kullanılmayan tek­
nikler önce gözden düşürülüyordu.

J.P. Faye: Sibernetik ideoloji, söz konusu yerlerde şimdi pek
revaçta.

D. Cooper: Washington’dan Peter Breggin’in Milano kong­
resine sunduğu şey çok önemliydi: Otuzlu yıllarda Almanya’daki
psikiyatri kliniklerinde SS subayları -psikiyatrlar tarafından- “bi­
limsel” ötanazi konusunda eğitilmişlerdi. Birçoğu Amerika Birleşik
DeVİetleri’ne göç etmiş olan bu psikiyatrlar arasında Amerika Psiki­
yatri Demeği’nin liderleri bulunuyordu... Bu Amerika arka planıyla.
Breggin’e karşı iftira davası açıldı, o ama kendini iyi savundu.

M. Zecca: Amerika Birleşik Devletleri’nde, beyne cerrahi mü­
dahaleyi bir süreliğine kaldırmış olan tüm eyaletler şimdi buna ye­
niden izin verdiler. İki koşulla: Hasta, psiko-cerrahi dışında başka
bir teknikle tedavi edilmeyecektir; tedaviyi yapan kişi “iyi bir cer­
rah” olacaktır; ve tıpçılar topluluğunun dışındaki birçok kişi hasta­
nın “gerçek hasta” olduğuna tanıklık edecektir... ki bu aptalcadır.

M. Foucault: “Gerçek hasta” ve “iyi doktor”... Peki ya eğer “iyi
hasta” ve “gerçek cerrah”sak? İşlemeyecek mi bu? Özellikle bu du­
rumlarda işler...

D. Cooper: Fakat, “önemli hastalar” hakkındaki psikiyatrik ta­
nımlan çok ilginç... En başta, işçi sınıfı. Yahudi olmayanlardan zi­
yade, Yahudi olanlar. Zenci olmayanlardan ziyade zenciler.

M. Zecca: Ve kadın...

D. Cooper: ... erkekten ziyade. Elbette ki zenci kadın eksiksiz
hasta tanımıdır.

M. Zecca: Bunlar üzerinde cerrahi beyin operasyonları olumlu
sonuç verir.

J.P. Faye: Bizi kaynağa yaklaştıran ya da kaynaktan uzaklaş­
tıran şey bir geriye dönüş müdür, bilmiyorum; fakat Sade üzerine,
Sade’m kapatılması üzerine Royer-Collard raporu, belge düzeyinde
bir tür ilk olgudur. Siyasi amacı itiraf edilmiş psikiyatrik kapatma­
nın tıbbi hikâyesini veren yazıh ilk belge belki. Tımarhane yüzyı­
lının eşiğinde.

M. Foucault: Evet; ve bu, sorunun ne olduğunu da gayet iyi be­
lirtiyor. İnsanları denetlenebilecek bir usul olmadan kapatma hakkı­
nı siyasi ve özellikle hukuksal, yargısal nedenlerle ortadan kaldıran
(yasamanın eline bırakmak istemeyen) Devrim, gözetimhaneler aç­
mıştı. Böylelikle, tüm Devrim boyunca tartışılan bir dizi sorun orta­
ya çıkıyordu: Bu insanlar ne olacak? Gözetim yerlerinin olmadığı,
aile babalarının çocuklarını ve karılarım kapattırma hakkının olma­
dığı, kadınların da kocalarım kapattırma haklarının olmadığı (ista-
tistiki olarak bu kocaların ve kanların kapattırma oranı aşağı yukarı
denkti) şu anda ne yapılacaktır? Çünkü, her bir kişinin rahatsızlık
veren yakınını kapattırma hakkı anlamına gelen, toplumun iyi işle­
yişine çok gerekli, çok temel bu haktan insanlar yoksun bırakılamaz.

Fransa’da, asla açıkça ifade edilmemiş olan kapatma hakkı, fii­
liyatta bir buçuk yüzyıl boyunca uygulandı. Daha sonra, 1838 yasa­
sında ve ardından gelen yasalarda, gelişmiş ve incelikli bir biçimde
yeniden ortaya çıkan şey bu haktır.

M.-O. Faye: Bastille’den Charenton’a geçiş bir ilerleme miy­
di?..

M. Foucault: Elbette! Önceden poüs komiserine ihbar mektubu
gönderiliyordu, o da ikinci bir soruşturma yapıyor ve evet ya da
hayır diye cevap veriyordu: Kapatılsın ya da kapatılmasın.

M.-O. Faye: Soylu olmayanlar için bu kapattırma “hakkı” vardı
değil mi, Lettres de cachet’leûe olduğu gibi?

M. Foucault: Çok önemli bir soru soruyorsunuz. Çünkü, ben
de, uzun süre boyunca lettres de cachet’nin, kralın elleri arasında
saklı tutulan ve yalnızca onun doğrudan düşmanlarım hedef alan bir
kurum olduğunu sanıyordum... Fakat, Arsenal arşivlerini karıştırır­
ken, bunun çok yaygm bir uygulama olduğunu saptadım. Lettres de
cachet, kesinlikle kraliyetin ve yüksek aristokrasinin kullanımına
mahsus değildi. Fakat, on yedinci yüzyılın sonundan itibaren, bir-
biriyle bağlantılı ve aşağı yukarı eşzamanlı iki kurum gelişir. Bu­
yandan, her bir mahallede bulunan komiserler, sokaklarda cirit atan
müfettişler ve fahişeleri, homoseksüelleri vs yakalatan muhbirler
yoluyla büyük şehirlerin polisiye olarak güvenlik bölgelerine ay­
rılması. Diğer yandan ve bununla aynı zamanda, kesinlikle genel
uygulamalar olan ve her önüne gelenin, elbette bakana değil ama
mahalle komiserine yakalatma ve kapattırma talebinde bulunabil­
mesini sağlayan bu lettres de cachet'ler...

M.-O. Faye: Nereye kapattıracak?
M. Foucault: Bicetre’e. Üç ila altı bin kişi bulunuyordu.

Salepetriere’e, kadınlar buraya konuyordu vs.

Köşe başlarındaki arzuhalcilerin yazmış oldukları bu mektup­
lardan bir sürü bulunmuştur: Kocasından, oğlundan, amcasından,
üvey babasından vs kurtulmak isteyen ve şikâyetlerini arzuhalciye
yazdıran eskicinin, balık satıcısı kadının talebi üzerine... Şaşırtıcı
belgeler. Çünkü arzuhalci müşterisine hangi kalıplaşmış sözlerin
kullanılması gerektiğini açıklıyordu. Dolayısıyla mektup şöyle baş­
lıyordu: “Monsenyör, ayaklarınıza kapanma onuruna erişmemin
nedeni...” Ardından, taleple birlikte, istekleri, nefretleri, tepinmele­
ri, çığlıkları ile birlikte şikâyetçinin diline uygun olarak talebi “hak­
lı kılan” şey yazılıyordu. XIV. Louis yönetiminin bu tumturaklı di­
linin ortasında, “Orospuların en bayağısı...” gibi ifadelerin ortaya
çıktığı görülüyordu. Aslmda, insanların eline, hatta toplumun en
“aşağı” sınıflarına kadar bir ihbar ve kapattırma aracı verilmişti;
bir yüzyıllık kullanımın sonunda, hakiki bir hak halini almıştı bu
ve Devrim sırasında insanlar bundan yoksun kaldıklarım hissetti­
ler. Tüm Devrim süreci boyunca bu sorun aralıksız ortaya atıldı:

Ailelerin, kendilerini rahatsız eden insanları meşru yoldan kapat-
tırabilmelerinin bir yolu bulunmalıydı. On dokuzuncu yüzyılda bir
süre boyunca var olmuş ve işlemiş olan aile mahkemeleri buradan
doğdu. Sonunda, 1838 tarihli yasa tüm bunların yerine geçti: Yakın
çevrenin talebinin ötesinde, emniyet müdürünün idari denetimi ve
bu imzanın geçerliliğini doğrulayan tıbbi bir imza gerekiyordu ar­
tık.

Oysa bu imzanın mecburi kılınması gerekmiyordu; çünkü psi­
kiyatrlar kendilerini -şimdi anladığımız anlamda- doktordan çok
kamu sağlığı görevlisi olarak kabul ediyorlardı: Yani, kargaşa anla­
mına gelen, tehlike demek olan her şeyi denetlemekle görevliydiler.
Nihayet “tehlike” nosyonu o dönemde ortaya çıkar, on dokuzuncu
yüzyıl psikiyatrisinde ve kriminolojisinde teorileştirilmiştir ve Sov­
yet yasamasında yeniden karşımıza çıkacaktır. Bunun anlamı şuy­
du: Hapishaneye bir hastanın mı (ya da hastaneye bir mahkûmun
mu) konduğunu sanıyorsunuz? Hiç de değil! “Tehlikeli” olan ka­
patılır. Tehlikeli olarak görülme olgusunu suç olarak tasnif etmeye
kadar varmışlardı...

Biz henüz bu noktaya gelmedik... Fakat İngiliz, Amerikan, İtal­
yan, Alman, Fransız psikiyatri ve ceza hukuku pratiğinde “tehlike”
nosyonunun temel yönlendirici olarak kaldığı görülür. Tüm bunlar
-polis, psikiyatri- tehlikeye tepki göstermeye yönelik kuramlardır.

D. Cooper: Formül, her zaman, “ya başkaları için ya da kendi
için tehlikeli”dir...

M. Foucault: Yani, “başkaları için” tehlikeli olduğu kanıtlana­
mazsa “kendi için” tehlikelidir...

M.-O. Faye: Demek ki burada doğmakta olan bir “toplumsal
polis”ti... Peki ya “siyasi” polis? Bu sorun Komün tarafından ortaya
atıldı: Da Costa’mn ikinci İmparatorluk polisi ve özellikle siyasi
polisi üzerine anılan deşifre edildiğinde bunu gördük.4

4. Change, no. 15: Poliçe fiction (1973): Komün’ün Genel Güvenlik (İçişleri Bakanlığı)
delegeliğine seçilen Kabine Başkanı Gaston Da Costa’nın anılan; 29 Haziran 1871’de
ölüme mahkûm edilmesinden iki gün sonra yazılmış rapor.

J.P. Faye: Da Costa, Komün’ün Genel Güvenlik delegesi olan
ve bir süre kabine başkanlığı yapmış olan, dostu Rigault’yu... “İm­
paratorluğun polisiye yöntemlerini sürdürme” “düşü” nedeniyle
eleştirecektir...5 ikinci İmparatorluğun düşü bu; ama aynı zaman­
da Birinci İmparatorluğun da: Fouché’nin yöntemleri. Sade’m
Charenton’a kapatılmasını sağlamış olan ve Royer-Collard raporu­
nu uydurmuş olan kişi.

M. Foucault: Siyasi polis mi? O her zaman vardı, en azından
on altıncı yüzyıldan itibaren. Ama, büyük anayasal eşikler de oldu.
Fransa’da, siyasal ile toplumsalın sınırında diyebileceğiniz önemli
bir polis var, Protestanlarla ilgili, Nantes fermanının yürürlükten
kaldırılmasından sonra. Protestan avı; ülkede dolaşmaları, toplantı­
ları, hizmetleri, tüm bunların gözetlenmesi gerekir: Büyük bir “iler­
leme” oldu... Sonra, Devrim sonrası dönem var, elbette.

J.P. Faye: Napoléon dönemi.
M. Foucault: Evet. Ardından, 1848’den sonra, III. Napoléon’un

polisi vardı ve Komün.

J.P. Faye: Komün’ün çelişkileri... Çünkü Da Costa’nın “polis
vekiline”; yani Rigault’nun ikinci ardılı Ferré’ye raporu, “terör
sistemini, bize yakışmayan korku rejimini terk etme”yi ve özel­
likle, “Eylül günlerinin6 anılarının bazı mahkûmlara esinletti­
ği korkulan”7 uzaklaştırmayı kendine görev edinir. Monarşist ve
burjuva devletten miras kalan polisiye yöntemleri terk etme yö­
nünde -devrimci bilincin ve devrimci dilin dile getirdiği- benzer
bir irade ender olarak karşımıza çıkar. Da Costa, kendi deyişiyle,
“Bonaparte’m eski siyasi polisine dahil olmakla suçlanan kişile­
re karşı şikâyette bulunmayı” açıkça görev bilmişti.8 Fakat Mayıs
1871’de “bu korkunç durumdan kurtulmak için” Ferré’ye önerdiği
şey, “mevcut polis örgütünü kesin olarak ortadan kaldırmak” ve

5. A.g.e., s. 17.
6. Eylül 1792: Birinci Paris Komünü’nün katliamları. Da Costa, Danton’un ve Hebert’in
mevkisini de işgal etmektedir: Komün’ün başsavcı vekili.
7. Change, no. 9, Mayıs 1971, s. 176-180.
8. A.g.e.

“bu örgütü demokratik, ahlaki ve kardeşçe temeller üzerinde ye­
niden örgütlemek”ti. Da Costa’ya göre somut hedef, o zamana dek
uygulanmamış olan, rehineler üzerindeki baskıcı kararnameyi iptal
ettirmekti. (Marx, aynı dönemde, Komün’ü bu nedenle kutlar!) Bu­
rada, “tehlike” nosyonu tamamen geri dönmüştür. Fakat psikiyatrik
açıdan...

D, Cooper: “Tehlike”nin psikiyatrlar açısından çok basit bir iş­
levi vardır. Şu biçimler, şu formüller vardır: Başkaları için tehlike,
kendi için tehlike... Terimlerden birinin üstü çizilip diğeri bırakıla­
bilir. İkisini de bırakmak daha kolaydır... Kısa süreli tevkif biçimle­
rinin süresi, eğer “gerekli”yse uzatılabilir. Bir yıllık bir uzatma için
bir paragraf yazmak gerekir, hepsi bu.

J.P. Faye: Paragraflar zaten hazırdır.

M. Foucault: Günümüzde Fransa’da, mahkemeler önünde bir
psikiyatri uzmanına sorulan ilk soru, bu kişi tehlikeli midir soru­
sudur. 64. maddenin sorusuna -kişinin cezai ehliyeti var mıdır?-
psikiyatrlar genellikle cevap vermezler; çünkü cevap veremezler.
Buna cevap veremeyeceklerini sanırlar; çünkü bunun anlamı olma­
dığım söylerler. Fakat bu kişi tehlikeli midir sorusuna cevap vere­
bileceklerini kabul ederler: Bu da çok anlamlıdır.

Oysa, yakından bakıldığında, ceza hukukunda, Anglosakson
türünde de Napoléon’cu ceza hukukunda da tehlike yine de asla
suç teşkil etmez. Tehlikeli olmak bir suç değildir. Tehlikeli olmak
bir hastalık değildir. Bir araz değildir. Bir gerçeğe varır gibi, cezai
olanın tıbbi olana ve tıbbi olanın cezai olana -ve tersi- sürekli atıf­
ta bulunmasıyla tehlike nosyonu bir yüzyıldan fazla süredir işlev
görmektedir. Ceza yasası şöyle der: Dinleyin, bu kişiyi ne yapaca­
ğımı bilemiyorum, sizin fikrinizi öğrenmek istiyorum, tehlikeli biri
midir o? Psikiyatra ise, “bu soruya cevap verecek misiniz?” diye
sorulduğunda, “elbette, ‘tehlike’ psikiyatrik bir nosyon değil; fakat
yargıç bana bunu soruyor” cevabmı verir. Ve hop! Eğer birlikte dü­
şünülürse, tüm bunların tehlike nosyonuna işlev kazandırdığı fark
edilir.

J.P. Faye: İki kutup arasında bir pingpong oyunu var.
M. Foucault: Sovyet sistemi de buna işlev kazandırıyor.
J.P. Faye: “Müzmin şizofreni” kavramı... Arazsız sendrom...

Şizofreni arazsız olabilen hastalıktır: Bir tür “numenon”, “kendinde
şey”. Çok “tehlikeli”...

D. Cooper: Birkaç gün önce, Amerikalı psikiyatrlar Sovyetler
Birliği’ndeki bu teşhis biçimini protesto ettiler. Çünkü, SSCB’de
şizofreni teşhisi konulmuş; ama “aslında” (onlara göre) sözde-şi-
zofren nevrozlar ya da nevrotik sözde-şizofreni olan biçimler var­
dır... Bu dilbilimsel bir sorun halini alıyor!

J.P. Faye: Şizofreni kavramı, her türlü arazın dışında, “Batılı”
olmayan bir uzamda bu şekilde kullanılabiliyorsa, bu durum, kav­
ramın başlangıçta Batı’da nasıl oluşturulduğunu gerçekten bilmeyi
gerektirir.

D. Cooper: “Delilik”te gerçekten bir tehlike vardır. Fakat bu
beklenmeyenin, kendiliğindenin tehlikesidir. Çünkü deli başkala­
rına vurmaz... “Bizim sözcüklerimizde” yapar bunu... Bu anlamda,
tüm deliler siyasi muhaliftir. Her çılgınlıkta -ya da sözümona çıl­
gınlıkta - siyasi açıklamalar bulabiliriz.

Bir şey daha var: Bir hiper-normallik biçimi olan “paranoya”...
varoluşun faşist bir biçimi.

J.P. Faye: Genellikle gayet iyi kabul edilir.
D. Cooper: Fakat, tüm delilerin siyasi muhalif olduğu öner­

mesi pek kolaylıkla kabul görmez. Yine de doğrudur bu. Bu mu­
haliflik [dissidence] kavramını genişletmek gerekir -şöyle deme­
yi tercih ederim: anlaşmazlık [dis-sension], hissetme, düşünme
farklılığı... dis-sidence, bir başka kampta oturmak demektir. Oysa
Sovyetler Birliği’nde “bir başka kampta oturmak” istemeyen mu­
halifler var. Ya da Doğu Almanya’da Wolf Biermann: O, sosyalist
kampı istemektedir; fakat farklı düşünmek ister. Anlaşmazlıktır
bu, İngilizcedeki dissenter'm dissent’i. Farklı şey. Venedik biena-
linde, İtalyan sosyalistleri Doğu Avrupa’da muhalifliği tema ola­

rak önerdiler. Niçin genel olarak muhaliflik değil? İyi bir kongre
oluşturacak şey buydu... Kapitalist dünyada tartışma konusu edi­
len şey yalnızca psikiyatrik muhaliflik değildir. Fakat, silahların
eleştirisinin iş başmda olduğu Üçüncü Dünya’nın her yerindeki
muhalifler. Sosyalist ülkelerin de muhalifleri vardır; fakat bun­
lar özellikle, kapitalizmin üstüne kendini inşa ettiği muhaliflerdir:
Üçüncü Dünya’mn aşın sömürülmesi dolayısıyla. Bu binlerce ve
milyonlarca muhalif. Dünyanın her yerinde olan muhaliflik için
ideolojik bir temeli nasıl inşa edebiliriz? Bir iktidar analiziyle.
Senin şimdiden birçok alanda yaptığın gibi Michel: Gözetleme
ve Cezalandırma’da ve Bilme İstenci'ma ilk cildinde. Budapeşte
okulunun9 analizini, birçok perspektif açan “radikal gereksinim­
ler” terimleriyle kullanarak belki. Öbür tarafta da az çok kabul
edilebilir olması gerekir...

Dünyanın her yerinde muhalifliğe ideolojik bir temel oluştur­
mak: işte bizim sorunumuz. Belki uluslararası bir eylem geliştir­
mek: bulunacak bu zemin üzerinde.10

J.P. Faye: Arjantin’de bu kış meydana gelen olaylar, Latin
Amerika’daki tüm baskının belli belirsiz sınırlarının da psikiyatrik
tabakaya zarar verdiğini gösterdi. Tuhaf bir biçimde. Fakat burada
hedeflenen tam olarak nedir? Anti-psikiyatriye ya da psikanalize
yakın eğilimdeki solcu psikiyatrlar hedef oldular. (Örneğin, Bauleo
ve dostlan). Darbe kimden geliyordu? Bu baskıya ölçü teşkil eden
“model” neydi? Latin Amerika için “iyi bir psikiyatri” mi, orada bir
yerlerde “düşünülebilir” olan bir psikiyatri mi?

M. Foucault: Arjantin’i pek bilmiyorum. Brezilya’yı bi­
raz biliyorum. Oradaki durum çok karmaşık. Çünkü, bir yandan,
Brezilya’da işkence biçimini alan sorgulara doktorların katıldıkla-

9. Söz konusu olan A. Heller’dir.
10. Santiago daimi kongresinin perspektifi budur. 25 Şubat 1976’da O. Russel Mahke­
mesi hükmünün Julio Cortázar tarafından okunmasıyla açılmıştır. Mario Pedrosa, Migu­
el Rojas-Mix, Ariel Dorfman, Manuel Scorza ve Saul Yuıkievich tebliğ sunmuşlardır.
Mando Aravantinou, Atina’daki Khnari kolektifi adına tebliğ sunarken Vratislav
Effenberg’in mesajı okunmuş ve Prag Sürrealist Grubu’nun mesajı da Vincent Bounoure
tarafından okunmuştur. Şili Direniş Müzesi sergisinde sürecektir (NDLR)

n kesinlikle doğrudur. Öğüt veriyorlar... İşkenceye katılan psiki­
yatrlar olduğu da kesindir. Rio’da işkenceye danışmanlık yapan en
azından bir psikanalist olduğunu iddia edebilirim sanıyorum. Her
halükârda, bana söylenen buydu. Alt düzey bir psikanalist de değil,
güncel psikanalizin en sofistike biçimlerine başvuran bir şahsiyet...

Diğer yandan, orada siyasi baskının kurbanı olan psikanalist
ve psikiyatrların olduğu da kesindir. Karşı yönde ise, muhalefette
eylem inisiyatifi almayı başarmış olanlar da vardır. 1968-1969 yıl­
larında, baskıya karşı çok önemli bir gösterinin başında Riolu bir
psikanalist bulunuyordu.

D. Cooper: Fakat, Geisel öncesi faşist generallerden ve
“goriller”den biri, Dünya Psiko-Cerrahi Örgütü’nün onur başkamy-
dı. Medici döneminde kuşkusuz.

M. Foucault: Medici gerçekte bir polisti.
David, temel önemde bir soru sorduğun kanısındayım: Genel

olarak muhalifliğe nasıl bir ideolojik temel vermeli? Fakat, buna
bir ideoloji vermeyi denediğimiz andan itibaren, gerçekten muhalif
olmanın engellendiğini düşünmüyor musun?

Ben muhalifliğe araçlar vermek gerektiğim düşünüyorum...
D. Cooper: Ama bir ideoloji değil, ideolojik bir temel, bu biraz

farklı bir şey. Örneğin, seninki gibi bir iktidar analizim içerebilecek
bir şey: Benim için hâlâ yeterince kavranılmaz bir fenomen. Benim
gözümde sen, çalışmanda, bunu anlamak için mücadele ediyorsun.
Ama bu tamamen çokbiçimli bir şey: temel bir şey; “bir ideoloji”
değil.

M. Foucault: Yapılacak bu çalışma daha ziyade ideolojik bir
araç, bir analiz, algı, deşifre etme aracı olur. Taktikleri vs tanımla­
ma imkânı. Bu gerçekten de üstünde çalışılacak bir şey.

D. Cooper: Nasıl, kiminle?

M. Zecca: Bunun İtalya’da ekipler halinde yapılabileceğini sa­
nıyorum; bu ekiplerde belki bu taban çalışması, bu teorik çalışma
eksik; ama on yıldan bu yana bir pratiğe yatırım yaptılar.

D. Cooper: Parma’daki en önemli çalışma Mario Tomasini’nin
çalışmasıdır kuşkusuz. Tomasini IKP’de işçiyken Parma bölgesin­
de yardımcı sağlık görevlisi oldu. Burada hastane işgalleri “psiki­
yatri kliniklerim boşaltma”ya, topluluk içinde “duygusal sorunların
özyönetimi”ne vardı...

M. Zecca: Çocuk hapishanesi, öksüzler evi, fiziksel ve hareket
engellilerle ilgili üç kurum ve psikiyatri kliniklerinin yansı “bo­
şaltıldı”, diğer kurumlar kapatıldı ve insanlar cemaate dahil edildi;
yeniden işe, eve kavuştular: kişisel ya da kolektif konut bulma ha­
reketleri ortaya çıktı... Bu, gerçekten önemli bir çalışma ve sonuçta
ekonomik krizi pozitif terimlerle ele alıyor: Kriz, özyönetim fabri-
kalan “yaratmayı” sağlıyor, işlenmemiş topraklan alıp, toprağı işle­
yecek gençlerin kolektifini bir araya getiren bir durum oluyor. On-
lann çalışmalan çok önemli. Fakat daha ileri gitmelerini sağlayan
bir şeylerin onlarda eksik olduğunu hissediyorum. Dahası, Mario,
bu şaşırtıcı deneyim içinde biraz kaybolmuş durumda: Bu deneyimi
teorileştiremiyor ve -aynı şey demek olan- Parma sınırlan dışma
çıkaramıyor, sonuç olarak.

D. Cooper: ÎKP’de iki akım var: Berlinguer’in “açık bölünme”si
etrafında. Bir yanda, Amendola’nın akımı var. Diğer yanda, duygu­
sal sorunlar, delilik sorunlan da dahil olmak üzere, yaşamın tüm
yanlannm radikal özyönetimi tavırlarına dayanan, Tomasini’ninki
gibi bir grup. Bu, günümüz İtalyan ortamında, biraz gizli; ama te­
mel önemdeki bir akım. İtalya’da solcu psikiyatrlann buna karşı bir
güvensizliği de var.

M. Foucault: Gervis’in tavn karakteristiktir. Kitabının son cüm­
lesi şaşkınlık verici. Şöyle diyor: Psikiyatri mi, elbette! Bir kim­
senin kişilik bütünlüğünü oluşturmasını, bozulmuş sentezleri vs
yeniden oluşturmayı sağladığında bir işe yarayabilir. Burada, Roer-
Collard’ın tanımlarına yaklaşan bir tanım vermekte...

M. Zecca: İtalya’da neredeyse “tehlikelilik” kadar önem taşıyan
bir nosyon var: “ıstırap” nosyonu...

D. Cooper: Evet, ıstırap ideolojisi, “ıstırabın dindirilmesi” ideo­
lojisi, tüm psikiyatrik dili ıstırap diline tercüme eder.

M. Zecca: Tüm psikiyatrik aygıtı aklama yolu... Biraz daha mer­
kezileşme ve planlamayla, ademi merkeziyetçilikten yana güncel
deneyimleri yok olmaya mahkûm eder.

College’deki derslerinden birinde Brezilya yolculuğundan ve
orada hazırlanmakta olan bir “sağlık planı”ndan söz ettin -bu yal­
nızca spesifik olarak akıl sağlığı planı değil, genel olarak sağlık
planıydı-; buna rağmen, kendi kurumlan aracılığıyla, bedenle, has­
talıkla yeni bir ilişki ve nihayet hastalığa, hastalık yüzeyine daya­
nan toplumsal bir düzen inşa edecekti. Bu İtalya’daki duruma, daha
doğrusu bu durumu tehdit eden şeye oldukça yakın.

M. Foucault: Yalnızca kafalanmıza mevcut bir ideolojinin şı­
rınga edilmesi olmayan, bir anlamı olan ve bize kendimizi de sor­
gulatan militan bir eylemle bağlantı kurabileceğimiz bir yer günü­
müzde varsa, bunun hastalık sorunu olduğu kesin.

Kuzeydoğu Brezilya örneğini ele alıyorum. Burada hastalıklı
olma oranı yüzde 100’e erişir: Parazitler -ne kadar “tıp-karşıtı” ol­
sak da- vardır; parazitler ortadan kaldınlabilir. Bir tür tıbbi iktida­
rın, bir tür bedenle ilişki ve bir tür otoritarizmin -sonuç olarak bir
itaat sisteminin; çünkü, doktorla ve tıpla ilişkimizin karakteristiği
günümüzde budur- yerleşmesini desteklemeden ve bu sonuca var­
madan, terapi sonuçlarının -bunu inkâr etmek saçma olur- gerçek­
ten nasıl edinilebileceğini bilmektir sorun.

Burada korkunç bir mücadele var. Bunun karşısında fazlasıyla
silahsızız. Görüştüğüm Brezilyalı dostlarla durmadan bunu tartı­
şıyoruz. Mükemmel çalışmalar yaptılar fakat bu çok yerel kaldı,
anında hasıraltı edildi; çalıştıklan bölgeden siyasi nedenlerle uzak­
laşmak zorunda kaldılar ve altı ay sonra başka bir şey üstlerini örttü.

Kesin olan şey, iktidar ağlarının günümüzde sağlıktan ve be­
denden geçiyor olmasıdır. Eskiden, bu “ruh”tan geçiyordu. Şimdi
bedenden...

J.P. Faye: Beden engizisyonu bu.

M. Zecca: Teknikler öylesine iyi hazırlanmış, öylesine so­
fistike ve öylesine etkili ki; psikiyatri eskiden kişileri gerçekten

“tedavi” edemeden ayırımcılık uygulamış olsa da şimdi onlan
“normalleştirme”nin ve “iyileştirme”nin tüm iktidarına sahip. Cer­
rahi yolla, ilaçlar yoluyla, behaviour-therapy yoluyla...

J.P. Faye: “Istırabı dindirme” amacıyla: peki ya tehlike?
D. Cooper: “Istırap” ideolojisi “kişisel kurtuluş” ideolojisidir.

En “ileri” teknikler bu alandadır: EST (Erhard Sensitivity Training),
“transandantal meditasyon”, “yeniden doğuş terapisi”: Psikanalizin
ve davranış teorisinin ardından, terapideki tüm bu “üçüncü güç”.
Uzlaşmalı analiz, “ilk çığlık” (primal scream) vs. Meksika’daki
yoksullar için ithal edilen ucuz teknikler gibi. Pueblo’da şimdi “an-
ti-psikiyatri” uygulanıyor... “Ben bir insanım, nesne değil” yazılı
tişörtler satılıyor... İşte anti-psikiyatri reklamı.

M. Foucault: Bir paradokslar labirentindeyiz... Kısa süre önce,
özellikle sevdiğimiz ve tıp-karşıtı mücadele perspektifine sahip bir
gazetede, resmi tıbbın, patron ve mandarin tıbbının kalp-damar has­
talıkları konusundaki skandallan üzerine bir soruşturma yayımlan­
dı. Mandrinlere özgü bu tıbba karşı göbeğe sürtülen ve sırta konan
küçük, elektrikli bir cihaz öneriliyordu; bunun deşaıjlar sağlayarak
pıhtılaşmış kan hücrelerim sarstığı ve tüm bunları gerektiği gibi do­
laşıma soktuğu sanılıyordu.

Yani, iğrenç bir şey, on sekizinci yüzyıldan kalma ve hâlâ bitki­
sel hayat süren bir tür ampirik tıp...

J.P. Faye: “Sarsmalar”...
M. Foucault: Makale, bu harikulade aletin kullanım tarifesinin

bulunduğu kitabın ve bu aleti imal etmiş kişinin adının belirtilme­
siyle sona eriyordu. Tam isabet: Bir doktordu o.

M.-O. Faye: Eleştiri evresindeyiz... Öneri yapılan bir evre var
mı?

M. Foucault: Benim tavrım, önerilecek bir şey olmadığıdır.
“Öneri yapıldığı” anda, ancak tahakküm etkisi olabilecek bir söz­
cük dağarcığı, bir ideoloji önerilir. Sunulması gereken şey, bu şe­
kilde yararlı olabileceği düşünülen araçlar ve aletlerdir. Özellikle

I!

bu analizleri yapmayı, bu mücadeleleri sürdürmeyi denemek için
gruplar oluşturarak, bu araçları ya da başkalarım kullanarak, sonuç­
ta, ancak imkânlar açılır.

Fakat eğer entelektüel yüz elli yıl boyunca oynadığı rolü - ’’ol­
ması gereken”, “meydana gelmesi gereken” şey karşısında pey­
gamber rolü- yeniden oynamaya kalkarsa, bu tahakküm etkileri
sürdürülür ve aynı tarza göre işleyen başka ideolojiler ortaya çıkar.

Pozitif koşullar yalnızca mücadele içinde ve mücadele aracılı­
ğıyla ortaya çıkar.

J.P. Faye: Başka türlü, bu bir “pozitif felsefe”dir...

M. Foucault: Evet, çok daha pozitif bir felsefe ortaya çıkar.

J.P. Faye: Fakat, David’in biraz önce sözünü ettiği bu “ıstırabın
hafifletilmesi” ideolojisi, pratikte hangi türden toplumsallaşmış ıs­
tırabı zerk etmeye varır? “Tehlikeli değil” diye, sağlıklı diye kabul
edilen normalleştirilmiş bir ıstırap türü vardır. Fakat bu ıstırap türü
belki de hasta için daha katlanılmazdır. Buna karşılık, kötü olarak
kodlandırılmış ıstırap biçimleri de vardır.

D. Cooper. Istırap ve ıstırabın “dindirilmesi” ideolojisi, bu nes­
ne etrafında herkesin teselli edilmesidir, tüm diğerlerinin...

J.P. Faye: Bu nesne hangisidir?
D. Cooper. Deli. Bizim deliliğimiz.

J.P. Faye: Başkalarım teselli etmektir bu. O, ona çok yazık.
Tehlike bölgesinden çıktığı andan itibaren.

D. Cooper: Deli... fakat senin öğüdünü dinledim Michel, kitabı­
mın son sayfalarında “delilik” sözcüğünü ortadan kaldırdım.

Benim için önemli olan, Üçüncü Dünya’da psikiyatrisizleş-
menin analizi: tıbbi olmayan yönetim. Ve psikiyatrikleşme-önce-
si: bazı Üçüncü Dünya ülkelerinde psikiyatrinin kullanılmaması.
Meksika’da, Küba’da, Tanzanya’da, Nijerya’da.

M. Zecca: İtalya’da, Belçika’da. Bizde.

J.P. Faye: Trieste’de, psikiyatri kliniğinin kapatılmasıyla proje
doruğa ulaştı.

M. Zecca: Ama, iki sorun önemini koruyor: Topluluk içinde­
ki krize nasıl yanıt veriliyor; hastane, aynı işlevi -kapatma- gö­
ren küçük, yatısız merkezler halinde parçalanmış olmadı mı? Bu
“parçalanma”nın sorumluları, gerçekten gerekli olduğunda herhan­
gi bir kişiyi iki ya da üç gün yatıracak şekilde genel hastanelerde
yatak elde etmeyi başardılar mı? Psychiatria Democratica’nın11
çözmeye çalıştığı tüm mevzuat sorunları da aynca ortadadır. Bu du­
rumda sorun, bunun sonuçta bir “sektörleşme” siyaseti olup olma­
dığını bilmektir. Parma’da bunu ihmal etmişlerdi. Fakat, Trieste’de
neler olacak göreceğiz.

J.P. Faye: Bunun bir habercisi var: Sade vakasının tersi. Bilin­
diği gibi Tübingen’de Hölderlin’in ünlü evi, Hölderlin kulesi var,
Hölderlin orada kendim Scardanelli diye tanıtarak yaklaşık kırk yıl
yaşadı. Daha az bilinen şey, oraya nasıl vardığıydı: Oraya onu kim
yerleştirmişti? Aslmda, Melanchton’u yetiştiren (büyük bir plaket
bize bunu hatırlatır), Luther öncesi dönemin eski ilahiyat fakülte­
sinden başka bir şey olmayan komşu hastanenin sorumlusu yapmıştı
bu işi. On beşinci yüzyıldan kalma büyük, çok güzel bir bina, şimdi
felsefe fakültesi. Orada, hastane kurumunun içinde, birkaç yatak o
dönemde “psişik vakalara”, “akıl hastalığı” vakalarına ayrılmıştı.
Hölderlin, “tehlikeli” - “çılgın”- olarak nitelendirilen bir durumda
Württemberg’e götürüldükten sonra, burada birkaç ay yattı ve aslın­
da tüm bunlar tamamen siyasi bir bağlamda oluyordu. Çünkü, dostu
ve hamisi Isaac Sinclair’in, Fransız Devrimi’ne yakınlık duyan Al­
man devrimci hareketleriyle suç ortaklığı nedeniyle tutuklanmasın­
dan sonra o da kendini tehlikede hissetmişti: bu kez siyasi olarak.
Yemden Württemberg’e, “anavatan”ma götürecek bir arabaya zorla
konulunca, oraya vardığında tutuklanacağım hissetti. (Württemberg
dükü, ateşli bir karşı-devrim yandaşıydı). Tübingen -tarihi nedeniy­
le ilahiyat ile felsefe arasında bir yerde bulunan ve o dönemde yan-

11. İtalya’da, ilk ulusal kongresini Haziran 1974’te Gorizia’da toplamış olan, psikiyatri­
ye ve hukuksal çerçevesine karşı çıkış hareketi.

psikiyatrik bir “sektör”ü barındıran bu yerde- hastanesine kapatıl­
masına yol açan geçici “çılgınlık” bu anda meydana geldi...

Fakat, şaşırtıcı ve güzel karar, bu yatırmadan sorumlu olan ki­
şinin kararıdır; Hölderlin’i aniden bu kapatılmadan çıkarmış ve
ona bir olmayan-yer bulmuştur: Marangoz ustası Zimmer’in evi.
Hölderlin’in kulesindeki, Hölderlinturm’daki kaderi burada baş­
lamaktadır. Neckar boyunca yürüyüşe çıkıyordu, ancak Hegel ve
Schelling ile birlikte öğrencisi olduğu, birkaç yüz metre ötedeki pa­
paz okuluna kadar gitmezdi asla. Delilik Şiirleri’nin ikinci basama­
ğını bu ortamda yazdı; paramparça ve tamamlanmamış bir dildeki
ezgileri değil, uyaklı ve ölçülü, yazarken elle tempo tutulan dörtlük­
ler: “sakin” dörtlükler.

Hastaneden ve “akıl hastalarTna ayrılmış yataklardan birkaç
metre ötedeki Hölderlinturm, psikiyatrisizleştirmenin bir mikro-
operasyonuydu. Hölderlinci bir mikro-Trieste, romantik çağa özgü
küçük bir “Basaglia deneyimi”. Tübingen’in Trieste’si...

D. Cooper: Bu çağdan sonra olaylar fazlasıyla bozuldu. Kretsc-
hmer ve “somatik tipler”iyle birlikte... Eğer çok uzun ve zayıfsanız,
muhtemelen şizofrensiniz. Çok şişmansanız bir manik-depresifsi-
niz. Eğer çok kuvvetliyseniz, saralısınız...

J.P. Faye: Baştan suçlusunuz. Fakat, marangoz Zimmer’in ya­
şadığı çağda henüz “müzmin şizofreni” uydurulmamıştı.

Trieste’de, hastanede neler olup bitecek? Kongre olacak...
Sen gidecek misin?

M. Foucault: Ağın12 kongresine mi? Hayır, gitmeyeceğim.
Şimdi, bir başka sorunum var. Aynı konuyla ilgili, size bundan

söz etmek istiyorum.
Benim sorum şu: Şu an Fransa’da ceza hukuku reform komisyo­

nu var. Birkaç aydan beri zaten faaliyette (bir hükümet değişikliği
ihtimaliyle ilişkili belki...) ve şu ana kadar önemsiz kararlar aldılar.

12. Özellikle F. Basaglia, R. Castel, M. Elkaim, G. Gervis, F. Guattari’nin faal olarak
çalıştığı, sektöre alternatif ağ, psikiyatriye alternatifler üzerine Avrupa düşünme grubu.

Beni şaşırtan onların beni telefonla aramaları oldu. Bana, “cinsellik
üzerine mevzuatı inceliyoruz, kafamız çok karıştı, sizin bu konu­
daki düşüncenizi öğrenmek istiyoruz...” dediler. “Bana ne sormak
istiyorsunuz” dedim. Sorulan gönderdiler, bu sabah elime geçti.

Film, kitap vs mevzuatıyla ilgili şeylerin sorun teşkil etmediği­
ni sanıyorum. Genel olarak cinselliğin hangisi olursa olsun hiçbir
mevzuatla ilgili olmadığı söylenebilir. Tamam. Fakat iki alan var ki
bence sorun teşkil ediyor. Tecavüz konusu. Bir de çocuklar konusu.

Tecavüz konusunda ne söylenebilir?
D. Cooper: En güç olanı bu.
M. Foucault: Ne olursa olsun, cinsellik hiçbir durumda ceza­

landırma nesnesi olmamalıdır şeklindeki teorik söylem her zaman
savunulabilir. Tecavüz cezalandmldığmda ise, özellikle fiziksel
şiddet cezalandınlmalıdır. Bunun bir saldından başka bir şey olma­
dığım, başka hiçbir şey olmadığını söylemek gerekir: Ha yumruğu­
nu birinin ağzından içeri sokmuşsun, ha penisim cinsel organına,
fark yoktur... Fakat, öncelikle: Kadınların hemfikir olacaklarını
sanmıyorum...

M. Zecca: Pek değil, hayır. Hatta hiç değil.
M. Foucault: Demek ki, “tamamen cinsel” bir suç olduğunu ka­

bul ediyorsunuz.
M. Zecca: Evet!
M.-O. Faye: Bir parkta, metroda, gündelik hayatın tüm bu de­

neyimlerinde, sekiz, on ya da on iki yaşmda, saldınya uğramış tüm
küçük kızlar için bu çok travmatik...

J.P. Faye: Fakat bu “psişik” tecavüz, şiddet değil?
M. Foucault: Teşhircilikten mi söz ediyorsunuz?
M.-O. Faye: Evet; fakat o anda oradan geçen, ortaya çıkan ya da

müdahale eden kimse yoksa, biri diğerine yol açar ve bu her gün,
her ıssız alanda vs meydana gelir. Bu, yine de bir yetişkinden tokat
yemekten farklıdır.

M. Foucault: Bunu dün Yargıçlar Sendikası’ndan bir yargıçla
tartıştım. Bana, “Tecavüzü cezalandırmanın gerekçesi yoktur” dedi.
Tecavüz, cezalandmlabilirliğin dışında olabilir. Yalnızca bir mede­
ni sorumluluk olgusu olarak, tazminat meselesi olarak görülmelidir.

Siz ne düşünüyorsunuz? Siz, kadınlar... Çünkü erkeklerin, belki
şanssızlık, üstünde çok daha az durulan bir deneyimi var.

M. Zecca: Kendimi yasalar düzlemine yerleştiremiyorum. “Ce­
zalandırma” düzlemine de; çünkü beni rahatsız eden bir şey bu.

J.P. Faye: Bir yanda, kadının kurtuluşu adına, “tecavüz kar­
şıtı” taraftayız. Ama, baskı-karşıtlığı adına da tersi tarafta, öyle
değil mi?

D. Cooper: Bir “başka suç” uydurmalıyız. Tek bir “suç”. (Bel­
ki, tüm suçların on beş maddeye indirildiği Çin’de olduğu gibi...)
Ötekinin hayır deme hakkına saygısızlık suçu. Cezalandırılmayan
ama siyasi eğitimden kaynaklanan bir suç... Tecavüzdeki yaralama
vakalarını bir yana ayırarak.

M.-O. Faye: Cinselliğin serbestçe kabul edilmesi, cezalandırılma­
ması gereken yeni ortamda tecavüzün bunun “karşıtı” olduğu açıktır.

J.P. Faye: Bunun baskıcı bir yanı var... Ama tecavüzdeki bas­
kıya ne demeli?

M. Foucault: Bunu bir şiddet olarak kabul etmek gerek, muhte­
melen daha ciddi; ama birisinin suratına yumruk atmakla aym tür­
den dediğimde, siz ikinizin, Marie-Odile ile Marine’in cevabı çok
netti. Cevabınız, doğrudan doğruya, hayır, bu çok başka bir şeydir,
oldu. Bu basitçe bir yumruk atma değildir, daha ciddidir.

M. Zecca: Doğru.
M. Foucault: Bu durumda sorunlar çıkıyor ortaya. Çünkü şu

denmiş oluyor: Cinselliğin, mevcut haliyle, bedende baskın bir yeri
vardır, cinsel organ bir el değildir, saç değildir, burun değildir. Do­
layısıyla onu korumak gerekir, çevrelemek gerekir, her halükârda,
bedenin geri kalanı için geçerli olandan farklı bir yasal mevzuatla
kuşatmak gerekir.

M. Zecca: Özel olarak çocukların durumunu düşünüyordum.
Özellikle çocuklar üzerinde bunun cinsel bir edim olduğunu sanmı­
yorum: Bu tam anlamıyla fiziksel bir şiddettir.

D. Cooper: Tecavüz orgazma yönelik değildir. Bir başkasının
bedeninde, hızlı bir tür mastürbasyondur. Cinsel değildir. Yaradır.

M. Zecca: Benim demek istediğim de buydu: Artık cinsellik ala­
nında değiliz, bir başka alana, fiziksel şiddet alanına giriyoruz.

M. Foucault: Fakat bu durumda benim söylediğime gelmiyor
muyuz? Söz konusu olan cinsellik değildir, tartışma konusu edile­
nin cinsellik olduğu olgusunu işin içine katmadan, fiziksel şiddet
cezalandırılacaktır. Bunun üzerinde ısrarla durduğum için özür di­
lerim. Sizin ilk tepkiniz ise, tersine, bu tamamen farklıdır, surata
indirilen yumruk değildir şeklindeydi.

M. Zecca: Bu, bakış açısma bağlı, analiz etmesi çok güç. Bura­
da, kendi kendime şöyle diyorum: Bunun karşısında bir mesafem
var ve fiziksel bir şiddet olduğunu kabul ediyorum. Çünkü bir ço­
cuğu düşünüyorum. Fakat bunun gerçekten bir travma olduğunu da
düşünüyorum

M.-O. Fay e: Şu sıralarda, zevk hakkında çok söz ediliyor. Oysa,
bir kişi bu yolla tam da zevkten mahrum bırakılabilir...

J.P. Faye: O halde bu, cinselliği bile hasara uğratabilecek bir
yara.

M.-O. Faye: Şili’de, gecekondularda, poblacione’lerde, oradaki
korkunç barınma koşullarında (cuntadan bu yana son derece ağırlaş­
tı) sekiz-dokuz yaşındaki küçük kızların babalan, ağabeyleri tara­
fından tecavüze uğramaları sık rastlanan durumlardır. Hindistan’da
çocuk evlilikleri durumunda olduğu gibi, tamamen sakatlanmış ço­
cuklarla karşılaşılıyor.

J.P. Faye: Zarar terimleriyle düşünürsek, buradaki tuhaflık, za­
rarın gelecek zamanda olmasıdır.

M. Foucault: Burada, bu konu üzerinde, şu denemez mi, örne­
ğin, bir kadmın cinsel soğukluğu (ya da muhtemelen bir erkeğin

cinselliği) tecavüzden ya da ısrarlı bir teşhircilik deneyiminden
kaynaklanan travmaya atfedildiğinde, tecavüze, kolay psikanaliz­
lerdeki Oedipus rolü oynatılmış olunmuyor mu?

J.P. Faye: Shakespeare & Co’daki bir tartışması sırasında Kate
Millett, Paris’te ciddi biçimde “psişik tecavüz” yoluyla tecavüze
uğradığım herkesin önünde açıkladı... Bütün ayrıntıları verdi: Bir
kafede, psişik tecavüzcü yan masada oturuyordu, Millett başka bir
kafeye gittiğinde onu izliyor ve yine yanma oturuyordu...

Daha endişe verici bir örnek anlatıldı bana. Sekiz yaşmda küçük
bir kız, bir ambarda yirmi sekiz yaşmda genç bir tarım işçisinin
tecavüzüne uğrar. Adamın onu öldürmek istediğini sanır, adam kı­
zın giysilerini yırtar. Kız evine döner; babası doktordur, kardiyo-
logtur ve aynı zamanda Reich’la ilgilenmektedir: Çelişki buradan
kaynaklanır. Baba küçük kızın tek kelime etmeden eve girdiğim
görür. Kız günlerce suskun kalır, ateşi vardır. Açık seçik hiçbir
şey söylemez. Birkaç günün sonunda, vücudunda yaralar olduğu­
nu gösterebilir. Baba yırtığı tedavi eder, yarayı diker. Doktor ve
Reichçı baba şikâyetçi olacak mıdır? Gündelikçi işçi ayrılmadan
onunla konuşmakla yetinir. Hiçbir hukuksal dava açılmaz. Konu­
şurlar -ve bir daha konuşulmaz. Fakat hikâye, daha sonra, cinsellik
düzeyinde derin bir psişik güçlük tasviriyle devam eder. Bu durum
ancak yaklaşık on yıl sonra ortaya çıkar.

Burada, herhangi bir şeyi hukuksal düzeyde düşünmek çok güç.
Ayrıca, bedensel düzeyde basit gözükse de psişik düzeyde kolay
değil.

M. Foucault: Başka deyişle, cinsel organa yönelik fiziksel saldı­
rıya hukuksal bir spesifiklik vermek gerekiyor mu? Sorun bu.

J.P. Faye: Hem bedensel bir zedelenme var, burna inen yumruk
gibi; hem de belki telafisiz olmayan ama ölçülmesi çok güç gö­
rünen bir -tırnak içinde- “psişik zedelenme”yi önceliyor. Medeni
sorumluluk düzeyinde “zararı ölçmek” nazik bir iştir. Cezai ehliyet
düzeyinde Reich yandaşı birinin tavrı ne olur? Şikâyette bulunabilir
mi, dava açabilir mi?

M. Foucault: Fakat siz ikiniz, kadın olarak, tecavüz fiziksel şid­
det kapsamına girer ve yalnızca bu şekilde ele alınmalıdır denmesi
fikrinden hemen incindiniz.

M.-O. Faye: Özellikle çocuklar, küçük kızlar söz konusu oldu­
ğunda.

D. Cooper: Amerika Birleşik Devletleri’nde, on üç yaşında bir
kızla oral, anal ve vajinal cinsel ilişkiye girmiş olan Roman Polans-
ki vakasındaki kız örselenmişe benzemiyordu, tüm bunları tartış­
mak üzere bir kız arkadaşına telefon etmiş; ama kız kardeşi kapı­
nın arkasından tüm bunları dinlediğinden Polanski’ye açılan dava
böylece başlamıştı. Burada yaralama yoktur, “travma” toplumsal,
“ideal yapılar”dan gelmektedir. Kız, deneyimlerinden zevk almışa
benziyor.

M. Foucault: Rıza göstermiş gibi. Bu da beni sormak istedi­
ğim ikinci soruya götürüyor. Tecavüzün sınırlan, yine de pek ko­
laylıkla çizilebilir, yalnızca nza göstermeme olarak değil, girişin
fiziksel olarak reddi şeklinde de. Buna karşılık, ortaya atılan tüm
sorun, kız çocuklar için olduğu kadar erkek çocuklar için de -çün-
kü erkek çocuklara tecavüz yasal olarak yoktur- baştan çıkanlan
çocuk sorunudur. Ya da sizi baştan çıkarmaya başlayan çocuk.
Yasa koyucunun, nza gösteren bir çocukla, reddetmeyen bir ço­
cukla her türlü ilişkiye girilebilir, bu yasayı hiç ilgilendirmez de­
mesi önerilebilir mi?

D. Cooper: Konudışı bir şey: İki yıl önce, İngiltere’de, beş ka­
dın bir erkeğe tecavüz etmekten mahkûm edildi, sanıyorum cezalan
tecil edilmişti. Fakat bu, birçok erkek için cennetlik bir durum değil
midir?

M. Foucault: Çocuklar sorunu, sorun bu. On yaşmdayken bir
yetişkinin üstüne atlayan çocuklar var -o halde? Rıza gösteren, hoş­
nut kalan çocuklar var.

M.-O. Faye: Çocuklar kendi aralanndayken gözler yumulur. Bir
yetişkin oyuna girerse, keşiflerin ve sorumlulukların eşitliği ya da
denge yoktur artık. Tanımlanması güç bir... eşitsizlik vardır.

M. Foucault: Şunu diyebilirim: Çocuk reddetmediği sürece, ya­
pılanı cezalandırmanın hiçbir gerekçesi olamaz. Fakat, bana çar­
pıcı gelen şey, dün Yargıçlar Sendikası üyeleriyle konuştuğumuz
şeydir. İçlerinden birinin çok radikal tavırları vardı: Tecavüzün
tecavüz olarak cezalandırılmaması gerektiğini, bunun yalnızca bir
şiddet olduğunu söylüyordu. Çocuklar konusunda da çok radikal bir
tavır alarak başladı. Fakak, bir an geldi, yerinden sıçradı ve “Şunu
söylemeliyim ki; birini çocuklarımla cinsel ilişkiye girerken görür­
sem eğer!..” dedi.

Ayrıca, çocuk karşısında bir otorite ilişkisine sahip olan yetişkin
durumuyla da karşılaşırız. İster ebeveyn olarak isterse vasi olarak
ya da profesör, doktor olarak. Burada da şu söylenebilir: Bir çocuk­
tan, otoritenin gücüyle, gerçekten istemediği şeyin elde edilebilece­
ği doğru değildir. Yine de; önemli bir sorun olan, sık karşılaşılan,
ebeveynler sorunu, özellikle üvey ebeveyn sorunu var.

J.P. Faye: Versailles olaymda bu çok ilginçti...
M. Foucault:... Hem de bir doktordu... (iki de öğretmen!).
J.P. Faye: “Çocukların baştan çıkarılması” konusunda, yasa­

manın bu konularda dile getirdiği şeye biraz daha yalandan ba­
kabildim. Yasama, tuhaf bir biçimde, yaş eşiğini kademe kademe
yükseltmiş. Louis-Philippe döneminde on bir yaştı, IH. Napoléon
döneminde on üç yaşa çıkarıldı.

M. Foucault: 1960 yılma kadar, baskıcı anlamda bir yasama
hareketi vardı. 1810 tarihli Yasa cinsel suç tanımıyordu: Homo­
seksüelliğin mahkûm edilmediği tek Avrupa yasası buydu. Yavaş
yavaş bu suçların ortaya çıktığı görüldü: edebe saldın, kamuya
zarar verme... Louis-Philippe döneminde, 1832’de. Sonra, ikinci
İmparatorluk döneminde, 1860’a doğru. Ardından, 1885 ile 1905
arasında tüm bir yasa paketi. Pétain döneminde de ve daha sonra da
vardı. 1960 yılında bile bu yönde bir yasa vardı, “edebe aleni saldı-
n ” (yani açık havada sevişmek) iki erkek ya da iki kadm tarafından
işlendiğinde ceza artınmı öngörüyordu: İki katı ceza veriliyordu.
Dolayısıyla, 1960 yılında, de Gaulle döneminde sevişen iki kadm

ya da sevişen iki erkek, bir erkekle bir kadının seviştiği durumlar­
dan daha ağır cezalandırıldı. On sekiz aydan üç yıla kadar: yoksa
altı aydan iki yıla kadardı ceza. (Asgari ceza üç misli artırıldı). Do­
layısıyla çok dikkat etmek gerekiyor! İyi bakmak gerek...

Bunlar oldukça geç yerleşmiş yasalar.
J.P. Faye: Napoléon yasalarım Fransız Devrimi’nin mirası ola­

rak değerlendiremez miyiz? Fransız Devrimi önceki yasalardan bir
kopuş değil midir?

M. Foucault: Önce mi? Hiç uyum sağlamamış cezalar vardı.
Homoseksüeller yakılıyordu. On sekizinci yüzyılda oldukça “ciddi”
olarak kabul edilen vakalarda iki ya da üç kez uygulanmıştı bu.13 Eş
aldatma vs üzerine ciddi yasalar. Oysa, on sekizinci yüzyıl sonunun
tüm reformcuları, özel yaşamla ilgili olanın -özel yaşamın bu biçi­
minin- bir yasa mevzuatıyla ilişkisi olmadığı ilkesini ortaya attılar.

J.P. Faye: Beccaria...
M. Foucault: Beccaria, Brissot... Brissot, homoseksüeller üze­

rine harikulade şeyler söyledi... “Kendi gülünçlükleri” tarafından
zaten yeterince cezalandırıldıklarını söylüyordu: Ek cezaya ihtiyaç­
ları yok...

J.P. Faye: Bu ne zaman oldu?
M. Foucault: 1787-1788’den itibaren. Devrimci mevzuatlar,

tüm cinsel suçlan ortadan kaldınyordu. Zaten Napoléon dönemi
toplumunun, çok katı bazı yanlan altında, sonuçta yeterince hoşgö­
rülü bir toplum olduğuna inanıyorum.

J.P. Faye: Bilme İstenci'nde hayranlık uyandıracak biçimde
tarif ettiğin, genel süreç olarak cinselliğin uzun dönemde söylem-
leştirilmesi, çağdaş Sovyet toplumunun gerçekliğine geldiğimizde
kesintiye uğramış gözüküyor. Ya da henüz orada gerçekleşmedi.

13. 24 Mart 1726... “Etienne Benjamin Deschauffours davada zikredilen sodomi suçla­
rım işlediğini açıklamış ve bu durum ortaya çıkmıştır. Tazminat ve diğer vakalar için,
söz konusu Deschauffours, Greve Meydanı’nda canlı canlı yakılmaya mahkûm edildi,
daha sonra külleri rüzgâra savruldu, mallarına kral el koydu.” (Histoire de la folie,
a.g.e., s. 10)

Özellikle muhalefette bile, cinsellik üzerine bu sessizlik neredeyse
güçlendiriliyordu, çok ilginç. Tipik durum, örneğin, Paradjanov’un
aşılamaz bir tabudan etkilenmiş olmasıdır.

M. Foucault: Gerçekten de hiçbir Sovyet muhalifi Paradjanov
üzerine olumlu tek bir söz etmez.

J.P. Faye: Diğer yanıyla, ister psikiyatrik olsun isterse yalnız­
ca polisiye, Gulag ya da diğerleri gibi kapatma yerlerinin, yine de
yasadışı olan tariflerinde hep aynı mutlak sessizlik vardır. Gulag’ın
büyük anlatıcısı da bu “konu” hakkında hiçbir şey söylemez. Geri
kalan her şey vardır: polisler, şevkler, politikacılar, papazlar, peze-
venkler. Bu konuda ise hiçbir şey... Aynı tabu muhalefette de; daha
güçlü değilse bile, varlığını sürdürür.

Rus Devrimi’nin Aleksandra Kollontai dönemiyle karşılaştırıl­
dığında, -ki bu dönem uzun yıllar burjuva röportajlarında fazlasıyla
skandal yaratmıştır- yine de şaşırtıcı.

M. Foucault: Uzun vadede, uzun kronoloji zincirinde, cinsellik
üzerine söylemin gelişme süreci -cinselliğin söylemleştirilmesi-
görünür bir şey; fakat kesiklikler var.

Sovyetler Birliği’nde, bir tür depolitizasyona, siyasi aygıtm bi­
reyler üzerindeki etkisinin azalmasına ya da biraz önce sözünü etti­
ğin (ve Paul Thorez’e14 anlattığın) bu temas kesme, ironi olgularına
kuşkusuz tanık olunduğu ölçüde, yeni denetimler yerleştirilecektir.
Tek partinin sağladığı katıksız siyasi sınırlandırmanın yerine başka
merciler geçecektir. O anda, zaten bilinen rolü oynayan psikiyat­
ri, aynı zamanda da psikoloji, psikanaliz... tam anlamıyla işlemeye
başlayacaktır. Sovyetler Birliği’ndeki birinci psikanaliz kongresinin
gelecek ekimde toplanması gerekiyor. Tüm psikanalistler yaban­
cı olacak, fakat getirtilecekler. Söylemlerinde bir yarar olduğunu
düşünmüyor olsalar niçin getirtsinler? “Seksolog” olarak da getir-
tildiklerinden eminim. Yani gerçek bir ihtiyaç var; bu kuşkusuz ka­
fada açıkça tasarlanmamış, tüm bunların ardında küçük bir Machia-
velli yok. Esas olarak, birey davranışlarının “normalleştirilmesi”ne
14. Maurice Thorez’in oğlu.

ihtiyaç duyuyorlar ve KGB’nin polisiye ve idari mercilerinin değil,
daha incelildi mercilerin bireysel davranışların sorumluluğunu üst­
lenmesine ihtiyaç duyuyorlar.

M.-O. Faye: Şimdiden bu konuda konuşacak çok şey var...
Kongreye davetli olanlar, hâlâ tutuklu bulunan Siyasi Muhalifler
İçin Psikiyatri Rehberi adlı kitabın yazan kabul edilen kişinin de
ekimdeki bu kongrede hazır bulunmasını talep ettiler.

J.P. Faye: Semion Gluzman.
M.-O. Faye: Fainberg, Bukovvski, Pliyuç, Gorbanevskaya ile bir­

likte şubat aymda düzenlenen basın toplantısında ondan söz edilmişti.

J.P. Faye: Bu talepte bulunmuş olan, sanıyorum, Cyrille Kou-
pemik’ti.

M. Foucault: Belki de bu açıdan, muhalifliğin taktik olarak hak­
lı olduğunu söyleyebilirim. Çünkü günümüzde tehdit edici olan bel­
ki de kısa sürede genel psikiyatrikleştirmenin söylemi haline gele­
bilecek bir “cinsellik üzerine söylem”dir... Bireylerin cinselliğinin
bir kamu sağlığı sorunu olduğu sosyalist bir toplum, bana hiç de
çelişkili gelmiyor. Bunu bir yapı olanaksızlığı olarak da görmüyo­
rum. Dahası, sosyalizm ile köylü sıkılganlığı arasında zorunlu bir
ilişki olduğuna inanmıyorum. Öyle bir “sosyalizm”in ortaya çıktı­
ğını görmek istiyorum ki; insanlann cinselliği...

J.P. F aye:... Kamusal bir işlev mi taşıyacak?

M. Foucault: İnsanlara basit imkânlar veriliyor, bu konut koşul­
lan da olur, karşılıklı gözetleme de, birçok ailenin tek bir mutfağı,
tek bir banyosu var.

M.-O. Faye: Ama, Moskova’nm turist gemilerinde buluşulabi-
lir, randevu verilebilir...

M. Foucault: İnsanlann kendi mekânlarının olduğu, sonuç ola­
rak siyasi aygıt karşısında kaçış ya da atalet imkânlarının ya da bu
aygıt karşısında küçük sırlarının olacağı gün, bu kişiler nasıl yaka­
lanacak? Psikoterapi sayesinde divan üzerinde yakalanacaklar vs.

M. Zecca: Fakat, eğer sorun tersine çevrilirse -çocuklar konu­
sunda-, tecavüz surata inen bir yumruk gibi kabul edilirse, olayları
“ahlaki zarar” açısından düşünmek mümkün olacak mıdır?

J.P. Faye: Medeni sorumluluk sorununa geliyoruz..
M. Foucault:... tazminat, pretiu doloris: Bu türden çok kategori

var. Tecavüz edenler artık hapse konmayacak, bunu yapmanın hiç­
bir anlamı yok, onun yerine yüz bin Frank tazminat alınacak deme­
nin anlamı nedir? Bunu söyleyebilir miyiz?

M. Zecca: Para terimleriyle düşünmüyordum. Şiddet ediminin
tanınmasını ve böylece sıradanlaşmasmm engellenmesini sağlamak
için bir açık kapı bırakmak nasıl mümkün olur diye soruyorum ken­
dime.

M. Foucault: Bir araba kazası gibi.
M. Zecca: Evet. Burada beni rahatsız eden bir şey var, yetiş­

kinlerin çocuklar üzerinde yapabilecekleriyle ilişki... ve çocukların
kendilerini savunabilecek hiçbir hukuksal araçlarının olmama duru­
mu. Eksik bir şeyler var. Eğer olay, yalnızca surata inen bir yumruk
gibi görülürse, bu, herkesin çocuklara tecavüz etmesine izin ver­
mek anlamına gelmez mi?

M. Foucault: Aynı zamanda, biliyorsun ki; bir çocuğa tecavüz
edilmesi hakkındaki mevzuat, çocuklara yönelik “yasal koruma”,
ebeveynlerin ellerine verilen bir aygıttır. Çoğu zaman başka yetiş­
kinlerle olan sorunlarım ortadan kaldırmak için.

M. Zecca: Çok doğru.

M. Foucault: Bu durumda herhangi bir idare, herhangi bir bü­
rokratik işlev, çocuğa gerekli koruma kipine karar verecek merci
mi yapılır?

M. Zecca: Hayır, imkânsız.

M. Foucault: Kararlan alacak olan kişi sosyal hizmet görevlisi
olamaz mı?

M. Zecca: imkânsız bu.

M. Foucault: Niçin bu sorunla ilgilendiğim sorulacaktır: bu
sorulara cevap vermeyi niçin kabul ettiğim... Fakat, sonuçta, uzun
süre benim de benimsediğim ve şimdi artık uzak olduğum bir ta­
vır beni biraz rahatsız ediyor, şu: Bizim sorunumuz, teşhir etmek
ve eleştirmektir; işin mevzuatı ve reformlarıyla onlar ilgilensin. Bu
bana doğru bir tavır gibi gelmiyor.

M.-O. Faye: Sansasyon basınının “kurban çocuklar” gibi bir kam­
panya yürütmesinin nedeni, çocuk tecavüzü ve çocukların korunması
üzerine hazırlanmakta olan bu ceza hukuku reformu mudur?

M. Foucault: Bu bana mümkün görünüyor.

M.-O. Faye: Ama bu haksız bir kampanya; çünkü “modem anne
babalar” aniden birer canavar haline gelmemiştir, bu yetişkin-ço-
cuk ilişkisini bir tarih içine yerleştirmek gerekir: David’in gayet iyi
gösterdiği gibi, eskiden çocukların sorumluluğu topluluktaydı ya da
geniş toplu ailedeydi. Şimdi, “kurban çocuklar”ı, çocuk tecavüzü
de dahil bir dizi gerilimi, bir işçi sitesindeki belediye evinde ço­
cuklarıyla birlikte yaşayan bir çiftin yalnızlığı doğuruyor özellikle.

J.P. Faye: Ailenin ve çatışmalarının baskısı, ailenin alanı daral­
dıkça artıyor: David’in tanımı bunu gösteriyor.

D. Cooper: Evet, topluluk bu (görece) serbest alışveriş yeriydi.
Çocuklarla yetişkinler arasındaki alışveriş de dahil.

Cinsel alışveriş.
Fakat, gelişmiş kapitalizm koşullarında böyle bir topluluk nasıl

inşa edilebilir?
(C iltüi; s. 332-360)

Göz Kamaştırıcı Hayvan: İktidar*

— İlk kitabımın adı Deliliğin Tarihi'ydi, esas olarak deliliğin tari­
hini değil, on altıncı yüzyıl ile on dokuzuncu yüzyıl başı arasında
Avrupa toplumlannda delilere verilen statüyü; bir toplumda, deli
denen bu garip insanların nasıl algılanmaya başladığım ele alan bir
eserdi. Elbette deli kişiliği Yunan çağından beri kültürde, edebi­
yatta geleneksel bir kişilikti. Ama, on altıncı ve on yedinci yüzyıl
boyunca değişmiş olan şey, sanıyorum, deliliğin bir akıl hastalığı
olarak algılanmasının bir anlamda örgütlenmeye başlanmasıdır.
Aynı zamanda, delileri toplumun genel sistemi karşısında tecrit
etmeye, onları ayn bir yere koymaya, gündelik yaşamın yakınlığı

* “El poder, una bestia magnifica”, M. Osorio ile söyleşi, Quadernos para el dialogo, no.
238, 19-25 Kasım 1977.

içinde onlara hoşgörü göstermemeye, onların bu şekilde ortalıkta
dolaştıklarını görmeye, insanların gündelik yaşamına karışmaları­
na katlanamamaya başladık... Böylece deliler tecrit edildi; yalnızca
delilere yönelmekle kalmayan, gezgin serserileri, yoksullan, dilen­
cileri de kapsayan bir tür büyük kapatılmayla kapatıldılar. Delilerin
dahil edildiği toplumsal bir ayınmcılık mekanizması; yavaş yavaş,
bu genel kapatılma sistemi içinde onlar için özel bir yer tanımlandı
ve tüm on dokuzuncu yüzyılda Avrupa’da büyük ölçekte işlev gör­
müş olan modem psikiyatri kliniği buradan doğdu. Çıkış noktamın
bu olduğu söylenebilir...

— Ya kişisel deneyiminiz?

— Kişisel deneyim mi? Denir ya, edebiyat, felsefe, biraz psi­
koloji, böyle şeyler... eğitimi gördüm, sonra, tıp eğitimi beni hep
cezbetmiş, hatta büyülemişti, sonra da... tembellik, meslek sahibi
olma, hayatımı kazanma gerekliliği felsefe eğitiminden sonra tıp
okumamı engelledi ama yine de bir psikiyatri kliniğinde, Sainte-
Anne’da özel statüyle çalıştım; 1955 yılma doğruydu, aşağı yukan.
O sırada, psikiyatri kliniklerinde psikologluk mesleği pek yoktu ya
da yeni yeni oluşmaya başlıyordu, en azından Fransa’da böyleydi.
Belirgin bir şekilde olmasa da psikolog olarak işe alınmıştım, ama
aslında yapacak hiçbir işim yoktu ve kimse de beni nasıl çalıştıra­
cağını bilmiyordu, öyle ki iki yıl boyunca doktorların hoşgörüsüyle
stajda kaldım, işsizdim. Bu sayede, doktorlar dünyası ile hastalar
dünyası arasındaki sınırda dolanabildim. Elbette doktorlann ayn-
calığma sahip değildim ama hastanın hüzünlü statüsünde de değil­
dim. Doktorlarla hastalar arasındaki ilişkiler, kurum biçimleri, en
azından psikiyatri kliniğindekiler, beni çok şaşırttı, şaşkına çevir­
di, hatta kaygılanmaya kadar vardım. Aslmda, hastalann kafasında
neler olup bittiğini değil doktorlar ile hastalar arasında neler olup
bittiğini bilmekti sorunum. Bu insanlar arasında, duvarlann ardında
neler olup biter? Psikiyatri kliniklerinde karşılaşılabilecek tüzükler,
alışkanlıklar, kısıtlamalar, zorlayıcı önlemler, şiddet uygulamalan
nelerdir? Psikiyatri kliniği nedir? Bu denli dramatik, bu denli ger­
gin bu ilişki... Bilimsel bir söylemle düzenlenmiş, doğrulanmış olsa

da bu çok tuhaf bir... mücadele, çatışma, saldırganlık ilişkisi olma­
ya devam ediyor. Kısacası, bir anlamda, akıl ile delilik arasındaki
bu ilişkinin tarihini yapmak istedim. Bunu genel tarih içine yeniden
konumlandırmayı denedim. Modem toplumu farklılaştıran, bireyler
arasında farklılıklar getirmiş usullerin tarihine bunu yeniden yerleş­
tirmeyi denedim. İşbölümünden de kaynaklansa, toplumsal hiyerar-
şikleşmelerden de; modem toplumlarda görülen bu düzey çokluğu,
aym zamanda bireylerin bu atomizasyonu. Tüm bunlar, sanıyorum,
delinin edindiği statüyü edinmesinin koşuluydu.

— Batı’dan söz ediyorsunuz...

— Evet, Batı dediğimde, biliyorsunuz, bu muğlak bir sözcük,
kullanılması pek hoş değil ama neredeyse kaçınılmaz. Demek is­
tediğim, Vistül Irmağı ile Cebelitarık Boğazı arasında, İskoçya’nm
kuzey kıyılan ile İtalya’nın bumu arasında yer alan bir tür coğrafi
bölgede, birçok şey, çok sayıda toplumsal pratik, siyasi pratik, ik­
tisadi pratik, son derece güçlü bir şekilde doğup gelişmiştir. Arap
dünyasının, örneğin, tüm bunlar üzerinde etkisi olmadığını söyle­
miyorum.... ya da Ortadoğu’nun ya da Pers dünyasının... Ne var
ki modem insan olarak yazgımız, yine de ortaçağ başı ile on seki­
zinci ya da on dokuzuncu yüzyıl arasında yer alan belli bir dönem
boyunca bu bölgede oluşmuştur. On dokuzuncu yüzyıldan itibaren
Batı’ya özgü düşünce şemalan, siyasi biçimler, temel iktisadi me­
kanizmalar, sömürgeleştirmenin uyguladığı şiddet yoluyla evren­
selleştiğini söylemek gerekir; ya da diyelim ki çoğu zaman, fiilen
evrensel olmuşlardır. Batı’dan anladığım budur; tuhaf ve şiddetli
yazgısı sonuçta kendi görme, düşünme, söyleme ve yapma tarzını
tüm dünyaya dayatmak olan dünyanın bu küçük parçası. Dünyanın
bu Batı’ya isyan ettiği, ondan aynldığı, şimdi Batı’ıun baskın ko­
numunu yitirmesi için çalıştığı,... şimdi bunu başardığı doğrudur;
fakat bu, Batı’yı zayıflatmak ve sultasmı sarsmak için tüm dünyada
kullanılan araçlann hemen hemen hepsinin Batı’da dövülmüş ol­
masını engellemez.

— Batı’da Arap dünyasının ya da Ortadoğu’nun etkisinin olma­
dığını söylüyorsunuz...

— Hayır, tersine, olduğunu söylüyorum.
— Evet, olmadığı söylenemez...

— Doğru. Olmadığı söylenemez.

— Hangi anlamda?

— Örneğin, Arap dünyasını dikkate almadan, Avrupa düşün­
cesinin, felsefesinin, biliminin, iktisadmın ortaçağdaki gelişimini
tasarlamak çok güçtür. İşte... bu anlamda... Örneğin dini ele alın.
Din, Katolikliğin dönüşümleri, nihayet Katolikliğin on dördüncü ve
on beşinci yüzyıllar boyunca geçirdiği dönüşümler, Arap felsefesi­
nin, düşüncesinin ve mistiğinin büyük etkisi altodaydı. Bu olgunun
önemini İspanyol kültüründen gelen sizin gibi birine öğretecek de­
ğilim.

— Fakat, Avrupa’daki, Batı Avrupa olarak adlandırılabilecek
Avrupa’daki dini, kültürel ve hatta siyasi yaşamda bu etkiler somut
olarak nelerdi? Doğu, Arap kesiminin bu katkısıyla Batı kültürünün
bu türden kaynaşması nasıl meydana geldi? Nasıl oldu bu?

— Bana bunu mu soruyorsunuz? Biliyorsunuz, ben bir tarih­
çiyim, dünya tarihi üzerine spekülasyonda bulunan bir filozof de­
ğilim, Spengler değilim ben. Diğer yandan, bana sorduğunuz soru
son derece karmaşık bir soru. Bu nasıl oldu? Hayır, gerçekten, buna
cevap veremem... Amerikan başkanlan gibi, bir soru onları rahatsız
ettiğinde söyledikleri gibi, şu cevabı vereceğim: No comment...

— Tamam. Batı da, Batı denen yerde, Doğu kültürlerinin kar­
maşık bir etkisinin olduğu kanısındayım, Batı kültürünün büyük
bölümünün ya doğrudan doğruya ya da çelişik bir biçimde Doğu
kültüründen etkilendiği söylenebilir... negatif denebilecek, ama onu
sarıp sarmalayan bir karşıtlıkla. Bunu nasıl değerlendiriyorsunuz?
Sizin tarih felsefecisi olmaktan çok tarihçi olduğunuzu biliyorum,
fakat bir tarihçi de kendi tarihinde biraz felsefe yapar...

— Evet. Burada, sanıyorum sık sık değinilen ama asla özüne
inilmeyen bir sorun var. Akdeniz dünyasında iki büyük din görül­
dü; hâlâ bir başka sorun olan Asya’yı bir kenara bırakalım. İki din

görüldü... üç tektanncılık vardı, Yahudi, Hıristiyan ve Müslüman,
tüm insanlara seslenme eğiliminde olan iki din vardı, Hıristiyan
dini ve Müslüman dini. On ikinci ve on üçüncü yüzyıla kadar Hıris­
tiyanlıktan son derece daha büyük, daha güçlü bir dinamizme sahip
gözüken ve gerçekten de sahip olan Müslüman dünyası, Müslüman
dini; dini, askeri, toplumsal, kültürel biçimleri yukan ortaçağ Hı­
ristiyan dünyasından çok daha esnek, çok daha zengin, çok daha
güleryüzlü olan bu dünyada nasıl oldu da belli bir andan itibaren
olaylar tersine döndü? Müslüman dünyası hareketsizleşti, belli bir
anlamda dondu ve önündeki engelleri kaldırmış ve günümüze kadar
evrenselliğin büyük odağı olmuş Hıristiyan bir dünya tarafından
yavaş yavaş içerildi ve sömürgeleştirildi. Bu, tarihin bir sorunudur
ama gerçekte felsefenin de sorunudur.

— Daha somut şeylere gelmek istiyorum. İlk kitabınızı nasıl ha­
zırladınız? Hangi deneyimlerden yola çıkarak hazırladınız?

— Felsefi olarak fenomenoloji ve varoluşçuluğun ağır bastığı
bir ortamda yetiştim. Yani yaşanan deneyimlere doğrudan doğru­
ya bağlı, onlardan beslenen düşünce biçimleri. Özünde felsefeyi,
felsefi söylemi oluşturan şey, bu yaşanmış deneyimin açıklanma-
sıydı. Oysa, nedenini hâlâ çok iyi bilemesem de, bu yıllarda, el­
lili, altmışlı, yetmişli yıllarda, özellikle Fransa’da geliştiği haliyle
teorik düşüncede her şeye rağmen önem taşıyan bir şey meydana
geldi: Bireylerin mahrem, yaşanmış, doğrudan deneyimine verilen
önemin azalışı. Buna karşılık, şeylerin kendi aralarındaki ilişkilere,
bizimkinden farklı kültürlere, tarihsel fenomenlere, iktisadi feno­
menlere verilen önemin artması. Lévi-Strauss en azından Fransız
kültürü açısından ne kadar önemliydi hatırlayın. Oysa aslmda yaşa­
nan deneyimden uzak biri varsa o da Lévi-Strauss’tu, tüm konusu
bizim kültürümüze özellikle en yabancı kültürdü. Psikanalizin ve
özellikle o yıllara doğru Fransa’da başlamış olan Lacancı türdeki
psikanalizin önemi de böyleydi. Bu psikanalizde kullanılan şeyin,
uğraşılan şeyin bireylerin yaşanmış deneyimi olmaması, aydınlatıl­
mak istenen şeyin bu olmaması, bilinçdışı yapılarının, bilincin de­
ğil, bilinçdışının kullanılması Lacan’a verilen önemin kaynağıydı.

Dolayısıyla ben kişisel, biyografik nedenlerle bu delilik sorunuyla
ilgilendim, yoksa bilincimin içinde delilikle ya da kendi deliliğimle
kurduğum ilişkinin ne olabileceğini aydınlatma çabası değildi beni
kışkırtan; buna karşılık, bizimki gibi bir toplumda deliliğin tarihsel,
toplumsal, siyasi statüsü sorunu beni heyecanlandırmıştı. Öyle ki,
hemen tarihsel malzemeyi kullanmaya yönelmiştim ve içebakmak,
kendimi analiz etmek, yaşanmış deneyimimi analiz etmek yerine
tozlu arşivlere gözümü karartarak daldım, deliliğin statüsüyle ilgili
belgeleri, metinleri, tanıklıkları bulmaya çalıştım.

— Siyasi, toplumsal, tarihsel düzlemlerde deliliğin statüsünden
söz ediyorsunuz. Araştırmanızın yörüngesi boyunca bu etaplardan
nasıl geçtiniz?

— Batı’nm tüm tarihi boyunca delilik giderek daha çok tıbbi-
leştirilmişti. Ortaçağda elbette bazı kişilerin ruhlarının, kafalarının
ya da beyinlerinin hasta olduğu kabul ediliyordu. Fakat bu kesin­
likle istisnaydı. Esasen deli, sapık, kuraldışı olan kişi, herkes gibi
davranmayan ya da konuşmayan kişi hasta olarak görülmüyordu.
Delilik fenomeni adım adım tıbba eklenmeye, deliliğin bir hastalık
biçimi olduğu ve sonuçta, normal bile olsa herkesin deli olabildiği
ölçüde hasta olma ihtimali olduğu kabul edilmeye başlandı. Bu tıb­
bileştirme, gerçekte, varlığın genel olarak tıbbileştirilmesi demek
olan daha geniş bir fenomenin bir cephesiydi. Çok şematik olarak
diyebilirim ki ortaçağdan on sekizinci yüzyıla kadar Batı toplumla-
nnın önemli sorunu hukuk, yasa, meşruluk, yasallık oldu ve bir hu­
kuk toplumu, kişi haklan, on dokuzuncu yüzyıla kadar Avrupa’yı
sarsmış, bir baştan bir başa katetmiş tüm siyasi mücadeleler boyun­
ca güçlükle elde edildi; bir hukuk toplumuna erişildiğinin sanıldığı,
örneğin Fransız devrimcilerinin buna inandığı anın ta kendisinde
tam da benim analiz etmeye çalıştığım bir şey oldu, bizim bugünkü
temel işleyiş kipimiz olan norm toplumuna, sağlık, tıp, normalleş­
tirme toplumuna girmemize neden olan bir şeydi bu.

Bugün, Avrupa ülkelerinin çoğunda adli yargı alanında olup
bitene bakın. Bir suçluyla karşı karşıya olunduğunda, anında soru­
lan soru, deli olup olmadığını, suçu işlemesine yol açan psikolojik

güdülerinin neler olduğunu, çocukluğunda yaşadığı bozuklukların,
aile ortamındaki düzensizliklerin neler olduğunu öğrenmeye yö­
neliktir... Olaylar anında psikolojikleştirilir; psikolojikleştirilmek,
tıbbileştirilmek anlamına gelir.

— Tıbbileştirmekten de söz ediyorsunuz, yalnızca delilikten değil.

— Evet, hem genel olarak kişilerin hem de genel olarak yaşa­
mın tıbbileştirilmesinden. Örneğin çocuklar konusunda olup bitene
bakın. On sekizinci yüzyılda, çocukların sağlığı hakkında yaygm
kaygılar oluşmaya başladı ve bu kaygı sayesinde çocuklardaki
ölüm oranı önemli ölçüde düşürülebildi. Çocuk ölümü on sekizinci
yüzyıl sonunda bile çok büyük orandaydı; fakat bu tıbbileştirme
yaygınlaşmaya ve hızlanmaya devam etti ve şimdi, aileler çocuk­
lar karşısında neredeyse her zaman tıbbileştirici, psikolojikleştirici,
psikiyatrikleştirici bir konumda bulunuyor. Çocuğun en ufak sıkın­
tısı, en ufak öfkesi, en ufak korkusu karşısında: Ne oluyor, ne oldu,
memeden yanlış mı kestik, Oidipus’undan kurtulmaya mı çalışıyor,
diye soruyorlar. Böylece tıbbi düşünce, tıbbi kaygı tüm ilişkileri
bozmuştur...

— Tıbbi düşünce nedir? Terimi hangi anlamda kullanıyorsunuz?

— Tıbbi düşünceden kastım, norm etrafında örgütlenen şey­
leri algılamanın bir biçimidir, yani normal olanı anormal olandan
ayırmaya çalışan şeyi kastediyorum; ki bu, meşru olan ile meşru
olmayanı ayırmakla tam olarak aynı şey değil; hukuksal düşünce
meşruyu ve gayri meşruyu ayırt eder, tıbbi düşünce normali ve
anormali ayırt eder; tam anlamıyla cezalandırma araçları değil ki­
şiyi dönüştürme araçları olan hizaya getirme araçları ve buna bağlı
olarak insan varlığının davranışıyla ilgili tüm bir teknolojiye sahip
olur tıbbi düşünce, sahip olmaya çalışır...

— Tarihsel hareket içinde tüm bunların oluşumu nasıl gerçek­
leşir?

— Tüm bunlar kapitalizmin gelişimine derinlemesine bağlıdır;
yani kapitalizmin, bireylere bir anlamda ilgisiz bir siyasi iktidar sis­
temiyle işlev görmesi mümkün değildi. Feodal tipteki bir toplumda

siyasi iktidar esas olarak yoksulların senyöre ve zaten zengin insan­
lara vergi ödediği, aynı zamanda onlar için askerlik hizmeti yaptığı
bir iktidardı. Fakat kişilerin ne yaptığıyla hiç ilgilenilmiyordu, siyasi
iktidar sonuç itibarıyla buna ilgisizdi. Bir senyörün gözünde varolan
şey, toprak, köyü, köyünde oturanlardı, son tahlilde ailelerdi, fakat
bireyler somut olarak iktidarın gözüne gözükmüyordu. Bir an geldi
ki herkesin iktidarın gözü tarafından fiilen algılanması gerekli oldu,
kapitalist türde bir toplum olsun istendi, yani mümkün olduğunca
yaygınlaştırılmış, mümkün olduğunca verimli bir üretimle birlikte;
işbölümünde kimilerinin şu işi, kimilerinin bu işi yapmasına ihtiyaç
olduğunda, halkın direniş hareketlerinin, ataletin ya da isyanın, doğ­
makta olan tüm bu kapitalist düzeni altüst etmesinden korkulduğun­
da, o zaman, her bireyin somut ve kesin gözetlenmesi gerekli oldu;
sözünü ettiğim tıbbileştirmenin buna bağlı olduğunu sanıyorum.

— ilişkiyi nasıl kuruyorsunuz?

— Tıbbileştirmeyle, normalleştirmeyle birlikte bir tür hiyerarşi
oluşur: îş yapma yeteneği olanlar ile bu yeteneğe daha az sahip olan­
lar, belli bir norma itaat eden, normdan sapan, ıslah edilemez olan,
falanca yöntemle ıslah edilebilir olan, başka yöntemler kullanılma­
sı gereken. Tüm bunlar; bireyleri normallikleri ölçüsünde dikkate
almak, bence, çağdaş toplumun büyük iktidar aygıtlarından biridir.

— Üretim verimlilikleri ölçüsünde...

— Evet, terimin çok genel anlamında üretim verimliliği.

— Evet, yalnızca üretim değil...

— Yalnızca elle yapılan üretim değil...
— Metaların üretimi değil, insani üretim...

— Evet bu.

— Sanat bile olabilir...

— Kesinlikle.

— Söylediklerinizde çok şey var. Hangisinin üzerinde duracağı­
mı bilemeyecek kadar çok. Örneğin, tıbbileştirme ile belli bir top­

lumsal verimlilik ihtiyacı arasında varolan bu ilişkinin kapitalizm
döneminde oluştuğunu söylüyorsunuz.

— Doğru, evet.

— Bu dönemi nasıl açıklayabiliriz?

— Bu, uzun zaman sürmüş, binlerce değişik kanaldan geçmiş
bir fenomen. Örneğin din düzeninde çok erken ortaya çıktığını gö­
rürsünüz, hatta Reform’dan bile önce, Katolik kilisesinin bireylerle
ne kadar yakından ilgilendiğini gösteren ibadet pratikleri, günah
çıkarma pratikleri, vicdan yönetimleri, vicdan muhasebeleri geliş­
meye başladığında; bu ilginin konusu yalnızca günahlar, yalnızca
bir tür yasal ya da yasadışı davranış değildir, hayır, insanların ka­
fasından ve gönüllerinden nelerin geçtiği de hakikaten öğrenilmek
istenir. Erken ortaya çıkmış bir fenomendir bu, on beşinci yüzyıla
ve on altıncı yüzyıl başına doğru. Bu dönemden itibaren Batı’nm
eğitimle fazlasıyla ilgilenmeye başladığını da fark edersiniz, yal­
nızca ruhbanların eğitimiyle değil, aynı zamanda, tacir, tüccar, ka­
nun adamı olacak kişilerin de eğitimiyle. Çocuklar oldukça küçük
yaşta eğitilmeye başlanır; henüz burjuvalara özgü olan bu eğitim
daha sonra çok daha yaygınlaşacaktır. Hatta orduda bile: Bu di-
siplinleştirme fenomenlerinin on altıncı ve on yedinci yüzyıllarda
ortaya çıktığını göreceksiniz. Demek ki bu çoğul bir fenomendir,
genel anlamda kapitalizmin gelişme ortamına yerleştirilebilir; fa­
kat, aslında olaylara ayrıntılı olarak bakıldığında, bunun çok sayıda
kökeni olan ve sonuçta, yavaş yavaş, demet demet örgütlenen bir
süreç olduğu fark edilir.

— Tarihsel bir yörüngeye dahil olan bir süreç...

— Doğru.

— Burjuvazinin seçkin denebilecek bu kaygısının halka ait bir
kaygı haline geldiğini söylüyorsunuz.

—Önemli şeylerden biri bence bedeni, sağlığı, normalliği ilgi­
lendiren tüm bu kaygılarla burjuvazinin önce kendisi için, kendi
soyu, kendi çocukları, bu gruba dahil olan insanlar için ilgilendiği

ve normalleştirme prosedürlerinin diğer toplumsal tabakalara, özel­
likle proletaryaya yavaş yavaş uygulandığıdır.

— Bu olguya yön veren nedir?

— Burjuvazi başlangıçta esas olarak kendi sağlığıyla ilgilendi.
Bir anlamda, bu hem onun selameti hem de gücünün onaylanma-
sıydı. Ne de olsa, işçilerin sağlığı umursanmıyordu. On dokuzuncu
yüzyıl başında Avrupa’da tanık olunan korkunç işçi smıfı katliamı
üzerine Marx’ın anlattıklarım hatırlayın. Dehşet verici barınma ko­
şullan içinde yaşayan, yetersiz beslenen insanlar, erkekler, kadın­
lar, özellikle çocuklar, bizim hayal bile edemeyeceğimiz bir süre
boyunca çalışmak zorundaydılar: Bir işgününde on altı, on yedi
saat. Bu durum, korkunç bir ölüm oranına yol açıyordu. Sonra, belli
bir andan itibaren, işgücü sorunlan başka türlü ortaya çıktı, çalıştı-
nlan işçilere mümkün olduğunca uzun süre bakmak gerekti ve bir
işçiyi on dört, on beş, on altı saat çalıştırarak öldürmektense sekiz,
dokuz, on saat yoğun bir şekilde çalıştırmalım daha iyi olduğu fark
edildi, işçi sınıfından oluşan insan malzemesinin, suiistimal edilme­
mesi gereken değerli bir kaynak olarak kabul edilmesi zaman aldı.

— Neredeyse maddi bir araç olarak... Bir kitaptan diğerine na­
sıl geçtiğinizi bize anlatır mısınız?

— Ben bir filozof ya da yazar değilim. Ben bir külliyat yarat­
mıyorum, hem tarihsel hem de siyasi nitelikte araştırmalar yapıyo­
rum; genellikle, bir kitapta rastladığım ve o kitapta çözemediğim
sorunların peşinden giderim, dolayısıyla onlan bir sonraki kitapta
ele almayı denerim. Konjonktürel olgular da vardır, verili bir anda,
herhangi bir sorun güncellik içinde acil bir sorun olarak ortaya çıkar,
siyasi olarak acil ve bu nedenle beni ilgilendirir. Deliliğin Tarihi'ni
1955-1960 yıllarına doğru yazdığımda, sonuçta, az sayıda insan bu
sorunla ilgileniyordu, anti-psikiyatri İngiltere’de faaliyete geçmişti;
ama Fransa’da kimsenin haberi yoktu, ben de Laing’in ve Cooper’m
varlığından habersizdim. O dönemde, bu kitabı yazmaya tamamen
kişisel ilgi nedeniyle yöneldim. Buna karşılık, ceza sistemi ve hapis­
haneler üzerine bir şeyler yazdığımda; ki yazalı şimdi üç yıl oldu, bu,

Fransa’da, İtalya’da, Almanya’da, Amerika Birleşik Devletleri’nde
tanık olunmuş ceza sistemine yönelik muhalefet hareketlerinin tü­
müne bağlıydı. Acil bir talebe cevap vermek içindi bu kitap.

— Sizin çalışmanız daha ziyade tarihsel ve siyasi bir araştırma.
Bu konuda ne söyleyebilirsiniz?

— Son yüz yıl ya da yaklaşık yüz yıl boyunca siyasi analiz her
zaman ya iktisat teorileriyle ya da bir tarih felsefesince, diyelim ki
Marksizm gibi önemli ve az çok tumturaklı teorik yapılarca yönlen­
dirildi. Oysa bu son yirmi, otuz yıl boyunca, örneğin Stalinizmle, aynı
şekilde Çin’le ilgili deneyimler, Marksizmin geleneksel analizlerini,
en azından birçok cephesiyle kullanılamaz hale getirdi. Bu durumda,
Marksizmi, kırpıp kırpıp yıldız yapılacak bir tür eski ay olarak terk
etmek gerektiğim hiç sanmıyorum; fakat, teorinin lafızlarına eskiden
olduğundan çok daha az sadık kalmak ve günümüz toplumu üzerine
yapılabilecek siyasi analizleri, bağdaşık bir teori çerçevesine değil,
gerçek bir tarih zeminine yerleştirmeyi denemek gerektiği kanısın­
dayım. Bugün bizi, belki pek görkemli olmayan bir tür ampirizme,
tarihçilerin ampirizmine yönelten şeyin, büyük teorik sistemlerin
güncel siyasi analiz yapmadaki yenilgisi olduğu kanısındayım.

— Sizin tarihçi olarak çalışmanızın bunun karşısındaki yeri
nedir?

— Bu esas olarak siyasi bir sorudan, geniş anlamda siyasi bir
sorudan yola çıkan bir çalışmadır: Bizimki gibi bir toplumda rol
oynayan iktidar ilişkileri nelerdir? Delilik üzerinde akim iktidarı,
bu kitap bununla ilgiliydi; doktorların hastalar üzerinde iktidarı, kli­
nik üzerine yaptığım bir kitabın konusu; hukuksal aygıtın suçlular
üzerindeki iktidarı, bireylerin cinselliği üzerindeki iktidar... Bunlar,
yakın dönemde yayımlamaya başladığım kitaplardır. Bu, özünde,
toplumumuzdaki iktidar ilişkilerinin analizidir.

— İktidar ilişkisi nedir?

— Geleneksel olarak iktidarı analiz etmek için, izin verilen şey­
le yasaklanmış olan şeyi düzenleyen hukuksal biçimleri inceleme­
nin yeterli olduğu kabul ediliyordu diye düşünüyorum.

— Norm...

— Hayır, tam olarak norm, hukuk, yasa değil. Aslında, izin veri­
len ile yasak olanı ayıran hukukun, sonuç itibarıyla oldukça uygun­
suz, gerçekdışı ve soyut bir iktidar aygıtı olduğu kanısındayım. So­
mut olarak, iktidar ilişkileri çok daha karmaşıktır ve bireyler üzerinde
etkili olan ve toplumsal gövdeyi kateden şey, tüm bu hukuk dışı olan­
dır, tüm bu hukuk dışı kısıtlamalardır; bunu analiz etmeye çalıştım.

— Hukuk dışı nedir?

— Çok basit bir örnek alm. Bir psikiyatri doktoru bir bireye ka­
patılma, bir tedavi, bir statü dayattığmda, onu bütün haklara sahip
yurttaş statüsünden farklı bir statü içine soktuğunda, bu doktorun
bazı edimleri hukuk tarafından korunuyor olsa da hukuk dışına çı­
kar. Tersine, ceza mahkemesi gibi hukuksal bir aygıt bir suçlu kar­
şısında ne yapacağım bilemediğini söylediğinde, bu kişinin normal
mi yoksa anormal mi olduğunu sorarak bir ekspertiz raporu istemek
için psikiyatra başvurduğunda da hukukun dışma çıkılır. Hukukun
sorusu şudur: Falanca şeyi iyi mi yaptı, bunu o mu yaptı, hafifletici
nedenleri var mı, onu nasıl cezalandıracağız? Hepsi bu. Normal mi,
anormal mi, saldırganlık itkileri var mı sorusuyla birlikte, hukuksal
olanın hukuksal olmaktan çıktığını, tıbbın alanına girdiğini görür­
sünüz. Beni tüm bu fenomenler ilgilendiriyor.

— Sizin iktidar diye adlandırdığınız şey bu.

— Evet. İktidar mekanizmalarının basit hukuksal, yasal aygıttan
çok daha geniş olduğu ve iktidarın çok daha fazla sayıdaki tahak­
küm prosedürleriyle uygulandığı kanısındayım.

— Bir hukuksal iktidar, bir de yine bir iktidarın işlediği hukuk
dışı var diyorsunuz. Tüm bunların ilişkisi midir iktidar?

— Evet, bunlar iktidar ilişkileridir. Biliyorsunuz, iktidar ilişkile­
ri, devlet aygıtlarının bireyler üzerinde uyguladığı ilişkilerdir, ama
aym zamanda aile babasının karısı ve çocukları üzerinde uygula­
dığı ilişkilerdir; doktorun uyguladığı iktidar, eşraftan kişilerin uy­
guladığı iktidar, patronun fabrikasında işçileri üzerinde uyguladığı
iktidardır.

— Eğer doğru anladıysam, tek bir iktidardan çok, karmaşık ik­
tidar ilişkileri vardır...

— Doğru.
— Bu iktidarların doğuşunu nasıl kavrıyorsunuz, günümüzde

bunlar nasıl, nereden yola çıkarak dağılmışlardır?

— Bu iktidar ilişkileri, karmaşıklıklarına ve çeşitliliklerine rağ­
men, bir tür bütünsel figür olarak örgütlenmeyi başarmışlardır. Bu­
nun, burjuva sınıfının ya da bu sınıfın bazı unsurlarının toplumsal
gövde üzerindeki tahakkümü olduğu söylenebilir. Fakat bu iktidar
ilişkilerinin bütününü dayatanın burjuva sınıfı ya da burjuva sını­
fının herhangi bir unsuru olduğunu sanmıyorum. Burjuva sınıfının
bundan yararlandığı, bunları kullandığı, değiştirdiği, bazı iktidar
ilişkilerim yaygınlaştırmayı denediği ya da tersine, diğer bazıları­
nı zayıflatmaya çalıştığı söylenebilir. Dolayısıyla, tüm bu iktidar
ilişkilerinin yayılma yoluyla çıktıkları tek bir odak yoktur; fakat,
toplumsal bir sınıfın bir diğeri üzerindeki, bir grubun bir diğeri üze­
rindeki tahakkümünü bütün olarak olanaklı kılan iktidar ilişkileri­
nin iç içe geçmesi söz konusudur.

— Bu, bir tür yer olmalı; buraya burjuvazi gibi bir sınıf tarihsel
olarak yerleşmiştir ve tarihsel bir düzeyde gelişmiş bir tür iktidara
yine tarihsel bir düzeyde sahip olur.

— Doğru, evet.

— Bundan bilinçli ve bilinçsiz olarak yararlanır.

— Tamamıyla doğru.
— Deliliği yaratan bir toplum ortaya çıkana kadar deliliğin de­

lilik olmadığını söylediniz...

— Delilik yoktu demek istemiyorum. Çok sayıda inşam ve çok
sayıda farklı davranışı kapsayan akıl hastalığı kategorisinin göre­
ce olarak yeni bir şey olduğunu söylemek istiyorum. Bir kez daha
belirteyim, Yunanlar, Romalılar, Araplar, ortaçağ insanları, bazı
kişilerin, kendi deyişleriyle beyinlerinin ya da ruh veya kafaları­
nın hasta olduğunu elbette kabul ediyorlardı; ama yalnızca birkaç

kişi böyle kabul ediliyordu. Geri kalan herkese karşı çok hoşgörOlü
davranılıyordu. Örneğin Arapça’da meznun sözcüğünün kullanımı­
na bakın: Az çok böyle olan biri, şeytanla belki biraz yakınlığı olan
biri meznun'dur; ama bu kişi hiçbir koşulda, bir doktorun ve bir
tedavi girişiminin müdahalesini gerektiren bir akıl hastası değildir.

— Norm ve hukuk içtihadı ile delilik kategorileri arasında bir
ilişki kuruyorsunuz...

— Hukuk içtihadı, hukuksal pratiğin kendisinden yola çıkarak
biriktirilmiş hukuksal bilgidir. Elbette delilikle ilgili bir hukuk ilmi
vardır; ama sonuçta önemli olan bu değildir..

— Daha ziyade tıbbileştirme önemlidir.

— Evet.
— Şimdi, dilerseniz son kitabınızdan konuşalım, geniş bir proje

bu... Projenin altında yatan fikrin ne olduğunu söylemenizi istiyorum.

— Projenin fikri hem basit hem de açıklarken biraz nazik olma­
yı gerektiriyor. Doğrusu, yapmak istediğim şeyi, sözünü edeceğim
şeyi tam olarak belirtecek sözcük bizde, Fransızca’da yok, başka
dillerde var mı bilmiyorum. Bedendeki fizyolojik örgütlenme ola­
rak cinsellikten söz etmek istemiyorum; davranış olarak cinsellik­
ten de değil. Beni ilgilendiren şey, dinsel, bilimsel, ahlaki, siyasi,
ekonomik söylemlerde cinsellik sorununun ortaya atılış tarzının,
ortaçağdan bu yana cinselliğe gösterilen ilgi biçimlerinin tarihini
yapmak, bunu bilmektir. Çünkü bana öyle geliyor ki; cinselliğin
bizim toplumumuzdaki yasak sistemleriyle güçlü biçimde çevrili
olduğu doğru olsa bile, üzerinde belki pek durulmamış önemli bir
fenomen de var, bu da bizim toplumlanmızın cinselliğe giderek
daha fazla, giderek daha yaygın bir ilgi duyduklarıdır. Yavaş ya­
vaş, cinselliğin insan varlığı için en önemli şey olduğunu kabul eder
hale geldik. Bir bireyin cinselliği anlaşılırsa, kabaca, özünde ne ol­
duğunun, yaşamının, varlığının, kaderinin ne olduğunun da anlaşı­
lacağım söylemeye kadar vardık. Demek ki söz konusu olan şey,
Batı toplumlanmn cinselliğe yönelttikleri ilginin tarihidir. Bu tarihi
ne kısmen ne de tümüyle yeniden tarif etme niyetindeyim, basitçe

eksiksiz bir tarih yapmak da istemiyorum, yalnızca bazı noktalan
ele alacağım. Gelecek ciltte, ortaçağdan on yedinci yüzyıla kadar
Hıristiyanlıktaki ten fikrini inceleyeceğim, sonra çocukların cinsel­
liğinin, ardından kadınların cinselliğinin, ardından da sapkınların
cinselliğinin sorunsallaştınlış tarzını inceleyeceğim...

— Bu konu üzerinde uzun süre durmayı mı düşünüyorsunuz?

— Tam olarak bilemiyorum. On yıl...
— Bilme İstenci’ne geri dönelim. Burada bana çok ilginç ge­

len bazı şeyler var. Kurduğunuz bir ilişki, bir yanda daha genel
olarak sözü edilen bir şeyle, Doğu’da cinselliğin yaşanış tarzıyla,
öbür yanda...

— Erotik sanat... Batı’da, cinselliğe yöneltilen ilgi esas olarak
cinsellik hakkında bilimsel bir söylem oluşturma arzusuna bağlıydı;
bu onu hem analiz etmeyi hem denetlemeyi hem de normalleştirme­
yi sağlar. Oysaki Doğulu olsun olmasın diğer toplumlarda, Batılı
olmayan toplumlarda, buralarda da cinsellikle çok ilgilenilmiştir;
ama genellikle, bana kalırsa, cinselliği eğitmek, onu mümkün ol­
duğunca yaymak, zevki azamileştirmek, onun tinsel yaşama hizmet
etmesini sağlamak perspektifleriyle ilgilenilmiştir. Bence burada
cinsellikle kurulan iki tür ilişki vardır.

— Bu, gündelik hayat olarak ne yaratabilmiştir?

— Şunu yaratmıştır: Bir yanda, cinselliğe genel olarak değer
yüklenmesi vardır, hiçbirimizin yakasını bırakmayan bu bilinç
vardır ki buna göre cinsellik kişi için en önemli sorundur ve kişi
kendini tanımak istiyorsa cinselliğini sorgulaması gerekir. Bunun
sonucu da cinselliğin, bir sorun ya da bir sıkıntı olduğunda psikiyat­
ra, psikanaliste, psikoloğa, seksoloğa, tedavi uzmanına başvurulan,
tıbbileştirilebilir bir nesne olmasıdır.

— Bu bilme istencini siz özbilinç arayışı olarak tanımlıyorsu­
nuz...

— Batı’da cinsellik esas olarak bir bilginin konusu oldu. Bu bilgi
yakın tarihli değildir, insanın gizeminin cinsellikte yattığının basitçe

söylenmesi Freud’la başlamış değildir, ondan önce de söyleniyordu,
on dokuzuncu yüzyıl psikiyatr ve doktorları, Hıristiyan düşüncesi,
Hıristiyan ilahiyatı, Hıristiyan pastorali de bunu söylemişti.

— Bu tür bir bilme istencinin çelişkili olduğunu da söylüyorsu­
nuz kitabınızda...

— Hayır, hangi anlamda?
— On dokuzuncu yüzyıldan itibaren, sanıyorum, cinsellik üze­

rine aşırı bir söylem bolluğu olduğu anlamında; fakat bu söylem
yalnızca çelişki yoluyla bilme istenci halini alıyor çünkü ilk istenci
bir şeyleri gizlemekti.

— Evet ama bunun başlangıçtan itibaren gizleme istenci oldu­
ğundan emin değilim, çünkü aslında elbette bir miktar şey yasaklan­
dı, bir miktar şeyin söylenmesi, gösterilmesi yasaklandı; fakat, aynı
zamanda, ne olup bittiği, nasıl olup bittiği her zaman öğrenilmek
istendi. Ortaçağda, on altıncı ve on yedinci yüzyılda olup bitene
bakın... Edep kuralları giderek katılaştı; fakat aynı zamanda günah
çıkartanların boşboğazlığı da arttı. İnsanların bazı şeylerden uluorta
söz etmeleri yasaklanıyordu, fakat onlara günah çıkarma sırasında
sorulan ayrıntıları düşünün; özellikle tüm dikkatlerini cinsellikleri
üzerine, arzularının değişik hareketleri üzerine, yüreklerinde ve be­
denlerinde olup biten her şeye yöneltmelerinin istendiğini düşünün.
Bu ilişkinin yaygınlaşması, özünde, dayatılmış olan sessizliğin al­
tında derin bir meraka işaret eder.

— Bu bilme istencinin perspektifleri nelerdir ve Batılı olmayan
cinselliğin, deyim yerindeyse, haz alma istencinin perspektifleri ne­
ler olacaktır?

— Batılı olmayan toplumlar için size bir şey söyleyemem. Bu
Batılı bilme istencinin çok ilginç fenomenler yarattığı kanısında­
yım; çünkü insanların cinselliklerinin serbest olmadığının bilincine
varmalarını sağlayan şey bu bilme istencidir. Sonuç olarak, Batı’da
gelişmiş olan cinsel özgürlük hareketleri, kısmen, boyun eğdirmek­
te kullanılan bu mekanizmalardan doğmuştur. Bu noktada, iktidarın
ilerleyişi karşılığında bir direniş hareketini kışkırtmaktadır.

— Bunun sonuçları nelerdir?

— Bugün görece tehlikeli bir ortamdayız, şu anlamda ki; cinsel­
liğe gösterilen çok güçlü, çok tıbbi bir ilgi, cinselliğin normalleşti­
rici bir iktidara boyun eğmesi riskini taşır. Buna karşılık, sanıyorum
ki; kısa süre önce meydana gelmiş ve hâlâ meydana gelebilecek
kurtuluş hareketlerinde serbest bir cinsellik talebi vardır...

(Cilt III, s. 368-382)

İktidar ve Bilgi*

— Bu son yıllarda Japonya’da eserlerinize gösterilen ilgi önemli
ölçüde arttı; çünkü, Kelimeler ve Şeyler ’in dört gözle beklenen çe­
virisinin ardından, iki yıl önce Gözetleme ve Cezalandırma ve kısa
süre önce de Bilme İstenci’«/« bir bölümü çevrildi. Yine de; Japon
entelektüel ortamlarında, eserlerinizin nesnel bir gözle okunmasını
olanaksız kılan Foucault mitleri var. Bu mitler sizin kişiliğinize dair
genellikle gerçeğe uygun kabul edilen fakat yanlış üç imgeye vasıta
teşkil ediyor.

Birinci mit, tarihi ve insanı katleden, yapısalcı bir Foucault miti,
bu konuyu önceki şöyleşide konuşmuştuk. İkincisi, yöntem adamı

* “Kenryoku to chi”, S. Hasumi ile söyleşi, 13 Ekim 1977’de Paris’te kaydedildi, Umi,
Aralık 1977, s. 240-256.

Foucault miti; bu mit Bilginin Arkeolojisi’«/« çevirisinin ardından
Japonya’da yaygınlaştı. Edebiyatın kuşkulu alanlarında dolaştık­
tan sonra, yöntem üzerine ciddi bir düşünceye geri dönen bu ki­
tap nedeniyle, bir anlamda felsefenin harika çocuğu olarak kabul
edildiniz. Üçüncü mit, muhalif bir Foucault miti. Hapishaneden ve
mahkûmlardan söz ettiğiniz için muhalif biri olarak görülüyorsu­
nuz. Dolayısıyla, Cinselliğin Tarihi kitabınızın bir muhalefet kitabı
olması bekleniyor... Bu mitler Fransa’da da var mı?

— Fransa’da yaygın bunlar, Amerika Birleşik Devletleri’nde
de. tki gün önce elime bir makale geçti, çok iyi hazırlanmıştı,
çeşitli kitaplarımı kronolojik sırayla art arda ele alıyor ve onları,
Deliliğin Tarihînden Cinselliğin Tarihi'ne kadar bence fazlasıyla
nesnel bir biçimde tanıtıyordu. Tek tek kitapların imgesi yanlış de­
ğildi; ama sunumun sonunda yazarın şunları dediğini okuduğum­
da yine de tamamen hayrete düştüm: “Görüyorsunuz, Foucault
Lévi-Strauss’un bir öğrencisidir, bir yapısalcıdır ve yöntemi tama­
men tarih-karşıtı ya da tarih-dışıdır!” Deliliğin Tarihi'ni, Kliniğin
Doğuşu'nu, Cinselliğin Tarihi'ni, Gözetleme ve Cezalandırma'yı
tarih-dışı kitaplar olarak tanıtmayı anlayamıyorum. Yalnızca şunu
ekleyeyim ki; benim yapısalcı kitabım olarak görülen Kelimeler ve
Şeyler'de “yapı” sözcüğünün bir kez bile geçmediğini saptayacak
tek bir yorumcu bile çıkmamıştır. Alıntı olarak belirtmemin dışın­
da, “yapı” sözcüğü de yapısalcıların yöntemlerini tanımlamak için
kullandıktan kavramlar da benim tarafımdan asla tek bir kez bile
kullanılmadı. Dolayısıyla bu tamamen yaygın bir önyargı. Bu yan­
lış anlama Fransa’da yok olmak üzere; fakat samimi olarak söyle­
yebilirim ki her şeye rağmen bu yanlış anlamalar nedensiz değildi,
çünkü yaptığım şeylerin çoğu uzun süre boyunca benim gözümde
tam anlamıyla açık değildi. Az çok farklı yönlerde aradığım doğ­
rudur.

Elbette, bir tür ana akış yönü çizilebilir. Birinci kitabım deli­
liğin tarihiydi; yani hem tıbbi bilgi tarihinin bir sorunuydu hem
de tıbbi ve psikiyatrik kurumlann tarihinin sorunu. Buradan genel
olarak tıp analizine ve tıbbın modernliğinin başlangıcında tıp ku­

ramlarının analizine geçtim, ardından doğa tarihi, ekonomi poli­
tik, dilbilgisi gibi ampirik bilimlerin incelenmesine geçtim. Tüm
bunlar bir tür, mantık demeyeceğim, ilerlemedir; yan yana getirme
yoluyla olsa da bu serbest ama her şeye rağmen doğruya benzer
gelişmenin altında benim de pek anlayamadığım bir şey vardı, bu
da temelde şuydu: Fransızca’da dendiği gibi, beni peşinde koştu­
ran sorun neydi?

Peşinden koştuğum şeyin, bizimki gibi bir toplumda var ola­
bilecek bilme ve bilgilerin bir tür analizi olduğunu sandım uzun
süre: Delilik hakkında ne bilinmektedir, hastalık hakkında ne bilin­
mektedir, dünya, hayat hakkında ne bilinmektedir? Ne var ki soru­
numun bu olduğunu sanmıyorum. Benim hakiki sorunum, aslmda
günümüzde herkesin sorunu olan iktidar sorunuydu. Altmışlı yılla­
ra, o dönemde, örneğin 1955’te -zira ben 1955’e doğru çalışmaya
başladım- olup bitenlere dönüp bakmak gerektiği kanısındayım.
Aslmda, yirminci yüzyılın, özümlenmemiş olan ve analiz edecek
aygıta sahip olmadığımız iki büyük mirası vardı. Bu iki karanlık
miras faşizm ve Stalinizmdi. Gerçekten de on dokuzuncu yüzyıl,
büyük sorun olarak, sefalet sorunuyla, ekonomik sömürü sorunuy­
la, bir zenginliğin oluşması sorunuyla, bizzat zenginliği üretenle­
rin sefaletinden kaynaklanan zenginlik sorunuyla karşılaşmıştı. Bu
korkunç skandal, bunu çözümlemeyi, ellerinden geldiğince temi­
ze çıkarmayı denemiş ekonomistleri, tarihçileri düşünmeye sevk
etmişti ve tüm bunların merkezinde Marksizm vardı. En azından
Batı Avrupa’da -belki Japonya’da da-; yani gelişmiş ülkelerde,
sanayi bakımından gelişmiş ülkelerde, iktidar aşırılığı sorununu
ortaya atanın pek de sefalet sorunu olmadığı kanısındayım. Devlet
aygıtının, bürokrasinin; ama aynı zamanda da bireylerin birbirleri
üzerindeki iktidarının aşırılığının kesinlikle isyan ettirici bir şey ol­
duğu, on dokuzuncu yüzyıldaki sefalet kadar isyan ettirici olduğu
kapitalist rejimler gördük -ki bu faşizm örneğiydi-, sosyalist ya
da kendine sosyalist diyen rejimler de gördük -Stalinizm örneği-,
Marx’ın çağdaşlan için meşhur işçi şehirleri, meşhur işçi kulübe­
leri, meşhur işçi ölüm oranlan neyse, tüm bu ülkelerde karşılaşılan

toplama kampları da yirminci yüzyıl için oydu. Oysa zihnimizdeki
kavramsal, teorik aygıtların hiçbiri bu iktidar sorununu doğru kav­
ramamızı sağlamıyordu; çünkü bize bu aygıtları miras bırakmış olan
on dokuzuncu yüzyıl bu sorunu ekonomik şemalar aracılığıyla algı­
lamıştı. On dokuzuncu yüzyıl bize, ekonomik sorunların çözüldüğü
gün tüm ilave, aşın iktidar etkilerinin de çözüleceğini vaat etmişti.
Tüm ilave, aşın iktidar etkileri çözülecekti. Yirminci yüzyıl tersini
keşfetti: Hangi ekonomik sorunu isterseniz çözebilirsiniz; ama ikti­
dar aşmlıklan kalır. 1955 yıllanna doğru iktidar sorunu tüm çıplak­
lığı içinde ortaya çıkmaya başladı. Diyebilirim ki bu zamana kadar,
1955’e kadar, faşizm ve iktidar aşmlıklan meydana gelmişse, hat­
ta sonuçta, Stalinizmin aşmlıklan meydana gelmişse bile, bunun,
kapitalizmin 1929’da içinden geçtiği, Sovyetler Birliği’nin 1920-
1940 yıllarının güçlüklerle dolu döneminde içinden geçtiği ekono­
mik güçlükler nedeniyle olduğu kabul edilebiliyordu: Marksistlerin
bize anlattıklan da buydu. Oysa, 1956 yılında, temel önemde oldu­
ğunu düşündüğüm bir şey meydana geldi: Faşizm Avrupa’da ge­
leneksel biçimleriyle kaybolduğundan, Stalin öldüğünden ve 1956
yılında da Kruşçev tarafından tasfiye edildiğinden ya da sözümo-
na tasfiye edildiğinden, Macarlar Budapeşte’de isyan eder, Ruslar
müdahale eder ve ekonomik aciliyetlerin baskısı altında olmaması
gereken Sovyet iktidan bildiğimiz tepkiyi gösterir. Aym dönemde,
Fransa’da Cezayir Savaşı vardır, çok önemli bu; burada da görül­
mektedir ki tüm ekonomik sorunlann ötesinde -Fransız kapitalizmi
Cezayir’den, Cezayir’in sömürgeleştirilmesinden tamamen vazge­
çebileceğini gösterdi-, temel ekonomik aciliyetlerin ötesinde, bir
anlamda kendiliklerinden gemi azıya alan iktidar mekanizmalanyla
sorun vardı. Bu iktidar sorununu düşünme gerekliliği ve bunu dü­
şünmek için kavramsal aygıt yokluğu söz konusuydu. Sanıyorum
ki, aslında, biraz bilinçsiz bir biçimde, benim kuşağımın tüm insan-
lan, ben de bunlardan biriyim, sonuç olarak bu iktidar fenomenini
şöyle ya da böyle anlamayı denediler. Şimdi, esas olarak bu soruna
bağlı olarak yaptığım çalışmayı geriye dönük olarak yeniden kura­
cağım.

Deliliğin Tarihi’nde söz konusu edilen nedir? Akıl hastalığı
konusunda oluşturulabilecek bilgi türünün ne olduğunu değil, on
yedinci yüzyıldan çağımıza kadar aklın delilik üzerinde uygula­
maktan geri kalmadığı iktidar türünün ne olduğunu belirlemeye
çalışmak. Kliniğin Doğuşu üzerine yaptığım şeyde de ele alman
sorun buydu. Toplum için, devlet için, gelişmekte olan kapitalizm
kurumları için hastalık fenomeni, tıbbın, hastanelerin kurumlaş-
tınlması önlemleriyle karşılık verilmesi gereken bir tür meydan
okumayı nasıl yarattı? Hastalara hangi statü verildi? Hapishane
için yapmak istediğim de budur. Yani, bir dizi iktidar analizi. Di­
yebilirim ki, Kelimeler ve Şeyler de, edebi denebilecek, tamamen
spekülatif biçimi altında az çok budur, bilimsel söylemlerin için­
deki iktidar mekanizmalarının belirlenmesidir: Yaşam üzerine,
doğa tarihi üzerine, ekonomi politik üzerine bilimsel bir söylem
sürdürülmek isteniyorsa, belli bir dönemde hangi kurala uymak
zorunda kalınır? Neye uymak gerekir, hangi kısıtlamaya tabiyiz,
bir söylemden diğerine, bir modelden diğerine iktidar etkileri na­
sıl meydana gelir? Bu durumda, yapmak istediğim şeyin özünü
oluşturan temelde budur, bilgi ile iktidar arasındaki tüm bağlar;
ama merkezi nokta olarak iktidar mekanizmalarını alarak, dola­
yısıyla bunun yapısalcılıkla hiç ilişkisi yoktur, tam anlamıyla bir
tarihtir bu -başardım mı, başarmadım mı, buna karar verecek olan
ben değilim-, iktidar mekanizmalarının tarihi ve bu mekanizma­
ların işleyiş tarzıdır bu.

Açıktır ki kuşağımın insanları gibi, benim de elimde bunu inşa
etmek için yapılmış araç yok. Falanca ya da filanca nokta üzerine,
çok belirgin falanca ya da filanca sektör üzerine empirik soruştur­
malardan yola çıkarak bunu inşa etmeye çalışıyorum. Global ve ge­
nel bir iktidar kavrayışım yok. Kuşkusuz ardımdan gelecek binleri
bunu yapacaktır. Benim yaptığım bu değil.

— Demek ki sizin için esas sorun, ilk kitabınızdan, Deliliğin
Tanh'ı’nden beri, hep iktidar sorunuydu...

— Doğru.

— Bununla birlikte, bu sorunu ele almak için, sınıf mücadelesi
ya da altyapı diye adlandırılan şeyden hiç söz etmediniz ya da ender
olarak söz ettiniz. Demek ki, başlangıçtan itibaren, Marksist esinli
analizin bu tür fenomen için işlemediğinin gayet farkındasınız.

— Deliliğin Tarihîm ele alalım, o dönemde yöneldiğim konu.
İki şey kesindi: Bir yandan, deliler bir sınıf değildir, tıpkı akıllı in­
sanların da bir diğer smıf olmadığı gibi. Akıl ile akıldışım ayıran
çizginin her iki tarafında da meydana gelebilecek çatışmalar dizisi
birbirine eklenemez. Bu açıktır, yoruma gerek yok. Yine de bunu
söylemek gerekir. Diğer yandan, müşahede altına alma [interne­
ment], psikiyatrik kliniklerin düzenlenişi gibi bazı pratik biçimlerin
kurumlaşması, örneğin, bir hastaneye kapatılma ile klinikteki bir
hastaya gösterilebilecek özen arasındaki farklılık; tüm bu farklılık­
lar, terimin Marksist anlamında sınıfların varlığına kuşkusuz ya­
bancı değildir, fakat incelediğim alanlarda bu sınıf çatışmalarının
kendini gösterme tarzı son derece karmaşıktır. Smıf ilişkileri ile
psikiyatri kliniğinde, genel hastanede kapatma gibi bir kurumun
katmanları arasında var olan fiili bağ, çok farklı, çok karmaşık, çok
karışık bir yığın yol üzerinden bulunabilir.

Daha basit, daha açık şeyler söylersek: On altmcı yüzyılda, on
yedinci yüzyılda, tüm Avrupa’da gelişmiş olan kapatma mekaniz­
malarının merkezinde işsizlik sorunu vardır, iş bulamayan insan­
lar, bir ülkeden diğerine göç edenler, tüm toplumsal uzam boyun­
ca dolaşanlar. Din savaşlarının sona ermesiyle, ardından Otuz Yıl
Savaşlan’nın sona ermesiyle serbest kalmış bu insanlar, yoksul
düşmüş köylüler; tüm bunlar, yüzergezer, endişe verici bir nüfus
oluşturur ve bunlara toplu bir kapatmayla tepki gösterilmeye çalı­
şılmıştır, deliler de bu kapatılmaya dahil edilmiştir. Tüm bunlar çok
karmaşıktır; fakat psikiyatrinin smıf psikiyatrisi olduğunu, tıbbm
sınıf tıbbı olduğunu, doktorların ve psikiyatrların smıf çıkarlarının
temsilcisi olduğunu söylemenin verimli, işlemsel olacağma inanmı­
yorum. Böyle yaparak bir yere varılmaz; fakat yine de bu fenomen­
lerin karmaşıklığını, ekonomik vs süreçler olan tarihsel süreçlerin
içine yeniden yerleştirmek gerekir.

— Deliliğin Tarihi konusunda, altmışlı yılların başında Fransız
edebiyatı üzerine araştırma yapan Japonların sizin kitabınızdan,
Robert Mauzi’nin On Sekizinci Yüzyılda Fransız Edebiyatında ve
Düşüncesinde Mutluluk Fikri1’«den bahsettikleri gibi bahsettikle­
rini hatırlıyorum: delilik üzerine bir tür mono-tematik inceleme.
Demek ki, bu kitabın on yıl sonra kapsayabileceği alan öngörü-
lememiş. Japonya’da o dönemde, büyük kapatılma üzerine bölüm
okunmuş olmasına rağmen, bunun niçin önemli olduğu tam olarak
anlaşılamadı. Sabit bir yöntem saptamasa da her zaman aynı yöne
yönelmiş olan düşünceniz kavranamadı, sizin düşüncenizde neyin
önemli olduğu ve yanlış anlamalara yol açmış olan şeyin ne olduğu
kavranamadı. Örneğin, Bilginin Arkeolojisi’«/« yayımlanmasının
ardından, Foucault’ nun yönteminden çok söz edildi; ama aslında
siz asla sabit bir yöntem belirlememiştiniz...

— Hayır. Bilginin Arkeolojisi bir yöntembilim kitabı değil.
Farklı alanlara aynı biçimde uygulayacağım yöntemim yok. Tersi­
ne şunu söyleyebilirim ki, yöntem sorununu asla öne çıkarmadan,
araştırmamı sürdürürken bile bulduğum ya da uydurduğum araçları
kullanarak tecrit etmeye çalıştığım şey, bir nesneler alanıdır, aynı
nesne alanıdır. Yine bu anlamda ben yapısalcı hiç değilim; çünkü
ellili, altmışlı yılların yapısalcılarının hedefi esas olarak, evrensel
olarak geçerli olmasa bile, en azından bir dizi farklı nesne için -dil,
edebi söylemler, mitik anlatılar, ikonogafi, mimari...- genel olarak
geçerli olan bir yöntem tanımlamaktı. Benim sorunum kesinlikle
bu değildir: Bir tür katmam ortaya çıkarmaya çalışıyorum, modem
teknisyenlerin deyişiyle arayüzeyi, bilgi ile iktidarın, hakikat ile ik­
tidarın arayüzeyini. İşte, benim sorunum budur.

Batı toplumu gibi bir toplumun, artık buna dünya toplumu di­
yebiliriz, her an ürettiği hakikat etkileri vardır. Hakikat üretilir.
Bu hakikat üretimleri iktidardan ve iktidar mekanizmalarından
ayrı değildir; çünkü hem bu iktidar mekanizmaları bu hakikat üre­
timlerini mümkün kılar, bunlara yol açar, hem de bu hakikat üre­

1. Mauzi (R.), L ’Idée de bonheur dans la littérature et la pensée français au XVIII.
siècle, Paris, Armand Colin, 1960.

timlerini kendinde bizi bağlayan, birleştiren iktidar etkileri vardır.
Beni ilgilendiren şey, hakikat-iktidar, bilgi-iktidar ilişkileridir. Bu
durumda, bu nesneler katmanını, daha doğrusu, bu ilişkiler katma­
nını kavramak güçtür; bunları az çok anlayabilecek genel bir teori
olmadığından, benim kör bir ampirist olduğum söylenebilir, yani
ben en berbat durumdayım. Genel teorim yok, kesin aracım da yok.
Nesneleri ortaya çıkarmaya yönelik araçları elimden geldiğince, el
yordamıyla üretiyorum. Nesneler benim ürettiğim iyi ya da kötü
araçlar tarafından belirleniyor. Eğer benim araçlarım yanlışsa onlar
da yanlıştır... Keşfettiğimi düşündüğüm nesnelerle araçlarımı dü­
zeltmeye çalışırım ve o anda, düzeltilen araç tanımladığım nesnenin
tam anlamıyla bu olmadığım ortaya çıkarır, bir kitaptan diğerine bu
şekilde kem küm ediyor ya da sendeliyorum.

— Araştırma tavrınızı tanımlamak için çok anlamlı bir deyim
kullandınız: “Kör ampirist” . Ben de Bilginin Arkeolojisi hakkında
bir makale yazmış ve şöyle demiştim: “M. Foucault’nun söylem­
lerindeki en güzel an, bilgi-olmayan yerde bulunduğu ve düşünce
ile olayların karmaşık ilişkileri karşısında güçsüzlüğünü itiraf ettiği
andır...” Bilgi-olmayan bu yer sizin cesaretinizi kıran bir eksiklik
değil, sizi düşünmeye iten ve dille yaratıcı bir ilişki oluşturmaya
teşvik eden, kısmen varoluşsal bir gereklilik. Bir yığın yanlış anla­
maya yol açan şey, sizde çok spesifik olan, düşünce ve dille kurdu­
ğumuz bu ilişki. Normalde, bilinmeyen bir şeyi analiz etmeyi sağ­
layan bir yöntem önceden oluşturulur. Siz bu bilinen / bilinmeyen
ilişkisini kabul etmiyorsunuz...

— Doğru. Yani, genel olarak, bilinmeyen bir nesne için ya
sağlam bir yönteme sahibizdir ya da nesne önceden vardır, orada
olduğu bilinmektedir; fakat gerektiği gibi analiz edilmediği kabul
edilir ve zaten bilinen, önceden mevcut bu nesneyi analiz etmek
için bir yöntem imal edilir. Bunlar, yol almanın makul ve yegâne
iki biçimidir. Ben tamamen akıldışı ve iddialı bir biçimde davranı­
yorum, mütevazılık görünümü altında; ama bu iddiahlık, kendini
beğenmişlik, bilinmeyen bir nesneden tanımlanmamış bir yöntem­
le söz etme isteği şeklindeki neredeyse Hegelci anlamda kendini

beğenmişlik çılgınlığı. Bu durumda, yakıp kül ediyorum her şeyi,
böyleyim ben...

— O halde, cinsellik üzerine kitabınızda...

— Bir şey ilave etmek istiyorum. Bu söylediklerimden sonra
bana denecektir ki, “Niçin konuşuyorsunuz, bir ipucunuz var mı,
yok mu?” Biraz önce Stalinizm üzerine söylediklerime geri döne­
ceğim. Günümüzde, bizim toplumlanmızda, yaptığım tercihin ve
analiz etmeyi denediğim hedeflerin, analiz etmeye çalıştığım nes­
nelerin ve bunlan analiz etme tarzımın hakiki motoru olan bir yığm
soru, sorun, yara, endişe, sıkıntı var: Siyaset de buna müdahale et­
mektedir. Sonuçta zemin, biz neysek odur -bizi kateden çatışmalar,
gerilimler, sıkıntılar-, sağlam zemin demeye dilim varmıyor; çünkü
tanımı gereği dinamitlenmiştir, tehlikelidir, üstünde hareket ettiğim
zemin.

— Zaten, Cinselliğin Tarihi’«/ yaparken iktidardan bu nedenle
bahsediyorsunuz. Fakat, burada da bir yanlış anlama olabilir sa­
nıyorum; çünkü “iktidar" sözcüğü devlet hükümranlığı nosyonu­
na eklenmiştir hep, hâlâ da eklenmektedir, oysaki siz kitabınızda
“iktidar” sözcüğünü bir kurum, bir yapı, bir devlet iktidarı olarak
değil, tüm iktidar ve bilgi atasındaki güç ilişkilerinin bulunduğu
stratejik bir yer olarak tanımlamaya çalışıyorsunuz. Sizin iktidar­
dan değil de başka bir şeyden söz ettiğiniz, hakikat diye adlandırdı­
ğınız şeyden söz ettiğiniz kanısındayım; günümüz toplumunun her
yerde ürettiği hakikat değil bu; fakat, çalışmanızın kurgusu yoluyla
erişmeniz gereken hakikat. Yanılıyorum belki; fakat sizin tanımınız
hakikat diye adlandırdığınız şeye daha uygun değil mi?

— Evet, yanılmıyorsunuz. Fransa’da da genel olarak iktidardan
bir devletin varlığına ve devlet aygıtlarının işleyişine bağlı tahak­
küm etkileri anlaşılıyor diyerek aym şeyi başka biçimde söyleye­
bilirim sanıyorum, iktidar: İnsanların akima ilk gelen şey ordudur,
polistir, adalettir. Cinsellikten söz edersek, eskiden zina, ensest ce­
zalandırılıyordu; şimdi, homoseksüeller, tecavüzcüler cezalandırı­
lıyor. Oysa, iktidar bu şekilde algılandığında yalnızca devlet aygıt-

lan içine yerleştirilmiş olur sanıyorum, oysaki iktidar ilişkileri çok
başka şeylerde vardır -her şeye rağmen bilinir bu; ama her zaman
sonuçlan çıkanlmaz-, başka şeylerden geçer. İktidar ilişkileri bir
kadm ile bir erkek arasında, bilen ile bilmeyen arasında, ana baba
ile çocuklar arasında, ailede vardır. Toplumda binlerce, binlerce ik­
tidar ilişkisi ve sonuç olarak güç ilişkileri, dolayısıyla küçük çatış­
malar, bir anlamda mikro-mücadeleler vardır. Bu küçük iktidar iliş­
kilerinin genellikle büyük devlet iktidarlan tarafından ya da büyük
smıf tahakkümleri tarafından yukandan yönetildikleri, teşvik edil­
dikleri doğru olsa da, ters yönde, bir sınıf tahakkümünün ya da bir
devlet yapısının ancak tabanda bu küçük iktidar ilişkileri varsa iyi
işleyebileceğini söylemek gerekir. Her bireyin etrafında, onu ebe­
veynlerine, işverenine, öğretmenine -bilene, kafasma falanca fikri
sokana- bağlayan tüm iktidar ilişkileri demeti yoksa, devlet iktidan
olabilir mi, örneğin devlet iktidan askerlik görevim dayatabilir mi?

Genel, soyut ve hatta şiddet içeren haliyle devlet yapısı, içimiz­
den her birini kuşatan yerel ve bireysel tüm küçük taktikleri bir tür
büyük strateji olarak kullanamazsa, burada kök salamazsa, tüm bi­
reyleri sürekli olarak ve tatlılıkla, bu şekilde tutmayı başaramazdı.
İşte! Benim ortaya çıkarmak istediğim şey, az da olsa bu iktidar iliş­
kileri zeminidir. İşte, devlet üzerine söylediklerinizin cevabı. Ay-
nca, bu iktidar ilişkilerinin, dönemlere ve düzeylere bağlı olarak,
birbirlerinden çok çok farklı yöntemler ve teknikler kullandıklarım
ortaya çıkarmak istiyorum. Örneğin polisin elbette kendi yöntemleri
vardır -bunlan biliyoruz-; ama aynı zamanda babanın iktidarının
çocuklan üzerinde işlediği yöntemlerin tümü, tüm bir prosedürler di­
zisi de vardır, aile içinde ebeveynlerin çocuklar üzerinde, çocukların
da ebeveynleri üzerinde, erkeğin kadm üzerinde, kadının da erkek
üzerinde, çocuklar üzerinde iktidar ilişkileri kurduğu bir dizi prose­
dür görürsünüz. Tüm bunların kendi yöntemleri, kendi teknolojileri
vardır. Sonuç olarak, bu iktidar ilişkilerini, “ya bunu yaparsın ya da
seni öldürürüm!” şeklinde bir tür kaba tahakküm olarak görmemek
gerektiğini de söylemek gerekir. Bunlar iktidarın aşın duru mİ andır
yalnızca. Aslında, iktidar ilişkileri güç ilişkileridir, her zaman ter­

sine dönebilen çatışmalardır. Tamamen muzaffer olan, dolayısıyla
tahakkümü sınırlandınlamayan iktidar ilişkileri yoktur. Benim, ikti­
darı her yere yerleştirerek, her türlü direniş imkânını dışladığım çok
sık söylendi: Eleştirmenler beni bununla suçladılar. Tam tersine!

Ben şunu söylüyorum: İktidar ilişkileri kaçınılmaz olarak dire­
nişe yol açar, her an direniş çağrısı yapar, direnişe imkân tanır ve
direniş imkânı olduğu için, gerçek direniş olduğu için, tahakküm
uygulayanın iktidarı çok daha fazla güçle, direniş ne kadar büyükse
o kadar daha fazla kurnazlıkla tutunmaya çalışır. Öyle ki; benim
ortaya çıkarmaya çalıştığım şey, tek tipleştirici bir aygıtm donuk ve
istikrarlı tahakkümünden çok, sürekli ve çokbiçimli mücadeledir.
Her yerde mücadele halindeyiz -ana babasını kızdırmak için yemek
masasında parmağım burnuna sokan çocuğun isyanı her an vardır,
bu da bir isyandır denebilir- ve her an, isyandan tahakküme, tahak­
kümden isyana gidilir ve benim ortaya çıkarmak istediğim şey bu
sürekli hareketliliğin tümüdür. Sorunuza tam olarak cevap verdim
mi, bilmiyorum. Hakikati de sormuştunuz. Gerçekte, hakikatten
anladığım şey, bir tür genel norm, bir dizi önerme değildir. Doğru
kabul edilecek sözceleri her an ve herkesin dile getirmesini sağla­
yan prosedürler bütünüdür hakikatten benim anladığım. Üst merci
diye bir şey kesinlikle yoktur. Bu hakikat etkilerinin tam anlamıyla
kodlandığı bölgeler vardır; bu bölgelerde, hakikatleri sözceleme-
yi sağlayan prosedürler önceden bilinir, kurallıdır. Bunlar, kabaca,
bilimsel alanlardır. Matematik alanında bu, mutlaktır. Bilimler ala­
nında, empirik bilimler diyebiliriz, burada çok daha değişkendir.
Dahası, bilimlerin dışmda, enformasyon sistemlerine bağlı hakikat
etkileri de vardır: Birisi, radyo ya da televizyon spikeri size bir şey
duyurduğunda, ister inanın isterse inanmayın, bu binlerce insanın
kafasında hakikat olarak işlemeye başlar, tek hakikat olarak, çünkü
o şekilde, o tonda, o kişi tarafından, o saatte sözcelenmiştir.

Biraz önce size sözünü ettiğim iktidar sorununu ilk ortaya atan
ben değildim, durum böyle olmaktan çok uzaktır. Bir grup çok il­
ginç insan bunu incelemişti, hatta 1956’dan çok önce. Marksist bir
bakış açısından, bürokratik fenomen olarak adlandırdıkları şeyi,

yani, partinin bürokratikleşmesini incelemeyi denemiş olanlardır
bunlar. Bu, Troçkist çevrelerde ya da Troçkizmden türemiş çevre­
lerde otuzlu yıllardan beri, pek erkenden yapılan bir şeydi. Onlar,
önemli bir çalışma yaptılar. Önem taşıyan bir dizi şeyi ortaya çıkar­
dılar; fakat benim sorunu ortaya atış tarzımın farklı olduğu kesinlik­
le doğru; çünkü ben devlet aygıtlarında meydana gelmiş olan ve bu
ilave iktidara yol açmış sapmanın ne olduğunu görmeye çalışmıyo­
rum. Tersine, gündelik yaşamda, cinsiyetler arası ilişkilerde, aile­
lerde, akıl hastalan ile akıllı insanlar arasında, hastalar ile doktorlar
arasında, sonuçta tüm bunların içinde iktidar enflasyonunun nasıl
ortaya çıktığını görmeye çalışıyorum. Başka deyişle, bizimki gibi
bir toplumda iktidar enflasyonunun, devletten ve devlet bürokrasi­
sinden ibaret tek bir kaynağı yoktur. Sürekli bir enflasyonun, eko­
nomistlerin deyişiyle tırmanan bir enflasyonun olduğu durumda,
her an ve neredeyse her adım attığımızda doğan bir enflasyonun ol­
duğu durumda, “Niçin ben burada iktidan işletiyorum? Hangi hakla
bunu yaptığım bir yana, dahası, neye yanyor bu?” diye sorulabilir.
Örneğin, akıl hastalan konusunda olup bitenleri ele alm. Yüzyıllar
boyunca, akıl hastalan kapatılmazsa, birinci olarak, bunun toplum
için tehlikeli olduğu, ikinci olarak, kendileri için tehlikeli olduğu
fikriyle yaşandı. Onlan kapatarak kendilerine karşı korumak ge­
rektiği, toplumsal düzenin tehlikede olduğu söyleniyordu. Oysa
günümüzde, psikiyatri kliniklerinin bir tür genel açıklığına tanık
olunmaktadır -Japonya’yı bilmiyorum ama Avrupa’da bu şimdi
oldukça sistematikleşmiştir- ve bunun akıllı insanlara yönelik teh­
like oranını asla artırmadığı fark edilmektedir. Elbette, bir psiki­
yatri kliniğinden serbest bırakıldıktan sonra birini öldüren insanlar
sayılabilir; ama istatistiklere bakarsanız, geçmişte nasıl olduğuna
bakarsanız, herkesin kapatılmaya çalışıldığı, firariler dışında, hiç
kapatılmamış insanların bir avuç olduğu döneme göre bu oranın
daha çok olmadığı, hatta daha az bile olduğu söylenebilir...

— Tarih nosyonuna geri dönelim, epistemolojik “kopuş” ya da
“kırılma” sözcüklerini kullanırken Gaston Bachelard’ ı düşünüp
düşünmediğinizi bilmek isterim.

— Bir anlamda, evet... Aslında burada da empirik bir saptamadan
yola çıktım. Deliliğin Tarihi'nde kırılma sözcüğünü kullandığımı
sanmıyorum. Kliniğin Doğuşu'nda ve Kelimeler ve Şeyler’de bunu
ve benzer sözcükleri elbette kullandım; çünkü gerçekten de bu bi­
limsel alanlarda ve yalnızca bu alanlarda, gözlem olguları düzeyinde
olan bir yığın ani değişime -en azından on altıncı yüzyıl ile on doku­
zuncu yüzyıl arasında- tanık olduk ve olmaktayız. Örneğin 1750’den
1820’ye kadarki tıp kitaplarına bakan birinin belirli bir dönemde ve
bir zaman diliminde -son derece sınırlı bir zaman aralığında: on beş
ya da yirmi yıl- yalnızca teorilerde değil, yalnızca kavramlarda de­
ğil, yalnızca sözcüklerde, söz dağarcığında değil, sözü edilen nes­
nelerde de -şeylerle ilişkide- radikal bir değişim göreceğine bahse
girerim; bu değişim, bugünkü tıp bilginizle bir tıp kitabı okuduğu­
nuzda -1820-1830 yıllarının iyi bir hekiminin kitabım-, size neden
söz edildiğini mükemmelen bilmemizi sağlar ki bu yanıltmayan bir
epistemolojik tanıma kanıtıdır. Kendi kendinize şöyle dersiniz: “Aaa,
nedenlerde yanılmış! Aaa, burada falanca şeyi görememiş! Aaa, bu
konuda mikrobiyoloji daha sonra şu katkıyı yaptı.” Ama neden söz
ettiğini anlarsınız. Bir tıp kitabı okuduğunuzda, bu kitap 1750 önce­
si yılların büyük bir hekiminin kitabı bile olabilir, okuduğunuz iki
şeyden birinde kendinize şunu demek zorunda kalırsınız: “Hangi
hastalıktan söz ediyor? Nedir bu? Bu neye denk düşer?” Çok fazla
aydınlatıcı bilgiyle, gayet iyi yapılmış, on sekizinci yüzyıl başına ait
salgın tasvirleri karşısında şunu söylenmek zorunda kalınz: “Falan­
ca hastalık olmalı fakat emin değiliz”, bu, bakışın, şeylerle ilişkinin
[değiştiğini]2 kanıtlar. Bir kez daha, kopuş biçiminde meydana gelir.

Buffon’un Doğa Tarihi’m3 okuduğunuzda onun neden söz etti­
ğini gayet iyi anlarsınız. Yine de olayları ele alış ve sorunları ortaya
atış tarzı, kabaca Cuvier’den itibaren, yani kırk yıl sonra tamamen
altüst olacaktır, Karşılaştırmalı Anatomi4 ile birlikte Cuvier yapıla­

2. Orijinalinde cümlenin fiili yoktur.
3. Buffon Kontu (G.L. Leclerc), Histoire naturelle générale et particulière, avec la desc­
ription du cabinet du Roi (Daubenton, Guéneau de Montbéliard, Rahip Bexon, Lacépède
ile birlikte), Paris, Imprimerie royale, 1749-1803,44 cilt.
4. Cuvier (G.), Leçons d ’anatomie comparée, Paris, Crochard, yıl Vin, 2 cilt.

n deşifre edecektir, çok başka türde benzerlikler kurabilecek, sınıf­
landırmalar, düzenlemeler yapabilecektir. Burada da kopuş aniden
ortaya çıkar. Kopuştan söz ettiğimde, bunu bir açıklama ilkesi yapı­
yor değilim; tersine, sorunu ortaya koymaya ve şunu demeye çalı­
şıyorum: Tüm bu farklılıkları ölçelim, “süreklilik vardı” diyerek bu
kopuşları silmeye çalışmayalım. Tersine, tüm farklılıkları ölçelim,
onları birbirine ekleyelim, mevcut farklılıklara zarar vermeyelim,
ne olup bittiğini, neyin dönüşüme uğradığını, neyin eksildiğini,
neyin yer değiştirdiğim, bir bilimsel söylem halinden bir diğerine
geçişi sağlayan dönüşümler bütününün ne olduğunu bilmeye ça­
lışalım. Ama tüm bunlar bilimsel söylemler için geçerlidir ve bu
ancak onlarla ilgili olarak meydana gelebilir. Bu ani mutasyonla-
nn olması bilimsel söylem tarihine özgüdür. Diğer alanlarda bu ani
mutasyonlar asla olmaz. Örneğin, Cinselliğin Tarihînde pastoralin
ve Hıristiyan vicdan yönetimlerinin tüm metinlerine bakmaktayım:
Sizi temin ederim ki; Aziz Benoît’dan itibaren, Aziz Jérôme’dan
itibaren, özellikle Yunan Kilise Babalan’ndan itibaren ve Suriye
ve Mısır keşişlerinden itibaren, on yedinci yüzyıla dek, kesinlikle
olağanüstü, kayda değer bir süreklilik vardır, elbette kimi zaman
hızlanmalar, kimi zaman yavaşlamalar, istikrar durumları olmuş­
tur, tüm bir yaşam bunun içindedir ama kopuş hiç yoktur. Kopuş
bana göre temel bir nosyon değildir, bir gözlem olgusudur. Zaten
bilimsel literatürü bilen insanların ben kopuştan söz ettiğimde hiç
şaşırmadıklarını fark ettim. Bir tıp tarihçisi bu kopuşu yadsımaz.

— Siz kopuştan söz ettiğinizde, Marksist esinli tarihçiler buna
şaşırıyor, Fransız Devrimi’nden söz etmiyorsunuz diye...

— Onlar bir tuhaf... Karşılaştırmalı anatomi konusunda bundan
söz etmemem son derece doğru; elbette, Muséum’daki falanca pro­
fesör üzerinde Fransız Devrimi’nin çeşitli etkileri bulunabilir, bu
tür şeyler vardır ama asıl sorun bu değil. Buna karşılık, psikiyatri
kurumlan konusunda Fransız Devrimi’nden söz ettim, söz etmek
zorundaydım da; söz etmemek kötü niyetlilik olurdu, çünkü kapatıl­
manın yapısı, kapatma kurumu Fransız Devrimi sırasında tamamen
altüst oldu. Marksist tarihçiler, bu konuda Fransız Devrimi’nden

söz ettiğimi her zaman unutuyorlar. Tıp konusunda da bundan söz
ettiğimi söylemeyi unutuyorlar, çünkü, tıpta bunun önemli olup ol­
madığını Tanrı bilir; tam Devrim anında tıbbi topluluğun korpo-
ratif yapılarının yıkılması, 1790-1793 yıllan arasında tasarlanan,
bir tür global, hijyenist tıp için, hastalıktan çok sağlıkla ilgili tıp
için oluşmuş tüm projeler ve yeni bir tıbbi topluluğun oluşması için
devrimci savaşlann ve Napoléon savaşlannın taşıdığı önem; tüm
bunlardan söz ettim. Ne yazık ki Marksistler bundan söz etmiş ol­
mamdan söz etmiyorlar. Buna karşılık, patolojik anatomi konusun­
da Fransız Devrimi’nden söz etmediğimde -bu yine de bana insan
haklannın olağanüstü bir ihlali gibi gelmektedir-, “Bakın! Fransız
Devrimi’nden hiç söz etmiyor” diyorlar.

— Cinselliğin Tarihi konusunda, Batı da itirafın rolü üzerine çok
derin bir analiz yapıyorsunuz. Bu cinsellik biliminin var olmadığı bir
dünyada itirafın hâlâ bir rol oynayacağına inanıyor musunuz?

— Bunu göreceğiz. Budizmde keşişler için çok kesin biçimde
(keşişlere özgü bir biçimde) tanımlanmış, kodlanmış itiraf prose­
dürleri var. Demek ki Budizmde itiraf yapılan var. Fakat bunlann,
herkesin itiraf prosedürüne tabi tutulduğu, herkesin günahlannı iti­
raf ediyor gibi gözüktüğü ve milyonlarca insanın, yüz milyonlarca
insanın günahlannı fiilen itiraf etmek zorunda olduklan Hıristiyan
Batı’daki kadar büyük ölçekte olmadığı açık. Biçimsel olarak, Bu­
dacı keşişlerin kurallan ile Hıristiyan günah çıkarma kurallarına
baktığınızda birçok benzerlik görürsünüz; fakat, gerçeklikte, bunlar
asla aynı şekilde işlememiştir.

— itiraf her zaman bir suçun ya da bir günahın hakikati etra­
fındaki bir anlatı biçimini almaktadır. Sonuç olarak bunun, diğer
anlatı biçimleriyle biçimsel ilişkileri olabilir: Örneğin, macera an­
latıları, fetih anlatıları vs. Size göre, modern toplumda, itirafa özgü
bir anlatı biçimi var mıdır?

— Hıristiyanlık, uygarlıklar tarihinde eşi benzeri olmayan bir
itiraf prosedürünü keşfetmiş olmasa da en azından yerleştirmiştir;
yüzyıllar sürmüş bir zorlama. Reform’dan sonra itiraf söylemi, gü­

nah çıkarma ritüeli içine yerleşmek yerine, bir anlamda, patlamış­
tır; kendini en iyi şekilde bilme, kendine en iyi hâkim olma, kendi
eğilimlerini gün ışığına çıkarma, kendi hayatım yönetme imkânları
gibi, basitçe psikolojik diyebileceğimiz işlevleri olabilen bir davra­
nış halini almıştır: Protestanlığın, bizatihi günah çıkarma, itiraf ve
papaza itiraftan başka, güçlü bir şekilde teşvik ettiği vicdan muha­
sebesi pratikleri. Bu dönemde insanların günlük tuttukları, günlerini
nasıl geçirdiklerini ve neler yaptıklarım anlattıkları birinci tekil şa­
hıs bir edebiyata da geliştiği görülür; bu pratik, örneklerine Katolik
ülkelerde de rastlansa bile özellikle Protestan ülkelerde gelişmiştir.
Daha sonra itirafın çok büyük önem taşıdığı bu edebiyat -Fransa’da
Cleves Prensesi- ve kişinin kısmen başka bir kisve altında, hafiften
romanesk bir tarzda kendi maceralarım anlattığı bu edebiyat orta­
ya çıktı. İtiraf mekanizmasının korkunç yaygınlaşması günümüzde
Fransa’daki seanslara vardı -sizde, Japonya’da da aynı şeyin olduğu
kanısındayım-, radyodaki, bir süre sonra televizyonda da görülecek
bu seanslarda insanlar şunu söylemeye varacaklardır: “Evet, ben,
dinleyin, işte, kanmla artık aramızda uyum yok, onunla sevişemi­
yorum, yatakta onunla birlikteyken sertleşemiyorum, kafam kar­
makarışık, ne yapmalıyım...” İtirafın tarihi bununla sonuçlanmaz,
başka olaylar da olacaktır... Tüm bunlar, çok önemli ve fazlasıyla
Hıristiyan Batı’ya özgü bir fenomendir. Japonya’da da bugün bu
fenomen vardır fakat Batı’dan gelmiştir. Hıristiyanlığın Batı ruhuna
çok güçlü biçimde dahil ettiği bu itiraf zorunluluğu, bu itiraf ihtiyacı
geleneksel Japon uygarlığında yoktu. Bunun incelenmesi gerek.

— Japonya’da, 1900’ lü yıllara doğru, romanesk türü modern­
leştirme teşebbüsü oldu, bunun yandaşları itiraf edebiyatını savu­
nuyorlardı...

— Öyle mi?

— Jean-Jacques Rousseau tarzındaki bu romantik günah çıkar­
ma edebiyatı, tuhaf bir biçimde “doğalcılık” olarak adlandırılan
çağdaş Japon romanlarında bir gelenek halini bile aldı. Kendi­
liğinden bir itiraf edebiyatı vardır. Bu tuhaf bir biçimde, okuma
yazmayı hiç bilmeyenleri etkiledi. Örneğin, Fieschi diye bir idam

mahkûmu hapishanede bu tür romanlar yazdı, yazdığı her şeyin
noktasına virgülüne dokunulmadan yayımlanmasını talep ediyordu.
Böyle, hapishane, yazı, itiraf istenci...

— işte, buna bir kopuş fenomeni denebilir. Eski suçluların anlatı­
sı, mahkûmların anlatısı, idam edilmek üzere olan insanların anlatısı
on dokuzuncu yüzyıl başından önce neredeyse hiç yoktu; çok ender
tanıklıklar vardı. Sonra, 1820’den itibaren, yazı yazan mahkûmların
binlerce tanıklığı ortaya çıktı, insanlar mahkûmlara, “Anılarınızı
yazın, hatıralarınızı yazın, bize tanıklıklar bırakın!” diyerek onları
teşvik ediyorlardı. Gazeteciler açıklama yapsınlar diye suçluların
ayaklarına kapanıyorlar. Bu çok önemli, çok ilginç bir fenomen, çok
hızlı ortaya çıktı, ama aym zamanda suçluların esas olarak itirafların­
dan yola çıkarak cezalandırılması gerektiği şeklindeki eski geleneğe
bağh bir fenomen. Suçlunun itiraf etmesini sağlamak gerekiyordu.
Ona karşı kanıtlar olsa bile, her şeye rağmen itiraf elde etmeye çalışı­
lıyordu, suçun bizzat suçlu tarafından bir tür tasdiki gibi. Ayrıca, on
dokuzuncu yüzyıl başında bir suçun cezasının esas olarak suçlunun
ıslahı olması gerektiği fikri, iyileştirme olmadan, ruhunun dönüşü­
mü olması gerektiği fikri, bu insanın tanınmasını ve kendim göster­
mesini gerektiriyordu. Ceza artık bir suçun karşılığı değil, suçluyu
dönüştürücü bir işlem olduğunda, suçlunun söylemi, itirafı, kim ol­
duğunun, ne düşündüğünün, ne arzuladığının gün ışığına çıkarılması
kaçınılmaz oldu. Buna bir tür çağrı mekanizması da diyebilirsiniz.

— Örneğin Céline gibi bir yazar geliyor aklıma. Fransa’ya dö­
nüşünden beri yazdığı her şey, başına gelenleri, yaptıklarını anlat­
tığı, biraz hile katılmış bir tür günah çıkarma. Gaston Gallimard
okurların itiraflara, günah çıkarmaya ilgisini gayet iyi anlamış...

— Kesinlikle. Batı’da kahramanlıktan çok kabahat, sözü hare­
kete geçiren temel deneyimlerden biri. İlyada ve Odysseia'xan Yu­
nan kahramanlarım ele alalım. Ne Akhilleus ne Agamemnon ne de
Ulysses kabahatten yola çıkarak konuşurlar. Kabahat zaman zaman
araya girse de başlatıcı mekanizma değildir. Günümüzde ise, tersi­
ne, söylemin ve edebiyatm çağrı mekanizmasının kabahat temelin­
de çalışmaya başladığı söylenebilir.

— Biraz önce söylediğiniz “edebiyat” sözcüğü dikkatimi çekti.
Eskiden daha doğallıkla ve daha çok söz ederdiniz bundan.

— Ya, çok, çok... biraz!
— Fakat, yine de...

— Nedeni basit. O dönemde neden söz edeceğimi pek bilmiyor­
dum, söylemimin yasasım ya da ilkesini arıyordum. Şimdi daha iyi
biliyorum.

— Evet ama şu anda yapmakta olduğunuz şeyin edebiyata daha
yakın olduğu ve bu nedenle artık bundan söz etmek ihtiyacı duyma­
dığınız söylenemez mi? Çünkü, hakikat üzerine söylemler olmaktan
uzak olan yazılarınızın hedefi düşüncenin sınırlarını genişletmek ve
dilin bedeni olarak adlandırılabilecek olan şeyi ortaya çıkarmaktır.

— Beni ilgilendiren şeyin hakikat olmadığı doğrudur, diye ce­
vap vermek isterdim. Hakikatten söz ediyorum, spesifik iktidar et­
kilerinin doğru olarak kabul edilen söylemler etrafında nasıl kurul­
duğunu görmeye çalışıyorum; fakat benim asıl sorunum, özünde,
çağdaşımız olan gerçeklik üzerine ve kendimiz hakkında analiz,
siyasi eylem ve siyasi müdahale aygıtları yaratmaktır.

Çok basit bir ömek ele alalım: Deliliğin Tarihi'mn bir tema üze­
rine monografi olarak okunduğunu söylediniz bana. Elbette, bundan
başka bir şey değildi, peki ne oldu? Çok ilginç bir biçimde ve bunun
sorumlusu ben değildim, psikiyatri kurumunun tarihinin yapılıyor
olması, hangi iktidar mekanizması içine dahil olduğunun gösteril­
mesi, psikiyatrların vicdanım, pratikleri konusunda, sözcüğün ger­
çek anlamıyla yaraladı, psikiyatri kliniklerinde olup biten konusun­
da insanların vicdanım uyardı, öyle ki bu kitap, doğru ya da yanlış,
geçerli ya da değil, önemli değil, psikiyatri kurumunun bir tarihi
olan bu kitap bir anti-psikiyatri kitabı olarak kabul edildi ve bugün
bile, yani bu kitabın yayımlanmasının üzerinden on altı yıl geçtik­
ten sonra bile, peşinde koştuğu ve yol açtığı tehlikelerin bilincin­
de olmadan deliliğin ve anti-psikiyatrinin övgüsünü yapan o iğrenç
provokatörlerden biri olarak görülerek hâlâ hakarete uğramaktayım.

(Cilt n i, s. 399-414)

On Dokuzuncu Yüzyıl Adli Psikiyatrisinde
“Tehlikeli Kişi” Nosyonunun Evrimi*

Toronto “Y asa ve Psikiyatri” sem pozyum una sunulan bildiri, C larke Institute o f
Psychiatry, 24-26 Ekim 1977.

Paris Ağır Ceza Mahkemesi’nde geçen gün karşılıklı olarak söy­
lenen birkaç cümleyi aktararak söze başlayacağım. Şubat-Haziran
1975 arasında beş tecavüz ve altı tecavüze teşebbüs fiiliyle suçla­
nan bir adam yargılanıyordu. Sanık dilsiz gibiydi. Başkan sordu:

“İşlediğiniz fiil üzerinde düşünmeyi hiç denemediniz mi?”
Sessizlik.
“Yirmi iki yaşmdasımz, nasıl oluyor da bu şiddeti taşıyorsu­

nuz içinizde? Biraz çözümlemeye çalışın. Kendi anahtarınız sizde.
Açıklayın bana.”

Sessizlik.

* Konferans, “About the Concept of the ‘Dangerous Individual’ in the 19* Century Legal
Psychiatry”, Journal o f Law and Psychiatry, c. I, 1978, s. 1-18.

“Niçin yeniden başladınız?”
Sessizlik.
Bunun üzerine bir jüri üyesi söz alır ve bağırır: “Haydi ama;

savunun kendinizi!”
Bu tür bir diyalogda, daha doğrusu bu sorgulayıcı monologda

istisnai hiçbir şey yoktur. Kuşkusuz birçok mahkemede ve birçok
ülkede bu sözler işitilebilir. Fakat, eğer biraz mesafeli durursak, bu
sözler tarihçiyi şaşkınlığa sevk eder ancak. Çünkü bu, suç sayılabi­
lecek fiilleri ortaya koymaya, faillerini belirlemeye ve bu failleri ya­
sanın öngördüğü cezalara çarptırmaya yönelik bir hukuk aygıtıdır.
İmdi, burada kesin olgular vardır, bunları kabul eden ve dolayısıyla
çarptırılacağı cezaya itiraz etmeyen biri vardır. Her şey, en iyi hu­
kuksal dünyadaki en iyi şey için olmalıdır. On sekizinci yüzyıl sonu
ve on dokuzuncu yüzyıl başı yasa koyucuları, yasa kaleme alanlar
bundan daha açık bir durum hayal bile edemezler. Yine de makine
tutukluk yapmaya başladı, çarklar işlemiyor. Niçin? Çünkü sanık
susuyor. Ne hakkında susuyor? Fiiller hakkında mı? Ayrıntılar hak­
kında mı? Olayların nasıl cereyan ettiği hakkında mı? Olay arımda
bu fiillere yol açmış olan şey hakkında mı? Hiç değil. Sanık, günü­
müz mahkemesi için temel olan; ama elli yıl önce kulaklara tuhaf
gelecek bir soru karşısında kendim saklamaktadır: “Kimsiniz siz?”

Biraz önce aktardığım diyalog, sanığın bu soruya, “Ben bu suç­
lan işledim, hepsi bu. Madem yargılamak zorundasınız, yargılayın,
arzu ediyorsanız da mahkûm edin!” diye cevap vermesinin yeterli
olmadığmı kanıtlamaktadır. Ona daha fazla şey sorulmaktadır: İtira­
fın ötesinde, günah çıkarma gerekmektedir, bir vicdan muhasebesi,
kendini açıklama, kim olduğunun gün ışığına çıkanlması gerekmek­
tedir. Ceza makinesi artık yalnızca bir yasayla, yasa ihlaliyle ve fiil­
lerden sorumlu bir faille işleyemiyor. Bu makineye başka bir şey, ek
bir malzeme gereklidir; yargıçlara ve jüri üyelerine, hatta avukatlara
ve kamu bakanlığına ancak başka türde bir söylem sağlanırsa -sanı­
ğın kendi hakkında kurduğu söylem ya da günah çıkarmalan, anıla-
n, sırlan vs ile onun hakkında kurulmasını sağladığı söylem- bunlar
gerçekten rollerim yerine getirebilirler. Bu söylem eksik olduğunda,

başkan öfkelenir, jüri sinirlenir; sanık üzerinde baskı yapılır, teşvik
edilir, sanık oyunu oynamam aktadır. Tıpkı, bacaklarını sürüdükleri
için giyotine ya da elektrikli sandalyeye taşınarak götürülmesi ge­
reken mahkûmlar gibi. Gerçekten infaz edilmek istiyorlarsa, az da
olsa kendi kendilerine yürümelidirler; yargılanmak istiyorlarsa, az
da olsa kendileri hakkında konuşmalıdırlar.

Hukuk sahnesi için bu unsurun olmazsa olmaz olduğunu, bu un­
suru şu ya da bu biçimde elde etmeden yargılama yapılamayacağını,
mahkûmiyet verilemeyeceğini gösteren şey, bir çocuk kaçırma ve
öldürme olayında Fransız bir avukatın bir süre önce kullandığı bir
argümandır. Bir dizi nedenden dolayı bu olaym büyük yankısı ol­
muştu, yalnızca fiillerin önemi nedeniyle değil; ölüm cezasının uy­
gulanması ya da bu cezadan vazgeçilmesi davada önem taşıyordu.
Sanığı savunmaktan çok ölüm cezasına karşı savunma yapan avu­
kat, sanık hakkında pek az şey bilindiğini, sanığın kim olduğunun ne
sorguda ne de psikiyatrik incelemede ortaya çıktığım ileri sürdü. Ar­
dından şu şaşkınlık verici düşünceyi ortaya attı (yaklaşık olarak ak­
tarıyorum): “Tanımadığımız birini ölüme mahkûm edebilir miyiz?”1

Psikiyatrinin ceza alanına müdahalesi on dokuzuncu yüzyıl ba­
şında, 1800 ile 1835 yıllan arasında, aşağı yukan aym biçimde ce­
reyan etmiş bir dizi olayla ilgili olarak başladı.

[Psikiyatr] Metzger’in anlattığı olay: Yalnız yaşayan eski bir su­
bay, ev sahibesinin çocuğuna bağlanmıştır. Bir gün, “hiçbir neden
olmaksızın, işin içinde öfke, gurur, intikam gibi tutkulann hiçbiri
olmaksızın”, çocuğun üstüne atlar ve öldürmeksizin, kafasına çe­
kiçle iki kez vurur.

Sélestat olayı: Alsace’ta, açlığın kol gezdiği 1817’nin çok sert
kışı sırasında, bir köylü kadını çalışmaya giden kocasının yoklu­
ğundan yararlanarak küçük kızını öldürür, bacağmı keser ve çorba­
nın içinde pişirir.2

1. Robert Badinter’in savunmasını yaptığı Patrick Henry olayı.
2. Strasbourg’daki Dr. Reisseisen’in aktardığı olay, “Examen d’un cas extraordinaire
d’infanticide”, Jahrbuch der Staatsarzneikunde, editör J. H. Koop, c. XI, 1817, yeniden ele
alan Charles Marc, De la folie considérée dans ses rapports avec les questions médico-
judiciaires, Paris, Baillière, 1840, c. II, s. 130-146.

Paris’te, 1825 yılında, Henriette Comier adlı bir hizmetçi kız
efendilerinin komşusu olan kadma gider ve kızını bir süreliğine
kendisine emanet etmesi için ısrar eder. Komşu kadın önce tereddüt
etse de sonunda kabul eder, daha soma çocuğu aramaya geldiğinde,
Henriette Comier tam da çocuğu öldürmüş, kafasını kesmiş ve pen­
cereden atmaktadır.3

Viyana’da, Catherine Ziegler babası meçhul doğmuş çocuğunu
öldürür. Mahkemede, karşı konulmaz bir gücün kendisini buna it­
tiğini açıklar. Deli bulunarak beraat ettirilir. Hapishaneden serbest
bırakılır. Fakat, Catherine hapishanede tutulursa daha iyi olacağını;
çünkü aynı şeyi yeniden yapacağını duyurur. On ay sonra bir ço­
cuk daha doğurur ve onu da anında öldürür, mahkemede çocuğunu
öldürmek için hamile kaldığını açıklar. Ölüme mahkûm edilir ve
cezası infaz edilir.

Iskoçya’da, John Howison adlı biri bir eve girerek tanımadığı
yaşlı bir kadını öldürür ve hiçbir şey çalmadan ve gizlenmeden ev­
den çıkar. Tutuklandığında tüm kanıtlara rağmen suçu inkâr eder;
fakat savunma, bunun bir akıl hastasınm cinayeti olduğunu ileri
sürer çünkü nedensiz bir cinayettir. Hovvison idam edilir ve geri­
ye dönüp bakıldığında, infaz sırasında hazır bulunan bir görevliyi
öldürme isteği duyduğunu söylemesi, deliliğine ek bir kanıt olarak
kabul edilir.

New-England’da, Abraham Prescott, her zaman iyi ilişkiler
içinde olduğu üvey annesini tarlanın ortasında öldürür. Eve döner
ve üvey babasının önünde ağlamaya başlar; üvey baba onu sorguya
çektiğinde Prescott suçunu kolayca itiraf eder. Daha sonra, aniden
dişi ağrıdığından hiçbir şey hatırlamadığını söyleyecektir. Soruştur­

3.4 Kasım 1825’te Henriette Comier, bakıcılığım yaptığı on dokuz aylık Fany Belon’un
kafasını keser. Adelon, Esquirol ve Léveillé’nin sürdürdüğü ilk bilirkişi incelemesinin
ardından avukatları kadım, Charles Marc’ın tıbbi-cezai açıdan muayene etmesini talep
ederler. Marc (C.), Consultation médico-légale pour Henriette Comier, accusée
d'homicide commis volontairement et avec préméditation (1826), yeniden ele alındığı
eser: De la folie, a.g.e., c. II, s. 71-130. Krş. Georget (E.), Discussion médico-légale sur
la folie, ou aliénation mentale, suivie de l’examen du procès criminel cT Henriette Comi­
er et de plusieurs autres procès dans lesquels cette maladie a été alléguée comme moyen
de défense, Paris, Migneret, 1826, s. 71-130.

ma sırasında, daha önce de üvey anne ve babasına geceleyin saldır­
mış olduğu; ama bunun bir uyurgezerlik krizi olduğunun sanıldığı
ortaya çıkar. Prescott ölüme mahkûm edilir; fakat jüri aynı zaman­
da cezanın hafifletilmesini önerir.

Dönemin psikiyatrları, Metzger, Hoffbauer, Esquirol ve Geor-
get, Williams Ellis ve Andrew Combe hiç durmaksızın bu olaylara
ve aynı türdeki diğer olaylara gönderme yaptılar.4

İşlenen tüm suçlar alanında, niçin bunlar önemli görüldü, niçin
bunlar doktorlarla hukukçular arasında tartışma konusu oldu?

1) Öncelikle bunların, hukuk ilminin suça eğilimli delilik hak­
kında o zamana kadar oluşturmuş olduğu tablodan çok farklı bir
tablo sunduğunu saptamak gerekir. Şematik olarak, on sekizinci
yüzyıl sonuna kadar ceza hukuku delilik sorununu ancak medeni
hukukun ve kilise hukukunun da delilik olarak gördüğü vakalarda
sorun ediyordu. Yani, delilik kendini çılgınlık ve aptallık biçimin­
de ya da nöbet biçiminde gösterdiğinde ceza hukuku tarafından ele
almıyordu. Her iki durumda da; ister kalıcı bir durum söz konusu
olsun isterse de geçici bir patlama, delilik oldukça kolaylıkla fark
edilebilen çok sayıda işaretle ortaya çıkıyordu (öyle ki; tasdik et­
mek için bir doktora gerçekten ihtiyaç var mı diye tartışılıyordu).
Oysa, önemli olan şey, suç psikiyatrisinin gelişiminin, geleneksel
akıldışılık sorununu rafineleştirerek (örneğin, akıldışılığın adım
adım evrimini, global ya da kısmi karakterini, bireylerin doğuştan
gelen kusurlarıyla ilişkisini tartışarak) ya da çılgınlık nöbetlerinin
semptomatolojisini (kesintilerini, geri dönüşlerini, sıklıklarını)
daha yakından analiz ederek ortaya çıkmadığıdır. Yıllarca sürmüş
tartışmalarıyla birlikte tüm bu sorunların yerini, deliliğin gelenek­

4. Metzger (J.D.), Gerichtlich-medicinische Beobachtungen, Königsberg, J. Kanter,
1778-1780,2 cilt. Hoffbauer (J.C.), Untersuchungen über die Krankheiterı der Seele und
der verwandten Zustànde, Halle, Trampen, 1802-1807, 3 cilt. Esquirol (J.E.D.), Des ma­
ladies mentales considérées sous les rapports médical, hygiénique et médico-légal, Pa­
ris, Baillière, 1838, 2 cilt. Georget (E.), Examen des procès criminels des nommés Léger,
Feldtmann, Lecouffe, Jean-Pierre et Papavoine, suivi de quelques considérations
médico-légales sur la liberté morale, Paris, Migneret, 1825. Hellis (W.C.), A Treatise on
the Nature, Symptoms, Causes and Treatment oflnsanity, with Practical Observations
on Lunatic Asylums, Londra, Holdsworth, 1838. Combe (A.), Observations on Mental
Dérangement, Edinburgh, J. Anderson, 1831.

sel, tanınan, gözle görülen hiçbir semptomunun öncelemediği, eşlik
etmediği ya da izlemediği suçlarla ilgili yeni sorunlar almıştır. Her
vakada, suçu hazırlayan bir şeyin olmadığı, düşünce ya da davra­
nışta önceden bir bulanıklık olmadığı, taşkınlık halinin söz konusu
olmadığı; çılgınlık nöbetinde görülen ajitasyon ya da karmaşa hali
olmadığı; suçun, deliliğin sıfır derecesi diye adlandırılabilecek nok­
tada ortaya çıktığı üzerinde ısrarla durulur.

2) ikinci ortak nokta çok açıktır, uzun uzun üstünde durmayı
gerektirmez. Hafif suçlar değil, ağır suçlar söz konusudur: Bunların
hemen hemen hepsi cinayettir, kimi zaman da tuhaf acımasızlıklar
eşlik eder (Selestat’taki kadmm yamyamlığı). Suça eğilimli olma­
nın bu şekilde psikiyatrikleştirilmesinin bir anlamda “yukarıdan”
yapıldığını belirtmek önem taşır. Bu, aynı zamanda, daha önceki
hukuk içtihadının temel eğilimiyle kopukluk gösterir. Suç ne ka­
dar ağırsa, delilik sorununu ortaya atmak da uygunluğunu o kadar
kaybediyordu (söz konusu olan bir kutsallığa saldın suçu mudur,
yoksa hükümrana karşı bir suç mudur sorusunu dikkate almak red­
dedildi). Delilikle yasadışılığın ortak bir bölgesinin olduğu, küçük
suçlar için -küçük şiddet eylemleri, serserilik- seve seve kabul edi­
liyordu ve en azından Fransa gibi bazı ülkelerde, muğlak bir önlem
olan gözetim altına almayla tavır alınıyordu. Oysa, psikiyatri ceza
adaletine gündelik karmaşanın bu bulanık bölgesinden zorla nüfuz
etmiş değildir; son derece şiddetli ve son derece ender olan büyük
suç olayma saldırarak nüfuz etmiştir.

3) Bu büyük cinayetlerin bir diğer ortak noktası ev ortamında
gerçekleşmiş olmasıdır. Bunlar aile, ev ya da en fazla, komşu ci­
nayetleridir. Yavrularım öldüren anne babalar, ebeveynlerini ya
da koruyucularını öldüren çocuklar, yanında bulunduklan ailenin
ya da komşunun çocuğunu öldüren hizmetçiler vs. Görüldüğü gibi
bunlar, farklı kuşaklardan tarafları karşı karşıya getiren suçlardır.
Çocuk-yetişkin ya da yeniyetme-yetişkin çifti hemen hemen her za­
man mevcuttur. Bu yaş, yer, akrabalık ilişkileri o dönemde hem en
kutsal hem de en doğal, en masum ilişkiler olarak kabul edildiğin­
den, bunlar, tüm ilişkiler içinde, menfaat ve tutkunun en az olduğu
ilişkiler olarak kabul edilmelidir. Bunlar, topluma ve kurallarına

karşı işlenen suçlar olmaktan çok, doğaya karşı suçtur, insan kalbi­
ne doğrudan doğruya dahil olduğu kabul edilen ve ailelerle kuşak­
lan birbirine bağlayan doğa yasalarına karşı suçtur. On dokuzuncu
yüzyıl başında, öznesinin deli olup olmadığının anlaşılmasını ge­
rektiren suç biçimi, demek ki doğaya karşı suçtur. Delilikle suça
yatkınlığın birleştiği ve bunların ilişkisinin sorun oluşturduğu kişi,
küçük, gündelik karmaşanın insanı, yasa ve normun sınırlarında do­
laşan silik siluet değil, büyük canavardır. On dokuzuncu yüzyılda
suç psikiyatrisi, canavarca olanın patolojisiyle başladı.

4) Son olarak, tüm bu suçlann ortak noktası “nedensiz” işlenmiş
olmalandır demek istediğim, bir çılgınlık yanılsamasına dayanıyor
olsalar da ilgisiz, menfaatsiz, itkisiz olmalandır. Belirttiğim tüm
vakalarda psikiyatrlar, müdahalelerini haklı çıkarmak için, dramın
taraflan arasında suçu anlaşılır kılacak hiçbir ilişki olmaması ol­
gusu üzerinde ısrarla duruyorlar. Komşulannm küçük kızının ka­
fasını kesen Henriette Comier vakasında, kadının, babanın metresi
olmadığını ve intikam duygusuyla davranmadığını ortaya koymaya
özen gösterildi. Kızının kalçasmı pişiren Selestatlı kadm vakasında
tartışmanın önemli bir unsuru şuydu: O dönemde açlık var mıydı
yok muydu? Sanık yoksul muydu değil miydi, açgözlü müydü değil
miydi? Savcı şöyle demişti: Eğer zengin biri olsaydı deli olarak ka­
bul edebilirdik; ama yoksul biriydi, açtı; bacağı lahanalarla birlikte
pişirmek çıkarcı bir davranıştı; demek ki deh değildi.

Yeni psikiyatrinin ortaya çıktığı ve Avrupa’nın ve Amerika'nın
hemen hemen her yerinde ceza reformu ilkelerinin uygulandığı dö­
nemde, nedensiz ve hazırlıksız, canavarca büyük cinayet, doğanın
içinde doğa-karşıtının aniden ortaya çıkışı, demek ki kriminal deli­
liğin ya da patolojik deliliğin kendini gösterdiği tuhaf ve paradoksal
biçimdir. Paradoksal diyorum çünkü kavranmaya çalışılan şey, suç
anında ve suç biçimleri altmda kendini gösteren bir akıl bozukluğu
türüdür; her semptomu ancak suç olan ve bir kez suç işlendiğinde
ortadan kalkabilen bir akıl bozukluğudur. Buna karşılık, özne açısın­
dan nedeni, faili, “hukuksal sorumlu”su, bir anlamda öznenin sorum­
luluğu dışmda kalan suçlan saptamak söz konusudur; yani, öznenin
içinde saklı olan ve öznenin hâkim olamadığı -çünkü çoğunlukla

bunun bilincinde değildir- delilik. On dokuzuncu yüzyıl psikiyat­
risinin icat ettiği şey bütünüyle kurgusal olan entite'dir: delilik suç,
tamamen delilik olan bir suç, suçtan başka bir şey olmayan delilik.
Bu, yarım yüzyıldan uzun bir süredir insan öldürme monomanya-
sı olarak adlandırılmış olan şeydir. Nosyonun teorik arka planım
yeniden çizmek burada gerekli değildir. Hukukçular ile doktorlar,
avukatlar ile yargıçlar arasında yol açtığı sayısız tartışmayı izlemek
de gerekmiyor. Yalnızca psikiyatrların büyük bir ısrarla cezai meka­
nizmalarda yer edinmeye çalışmalarının tuhaflığını belirtmek istiyo­
rum; en sıradan suçlara eşlik eden deliliğin gözle görülür, binlerce
küçük işaretini aramak yerine, yalnızca çok büyük suçlarda kendim
gösteren -başka hiçbir yerde değil- delilikler olduğunu iddia ede­
rek -ki bu çizmeyi aşan bir tavırdı— cezai mekanizmalara müdahale
haklarını talep etmelerindeki tuhaflığı belirtmek istiyorum. Diğer
bir olgunun da altını çizmek istiyorum: Bu monomanya nosyonunu
kabul etmedeki tüm çekincelerine rağmen, dönemin yargıçları, bu
denli garip ve onlar için bu denli kabul edilmez olan bu nosyondan
yola çıkarak, suçların psikiyatrik analizini sonunda kabul ettiler.

Büyük bir kurgu olan insan öldürme monomanyası niçin krimi-
nal psikiyatrinin tarihöncesinde anahtar bir nosyon oldu?

Sorulması gereken birinci soru dizisi kuşkusuz şudur: On do­
kuzuncu yüzyıl başmda, psikiyatrinin görevi, tıp alanında kendi
spesifikliğini tanımlamak ve diğer tıbbi pratikler arasında kendi bi­
limselliğini göstermekken; yani psikiyatrinin tıbbi uzmanlık olarak
kurulduğu (o zamana kadar, tıbbm bir alanı olmaktan çok bir ya­
nıydı) bir dönem söz konusuyken neden o zamana kadar fazlasıyla
temkinli davranarak müdahale ettiği bir bölgeye el atmak istedi? O
zamana kadar, sorunsuzca, sıradan suçlular olarak kabul edilmiş in­
sanların deli olduğunu ileri sürmeye doktorlar niçin bu kadar önem
verdiler? Doktorlar birçok ülkede, yargıçların ve jüri üyelerinin
tıbbi cehaletini niçin protesto ediyorlar, bazı mahkûmların bağış­
lanmasını ya da cezalarının hafifletilmesini niçin talep ediyorlar,
mahkemeler tarafından bilirkişi olarak kabul edilme hakkım niçin
istiyorlar, falanca suçlunun akıl bozukluğunu göstermek için yüz­
lerce rapor ve incelemeyi niçin yayımlıyorlar? Suçun patolojikleşti­

rilmesi yönündeki bu Haçlı Seferi’nin nedeni nedir? Ve bu niçin in­
san öldürme monomanyası nosyonu altında yapılmaktadır? Durum
daha da paradoksaldır; bundan kısa süre önce, on sekizinci yüzyıl
sonunda, ilk ruh doktorları (özellikle Pinel) birçok gözetim yerinde
uygulanan suçlularla hastaların bir arada tutulması uygulamasını
protesto etmişlerdi. Çözülmesi bu kadar sorun yaratmış bu yakınlık
niçin yemden kurulmak istenmektedir?

Kendine yeni bir alan ilhak etmeye çalışan psikiyatrların bil­
mem hangi emperyalizmine, hatta (delilikle suçun birbirine geçtiği
bulanık alanı rasyonelleştirmeye çalışan) tıbbi bilginin iç dinamiz­
mine gönderme yapmak yetmez. Eğer suç böylece psikiyatrlar için
önemli bir hedef haline gelmişse, bu, fethedilecek bir bilgi alanın­
dan çok, güvence altına alınacak ve aklanacak bir iktidar kipliğinin
söz konusu olmasındandır. Psikiyatrinin on dokuzuncu yüzyılda
bu kadar önemli olmasının nedeni, yalnızca zihin ya da davranış
bozukluklarına yeni bir tıbbi rasyonalite uygulaması değil, kamu
hijyeninin bir biçimi olarak işlev görmesidir. On sekizinci yüzyılda
demografinin, şehir yapılannm, sanayi el emeği sorununun gelişi­
mi, insan “nüfus”unun, yaşam, konut, beslenme koşullarıyla bir­
likte, doğum ve ölüm oranlarıyla birlikte, patolojik fenomenleriyle
(salgınlar, yerleşik hastalıklar, çocuk ölümleri) birlikte, biyolojik ve
tıbbi sorunu ortaya çıkarmıştı. Toplumsal “beden” (Leviathan’da5
bulunduğu biçimiyle) basit bir hukuksal-siyasi metafor olmaktan
çıktı, biyolojik bir gerçeklik olarak ve tıbbi bir müdahale alanı ola­
rak belirdi. Dolayısıyla doktor bu toplumsal bedenin teknisyeni ve
tıp da bir kamu hijyeni olmak zorundadır. On sekizinci yüzyılm dö­
nemecinde ve on dokuzuncu yüzyılda psikiyatri özerkliğini kazandı
ve toplumsal bedene içkin tehlikelere reaksiyon olarak tasarlanan
tıbbi bir çerçeveye dahil olarak büyük prestij edindi. Dönemin ruh
doktorları akıl hastalıklarının organik ya da psişik kökeni üzerinde
sonsuza dek tartışabildiler, fiziksel ya da psikolojik terapiler önere­
bildiler: Aralarındaki fikir ayrılıklarına rağmen, ya deliliği sağlık­
sız yaşam koşullarına bağlı gördüklerinden (aşın nüfus, sıkışıklık,

5. Hobbes (T.), Leviathan, or The Matter, Form and Power o f a Commonwealth Eccla-
siastical and Civil, Londra, Andrew Crooke, 1651.

şehir yaşamı, alkolizm, sefahat) ya da deliliği tehlikelerin kaynağı
olarak gördüklerinden (delinin kendisi için, başkaları için, çevre
için, kalıtım yoluyla da gelecek kuşaklar için tehlike olması), hep­
si de toplumsal bir “tehlike”yi tedavi ettiklerinin bilincindeydi. On
dokuzuncu yüzyıl psikiyatrisi, en azından kişisel ruhun tıbbı olduğu
kadar, kolektif bedenin de tıbbiydi.

İnsan öldürme monomanyası kadar fantastik bir şeyin varlığını
kanıtlamanın bu psikiyatri için sahip olabileceği önemi anlayabi­
liriz. Bilimsel olarak pek az doğrulanmasına rağmen, bu nosyona
yarım yüzyıl boyunca sürekli olarak işlev kazandırılmaya çalışıl­
masının nedenini anlayabiliriz. Gerçekten de insan öldürme mono-
manyası, eğer varsa, şunları gösterir:

1) Delilik, bazı katışıksız, aşın, yoğun biçimleri altında tama­
men bir suçtur, suçtan başka bir şey değildir, demek ki en azından
deliliğin son sınırlarında suç vardır;

2) Delilik yalnızca davranış bozukluklarına değil, mutlak suça,
doğanın ve toplumun tüm yasalarını ihlal eden suça sürükleyebilir;

3) Bu deliliğin olağanüstü bir yoğunluğu olabilir, patlak verdiği
ana kadar görünmeden kalır; eğitimli bir gözü, yeterince uzun süreli
bir deneyimi, donanımlı bir bilgisi olmayan kimse bunu önceden
göremez. Kısacası, yalnızca uzman bir doktor monomanyayı sapta­
yabilir (bu nedenle, yalnızca görünüşte çelişik olan bir biçimde, ruh
doktorları monomanyayı ancak suç içinde ortaya çıkan bir hastalık
olarak tanımlayacaklardır, yine de ilk belirtilerini, ortaya çıkmasına
elverişli koşullan saptayabilmeyi ummaktadırlar).

Fakat, bu kez de yargıçlar ve hukuk aygıtı açısından başka bir
soru sormak gerekir. Gerçekten de monomanya nosyonunu olmasa
da; en azından buna bağlı sorunlan niçin kabul ettiler? Kuşkusuz,
yargıçların büyük çoğunluğunun, bir suçluyu, hastalığı suç işlemek
olan bir deli gibi görmeyi sağlayan bu nosyonu kabul etmeyi red­
dettikleri söylenecektir. Doktorların onlara önerdikleri ve avukatla-
nn müvekkillerim savunmak için kendiliğinden yararlandıklan bu
nosyonu bir yana bırakmak için canla başla ve hatta belli bir iyi
niyetle ellerinden geleni yaptılar. Yine de, canavarca suçlar üzerine,

“nedensiz” suçlar üzerine bu tartışma dolayısıyla, delilikle suça eği­
lim arasında bir yakınlığın her zaman mümkün olduğu fikri, hukuk
kurumunun dış görünüşüne bile yavaş yavaş uyum sağladı. Netice
itibarıyla bu uyum sağlama niçin oldukça kolay gerçekleşti? Baş­
ka deyişle, tıbbın müdahalesinden uzun süre uzak durabilmiş olan
ceza kurumu, çok açık birkaç vaka dışmda delilik sorununu asla
ortaya atmadan yargılama yapabilmiş ve ceza verebilmiş olan ceza
kurumu niçin 1820’li yıllardan itibaren tıbbi bilgiye seve seve baş­
vurdu? Çünkü, yanılmamak gerekir: Dönemin İngiliz, Alman, İtal­
yan, Fransız yargıçları, doktorların çıkardığı sonuçlar doğrultusun­
da davranmayı çoğu zaman reddettiler; onların önerdikleri birçok
nosyonu bir kenara ittiler. Her şeye rağmen kendilerim doktorların
tecavüzünden korudular. Psikiyatrların duruma uygun ifade edilmiş
görüşlerini -ülkeden ülkeye değişen yasalara, kurallara ya da hukuk
içtihadına uygun olarak- kendileri talep etti ve özellikle şu ünlü
“nedensiz cinayetler” konusunda talep ettiler bunu. Niçin?

On dokuzuncu yüzyıl başmda hemen hemen her yerde kaleme
alman ve uygulamaya konan yeni yasalar, psikiyatrik bilirkişi ra­
porlarına yer verdiği için mi yoksa patolojik ehliyetsizlik sorununa
yeni bir önem verdiği için mi? Hiçbiri değil. Bu yeni yasaların ön­
ceki durumu pek değiştirmediğini saptamak da şaşırtıcı olacaktır:
Napoleon’cu türdeki yasaların çoğu, ruh hastalığı durumunun cezai
ehliyetle bağdaşmadığı ve bunun sonuçlarından muaf kıldığı şek­
lindeki eski ilkeyi olduğu gibi alırlar; yine çoğu, eski hukuk sistem­
lerinde kullanılmış olan geleneksel akıldışılık ve çılgınlık nöbeti
nosyonlarını da alırlar. Ne Beccaria ve Bentham gibi büyük teoris-
yenler, ne de aslmda, yeni ceza yasalarını kaleme almış olanlar bu
geleneksel nosyonları geliştirmeye çalıştılar, cezalandırma ile suç
tıbbı arasında -tek istisnası; toplumlann hastalığı olan suçu ceza
hukukunun iyileştirmesi gerektiğini çok genel biçimde ileri sürmek
istisnası dışmda- yeni ilişkiler düzenlemeye de çalışmadılar. Akıl
hastalıkları tıbbı, ceza usulüne “yukarıdan” -kodlar ya da teorik il­
keler aracılığıyla- nüfuz etmedi. Daha ziyade “aşağıdan” -cezalan­
dırma mekanizmaları ile bunlara yüklenen anlam tarafından- nüfuz
etti. Cezalandırmak, bireyleri denetleyici ve dönüştürücü tüm yeni

teknikler arasında, yasayı ihlal edenleri değiştirmek için tasarlan­
mış prosedürler bütünü haline gelmişti: İktidar işleyişinin bireyler
üzerinde düşünülüp taşınılmış bir teknolojiyi içerdiği bir toplumda,
işkencelerin verdiği korkutucu örnek ya da sürgün cezası yoluyla
dışlama artık yeterli olamazdı. On sekizinci yüzyıl sonunun bütün
reformcularının ve on dokuzuncu yüzyıl başının bütün yasa koyu­
cularının benimsedikleri cezalandırma biçimleri -yani hapsetme,
zorunlu çalışma, sürekli gözetleme, kısmi ya da tam tecrit, ahlaki
reform, cezalandırmanın suçlunun ahlaki durumuna ve gösterdiği
gelişmelere daha az bağlı kılınması-, tüm bunlar cezalandırmanın,
suçtan çok suçluya yönelmesini gerektiriyordu: Yani onu suçlu kı­
lan şey üzerine, itkileri, saikleri, derindeki istenci, eğilimleri, içgü­
düleri üzerine yönelmeliydi. Eski sistemlerde cezanın görkemi su­
çun büyüklüğüne denk düşmeliydi; bundan böyle ise cezalandırma
kipliklerini suçlunun doğasına uyarlamaya çalışılmaktadır.

Bu koşullarda, nedensiz büyük suçların yargıcın karşısına güç
bir sorun çıkardığı anlaşılır. Eskiden, bir suçun cezalandırılması
için failin bulunmuş olması, özrünün olmaması ve çılgınlık ya da
delilik nöbeti geçiriyor olmaması yetiyordu. Fakat, tüm güdüle­
ri bilinmeyen ve yargıçların karşısında sessiz kalan bir kişi nasıl
cezalandırılabilir? Olguların bilinmesi ve yaptığı şeyin tamamen
bilincinde olduğuna emin olmak gerekir. Pek az tanıdığı bir kız ço­
cuğunu, ne nefret edebileceği ne de sevebileceği insanların kızım
öldüren, en ufak bir neden söyleyemeden küçük kızın kafasını ko­
paran, cinayetini bir an bile saklamaya çalışmayan ve yine de dav­
ranışı için hazırlık yapmış, uygun anı seçmiş, bir bıçak edinmiş ve
kurbanıyla bir an yalnız kalma fırsatı bulmayı dört gözle beklemiş
Henriette Comier gibi bir kadm mahkemelerin karşısına çıktığında
ne yapmalı? Demek ki; hiçbir delilik işareti taşımayan birinde hem
gönüllü hem de bilinçli ve düşünülmüş taşınılmış bir tavır -yasa­
ya uygun bir mahkûmiyet için gerekli her şey- ortaya çıkmaktadır;
ama yine de suçlunun neyini cezalandırmak gerektiğim belirlemeyi
sağlayacak hiçbir güdü, hiçbir ilişki, hiçbir kötü alışkanlık yoktur.
Mahkûm edilmesi gerektiği açıkça ortadadır; fakat niçin cezalandı­
rıldığı anlaşılmaz: Elbette, tamamen dışsal ama yetersiz olan örnek

oluşturma değildir neden. Suçun nedeni artık cezalandırma nedeni
olduğuna göre, suç nedensizse nasıl cezalandırmalı? Cezalandır­
mak için suçlunun yapısının ne olduğu, duygusuzluğu, kötülük de­
recesi, ilgi ya da eğilimlerinin neler olduğu bilinmelidir. Fakat eğer
bir yanda suçtan başka bir şey yoksa ve diğer yanda da fail varsa,
acımasız ve çıplak cezai ehliyet cezalandırmaya formel olarak yetki
verir, ona bir anlam vermeye imkân tanımaz.

Psikiyatrların değerli görmek için sayısız neden sahibi olduğu
bu güdüsüz, büyük suçlar, çok farklı nedenlerle, hukuksal aygıt için
çok önemli sorunlardı. Savcılar inatla yasayı uyguluyorlardı: Zihin
bozukluğu yok, çılgınlık yok, bilinen işaretlerle ortaya çıkmış akıl
bozukluğu yok; tersine, mükemmel biçimde düzenlenmiş fiiller
var; dolayısıyla, yasayı uygulamak gerekir. Fakat savcıların çabası
boşunadır, fiile yol açan güdünün ne olduğu sorusunun sorulma­
sını engelleyemezler; çünkü, bundan böyle yargıçların pratiğinde
cezalandırmanın, en azından bir yanıyla, güdülerin belirlenmesine
bağlı olduğunu iyi biliyorlar: Belki Henriette Comier küçük kızın
babasının metresiydi ve intikam almak istiyordu; belki, kendisi ço­
cuklarım terk etmek zorunda kalmış olduğundan, yanı başındaki bu
mutlu aileyi kıskanıyordu. Bütün iddianameler şunu kanıtlamakta­
dır: Cezalandırma mekanizmasının işleyebilmesi için yasaya aykırı
davranışın gerçekliği ve bu davranışın bir suçluya isnat edilebilir­
liği yeterli değildir; güdüyü de ortaya koymak gerekir, yani fiil ile
fail arasında psikolojik olarak anlaşılabilir bir bağ gerekir. Yamyam
olan bir kadının acıkabileceği için infaz edildiği Selestat olayı bana
çok anlamlı gelmektedir.

Her zaman yeterince aşikâr delilik ya da çılgınlık vakalarını tes­
pit etmek için çağrılmaları gereken doktorlar, demek ki, “güdü uz­
manı” olarak çağrılmaya başlanacaktır; yalnızca öznenin nedenini
değil, fiilin rasyonelliğini, fiili öznenin ilişkilerine, hesaplarına, ka­
rakterine, eğilimlerine, alışkanlıklarına bağlayan ilişkiler toplamını
da değerlendirmelidirler. Eğer yargıçlar, doktorların pek tuttukları
monomanya tanısını kabul etmekten genellikle hoşlanmamalar da;
buna karşılık, nosyonun ortaya çıkardığı sorunlar bütününü -yani,
daha modem terimlerle, öznenin davranış bütünü ile fiilin entegras­

yonunu- seve seve kabul ederler. Bu entegrasyon ne kadar iyi or­
taya çıkarsa özne de o ölçüde cezalandırılabilir olarak görülecektir.
Entegrasyon ne kadar az aşikâr olursa, fiil de o ölçüde, tıpkı ani ve
bastırılamaz bir mekanizma gibi öznede aniden patlak vermiş gibi
gözükecektir, fiilin sorumlusu o ölçüde daha az cezalandırılabilir
gözükecektir. Bu durumda ise, adalet onu deli görerek bırakmayı ve
psikiyatrik kapatılmaya emanet etmeyi kabul edecektir.

Buradan birçok sonuç çıkarılabilir:
1) Akıl hastalıkları tıbbının on dokuzuncu yüzyıldan itibaren

ceza kurumuna müdahalesi, akıl sağlığını yitirmişlerin ve çılgınla­
rın cezai ehliyetinin olmaması şeklindeki geleneksel teorinin sonu­
cu ya da basitçe gelişmesi değildir.

2) Bu durum, biri, tıbbın kamu hijyeni olarak işlev görmesine,
diğeri adli cezalandırmanın bireyi dönüştürme tekniği olarak işlev
görmesine bağlı iki zorunluluğun birbirine uygun hale getirilmesine
bağlıdır.

3) Bu iki yeni gereklilik, on sekizinci yüzyıldan beri sanayi tipi
toplumlarda toplumsal gövdenin denetlenmesini sağlayan iktidar
mekanizmasının dönüşümüne bağlıdır. Fakat, bu ortak kökene rağ­
men, tıbbın suç alanına müdahalesinin nedenleri ile ceza yargısının
psikiyatriye başvurma nedenleri esas olarak birbirinden farklıdır.

4) Hem doğaya karşı olan hem de nedensiz olan canavarca suç;
deliliğin sonuçta her zaman tehlikeli olduğu şeklindeki tıbbi kanıt­
lama ile hukukun bir suçun güdülerim belirlemeden cezasmı belir­
lemedeki güçsüzlüğünün çakıştığı biçimdir. İnsan öldürme mono-
manyasmın tuhaf semptomatolojisi bu iki mekanizmanın birleşme
noktasında ortaya çıkmıştır.

5) Tehlikeli insan teması, böylece, hem psikiyatrik kuruma hem
de adli kuruma dahil edilmiş olur. Önce ceza pratiği, ardından da
ceza teorisi, yavaş yavaş, on dokuzuncu yüzyıldan yirminci yüzyıla
doğru, tehlikeli bireyi cezalandırıcı müdahalenin temel hedefi yapma
eğiliminde olacaktır. Diğer yandan, on dokuzuncu yüzyıl psikiyatri­
si, yavaş yavaş, tehlikeli bireyleri belirleyebilecek patolojik izler ara­
ma eğiliminde olacaktır: Ahlaki delilik, içgüdüsel delilik, yozlaşma.

Bir yandan, İtalyan okuluyla birlikte kriminal insan antropolojisine,
diğer yandan, başlangıçta Belçika okulunun temsil ettiği toplumsal
savunma teorisine yol açacak olan şey, bu tehlikeli birey temasıdır.

6) Fakat, diğer bir önemli sonuç ise eski cezai ehliyet nosyonu­
nun önemli ölçüde değiştiğinin görülmesidir. Bu nosyon, en azın­
dan bazı yanlarıyla, medeni hukuka hâlâ yakındı: Örneğin, bir yasa
ihlali suçunun isnat edilebilmesi için failin serbest, bilinçli olması,
akıl bozukluğuna uğramamış olması; çılgınlık nöbetleri geçirmiyor
olması gerekiyordu. Şimdi artık cezai ehliyet yalnızca bilincin bu
biçimine bağlı değildir, kişinin davranışına, karakterine, geçmişteki
durumuna gönderme yaparak fiilin anlaşılır olması gerekir. Birey,
fiile psikolojik bir kararlılıkla bağlıysa fiilinden daha fazla sorumlu
görülecektir. Bir fiil psikolojik olarak ne kadar kararlaştırılmış olur­
sa, failin cezai sorumluluğu o ölçüde büyük kabul edilecektir. Fiil
bir anlamda nedensiz ve kararlaştınlmamışsa, bağışlama eğilimi o
ölçüde fazla olacaktır. O halde bu bir paradoks: Bir öznenin hu­
kuksal özgürlüğü fiilinin kararlılığıyla kanıtlanır; cezai ehliyetinin
yokluğu ise davranışının görünüşteki zorunlu olmayan karakteriy­
le kanıtlanır. Monomanyanın ve canavarca edimin tutulacak yeri
olmayan bu paradoksuyla birlikte, psikiyatri ve ceza hukuku bir
belirsizlik evresine girdi, bu evreden henüz çıkmış değiliz: Cezai
ehliyet ve psikolojik kararlılık oyunları hukuksal ve tıbbi düşünce­
nin nişanı haline geldi.

*

Şimdi, psikiyatri ile ceza hukuku ilişkilerinde özellikle verimli ol­
muş bir başka döneme geçmek istiyorum: On dokuzuncu yüzyılın
son yıllan ile yirminci yüzyılın ilk yıllan, Kriminal Antropoloji’nin
birinci kongresi (1885) ile Prins’in Défense sociale'i yayımlaması
(1910) arasında geçen süre.6

6. Kriminal Antropoloji I. Uluslararası Kongresi (Roma, Kasım 1885), Actes du congrès,
Turin, 1886. Prins (A.), La Défense sociale et les Tranformations du droit pénal, Brük­
sel, Misch ve Thron, 1910.

Biraz önce hatırlattığım dönemle şimdi sözünü etmek istediğim
dönem arasında neler olup bitti?

Öncelikle, kelimenin tam anlamıyla psikiyatrik düzende, mono-
manya nosyonu 1870’den hemen önce, tereddütlü ve geri dönüşlü
de olsa, terk edildi. İki nedenden dolayı terk edildi. Öncelikle, tek
bir noktaya yönelik ve belli anlarda tetiklenen kısmi delilik fikri
-sonuçta olumsuz bir fikirdi- yerine, akıl hastalığının düşüncenin
ya da bilincin zarara uğraması demek olmadığı; fakat düşünce bi­
çimlerine neredeyse hiç dokunmadan, duygusallığı, içgüdüleri, oto­
matik davranışları etkileyebileceği fikri geçti (ahlaki delilik, içgü­
düsel delilik, içgüdülerin yanılması ve son olarak da sapkınlık diye
adlandırılan şey, yaklaşık 1840’lı yıllardan itibaren cinsel davranış
sapmalarını ayrıcalıklı örnek olarak alan bu hazırlığa denk düşer).
Fakat monomanya bir başka nedenle de terk edildi: Karmaşık ve
çok biçimli bir gelişim izleyen, gelişmesinin şu ya da bu evresinde
şu ya da bu özel semptomu gösteren ve bunu yalnızca tek bir birey
ölçeğinde değil, kuşaklar ölçeğinde yapabilen akıl hastalıkları fikri:
Yozlaşmışlık fikridir bu.

Bu büyük evrim ağacı tanımlanabildiğinde, deliliğin anlaşılmaz
şiddetine yönlendiren canavarca ve esrarengiz büyük suçlar ile pa­
tolojiye başvurmayı gerektirmeyecek kadar çok sık karşılaşılan, çok
bildik küçük suçlan birbirinin karşıtı haline getirmek artık gerekme­
mektedir. Bundan böyle, ister anlaşılmaz katliamlar isterse de (mül­
kiyeti ya cinselliği ilgilendiren) küçük suçlar söz konusu olsun, her
halükârda, az çok ciddi bir içgüdü bozukluğundan ya da kesintisiz
bir ilerleyişin evrelerinden kuşkulamlabilir (böylece, adli psikiyatri
alanındaki yeni kategoriler olan nekrofilinin 1840’a doğru, klepto­
maninin 1860’a doğru, teşhirciliğin 1876’ya doğru ortaya çıktığı
görülür; dahası, oğlancılık ya da sadizm gibi davranışlar da bu adli
psikiyatri tarafından dikkate alınmaya başlanmıştır). Demek ki cezai
kademelerin her düzeyini tıbbi terimlerle sorgulamayı sağlayan psi­
kiyatrik ve kriminolojik bir corıtinuum en azından kural olarak var­
dır. Psikiyatri sorusunun yeri artık herhangi bir büyük suçla sınırlı
değildir, olumsuz bir cevap verilmesi gerekse bile, bu soruyu yasa
ihlallerinin oluşturduğu tüm alan boyunca sormak gerekmektedir.

Oysa bunun cezai ehliyetle ilgili hukuk teorisi açısından önemli
sonuçlan vardır. Monomanya düşüncesinde, patolojik kuşku, tam
olarak bir fiilin nedeni yoksa oluşmaktadır; delilik, anlamı olmayan
şeyin nedeniydi ve cezai ehliyet yokluğu bu fark içine yerleşiyordu.
Fakat içgüdünün ve duygulanımın bu yeni analiziyle birlikte, suça
yönelik olsa da olmasa da ve kriminallik dereceleri ne olursa olsun
tüm davranışların nedensel bir analizini yapma imkânı olacaktır.
Hukuksal ve psikiyatrik suç sorununun dahil olduğu sonsuz labirent
buradan kaynaklanır: Eğer bir fiil nedensel bir nexus’la belirleni­
yorsa özgür bir fiil olarak kabul edilebilir mi; cezai ehliyet içerim-
lemez mi? Bir kişiyi mahkûm etmek için fiilinin nedensel anlaşılır-
lığını sağlamanın olanaksız olması mı gerekmektedir?

Oysa, sorunu bu yeni tarzda ortaya koymanın arka planında, kıs­
men de olsa bunun olabilirlik koşulu olmuş birçok dönüşümü be­
lirtmek gerekir. Öncelikle, Avrupa'nın birçok ülkesinde, ülkeyi po­
lisiye olarak güvenlik bölgelerine ayırmanın yaygın gelişimi, şehir
uzamının özellikle yeniden düzenlenmesine ve gözetim altına alın­
masına yol açar; aynı zamanda, küçük suçların çok daha sistematik
ve etkin takibim sağlar. Yüzyıl başındaki makine parçalayıcıların­
dan şiddete dayalı grevlere, 1848 devrimleri ve 1870 Komünü’ne,
son yıllardaki anarşistlere kadar tüm toplumsal çatışmaların, smıf
mücadelelerinin, siyasi çarpışmaların, silahlı isyanlann, iktidarlan,
daha etkin bir şekilde gözden düşürebilmek için siyasi suçlan adi
suça indirgemeye kışkırttığım da eklemek gerekir.

Buna bir başka unsuru daha eklemek gerekir: Hapishane aygıtı­
nın yinelenen ve hiç durmaksızın kendini gösteren yenilgisi. Hap­
setmenin, rasyonel olarak yönetilmesi koşuluyla, hakiki bir cezai
terapi rolüne sahip olacağı fikri, on sekizinci yüzyıl reformculan-
mn, ardından da sonraki dönemin insanseverlerinin düşüydü; böy­
lelikle mahkûmlar ıslah olacaktı. Oysa, hapishanenin tam tersi bir
sonuca yönelttiği, daha ziyade suça eğilimli insanlar yetiştiren bir
okul olduğu; polisiye ve hukuksal aygıtm incelikli yötemlerinin,
suç karşısında mükemmel bir koruma sağlamak yerine, tersine, ha­
pishane aracılığıyla, suç ortamının güçlendirilmesine yol açtığı kısa
sürede fark edildi.

Dolayısıyla bir dizi nedenden, suça yönelik toplumsal ve siyasi
tepki ve baskı yönünde güçlü bir talebin var olduğu, hukuksal ve
tıbbi terimlerle düşünülüyor olmasının bu talebin orijinalliğini oluş­
turduğu bir durumda bulunuluyordu: yine de ortaçağdan bu yana
ceza kurumunun temel parçası; yani cezai ehliyet, tıbbi-cezai kri-
minalliğin bu denli geniş ve bu denli kalabalık alanını düşünmeye
hiç uygun düşmüyordu.

Bu uygunsuzluk, 1890’lı yıllar civarında “kriminal antropoloji”
denen okul ile Ceza Hukuku Uluslararası Birliği’ni karşı karşıya
getiren çatışma içinde, hem düşünceler düzeyinde hem de kurumlar
düzeyinde ortaya çıktı. Kriminal yasamanın geleneksel kuralları kar­
şısında İtalyan Okulu ya da kriminallik antropologları, hukukun dışı­
na çıkmaktan başka bir şey istemiyorlardı: yasaların öngördüğünden
başka türde bir aygıtın yerleştirilmesiyle suçun gerçek anlamda “ce­
zadan muafiyeti.” Çok şematikleştirirsek, kriminal antropoloji için
şunun söz konusu olduğunu söyleyebiliriz: 1) Cezai ehliyet nosyonu­
nu tamamen terk etmek, temel soru olarak bireyin özgürlük derece­
sini değil, onun toplum için oluşturduğu tehlike düzeyim sormak; 2)
Dayanılmaz itkilerin kurbanı, hasta, deli, anormal oldukları için hu­
kukun cezai ehliyetten yoksun kabul ettiği sanıkların gerçek anlamda
en tehlikeli olanlar olduğunu saptamak; 3) “Ceza” olarak adlandırılan
şeyin bir cezalandırma değil, toplumu savunma mekanizması olması
gerektiğini kabul ettirmek; bu durumda farklılığın, mahkûm edilmesi
gereken cezai ehliyet sahipleriyle salıverilmesi gereken ehliyetsizler
arasında olmadığını, kesinlikle ve mutlak anlamda tehlikeli özneler
ile (bazı tedaviler aracılığıyla) tehlikeli olmaktan çıkanlar arasında
olduğunu belirtmek; 4) Suça, daha doğrusu suçlunun yarattığı tehli­
keye karşı üç önemli türde toplumsal tepki olması gerektiği sonucunu
çıkarmak: Kesin olarak ortadan kaldırma (öldürme ya da bir kurum
içinde kapatma yoluyla), geçici ortadan kaldırma (tedavi yoluyla),
görece ve kısmi anlamda ortadan kaldırma (kısırlaştırma, hadım
etme). Antropolojik okulun talep ettiği kaydırmalar dizisi açıkça gö­
rülmektedir: Suçtan suçluya, fiilen işlenmiş suçtan bireyde potansiyel
olarak mevcut tehlikeye, suçlunun durumuna uygun olarak cezalan­
dırılmasından ötekilerin mutlak anlamda korunmasına doğru.

Bir kopuş noktasına gelindiği söylenebilir: Eski monomanyadan
beri geliştirilmiş olan kriminallik, ceza hukukuyla genellikle tartış­
malı bir yakınlık içinde, aşın radikalliği nedeniyle dışlanma riski
taşıyordu. Böylece, başlangıçtaki duruma az çok benzer bir duruma
yeniden düşülür: Hukukla bağdaşmayan, onu dışandan kuşatan ve
hukuk tarafından anlaşılamayan teknik bir bilgi. Ve monomanya
nosyonunun, nedenleri anlaşılamayan bir suçu delilikle örtmeye ya­
raması gibi, yozlaşma nosyonu da en basit suçluları bile tüm toplum
için ve sonuçta tüm insanlık soyu için patolojik bir tehlikeye bağla­
mayı sağlıyordu. Tüm yasa ihlali alanı, tehlike terimleriyle, dolayı­
sıyla sağlanması gereken korumalarla ayakta durabilirdi. Hukukun
susmaktan başka yapacağı bir şey yoktu. Ya da kulaklannı tıkamak
ve dinlemeyi reddetmek.

Alışılmış terimlerle şu ifade edilir ki; kriminal antropolojinin te­
mel önermeleri birçok nedenle oldukça hızlı bir şekilde diskalifiye
olmuştur: Bilimcilikle, belli bir pozitivist naiflikle bağlan -ki biz­
zat bilimlerin yirminci yüzyıldaki gelişimi bizi bundan kurtarmayı
görev edinmişti -tarihsel ve toplumsal evrimcilikle yakınlıklan -ki
bu da hızla gözden düşmüştü- bir yandan nörolojinin, diğer yandan
psikanalizin hızla yıktığı nöropsikiyatrik yozlaşma teorisinden bul-
duklan destek; cezai yasama biçiminde ve hukuksal pratikte işlem­
sel olma yetersizlikleri. Kriminal antropoloji çağı, köklü naiflikle-
riyle birlikte on dokuzuncu yüzyılda kaybolmuş gibidir; çok daha
incelikli olan ve ceza hukukunun daha rahat kabul ettiği bir suça
eğimlilik psiko-sosyolojisinin bunun yerine geçtiği söylenebilir.

Oysa, aslında kriminal antropolojinin, en azından genel biçimle­
ri altında, söylenmek istendiği kadar tümüyle ortadan yok olmadığı
kanısındayım; geleneksel hukuk karşısındaki en temel, en aşm tezle­
rinden bazılarının yavaş yavaş ceza düşünce ve pratiğinde yer ettiği
kanısındayım. Fakat bu, yalnızca hakikatin değeriyle ya da bu psiki­
yatrik suç teorisinin ikna gücüyle meydana gelmiş değildir. Bu aslın­
da, hukuk tarafında tam bir mutasyon yaşandığı için olmuştur. “Hu­
kuk tarafında” derken, bu kuşkusuz biraz abartmadır: Çünkü, ceza
yasamalan, birkaç istisnayla (örneğin Norveç yasası; fakat sonuçta
bu yeni bir devletti) ve zaten belirsiz kalmış birkaç proje bir yana

(İsviçre ceza yasası projesi gibi) aşağı yukarı aynı kalmıştır: Tecil,
suçun tekrarı ya da sürgün cezası üzerine yasalar, Fransız yasamasın­
da el yordamıyla yapılmış değişikliklerin belli başlılanndandır. Mu-
tasyonlan bu tarafta değil, hem teorik hem de temel bir parça, cezai
ehliyet nosyonu tarafında görüyorum. Eğer bu değiştirilebildiyse, iç
baskının getirdiği herhangi bir sarsıntı nedeniyle değil, özellikle aynı
dönemde, medeni hukuk alanında kayda değer bir gelişme meydana
geldiği içindir. Benim varsayımım şudur: Cezai düşüncenin iki ya
da üç önemli noktada değişiklik geçirmesini sağlayan şey medeni
hukuktur yoksa kriminoloji değil; dönemin kriminoloji tezlerinde te­
mel önemdeki şeyi kriminal hukuka nakletmeyi mümkün kılan şey
cezai düşüncedir. Öncelikle medeni hukukun yeniden tasarlanmasın­
da, hukukçuların, kriminal antropolojinin temel önermelerine kulak­
larını tıkamış olmaları mümkündür ya da en azından, bunları hukuk
sistemine aktarmaya elverişli araçlara asla sahip olmamış olabilirler.
İlk bakışta tuhaf gelebilir ama cezai hukukta kod ile bilimin eklem­
lenmesini mümkün kılmış olan şey, medeni hukuktur.

Medeni hukuktaki bu dönüşüm kaza, risk ve sorumluluk nosyo­
nu etrafında döner. Çok genel bir biçimde, özellikle on dokuzuncu
yüzyılın ikinci yansında ve yalnızca hukuk için değil iktisat ve siya­
set için de kaza kavramının edindiği önemi vurgulamak gerekir. On
altıncı yüzyıldan itibaren sigorta sisteminin kötü olasılıklara zaten
önem verildiğini gösterdiğini söyleyebilirsiniz bana. Fakat, bir yan­
dan sigorta, bir anlamda yalnızca bireysel risklerle ilgiliydi ve diğer
yandan, ilgili kişinin sorumluluğunu tamamen dışlıyordu. Oysa, on
dokuzuncu yüzyılda, ücretli çalışmanın, sanayi tekniklerinin, maki­
neleşmenin, ulaşım araçlannın, şehir yapılannın gelişmesiyle bir­
likte iki önemli şey ortaya çıktı: Öncelikle, üçüncü şahıslarda yol
açılan riskler (ücretli işçilerini iş kazalanna maruz bırakan işveren,
yalnızca yolculan değil, tesadüfen orada bulunanlan da kaza tehli­
kesine atan taşımacılar) ve ardından, bu kazalann genellikle bir tür
hataya bağlanabileceği olgusu; fakat küçük bir hata (dikkatsizlik,
tedbir eksikliği, ihmal), dahası, hatanın medeni sorumluluğunu ve
buna bağlı olan zararlann telafisini üstlenemeyecek birinin işlediği
hata.

Soran hukukta hatasız bir sorumluluk oluşturmaktı. Batılı medeni
hukukçuların ve özellikle -yalnızca disiplin toplumu değil, güvenlik
toplumu da olan- Bismarckçı toplumun gereksinimlerinin teşvik et­
tiği Alman hukukçularının çabası bu yöndeydi. Bu hatasız sorumlu­
luk arayışında medeni hukukçular bazı önemli ilkeler ileri sürdüler:

1) Bu sorumluluk, işlenen hatalar dizisi izlenerek değil, neden­
lerin ve sonuçların birbirine eklenmesiyle oluşturulmalıdır. Sorum­
luluk, nedenin tarafmdadır, eksiklik tarafında değil: Alman hukuk­
çularının Causalhaftung' udur bu.

2) Bu nedenler, birbirini dışlamayan iki düzeydedir: Birbirleri­
nin sonucu olan kesin ve bireysel olguların birbirine bağlanması;
ve belli bir eylem, araç gereç, işletmeye içkin risklerin yaratılması.

3) Kuşkusuz bu riskler en sistematik ve mümkün olduğunca en
kesin biçimde azaltılmalıdır. Fakat asla yok edilemeyecekleri açık­
tır, modem toplumun karakteristik işletmelerinden hiçbiri risksiz
olmayacaktır. Saleilles’in dediği gibi, “kendinde düzensiz olmayan,
modem yaşamın geleneklerine aykırı olmayan fakat eylemi engelle­
yen aşın ihtimamı küçümseyen, günümüzde zorunlu olan etkinlikle
uyum içinde olan ve sonuç olarak intikamlara aldırmayıp riskleri ka­
bul eden, kendi içinde talihe bağlı bir olgu olarak kendini sunan ta­
mamen maddi bir olguya bağlanan bir nedensellik ilişkisi, günümüz
yaşamının yasasıdır, ortak yasadır; hukuk, ruhun bu güncel kavrayı­
şını, art arda gelişimi ölçüsünde yansıtmak için yapılmıştır.”7

4) Tazminat, asla tamamen yok olamayacak bir riske bağlı olan
bu hatasız sorumluluğu kısmi bir ceza olarak cezalandırmak için
oluşmuş değildir, bir yandan bu sorumluluğun etkilerini onarmak
için, diğer yandan, asimptotik biçimde, gelecekteki risklerini azal­
tabilmek içindir.

Sorumluluk sisteminde hata unsurunu ortadan kaldıran hukuk­
çular, hukuka nedensel olasılık ve risk nosyonunu getiriyorlardı ve
savunma, korama, kaçınılmaz riskler üzerinde baskı yapma işlevi
olan bir cezalandırma fikrini ortaya atıyorlardı.

7. Saleilles (R.), Les Accidents de travail et la responsabilité civile. Essai d'une théorie
objective de la responsabilité délictuelle, Paris, A. Rousseau, 1897, s. 36.

Oysa, oldukça tuhaf bir biçimde, ceza hukuku için model oluş­
turacak olan, medeni sorumluluğun cezadan bu şekilde muaf kılın­
masıdır. Bu da kriminal antropolojinin ifade ettiği temel önerme­
lerden yola çıkarak olur. Aslında, suçlu doğmuş ya da yozlaşmış
biri ya da kriminal kişilik, yeniden kurulması güç bir nedensellik
zincirine göre, özellikle yüksek düzeyde kriminal olasılık işaret­
leri veren, başlı başına suç riski olan biri değilse nedir? Medeni
sorumluluk hata tespiti yapmadan, yalnızca yaratılmış risk tahmi­
niyle belirlenebileceği gibi, -ki bu riske karşı onu yürürlükten kal­
dırmadan kendini savunmak gerekir- aynı şekilde, bir kişi, özgür
olup olmadığma ya da hatası olup olmadığına bakmaksızın; fakat
işlenen fiil onun kişiliğini oluşturan kriminallik riskine eklenerek,
cezai olarak sorumlu kılmabilir. O sorumludur, çünkü yalnızca
varlığıyla bile risk yaratıcısıdır, iyi yerine kötüyü tamamen özgür
olarak seçmiş olmadığı için hatalı olmasa bile risk yaratıcısıdır.
Dolayısıyla cezanın hedefi kasıtlı olarak yasaya aykırı davranan
bir hukuk öznesini cezalandırmak olmayacaktır; onun rolü, söz ko­
nusu kişinin temsil ettiği kriminallik riskini -ortadan kaldırarak,
dışlayarak, çeşitli kısıtlamalarla, terapi önlemleriyle- olabildiğin­
ce azaltmaktır.

Yirminci yüzyıl başında Prins’in sergilediği biçimiyle genel
olarak Toplumsal Savunma fikri, yeni medeni hukuka özgü fikri
hazırlıkların kriminal hukuka aktarılmasıyla oluşmuştur. İki yüz­
yılın kavşağında kriminal antropoloji kongreleri ile ceza hukuku
kongrelerinin tarihi, pozitivist bilginler ile geleneksel hukukçular
arasındaki çatışmanın kroniği ve Liszt, Saleilles, Prins döneminde
meydana gelen ani yumuşama, bu andan itibaren İtalyan okulunun
hızla silinmesi ama aynı zamanda, hukukçular arasında kriminal
psikolojiye direnişin azalması, hukukun rahatlıkla kullanabildiği bir
kriminoloji ile kriminolojik bilgiyi dikkate alan bir ceza usulü etra­
fında görece bir uzlaşmanın oluşması; tüm bunlar, ihtiyaç duyulan
“takas maddesi”nin o anda bulunmuş olduğuna işaret eder. Bu takas
maddesi, temel önemdeki risk nosyonudur; hukuk hatanın olmadığı
bir sorumluluk fikriyle buna yer açmıştır, antropoloji, psikoloji ya
da psikiyatri de özgürlüksüz bir isnat edilebilirlik fikriyle bu nosyo­

na yer açmıştır. Bundan böyle temel önem taşıyan “tehlikeli olma”
ya da “korkutuculuk” terimi, Ceza Hukuku Uluslararası Birliği’nin
Eylül 1905’teki oturumunda Prins tarafından getirilmiştir.8

Bu tehlikeli hal nosyonunu tüm dünyadaki ceza kuramlarında şu
ya da bu biçimde uygulamaya koymuş olan sayısız yasa, kararname
ve genelgenin dökümünü burada tutmayacağım. Yalnızca iki ya da
üç şeyi vurgulamak istiyorum.

Birincisi, on dokuzuncu yüzyıl başındaki nedensiz suçlardan bu
yana, soru her zaman sorulu kalsa da; tartışma esasen özgürlük etra­
fında cereyan etmedi. Asıl soran, fiilen düşünülüp taşınılmış sorun,
tehlikeli birey sorunu oldu. Özünde tehlikeli olan kişiler var mı­
dır? Bunları nasıl tanırız, bunların varlığına nasıl tepki göstermeli?
Ceza hukuku, geçen yüzyıl boyunca, bir özgürlük ahlakından psişik
determinizm bilimine evrilemedi; daha ziyade, tehlikeli birey kuş­
kusunu ve saptamasını, az rastlanır bir canavar olarak görülen mo-
noman figüründen, yozlaşmış, sapık, yapısal dengesiz, olgunlaşma­
mış vs olanın sık rastlanan, gündelik figürüne doğra yaygınlaştırdı,
örgütledi, kodladı.

Tıpkı rasyonel bir bilginin eski kuralcı sistemler üzerindeki bas­
kısıyla olmuşçasına, bu dönüşümün yalnızca tıptan hukuka doğra
olmadığım da saptamak gerekir; bu dönüşüm, tıbbi ya da psikolojik
bilgi ile hukuk kurumu arasında sürekli bir çağrı ve etkileşim me­
kanizmasıyla gerçekleşmiştir. Boyun eğen hukuk kurumu değildir.
Bu bilgi ve kuramların sınırında ve bunların alışverişinden doğan
bir nesne alanı ve kavramlar bütünü oluşmuştur.

Oysa, -ve üzerinde durmak istediğim nokta bu- bu şekilde oluş­
muş nosyonların çoğu adli tıp için ya da kriminal alandaki psikiyat­
rik bilirkişiler için işlemseldir.

8 .1889’da Belçikalı Prins, Alman von Liszt ve HollandalI Van Hamel tarafından kurulan
Ceza Hukuku Uluslararası Birliği, bir kriminolojik araştırma hareketi gerçekleştirdi ve
1914 savaşma kadar çok sayıda kongre örgütledi. M. Foucault, X. Uluslararası Ceza
Hukuku Kongresi’nde Adolphe Prins’in ortaya attığı “tehlikeli durum” kavramına gön­
derme yapmaktadır (Hamburg, 12 Eylül 1905): “Les difficultés actuelles du problème
répressif’, Actes du Xe Congrès, Bulletin de VUnion internationale de droit pénal, c.
Xffl, Berlin, J. Guttentag, 1906, s. 362.

Fakat sorunsal bir bilginin belirsizliklerinin ötesinde bir şeyler
-yani, bir başka hukukun ana çizgileri- hukuka dahil edilmiş olmu­
yor mu? Çünkü modem ceza usulü -ve Beccaria’dan bu yana en
çarpıcı biçimde- topluma bireyler üzerinde ancak bireylerin yaptık­
ları dolayısıyla hak tanımaktadır: Yasanın ihlal olarak tanımladığı
tek bir fiil bile, kuşkusuz koşullara ya da niyetlere göre değişebilen
bir müeyyideye yol açabilir. Bununla birlikte, yalnızca suçluyu fi­
ilin öznesi olarak giderek daha öne çıkararak değil, tehlikeli bireyi
de fiilin potansiyelliği olarak öne çıkararak, topluma birey üzerinde,
bireyin ne olduğundan yola çıkarak, haklar verilmiş olmuyor mu?
Elbette (Eski Rejim toplumlannda olduğu gibi) statü itibarıyla ne
olduğundan yola çıkarak değil, doğası gereği, yapısına göre, karak­
ter özelliklerine ya da patolojik değişkenlerine göre ne olduğundan
yola çıkarak belirlenir bu. Kişinin ne olduğuna bağlı kalarak işleme
eğiliminde olan bir adalet: İşte, on sekizinci yüzyıl reformculannın
düşlemiş olduğu ve yasanın açıkça ve önceden tanımladığı ihlalleri
kesinlikle eşitlikçi bir biçimde cezalandırması gereken ceza hukuku ,
karşısında usulsüz olan şey.

Kuşkusuz, bu genel ilkeye rağmen, cezalandırma hakkının
on dokuzuncu yüzyılda bile, yalnızca insanların yaptıkları şeyle­
re göre değil, ne olduklarından ya da oldukları varsayılan şeyden
yola çıkarak duruma uyarlandığı söylenebilir. Büyük modem kod­
lar yerleştirilir yerleştirilmez, hafifletici sebepler, tekerrür ya da
şartlı tahliye gibi yasalar çıkarılarak bunlar yumuşatılmaya çalı­
şıldı; o dönemde önemli olan, fiillerin altındaki, bunları işleyen
kişileri dikkate almaktı. Kuşkusuz, mahkeme kararlarının incelikli
ve karşılaştırmalı incelenmesi, ihlal edenlerin de en azından ihlal­
leri kadar ceza sahnesinde yer aldığını kolayca gösterir. Yalnızca
yapılan şey üzerinde işleyen bir adalet kuşkusuz bir ütopyadır ve
ille de arzulanması gerekmez. Fakat, en azından on sekizinci yüz­
yıldan itibaren, modem ceza usulünü yöneten hukuki-ahlaki ilke,
yönetici ilke bu oldu. Demek ki bunu bir çırpıda göz ardı etmek
söz konusu değildi, hâlâ da değildir. Kişinin ne olduğuna dayanan
bir ceza usulü, kurnazca, yavaş yavaş ve sanki aşağıdan ve par­
ça parçaymış gibi örgütlenir: İlk ruh hastalığı uzmanlarının mo-

nomanya nosyonunda potansiyel olarak bulunan “tehlikeli birey”
nosyonunun hukuksal düşüncede kabul görmesi için yaklaşık yüz
yıl gerekti ve yüz yılın sonunda, psikiyatrik bilirkişi raporlarında
merkezi bir tema haline gelmiş olsa bile (Fransa’da bilirkişi ola­
rak görevlendirilmiş psikiyatrlar, bireyin sorumluluğundan ziya­
de tehlikeliliğinden söz ederler), hukuk ve yasalar bu nosyona yer
açmakta tereddüt ediyor gibi görünüyor: Günümüzde Fransa’da
hazırlanmakta olan ceza yasasmm baştan başa elden geçirilmesi,
bir fiilin failini sorumsuz kılan eski “akıl hastalığı” nosyonunun
yerine, özünde bunun az çok modernleşmiş versiyonları olan ayırt
etme ve denetim nosyonlarını geçirmeye varmıştır. Belki de; bi­
reylerin ne olduklarım gerekçe göstererek onlara müdahale hakkı­
na izin vermenin korkunç olacağı hissedilmektedir.

Yargıçların, görevlerim yerine getirirken, bir inşam mevcut ha­
liyle ve ne olduğuna göre yargıladıklarına inanmaya giderek daha
fazla ihtiyaçları olabilir. Sözlerime başlarken hatırlattığım sahne
buna iyi bir kanıttır: Bir insan yargıçların karşısına yalnızca suçla­
rıyla geldiğinde, söyleyecek başka hiçbir şeyi olmadığında, kendi
sim olabilecek bir şeyi mahkemeye lütfetmediğinde, o zaman...

(Cilt m, s. 443-464)

xnı
D elilik ve Toplum*

(Ekim 1970’de Tokyo Üniversitesi güzel sanatlar fakültesinde verilen konferans;
bir özeti Tödai Kyöyogakubu-hı3’da yayımlandı, 20 Kasım 1970, s. I)

Öncelikle, nazik sözleri ve beni kabul etme lütfunu gösterdiği için
Profesör Maeda’ya teşekkür etmek isterim. Böyle bir konferansın
artık yapılabileceğini söyleme nezaketini bereket versin ki gösterdi.
Ben ise, sözlerimin, tam da bu salonda yaşanmış mücadele hareket­
leriyle aynı önemde ya da aynı ilginçlikte olacağına kesinlikle emin
değilim.1 Neyse, koşulların şimdi benim konuşmama elverişli oldu­
* (Konferans) “Kyöki to shakai”, Foucault (M.) ve Watanabe (M.), Telsugaku no butai,
Tokyo, Asahi-Shuppansha, 1978, s. 63-76.
1. 1970’li yıllarda özellikle şiddetli olan Japon öğrenci hareketine gönderme.

ğunu söyleyelim. Konferansların yapılabilmesinin ve konferansçı­
ların konuşabilmesinin iyi mi yoksa kötü mü olduğu sorununu da
bir kenara bırakalım! Konferans veriyor olmak daha iyiymiş gibi
davranacağız. Sonuçta, varlığınız ve kabulünüz için size teşekkür
ederim.

Bugün ele alacağım konuyu şu sözcüklerle ifade ettim: Delilik
ve toplum. Hemen iki tedbir almak istiyorum. Öncelikle, bir kon­
ferans verirken sözümün kesilmesinden hoşlanırım; içinizden bazı­
larının ifade edecekleri sorulan ya da itirazlan olduğunda veyahut
yalnızca anlamadıklan bir şeyler varsa, sözümü kessinler. Konfe­
ransın biraz törensi ve katı tarzım mümkün olduğu ölçüde biraz
daha insancıl diyalog, tartışma ya da itiraz biçimine dönüştürmek
istiyorum; siz nasıl isterseniz. Aynca, size şunu söylemek istiyo­
rum ki, “Delilik ve Toplum” başhğı altında, yalnızca bazı yönleri
göz önünde bulunduracak ve yalnızca bazı örnekleri seçeceğim; ele
almak istediğim şey, genel olarak delilik ile genel olarak toplumlar
arasındaki ilişkiler sorunu değildir; mecburen bir tercih, bir dışlama
sistemi ve bir unutma oyunu şeklini alacak bir akış yönü izleyece­
ğim. Bana gücenmeyin; fakat burada da, eğer bazılan karşı-ömek-
ler getirir ve sürdüreceğim konuşmanın ister istemez zayıf ve biraz
sade yanım zenginleştirirse çok mutlu olurum.

Bu iki tedbir alındığına göre, bu delilik ve toplum sorunuyla
niçin ilgilendiğimi size açıklamak istiyorum. Denebilir ki; Avrupa
sosyoloji geleneğinde, Durkheimcı sosyoloji geleneğinde, on do­
kuzuncu yüzyıl sonu ile yirminci yüzyıl başmda Batı Avrupa’da
uygulandığı haliyle düşünce tarihi geleneğinde, esas olarak pozitif
fenomenlerle ilgileniliyordu. Bir toplumun içinde kabul görmüş de­
ğerlerin neler olduğu bulunmaya çalışılıyordu, bir toplumun kendi
sistemini, kendi değerlerini, kendi inançlarım hangi biçimde olum-
ladığı belirlenmeye çalışılıyordu. Başka deyişle, esas olarak, po­
zitif, içkin, iç içeriğinden yola çıkarak bir kültür ya da bir toplum
tanımlanmaya çalışılıyordu.

Birkaç yıldan bu yana sosyoloji ve sosyolojiden daha çok da
etnoloji ters bir fenomenle, bir toplumun negatif yapısı olarak ad­
landırılabilecek olan şeyle ilgilendi: Bir toplumda ne reddedilir?

Dışlanan nedir? Yasaklar sistemi nedir? Olanaksızlıkların oyunu
nedir? Toplumun dışlama sisteminden yola çıkarak, negatif olarak
sahip olduğu şeyden yola çıkarak yapılan bu toplum analizi sosyo­
logların ve özellikle de etnologların, kuşkusuz önceki okuldan daha
kesin bir biçimde, farklı kültürleri ve farklı toplumlan belirlemesi­
ni sağladı. Aslında, Lévi-Strauss gibi bir etnoloğun, Durkheim’m
yaptığından farklı olarak yaptığı budur. Durkheim ensest sorununu
ele alırken, toplumun ensesti reddederken olumladığı değerler sis­
teminin ne olduğu sorusunu kendine soruyordu ve ensestin reddinin
belli bir olumlamanın dış sonucu olduğunu göstermeyi deniyordu.
Bu olumlama, toplumsal bedenin ve toplumsal bedeni yaşamı için­
de sembolik olarak temsil eden kanın kutsal karakterinin ve homo­
jenliğinin olumlanmasıydı.2 Toplumsal grubun kanına zarar ver­
memek için, diyordu Durkheim, başka yerden, bir başka toplumsal
gruptan eş aramak gerekiyordu. Ensestin yasaklanması, demek ki
bir tür merkezi olumlamanın sonucuydu.

Durkheim’a ait olan ve pozitiflik terimleriyle yapılan bu yoruma
karşı Lévi-Strauss, tersine, ensestin yasaklanmasının belli bir ter­
cih ve dışlama sistemi olduğunu ve bir toplumda olumlamanın ve
yadsımanın karmaşık bir sistem meydana getirdiğini, olumlamanın
yadsımadan önce gelmediğini, kabul edilen ve değer verilen şeyin
yadsınan ve dışlanan şey karşısında birincil olmadığını, aslında tüm
toplumun nesneler üzerinde, dünya üzerinde, davranış üzerinde, si­
yah ve beyaz kareleriyle, pozitiviteleriyle ve negativiteleriyle bir
anlamda bir bulmaca oluşturduğunu gösterdi.3

Etnologların toplumlar konusunda yaptıklarının -negatif feno­
menleri de pozitif fenomenlerle birlikte açıklama teşebbüsünün-
düşünce tarihine uygulanıp uygulanamayacağı sorusunu soruyo­
rum kendime. Benim yapmak istemiş olduğum ve hâlâ tekrar tekrar
yapmak istediğim şey -çünkü benim ilk teşebbüslerim kuşkusuz
çok iyi olmadığı gibi, kesin ve yeterli de değildi-, yapmak istedi­
ğim şey, bu tür bir evirmedir. Paul Hazard döneminde olduğu gibi

2. Duikheim (E.), “La prohibition de l’inceste et ses origines”, Année sociologique,
1898, C. I, s. 1-70.
3. Lévi-Strauss (C.), Les Structures élémentaires de la parenté, Paris, P.U.F., 1949.

ya da Almanya’da Cassirer döneminde olduğu gibi,4 bir dönemin
ya da bir toplumun kültürünü, bilimini, düşüncelerini inanç sis­
temlerinden yola çıkarak açıklamak yerine, öncelikle, bir toplum
tarafından kabul edilen, tanınan ya da değer verilen şeyi aramak
yerine; tersine, bir toplumda, bir düşünce sisteminde yadsınan ve
dışlanan şeyi araştırmanın ilginç olup olmayacağını kendime sor­
dum ve hep soruyorum. Kabul görmeyen, kabul göremeyecek,
sistemden dışlanmış fikirler, tavırlar, davranışlar, hukuksal ya da
ahlaki ilkeler nelerdir? Delilik sorunuyla bu ölçü içerisinde ilgilen­
meye yöneldim. Bizimki gibi bir toplumda, hatta bence herhangi
bir toplumda deliliğin, her şeyden önce dışlanan şey olduğu açıktır.
Kendime şunları soruyorum: Klasik rasyonalizm ya da daha genel
bir biçimde toplumlanmızm, çağdaşımız olan toplumlann rasyo-
nalite sistemi incelenemez mi? Pozitif rasyonalite sistemi incele­
nirken, negatif dışlama sistemi de incelenemez mi, analiz edilemez
mi? Hangi tür delilik dışlanmaktadır? Delilik nasıl dışlanmakta­
dır? Akıl ile delilik nasıl ayrılır, aralarındaki sınır nasıl çizilir? Bir
toplum tarafından pozitif olarak tanınan ve kabul edilen şeyi ve
yine bu toplum, bu aynı kültür tarafından dışlanan ve yadsınan şeyi
anlamak için, belki de özellikle bu sınır eksenine, bu hududa yer­
leşmek, akıl ile akıldışı arasındaki, delilik ile delilik-olmayan ara­
sındaki bu bıçak sırtına yerleşmek gerekir. İşte, düşünce tarihine
uygulamak istediğim, biraz etnolojik perspektif budur. Etnolojik
mahiyette önceden başarılı olmuş bir yöntemi, sistemlerin analiz
biçimini düşüncelerin tarihine uygulamak anlamında “etnoloji”den
söz ediyorum. İşte, bu incelemeyi yerleştirmek istediğim genel çer­
çeve budur.

Şimdi, bugünkü konuşmama başlıyorum: Delilik ile sanayi tipi
Avrupa toplumu; yani on yedinci yüzyıldan günümüze kadarki Av­
rupa toplumu arasında kurulabilecek bazı ilişkilerin çok genel şe­
ması, incelemesi.

4. Şu çalışmalara imada bulunulmaktadır: Hazard (P.), La Crise de la conscience
européenne (1680-1715), Paris, Boivin, 1934, 3 cilt; La Pensée européenneau XVIIIe
siècle, de Montesquieu à Lessing, Paris, Boivin, 1949, 3 cilt; Cassirer (E.), Die Philo­
sophie der Aufklärung, Tübingen, J.C. Mohr, 1932. (La Philosophie des Lumières, Çev.
P. Quillet, Paris, Fayard, “L’histoire sans frontières” koleksiyonu, 1966)

Avrupa uygarlık ve düşünce tarihçileri geleneğinde çok büyük
önem verilen bir olay vardır. Bu aslmda iki cephesi olan bir olaydır;
iki başı, iki ortaya çıkış noktası da denebilir. Biri İngiltere’de, diğeri
Fransa’da. Hemen hemen aynı dönemde Fransa’da ve İngiltere’de
şu olgu meydana geldi: Sözcüğün dar anlamında akıl hastalarının
ya da işsizlerin veyahut sakatların veya yaşlıların kapatılmış olduğu
gözetim yerleri aniden boşaltıldı. Büyük gözetim evlerinin bu bo­
şaltılması Fransa’da ve İngiltere’de on sekizinci yüzyıl sonuna denk
düşer. Fransa’daki bu epizod tarihçiler tarafından genellikle çok sık
anlatılmıştır. 1792’de oluyordu bu, tam Fransız Devrimi sırasında.
Hekim Pinel tüm bu insanların (bunların nasıl tanımlandığına ve
özelliklerine biraz değineceğiz) kapatıldığı bu büyük evlerin birine,
tam olarak söylersek Salpetriere’e atanmıştı. Bu hastaneye doktor
olarak atanır atanmaz burayı ziyaret eder ve aslmda bir hapisha­
ne olan bu binanın kapılarını açar; bir miktar insanı dışarı bırakır,
dahası, ajite ya da kriminal oldukları için tehlikeli kabul edilen ki­
şilerin kapatıldığı ve bağlandığı hücreleri açar. Bundan böyle, bu
kapatılma yerinin artık bir hapishane olarak faaliyet göstermeyece­
ğini, ne hücre ne de zincir bulunacağını, buranın, insanların hasta
olarak kabul edileceğini ve hekimlerin amacının onlara bakmak ve
görevlerinin de onları iyileştirmek olacağını ilan eder.

Bu epizodun benzeri ve eşdeğerlisi İngiltere’de, hemen hemen
aynı dönemde meydana geldi. Ufukta Quaker hareketi görülürken,
Avrupa’da ilk kez sözcüğün dar anlamıyla psikiyatri klinikleri ku­
ruldu.5 Yani hapishane olarak hizmet vermeye yönelik olmayan ve
akıl hastası olarak kabul edilen belli sayıda insanın tedavi amacıyla
kabul edildiği binalar açıldı.

Tarihçiler bu ikiz olayı, Pinel ve Tuke olayım, genellikle,
Avrupa’da deliliğin tarihinde, akıl hastalığının ve psikiyatrinin ta­
rihinde temel bir kopma olarak ele alırlar. Tuke ve Pinel’den önce

5. İngiltere’de hastane reformu Tuke ailesine bağlıydı, William Tuke (1732-1822) 1796
yılında, Quaker’larla birlikte, akıl hastalan için York “Sığınma Evi”ni kurdu. Torunu
Samuel Tuke (1784-1857) bunun üzerine bir kitap yayımlayınca tımarhanelerin yöneti­
mi üzerine parlamento soruşturmalarına neden oldu: Description o f the Retreat, an Insti­
tution near York fo r Insane Persons o f the Society o f Friends, York, 1813.

Avrupa’da akıl hastalığının hastalık olarak kabul edilmediğini
söylerler genellikle; delilere tıpkı mahkûmlara davranıldığı gibi,
kriminallere, hatta muhtemelen hayvanlara davranıldığı gibi dav­
ranılıyordu; ardından, Tuke ve Pmel’le birlikte, delilerin aslında
akıl hastası olduğu, tıbbı ilgilendirdikleri ve içine kapatıldıkları ha­
pishanelerin yerine, psikiyatri klinikleri gibi bir şeylerin konması
gerektiği aniden keşfedildi.

Deliliğin ve akıl hastalığının tarihinin bu şekilde yazılmasının
yanlış olduğu ve aslında, bu analizin altında, ortadan kaldırılması
ve kafadan atılması gereken bazı önyargıların saklı olduğu kanı­
sındayım.

Birinci önyargı: Fransız Devrimi’nden önce ya da on sekizin­
ci yüzyıl sonundan önce Avrupa’da deliler asla yalnızca kriminal
olarak kabul edilmemişti. Bu tamamen yanlıştır. Delilere belli bir
biçimde davranılmıştır, özellikle belirtmek gerekirse, klasik dönem
Avrupası’mn tüm özelliğine uygun biçimde davranılmıştır. Fakat
çok daha önemli olan ikinci önyargı; ki bugün bununla ilgilenmek
istiyorum, bu tarihten itibaren, kabaca 1790-1792’den itibaren de­
liliğin o döneme kadar taşıdığı eski statüden kurtulmuş olduğunu
ileri sürmektedir. Bu önyargıya göre söz konusu tarihten itibaren
delilik, gelişmiş sanayi toplumlannda kesin olarak bir hastalık ola­
rak ele alınmış; bunun sonucunda tamamıyla bir değişim olmuş,
deliliğin statüsü kökten değişmiştir: Bu yıllardan önce suça yakındı,
sonra hastalığa indirgendi.

Bu ikinci postulatın, bu ikinci önyargının birinciden daha yanlış
olduğu kanısındayım. Şimdi size göstermek istediğim şey budur.
Gerçekten de genel bir delilik statüsü olduğu kanısındayım, bu sta­
tü muhtemel tüm toplum biçimleri arasındaki farklılıklara rağmen,
analiz edilen toplumlara göre değişen biçimde bulunabilir. Deli­
liğin doğasıyla hiç ilişkisi olmayan; ama tüm toplumsal işleyişin
temel zorunluluklarıyla ilişki halinde olan evrensel ve genel bir tür
deli statüsü vardır. Tüm toplumlarda karşılaşılan deliliğin bu genel
statüsünü bizim gelişmiş, sanayi toplumlanmız etkilemedi. Bizim
toplumlanmızdaki delinin, etnologların arkaik ya da ilksel olarak
kabul ettikleri toplumlarda karşılaşılabilecek deliyle hâlâ çok yakın

akraba olduğu kanısındayım. Konuşmamın birinci bölümünde, tüm
toplumlar için genel bir deli statüsünün olduğunu size göstermek
istiyorum: Ortaçağ Avrupa toplumlannda, on yedinci ve on seki­
zinci yüzyılın, aynı zamanda da on dokuzuncu ve yirminci yüzyılın
bu aynı Avrupa toplumlannda tezahürleri görülebilecek bir statü.
Bu genel analizin ardından, deli statüsünün, sınırlı bir biçimde ve
özüne dokunulmadan, Avrupa’da on yedinci yüzyılda ve ikinci bir
kez de on dokuzuncu yüzyılda nasıl ve niçin değişikliğe uğradığını
göstermeyi deneyeceğim. Genel deli statüsünde görülen bu deği­
şikliklerin deliliğin genel etnolojik statüsü olarak adlandınlabilecek
olan şeye dokunmadığını iyice ortaya koymaya çalışacağım.

Deliliğin bu genel etnolojik statüsünü oluşturan nedir? Bunu na­
sıl nitelendirmek gerekir? Şu söylenebilir sanıyorum. Kuralsız top­
lum elbette yoktur; kısıtlayıcı bir sistemin olmadığı toplum yoktur;
iyi bilindiği gibi, doğal toplum yoktur: Her toplum, bir kısıtlama
getirerek, aym zamanda bir dışlama oyunu da getirir. Hangisi olursa
olsun, her toplumda, kısıtlamalar sistemine boyun eğmeyecek bazı
kişiler her zaman olacaktır ve basit bir nedenle, kısıtlayıcı bir sis­
temin fiilen kısıtlayıcı bir sistem olması için, insanların her zaman
kaçma eğilimi gösterecekleri şekilde olması gerekir. Eğer kısıtlama
herkes tarafından kabul edilirse, bunun kısıtlama olmayacağı açık­
tır. Her toplumun toplum olarak işleyebilmesi için, bazı bireyleri,
bazı tavırlan, bazı davranıştan, bazı sözleri, bazı durumlan, bazı
karakterleri kendi alanı ve sistemi dışında bırakan bir dizi zorun­
luluk parçasına aynlması koşuldur. Marjı olmayan toplum yoktur,
çünkü toplum doğadan öyle net sınırlarla aynlır ki; bir kalan, bir
artık, kaçan bir şey hep olur. Deli her zaman toplumun bu gerekli,
kaçınılmaz marjlarında kendini gösterecektir.

Etnologlar, toplumlann her zaman dışlarında bıraktıklan marji­
nal birey kategorilerini oldukça kolay saptayabilirler. Kabaca tüm
toplumlarda bulunabilecek dört dışlama sistemi vardır:

1) Çalışma karşısında, ekonomik üretim karşısında dışlama sis­
temi. Her toplumda, ekonomik üretim ağının parçası olmayan bi­
reyler her zaman vardır, bunlar ya üretimden muaftır ya da çalışa­
cak durumda değillerdir. Örneğin, dini görevler üstlenmiş kişilerin

üretim döngüsünde tanımlı bir yer işgal etmemeleri genel olarak
birçok toplumda gelenektir. Dini bir görev yerine getirildiğinde ça­
lışmadan muaf olunur. Bu kesinlikle genel bir durum olmasa da
oldukça sabittir. Her halükârda, bir toplumda herhangi bir nedenle
çalışma döngüsünün marjında insan olmaması olacak şey değildir.

2) Yalnızca çalışma karşısında değil, aile karşısında da; yani
yalnızca ekonomik üretim karşısında değil, toplumun üretimi kar­
şısında da marjinal olan bireyler her zaman vardır. Ya bekâr olmak
istedikleri için ya da herhangi bir nedenle, örneğin dini statü nede­
niyle buna zorunlu oldukları için bekâr olanlar vardır. Bu kişiler
aile statüsü karşısında marjinaldir. Aile sistemi karşısında marjinal
kişilerin var olmadığı toplum yoktur.

3) Her toplumda bazı kişilerin sözünün sıradan birinin sözü
gibi kabul edilmemesini sağlayan bir dışlama sistemi her zaman
vardır. Sözleri diğerlerininkinden daha kutsal olan bireyler ya da
tersine, sözleri diğerlerininkinden daha işe yaramaz ve boş olanlar
ve bu nedenle, konuştuklarında aynı güveni uyandırmayan kişiler
ya da sözleri normal kişilerin sözleriyle aym etkiyi elde edemeye­
cek olanlar vardır. Yahudilerinki gibi toplumlarda bir peygamberin
söylediği şey ya da çoğu toplumda bir şairin söylediği şey, herhangi
bir kimsenin söyledikleriyle aym statüde değildir. Demek ki söylem
karşısında ya da sembol üretim sistemi karşısında bir marjinallik
söz konusudur.

4) Nihayet, son bir dışlama sistemi vardır: Oyun karşısında iş­
leyen sistem. Her toplumda oyun ya da bayram mahiyetinde bir
şeyler olduğu gibi, oyun karşısında diğerleriyle aym konumu pay­
laşmayan kişiler de her zaman vardır: Bunlar oyundan dışlanmışlar­
dır ya da oyun oynayabilecek durumda değillerdir veyahut oyunun
lideri ya da tersine oyunun nesneleri veya kurbanları olmak gibi
özel bir konumlan vardır oyun karşısında. Örneğin, günah keçisi
gibi bir oyun ya da törende, bir anlamda hem oyunun parçası olan
hem de oyundan dışlanan biri vardır, günah keçisi odur; yani oyun
nedeniyle kentten kovulacak kişidir o.

Her toplumun, çalışma kuralım, aile kuralım, söylem kuralım
ve oyun kuralım uygulayarak bazı kişileri dışladığı ve onlara, eko­

nomik üretim karşısında, toplumsal üretim karşısında, sembollerin
dolaşımı karşısında, oyuncul üretim karşısında ayrı ve marjinal bir
yer hazırladığı doğruysa, tüm bu dışlamaların işin içine girdiği top­
lumlar varsa, bu toplumlarda aynı anda hem üretimden hem aileden
hem söylemden hem de oyundan dışlanmış bireyler kategorisi de
her zaman vardır. Bu bireyler, kabaca deli diye adlandırılanlardır.

İşte, söylemek istediğim budur. Rahipler genellikle çoğu toplum­
da ekonomik üretim sisteminden dışlanmışlardır; çalışmak zorunda
değillerdir. Kimi zaman aile statüsünden de dışlandıkları olur; ama
her zaman değil. Birçok toplumda aile statüsünden dışlanmış olan
kriminal kişiler vardır; ama örneğin onların söylemleri yine de ge­
çersiz değildir. Başka deyişle, herhangi bir dışlama sisteminin kurba­
nı olan bireyler vardır; dört dışlama sisteminin de aynı anda kurbanı
olan tek bir birey kategorisi vardır: Bu bireyler, bizim sözcük da­
ğarcığımızda deli diye adlandırdıklanmızdır. Toplumun marjında ve
tüm bu tortuların tortusu olan bu birey kategorisi her zaman vardır.

Size göstermek istediğim şudur ki; etnologların incelediği her
toplumda, arkaik ve ilksel diyebileceğimiz her toplumda, çalışma­
dan, aileden, oyundan, dilden ve söylemden dışlanmış bireyler var­
sa eğer, bizim toplumlanmızda da deliler bu dört dışlama sistemin­
den yola çıkarak tanımlanır. Örnekleri ortaçağ Avrupa'sından ya da
on yedinci yüzyıldan da alsak, çağdaş Avrupa’dan ya da bizimki
gibi sanayileşmiş toplumlardan da alsak, delinin dört kez dışlanmış
birey olarak kaldığı saptanabilir kanısındayım: Çalışmadan dışlan­
mış, aileden dışlanmış, söylemden dışlanmış ve oyundan dışlanmış.
Bu ölçü içerisinde, benim ileri sürdüğüm şey doğruysa eğer, Avru­
palI ya da Japon delinin, hâlâ bizim toplumumuzdaki delinin, bizim
toplumlanmızdan çok daha ilksel toplumlarda gözlemlenebilecek
etnolojik statünün aynısından yola çıkarak tanımlanabileceğini söy­
leyebiliriz.

İşte şimdi, bunun kanıtı değilse de -bu iddialı bir şey olur- en
azından bizi mümkün bir kanıtlamaya götürebilecek olan birkaç
örnek.

Birinci olarak, bizim toplumlanmızda -bizim toplumlanmız
derken, her zaman ve özellikle Avrupa toplumlannı kastediyorum

(çünkü, ne yazık ki diğerlerini tanımıyorum)- delinin esas olarak
çalışma karşısındaki belli bir dışlama statüsünden yola çıkarak ta­
nımlandığı söylenebilir kanısındayım: Bu yeterince açıktır. Deli ça­
lışmayan kimsedir ya da sosyologların çok kesin ve tanımlı, iğrenç
sözcük dağarcıkları içinde söyleyecekleri gibi “mesleki statü”ye sa­
hip olmayan kişidir. Ortaçağ Avrupa’sında deliyi karakterize eden
şey neydi? Deli esas olarak hareketli kişiydi; yani bir yere ya da
bir senyöre bağlı olmayan, bir şehre yurttaşı olarak bağlı olmayan,
şehirden şehre, şatodan şatoya, evden eve dolaşan kişiydi, özellikle
başıboş bir serseriydi, coğrafi açıdan olduğu kadar hukuksal açıdan
da marjinaldi, ona ne bir meslek ne bir mülk ne de bir aidiyet atfedi­
lebilirdi. Çok daha kesin bir biçimde, on yedinci yüzyıldan itibaren
deli esas olarak çalışamaz durumda olmasıyla tanımlandı. Gerçek­
ten de (birazdan bu konuya döneceğim), on yedinci yüzyılda deliye
esas olarak çalışamaz durumda olduğu için bir tedavi, daha doğrusu
sistematik ve genel önlemler uygulanmaya başlandı. Deli, on yedin­
ci yüzyılda özündeki aylaklıktan ya da çalışma kurallarına boyun
eğmeyi becerememesinden yola çıkarak tanındı. Biraz önce sözünü
ettiğim ve on sekizinci yüzyıl sonunda Fransa ve İngiltere’de açıl­
mış olan ve bazı insanların serbest bırakıldığı büyük hastaneler on
yedinci yüzyılda, esas olarak, büyük kapitalist ticaret toplumlannın
ve bir süre sonra sanayi toplumlannın oluştuğu dönemde çalışacak
durumda olamayan insani an tıkmak içindi. Bir anlamda aylakların,
çalışmaya koşulamaz olanlann alanında, bulunduğu yerde deliler
fark edilmeye, tecrit edilmeye ve kapatılmaya başlandı. Bizimki
gibi toplumlarda, çağdaş toplumlarda, delinin esas olarak çalışamaz
durumdaki kişi olduğuna dair üstünde ısrarla durmayı gerektirecek
kadar çok kanıt ya da işaret vardır. Bir kimsenin kendini hasta kabul
etmesi ya da başka birini hasta olarak kabul etmesi, kendim ya da
ötekini çalışamaz durumda görmesinden başka nedir ki? Mesleki
yenilgi, başansızlık, toplumsal statüsünün adamı olamama; ne de
olsa, bizim gözümüzde, akıl hastalığının ortaya çıkışının, ilk kınl-
ganlık çizgisinin kendim gösterdiği ilk ve temel izdir. Akıl hastası,
kendini çalışamaz hisseden ya da başkalannın böyle hissettiği kim­
sedir ya da çalışmadan dışlanmış olandır.

Aile konusunda da aynı şeyin söylenebileceği kanısındayım. Bu
alanda Batı çok önemli bir evrim geçirdi. On sekizinci yüzyıl sonu­
na kadar, hatta on dokuzuncu yüzyıl başına kadar Batı’da bir delinin
kapatılmasını talep etme hakkına sahip olan merci hangisiydi? Bu
gözetim altına almaya hangi merci karar veriyordu? Delinin serbest
bırakılabileceğine kim karar veriyordu? Kesinlikle doktorlar değil,
sivil idare de değil: Birinin hasta olduğunu garanti eden ve sonuç
olarak bu gözetim altına almaya imkân tanıyan tıbbi sertifikalar,
bu tıbbi sertifika uygulaması Batı’da on sekizinci yüzyıl sonunda
ve on dokuzuncu yüzyıl başında devreye girdi. Önceden, herhan­
gi birinin gözetim altına alınmasını sağlama hakkı yalnızca aileye;
yani yakın çevreye verilmişti. Aristokratik bir aile söz konusuysa,
merkezi iktidardan; yani kraldan hemen bir ya da benzer bir önlem
isteniyordu ve bu lettre de cachet de söz konusu kişiden kurtulma­
yı ve onu kapatmayı sağlıyordu. Burjuvazi ya da halk arasında ise
aile bir kişinin gözetim altına alınmasını bölgesel iktidardan, idari
memurdan ya da kraliyet iktidarının oradaki temsilcisinden talep
ediyordu. Demek ki, delinin dışlanması aile merciinden hareketle
yerine getiriliyordu. Bu delidir, şu deli değildir, diyebilmenin öl­
çütlerini elinde bulunduran aileydi, yalnızca aileydi. Deli, aile kar­
şısında gerçekten marjinaldi.

Batı’da durum on dokuzuncu yüzyıl başından itibaren çok de­
ğişti. Fransa’da bile, delilerin gözetim altma almma tarzlarını çok
kesin biçimde düzenlemek için 1838’i -yüz elli yıldan daha az bir
süre- beklemek gerekti.6 Aile gözetim altma aldırmayı talep ede­
bilse de; buna karar verecek olan o değildir. Tıbbi bir belge gerek­
lidir, bu belge bir bilirkişi raporunun ardından hazırlanır ve bu ra­
por da bir karşı-bilirkişi tarafından onaylanmaya ya da bozulmaya
müsaittir. Tıbbi kurum, kurum olarak görüş belirtmek için müda­
hale eder ve gözetim altma almayı belirleyecek olan yalnızca vila­
yet yönetimidir; tıpkı on dokuzuncu yüzyıldan itibaren Avrupa’da
akıl hastasının serbest bırakılmasının da her zaman ailenin talebiy­
le değil, doktorun ve sivil iktidar yönetimin, valinin izniyle sağ­

6. Akıl hastalarına ayrılmış kamusal ve özel kunımlara ilişkin 18 Aralık 1819 tarihli ka­
rara ve akıl hastalan üzerine 30 Haziran 1838 tarihli yasaya gönderme.

lanması gibi. Aile deliyi dışlama hakkından böylece yoksun bıra­
kılmış olsa da; ben yine de delinin aile tarafından dışlanmasının
sona erdiği kanısında değilim ve bunun en azından iki tür nedeni
vardır. Birincisi, deli, daha doğrusu, on dokuzuncu yüzyılda bu­
lunduğumuza göre akıl hastası asla ailevi haklarının tümüne sahip
değildir. Örneğin, Avrupa’da boşanma prosedürleri deli için her­
hangi bir kişi için olduğu gibi geçerli değildi. Ruh sağlığına sahip
birinin kendi servetinden yararlanma hakkı akıl hastası için geçerli
değildi. Demek ki deli aile içinde hukuksal olarak özel ve marjinal
bir ailevi statüdeydi, statüsünden tam ve eksiksiz olarak yararla-
namıyordu. Ancak bu da ikincil önemdedir. Üstünde durulması
gereken asıl olgunun şu olduğu kanısındayım: Bizimki gibi sana­
yi toplumlannda akıl hastalığının ilk belirtilerini gösteren önemli
işaretin, çalışma kurallarına uyum sağlayamama olduğunu biraz
önce söyledim. Bir diğer önemli işaret daha vardır, ilkinden daha
önemli değilse de en azından bunun kadar önemli olan bu işaret,
cinsel davranış bozukluğudur. Oysa burada çok ilginç bir fenomen
vardır. On dokuzuncu yüzyılın ilk çeyreğine kadar, akıl hastalığı
ile cinsel davranış bozukluğu arasında bir ilişki olabileceği fikri
Avrupa’da hiç yoktu. Homoseksüel birinin bir akıl hastasıyla az
çok yakınlığı olduğu fikri, bir Avrupalının aklının köşesinden bile
geçmemiş bir fikirdi. Nemfoman bir kadının akıl hastası olabi­
leceği fikri de Batı’da asla ifade edilmemişti; ne hukukçular ne
doktorlar ne de herhangi biri bunu ifade etmişti. Aile ahlakından
bu uzaklaşma, çok ilginçtir, yalnızca on dokuzuncu yüzyıldan
itibaren akıl hastalığı görüntüsü ve nihayet statüsü kazandı. Akıl
hastası yalnızca çalışamayan kişi değil, aile ahlakının kurallarına
uyum sağlayamayan, Avrupalı burjuva ailesinin oluşturduğu bu
etik ve hukuksal sisteme dahil olamayan kişidir. Bu akıl hastalığı
sorunu hakkında uzman olan Freud, bir gün, “Nevrozlu birini nasıl
tanırız?” diye soran birine şu cevabı verdi: “Nevrozlu olmak mı,
çok basit: Çalışamamak ve sevişememektir.” Akıl hastalığının bu
iki önemli ölçütünün -çalışma kapasitesinden yoksun olmak ve
normal olarak Avrupa toplumu tarafından kabul edilen bir cinsel
davranışa sahip olamamak-, bizim toplumlanmızda delinin hâlâ

çalışma kurallarının, aile kurallarının, ekonomik üretim kuralları­
nın ve toplumsal üretim kurallarının gerektirdiği bu ikili dışlama
sisteminden yola çıkarak hissedilen, tanınan kişi olabildiğini gös­
terdiği kanısındayım.

Üçüncü olarak, ilkel ya da ilksel toplumlardaki deli gibi, bizim
toplumlanmızdaki akıl hastasının da söylem kurallarından dışlan­
mış olduğu kanısındayım. Bu konuda da bazıları ortaçağ ya da on
yedinci yüzyıl Avrupa toplumundan almma, bazıları güncel birkaç
örneğe işaret edeceğim yalnızca.

Ortaçağda delinin sözünün özel bir statüden istifade eden bir
söz olduğuna dair bazı tanıklıklar olduğu kanısındayım. Öncelik­
le pek iyi bilindiğinden anmaya güçlükle cesaret edebildiğim şu:
Bazı aristokratik gruplarda, Avrupa’daki bazı küçük aristokratik
topluluklarda tuhaf bir kişiliğe çok geleneksel olarak rastlanıyordu,
buna soytarı deniyordu. Soytarı, kendi isteğiyle ya da değil -bunu
bilmek pratik olarak mümkün değildir- marjinal bir kişiydi, ne aile
kurallarına (genellikle bekârdı) ne de çalışma kurallarına uyması
isteniyordu. Bu soytarının esas görevi, toplumda normal statüye sa­
hip birinin söyleyemeyeceği şeyleri söylemekti. Başkalarının söy­
leyemeyeceğini söylemekle yükümlüydü soytarı. İnsanlara kendi
hakikatlerini söylüyor, aynı zamanda danışman olarak hizmet edi­
yordu onlara, geleceği öngörmesi, yalanlan yüze vurması, kendini
beğenmişleri alaya alması vs gerekiyordu. Soytan, serbest haldeki
bir tür hakikatti; fakat kimseyi incitmesin diye ve normal birinden
geldiğinde yaratacağı etkilerin aynısmı yaratmasın diye yeterince
eli kolu bağlı bir hakikatti, yeterince ironik olarak kabul gören bir
hakikatti. Soytan, deli sözün kurumsallaşmasıydı; soytan, deli olan
ya da deliliği taklit eden biriydi (bir kez daha belirtelim, bunun gö­
nüllü olup olmadığım, oyun gereği mi yoksa doğallıkla mı böyle
davrandığım bilmek olanaksızdır; önemi de yoktur); bir anlamda,
dinlenmesine yetecek kadar önemli ama sıradan sözün sıradan et­
kilerinden hiçbirine sahip olmayacak kadar değersiz, yeterince eli
kolu bağlı bir tür marjinal sözü dolaşıma sokabilecek biçimde taklit
ederdi deliliği. Rönesans’a kadarki ortaçağ tiyatrosunda delinin ta­
şıdığı önem de gösterilebilir. Tiyatroda delinin çok ayncalıklı bir

yeri vardı: Tiyatro sahnesinde deli, hakikati önceden söyleyen kişi­
dir, bu hakikati deli olmayan kişilerden daha iyi görendir, üçüncü
bir gözle donanmış kişidir. Fakat, tüm bu tiyatro eserlerinde, ister
Shakespeare’inkiler olsun isterse on yedinci yüzyıl başı Fransız ba­
rok tiyatrosûnunkiler, olayları en akıllı kişilerden daha iyi gören bu
delinin sözünü kimse dinlemez ve oyun biter bitmez geriye dönüp
bakıldığında hakikati onun söylemiş olduğu görülür. Deli, sorum­
suz hakikattir.

İşte, ortaçağda ve Rönesans’ta delinin bu sözüne hâlâ tanınan
özel statüyü kanıtlayan edebiyattan ve kuramlardan alınma birkaç
tanıklık. Çağımızda, delinin sözünün, elbette oldukça farklı biçim­
de de olsa hâlâ çok özel ve ayrıcalıklı bir statüsü olduğu kanısında­
yım. İçinde bulunduğumuz dönemde marjinal bir statüsü olan; ama
aynı zamanda önemli bir şey olarak kabul edilme ve buna rağmen
en sıradan sözlerden biri olarak bile dinlenmeme olgusundan yarar­
lanan iki tür sözün var olduğu kanısındayım. Bu iki ayrıksı söylem,
delinin ve edebiyatm sözüdür.

Ne de olsa on dokuzuncu yüzyıldan beri Avrupa’da edebiyat
hakikati söylemeyi amaçlamayan, ahlak dersi vermeyi amaçlama­
yan, hatta tüketenlerin hoşuna gitmeyi bile amaçlamayan bir söy­
lem biçimidir. Edebiyat, esas olarak marjinal bir söylem türüdür,
sıradan söylemler arasında dolaşır, onlarla kesişir, üstlerinde, etraf­
larında, altlarında döner, onlara itiraz eder; fakat hiçbir koşulda o
yararcı söylemlerden biri olarak görülemez, o etkili söylemlerden
biri olarak görülemez, siyasetin, dinin, ahlakın ya da bilimin do­
laşıma sokmakla görevli olduğu o hakiki söylemlerden biri olarak
asla görülemez. Avrupa’da on dokuzuncu yüzyıla kadar edebiyatm
son derece kuramsallaşmış bir söylem biçimi olduğu kanısındayım.
Bir tiyatro oyunu yazmak, esas olarak, iyi tanımlanmış bir grup in­
sanın hoşuna gitmeyi istemekti; bir kitap, bir roman yazmak, bel­
li bir insan kategorisini memnun etmeyi istemekti ya da bir ahlak
dersi oluşturmak veya ahlak dersi vermek istemekti. Buna karşılık,
on dokuzuncu yüzyıldan itibaren Avrupa’da edebiyat bir anlamda
kuramsuzlaştı, kendine ait olan kurum statüsünden kurtuldu ve en
yüksek, değerli bulabileceğimiz yegâne ifade biçimleri içinde tü­

müyle anarşik bir söz halini aldı, kurumsuz söz oldu, tüm diğer söy­
lemlerle kesişen ve onları tahrip eden, derinlemesine marjinal söz
oldu. Avrupa’da edebiyatın tam da bu andan itibaren, on dokuzuncu
yüzyıldan itibaren, delilik tarafından büyülenmesinin nedeni budur
sanıyorum. Hölderlin sonuçta modem edebiyatın ya da şiirin ilk bü­
yük örneği olarak kabul görebilir; fakat Hölderlin’den Artaud’ya
kadar uzanan Batı edebiyatı boyunca delilik ile edebiyat arasındaki
bu tuhaf ve biraz canavarca evliliklere sık sık rastlanır. Edebiyat,
deliliğin sözüne yeni bir ruh verdiğinde en derinindeki emeline ye­
niden kavuşmuş gibi olur. En şiirsel söz Hölderlin’inkidir; sanki
edebiyat, kurumsuzlaşmak için, mümkün anarşisinin tüm yetene­
ğini göstermek için belli dönemlerde ya deliliği taklit etmek ya da
kendisi de sözcüğün tam anlamıyla delilik olmak zorundaydı. Size
Hölderlin’in adını andım, Blake, Nietzsche, Artaud da sayılabilir,
edebi deneyimlerinde gönüllü olarak deliliğe erişmeyi denemiş ya
da taklit etmiş olanlar da; örneğin Edgar Poe ya da Baudelaire’den
Michaux’ya kadar tüm uyuşturucu kullanmış olanlar da sayılabilir.
Edebiyatta delilik ile uyuşturucunun ikiz deneyimi, toplumumuzda
deliliğin edindiği ve delinin sözünü koruyan bu marjinal statü için
muhtemelen özsel, her halükârda tümüyle karakteristiktir.

Bizim toplumumuzda, toplumlanmızda deliliğin bu statüsüne
ilişkin vurgulamak istediğim son özellik, oyunla ilgilidir. İlksel
toplumlarda delinin yalnızca çalışmadan, aileden ve dilden dışla­
mış olmakla kalmayıp, aynı zamanda, oyun karşısında da marjinal
bir durumu olduğunu söylemiştim. Burada da iki örnek grubunu
ele alacağım: öncelikle ortaçağ toplumlan, sonra da günümüz top-
lumlan.

Ortaçağ Avrupa toplumlannda delinin özel statüsünün açık bir
kanıtı çok ilginç bir pratik içinde görülür. Ortaçağda, genellikle,
toplumsal grubun tümüyle katıldığı tüm bayramlar dini bayramdı.
Dini olmayan tek bir bayram vardı: Bu, deliler bayramı denen bir
bayramdı. Bu bayram sırasında, öncelikle, insanların, toplumsal
statüleri tamamen altüst olacak biçimde kılık değiştirmeleri ya da
toplumsal statülerin her koşulda tersine dönmüş olması gelenekten­
di. Zenginler yoksul gibi giyiniyordu, yoksullar zenginlerin giysi­

lerini giyiyorlardı, toplumda bir hiç olanlar birkaç gün boyunca en
güçlülerin rolünü oynamaya koyuluyordu ve tersine, en güçlüler
de en mütevazı olanların rolünü oynuyorlardı. Bu, toplumsal sta­
tünün genel olarak ters dönmesiydi, aynı zamanda cinsiyetlerin de
ters dönmesiydi, erkekler kadm gibi giyiniyor, kadınlar erkek gibi
giyiniyordu, aynı zamanda, yılda bir defaya mahsus olmak üzere,
tüm toplumsal sistem ciddi olarak tartışılıyordu; çünkü deliler bay­
ramı denen bu bayram boyunca insanların ya belediye başkanımn
sarayının önünden ya da piskopos sarayının veya senyör şatosunun
önünden geçme ve ona, onlara dört hakikat söyleme ve gerek du­
yulduğunda küfretme hakkı vardı. Tüm bu büyük bayram bir ayinle
sona eriyordu; bu, vakitsiz ve tersinden okunan bir ayindi, bir kar-
şı-ayindi ve kilisenin içine sokulan bir eşek anırmaya başladığında
sona eriyordu. Kilise ezgilerinin alaycı bir taklidiydi bu. Bunun dini
olmayan bir bayram olduğunu söyledim, bu doğru değil, görüyor­
sunuz, bu dine hâlâ çok yakın bir bayramdı; ama bu, tersine dönmüş
dinin bayramıydı, karşı-bayramdı, din-karşıtı bayramdı, Luther re­
formunun oyuncul prelüdleri gibi bir şeydi. Her halükârda, işin il­
ginç yanı, kilisenin ödüllendirmediği ve kurallarını dinin koymadı­
ğı bu tek bayramın özellikle delilik bayramı olarak kabul edildiğini
görmekti. Bu bayram, kente düzen yerine deliliğin hâkim olması
olarak görülüyordu.

Ortaçağda dini olmayan tek bayramı örgütlemek gibi özel bir
statüye deliliğin sahip olduğu doğruysa eğer, benzer kimi unsurların
bizim toplumumuzda da —çok daha ölçülü biçimde olsa bile— bulu­
nup bulunamayacağı sorusunu soruyorum kendime. Japonya’da ne
olup bittiğini bilmiyorum; fakat bizim toplumumuzda, Avrupa’da,
gerçekten de bayramın anlamının şaşılacak biçimde ortadan kay­
bolduğu ve önemli ölçüde silindiği kesindir. Bayram giderek kolek­
tif bir fenomen olmaktan, bizzat toplumsal bir fenomen olmaktan
çıktı; bayram toplumsal düzene karşı çıkış olma yolundadır; düze­
nin içinde bayram yoktur; bayramlar giderek marjinalleşmiş, düzen
dışma çıkmıştır, toplumsal değil bireyseldir. Daha on dokuzuncu
yüzyılda sarhoşluk pratiğinde doruk noktasına ulaşan bu bayramlar,
şimdi, Amerika’da ve Avrupa’da uyuşturucu pratiği içinde doruk

noktasında durmaktadır. Sarhoşluk ve uyuşturucu, bayram yapmak
için yapay bir deliliğe, geçici ve süreksiz bir deliliğe çağrı yapma­
nın bir biçimidir; fakat ister istemez karşı-bayram olan bir bayram,
en keskin ucuyla tümüyle topluma ve toplumun düzenine karşı bir
bayramdır. Burada da; karşı çıkış oyunuyla delilik pratiğinin birbi­
rine sıkı sıkıya bağlandığını görürsünüz. Burada da; delilik ile oyun
arasında, delilik ile karşı-oyun arasında ortaçağ toplumunda olduğu
gibi belli bir ilişki var gibidir.

Eğer bu birkaç unsuru kabul edersek, bizimki gibi modem bir
toplumda, çağdaş bir toplumda, delinin etnolojik statüsünü nitele­
yen bazı unsurlarla karşılaşırız. Ortaçağda ya da on yedinci yüz­
yılda işlemiş olan ya da “ilksel” denen toplumlarda hâlâ işlemekte
olan dışlama sisteminin aymsı bizim toplumlanmızda da hâlâ işle­
mektedir. Aym dışlama sistemi, aynı dışlama ve marjinallik karesi,
çalışma, aile, dil ve oyun; deh her zaman bu dört sistemle dışlanır.
Deliyi dışlayanın her zaman bu dört katlı sistem olduğu doğruy­
sa, sonuç olarak, tarihçilerin 1792 yılında ya da on sekizinci yüzyıl
sonunda keşfettikleri büyük kopuşun bu kadar önemli olmadığım,
sonuçta delilerin bu ünlü serbest bırakılmasının, delilerin Pinel
ve Tuke tarafından gerçekleştirilen bu tıbbileştirilmesinin görece
yapay bir olgu olduğunu kabul etmek gerekir. Aslında, bizim top-
lumlanmız deliyi eski arkaik statüsünden gerçekten kurtarmak isti­
yorlarsa, bu pratiklerin çoğunu yeniden ele almak zorundadırlar ve
delinin çalışmadan, aileden, dilden ve oyundan dört kat dışlanmış
bu kişi olmaması için, öyle görünüyor ki günümüzde gözden ge­
çirilmesi gereken şey, bugün yürürlükte olan toplumsal sistemdir.

Size açıklamayı tasarlamış olduğum şey işte budur. Doğrusu,
bu yalnızca sunumumun birinci noktasıydı; fakat zaman sınırım
çok aştığımın farkındayım. Ele almak istediğim ikinci nokta, çıkış
noktası olarak almış olduğum on sekizinci yüzyıl sonunda Batı’da
meydana gelmiş bu dönüşümün nedenleridir. Delinin statüsünün
özünde hiç de değişmediğini, sabit kaldığım ve on sekizinci yüz­
yıldaki dönüşümün görece olarak yüzeysel ve üstünkörü olduğunu
göstermeye çalıştım. Fakat yüzeysel ve üstünkörü olsa da; bu dönü­
şüm vardır ve bunun farkına varmak gerektiği kanısındayım. Size

bundan söz etmek istiyorum; fakat belki de şimdi biraz ara vermek,
tartışmak ve gerek varsa yeniden söze başlamak daha akıl kân ola­
bilir. Sizi dinliyorum.

Hızlı gideceğim. Üzgünüm; biraz ilintisiz sözler ediyor izlenimi ve­
receğim size ama bir itirafta bulunayım: Japonya’da bulunduğum­
dan beri benden beş kez bu konuda konuşmam istendi. Öyle bir
doyma noktasına geldim ki; bu sorundan her söz edişimde rahat­
sızlık duyuyorum. Çok uzun konuştum; şimdi biraz hızlı gitmeye
çalışacağım.

Genel olarak Avrupa toplumu ve coğrafyası boyunca değiş­
meden kaldığını sandığım bir şema sundum size. Bu, deli diye ad-
landınlan kişiyi tanımlamayı sağlıyor. Sizden gelebilecek bir iti­
raza hemen cevap vereyim. Gerçekten de yapısalcılığın her türlü
değişim ve dönüşüm analizini reddettiği söylenir genellikle. Buna
cevabım şudur: Birinci olarak, bu itiraz beni ilgilendirmiyor; çün­
kü ben yapısalcı değilim, hiç olmadım ve olmayacağımı umarım.
Hayır, muhtemeldir ki hiç olmam. İkinci olarak, şöyle diyerek de
cevap verilebilir sanıyorum: Yapısalcılık gerçekte, temel projesi
dönüşümün ve dönüşümlerin farkına varmak olan bir analiz biçi­
midir. Muhtemel bir dönüşüm için gerekli ve yeterli koşulların bir
tür analizini yapmayan bir yapısalcılık yoktur. Üçüncü olarak, ben
yapısalcı olmasam da; benim de dönüşümleri analiz eden biri ol­
duğumu söyleyerek cevap verebilirim. Mevcut durumda ise, Ba-
tı’daki delinin statüsünü her şeye rağmen, bir anlamda, belirlemeye
çalıştığım bu genel statünün üzerinde etkilemiş olan dönüşümün bir
açıklamasını vermek isterim.

Gerçekte, ortaçağdan günümüze deliyle ilgili olarak Batı’da ne­
ler olup bitmiştir? Genel statüsü, sanıyorum, etkilenmedi. Yine de
dönüşümler kütlesel ve önemlidir ve belki de bir gün tamamen belir­
leyici olacaktır. Bu dönüşümler nelerdir? Şu söylenebilir sanıyorum:
Ortaçağda ve Rönesans boyunca delinin statüsünü karakterize eden
şey, esas olarak ona verilmiş olan varoluş ve dolaşım özgürlüğüdür.
Ortaçağ toplumlan, ne kadar paradoksal olsa da delilik olgusu karşı­

sında tamamen hoşgörülüydü: Feodalitenin güçlü hiyerarşik örgüt­
lenmesine rağmen, ailelerin ya da akrabalığın kesin aidiyet sistemi­
ne rağmen, deli, hoşgörü gösterilen kişiydi. Ona her zaman görece
marjinal bir yer ayrılmış olsa bile, toplum içinde bile hoşgörüyle
karşılanıyordu. Örneğin, her köyde köyün delisi olarak kabul edilen
birinin olması âdettendi; bu kişilikle, Avrupa'nın az çok geri kalmış
ve arkaik kimi bölgelerinde hâlâ karşılaşılır. Köyün delisinin ya da
delilerinin marjinal bir statüsü vardı; çalışmazlardı, evli değillerdi,
oyun sisteminin parçası değillerdi ve dilleri görece olarak değersiz­
di, yine de kabul edildikleri, doyurulduklan ve belli bir noktaya ka­
dar destek gördükleri bir toplumun içinde yaşıyorlardı.

Aynı şekilde, yine ortaçağda, delinin şehirden şehre, bir yerden
diğerine dolaşmasına izin veriliyordu. Bir anlamda kısıtlama nokta­
lan olan birkaç nokta vardı yalnızca. Bir deli çok ajite olduğunda,
çevresini ya da içinde bulunduğu toplumu rahatsız ettiğinde, genel
olarak şehir kapılarında, köylerin sınırlarında bir tür küçük hücreler
vardı, küçük evcikler vardı, gerektiğinde sur duvarlarının içinde bile
hücreler düzenleniyor ve buralara, daima geçici olmak kaydıyla,
çok ajite ya da çok tehlikeli olan deliler yerleştiriliyor, kapatılıyor­
du. Delilerin çoğunluğuna yaşama ve hareket özgürlüklerini teslim
eden, şehirlerin sınırında, geçici gözetim altına alma.

On yedinci yüzyıl toplumu ise, tersine, delilik karşısında son
derece hoşgörüsüz bir toplum oldu, ortaçağ toplumundan çok daha
hoşgörüsüz, örneğin çağdaşı Arap toplumlanndan bile daha hoşgö­
rüsüzdü. On yedinci yüzyıldan itibaren, delinin aile içindeki varlı­
ğına, köy içindeki varlığına, şehir içindeki varlığına, toplumlarda
sözcüğün tam anlamıyla hoşgörü gösterilemez oldu. Bunun nedeni­
ni bulmanın kısmen kolay olduğu kanısındayım. On yedinci yüzyıl
başı, Avrupa’da, esas olarak Fransa ve İngiltere’de, kapitalist top-
lumlann toplumsal, siyasi ve devlet örgütlenmesinin başlangıcıdır.
Kapitalizm, devletler ve uluslar çapmda örgütlenmektedir. Böyle
bir toplumda, aylak bir nüfus kitlesinin varlığı sözcüğün gerçek
anlamıyla imkânsız ve hoşgörülemez olur. Çalışma zorunluluğu
herkes için getirilir, herkesin statüsünün çalışmanın örgütlenmesine
göre tanımlanması zorunludur, mülkiyet yönetiminin ailenin tümü

ve aile aracılığıyla da toplumsal bedenin tümü tarafından deneti­
mi kaçınılmaz olur. Bu tür ekonomik ve toplumsal gelişme biçi­
mi içinde deliye hoşgörü gösterilemez. 1620-1650 yıllan arasında
Avrupa’da, Batı’da daha önce hiç görülmemiş bazı yapılann kurul­
duğunu görmek tamamen karakteristiktir.

Bu yapıların coğrafi olarak ortaya çıkışı hemen saptanabilir.
Bunlar her zaman en büyük şehir merkezlerinde, önce Hamburg’da,
ardından Lyon’da, sonra Londra’da, sonra da Paris’te ortaya çıkar­
lar. Bu yapıların işlevi yalnızca delileri değil, daha genelde, aylak
olan, mesleği olmayan, kendi geçim kaynağı olmayan ve kapatılma-
dıklan takdirde bunlan besleyemeyecek bir ailenin yükümlülüğün­
de olan herkesi kapatmaktır: Çalışamayan sakatların yanı sıra aile
servetini saçıp savuran aile babalan, miraslarını har vurup harman
savuran müsrif evlatlar, sefihler, fahişeler, kısacası bizim sözcük
dağarcığımızda asosyal kişiler olarak adlandınlabilecek ve ortak
özellikleri toplumun o dönemde ifade edilmiş ekonomik normlara
göre örgütlenmesinin önünde engel olmak, sıkıntı oluşturmak olan
kişiler. Esasen ekonomik bir gözetim altına alma ortaya çıkar. Deli
henüz kendi tekilliği içinde deli olarak görülmemektedir. Deli bu
gözetim altına alma önleminin hedefi olduysa, kapitalizmin ekono­
mik ve toplumsal örgütlenmesine engel teşkil eden çok daha geniş,
çok daha büyük ve genel aileye dahil olduğu ölçüde ve yalnızca bu
ölçüde olmuştur.

Böylece, Batı’da ilk kez deli, toplum karşısında anormallik ve
anarşi olarak, dışlanacak kişi olarak görüldü. O zamana kadar deh
marjinal bir kişiydi ama hâlâ topluma dahildi. Yalnızca marjinal­
leştirilmeye başlanmakla kalmayıp, maddi olarak, kişisel olarak,
cisimsel olarak da toplumdan dışlanmaya başlanması için, geliş­
me yolundaki kapitalist toplumun bu yeni normlan da gerekti. On
yedinci yüzyıldan önce deli, çalışmanın, ailenin vs elbette dışmda
tutulmuştu, bu dört dışlama sisteminin elbette hedefiydi; ama bu
dışlama onun hâlâ diğer kişilerin ortasında varlığım sürdürmesini
sağlıyordu. Diğer yandan, bir duvarlar sisteminin gerçekleştirdiği
maddi dışlama, delinin kapatılması, on yedinci yüzyılda bu yeni
ekonomik normların ortaya Çıkmasıyla başladı. Fakat dışlanan de­

linin, deli diye dışlanmadığını belirtmek ilginçtir: Dışlanmış olan
şey, çalışma normuna tabi tutulamayan tüm bir kitledir. Deli bunla­
ra afortiori ya da her halükârda diğerleriyle birlikte ve diğerleriyle
aynı zamanda dahil edildi.

Batı’da kayda değer sosyolojik önemi olan çok ilginç bir göze­
tim altına alma sistemi bu noktada doğdu, bunun sosyolojik önemi
şuradadır ki; bizim için çok çeşitli kişilerden oluşan kategorileri
içeren bu gözetim altına alma, niceliksel olarak çok önemli bir sa­
yıya ulaştı. On yedinci yüzyılda 250 bin kişinin yaşadığı Paris’te 6
bin kişi gözetim altındaydı. Büyük bir rakamdı bu.

İkinci olarak, bu gözetim altına almanın asla tıbbi bir gözetim
altma alma olmadığını belirtmek gerekir. Bu gözetim evlerine atan­
mış doktor yoktu; bu sakatlan tedavi etmek, bu yaşlılara bakmak ya
da deli olanlan normal yaşama kavuşturmaya çalışmak söz konusu
değildi. Eğer bir doktor varsa bu gündelik hastalıklan tedavi etmek
içindi. Kapatılmış bu insanlara asla hasta muamelesi yapılmıyor,
topluma dahil olmayı başaramayan insanlar olarak davranılıyordu.

Belirtmek gerekir ki -bu da bir diğer önemli özelliktir- tıbbi
kurala tabi olmayan bu gözetim evleri, buna karşılık, zorunlu ça­
lışma kuralma tabiydi. Bu insanlann tabi olduklan tek şey, belli bir
işte çalışma zorunluluğuydu, oysa zaten yapamadıklan şey buydu.
Fakat, bu gözetim altma almanın karakterini gayet iyi gösteren ça­
lışma, bir anlamda, çalışamadıkları ölçüde gözetim altma almmış
olan bu kişilerin yasasıydı. Bu kişiler kapatılıyordu çünkü çalışma­
nın dışındaydılar; fakat bir kez kapatıldıklannda, yeni bir çalışma
sisteminin içine kapatılmış oluyorlardı.

Nihayet, bu fenomenin önemini gösterdiğini sandığım son nok­
ta, bu büyük gözetim evlerinin ortaya çıkışının çağdaşı olan ve ne
yazık ki daha sonra kendinden çok söz ettiren ve kurbanı olduğu­
muz bir kurumun yerleşmesine bağlı olmasıdır: polis. On yedinci
yüzyıldan önce, Avrupa’da, doğrusunu söylemek gerekirse, polis
yoktu, devlet polisi hiç yoktu. Geceleyin düzeni sağlamakla, hırsız­
lığı ya da suçu önlemekle görevlendirilmiş bir tür şehir milisi vardı.
Fakat, bireylerin sürekli gözetlenmesine yönelik ve bu haliyle dev­
letin ellerindeki bir sistem olarak polis on yedinci yüzyılın ortala-

nnda ortaya çıktı. Her halükârda Fransa’da polisi kuran kararname,
gözetim evlerini yerleştirmiş kararnameyle aynıdır. Gerçekten de
1650 yılında, Pompone de Bellievre fermanıyla gözetim evleri ve
polis müdürlüğü kuruldu. Ne hukuki ne askeri ne de tamamen siyasi
olan bu yeni iktidarın, polisin varlığı, tüm bireylerin çalışma norm­
ları karşısındaki entegrasyon düzeylerine göre gözetlenmelerini ge­
rektiren, yerleşme ya da gelişme yolundaki kapitalist toplumun bu
güvenlik bölgelerine ayrılmasının varlığına bağlıdır.

Bu gözetim sistemi Avrupa’da on yedinci yüzyıl ortasından on
sekizinci yüzyıl sonuna ve on dokuzuncu yüzyıl başına kadar hü­
küm sürdü. Sorun, on sekizinci yüzyıl sonunda, biraz önce söz etti­
ğim bu 1790-1792 yıllarında ikinci bir dönüşümün niçin meydana
geldiğini ve bu dönüşümün neden ibaret olduğunu bilmektir. 1792
yılında Pinel’in delileri serbest bırakmasına pek önem veren tarih­
çiler belki de şu olaya dikkat etmediler: Pinel, Salpetriere delilerini,
daha doğrusu kadın delileri serbest bıraktığında, bir yandan, bazı
insanlara tam ve eksiksiz özgürlüklerini verdi, sakatlara, yaşlılara,
aylaklara, fahişelere, inançsızlara, esas olarak ahlaki nedenlerle ya
da çalışamadıkları için kapatılmış olan tüm bu insanlara özgürlükle­
rini verdi; fakat, akıl hastası olarak kabul edilmesi gerekenleri has­
tanenin içinde, bu gözetim evinin içinde tuttu. Yani gözetim açısın­
dan serbestlik herkesi kapsadı; deliler hariç. Pinel’in 1792 yılında
aldığı, birkaç yıl önce İngiltere’de ve ardından Almanya’da, birkaç
yıl sonra da tüm Avrupa’da alınan bu önlemin altında ne yatıyordu?

Bu fenomenin genel kapsamı kısmen kolaylıkla kavranabilir. On
sekizinci yüzyıl sonu ve on dokuzuncu yüzyıl başında kapitalizmin
bir başka hıza ve bir başka rejime geçtiği görülür: Şimdi yerleşmek­
te olan, sanayi kapitalizmidir. Bu kapitalizmin ilk talebi, toplum
içinde işsiz olan ve işverenlerin ücret siyasetinin düzenlenmesine
hizmet edecek bir kitlenin varlığı olacaktır. Ücretlerin mümkün
olduğunca düşük olması için, ücret taleplerinin durdurulması için,
sonuç olarak, üretim bedellerinin mümkün olduğunca düşük olması
için, işverenlerin bir işsizler kitlesinden yararlanması gerekir; ihti­
yaç duyulduğunda bunların içinden bir miktar işçi işe alınacak ve
bunlar, ihtiyaç ortadan kalktığında bu işsizler kitlesine geri gön­

derilecektir. Marx’m sözünü ettiği kapitalizmin bu ünlü yedek işçi
ordusu, on sekizinci yüzyıl sonu ve on dokuzuncu yüzyıl başı işve­
renlerinin ve politikacılarının zihniyetinde tamamen açık ve bilinçli
bir talepti. Bu nedenle, bu büyük işsizlik yutma makineleri; yani on
yedinci ve on sekizinci yüzyıldaki gözetim evi, yalnızca yararsız
olmakla kalmıyor, aym zamanda zararlı ve tehlikeli de oluyordu.
Kapitalizmin artık buna ihtiyacı yoktu, bunu istemiyordu. Bu ne­
denle ekonomik önlem olarak gözetim altına alma ortadan kaldırıl­
dı ve onun yerine, son derece farklı toplumsal kategorileri bir araya
getiren bu tür kitlesel ve topyekûn gözetim yerine, iki cephesi olan
bir hastane sistemi getirildi: Bir yandan, fiziksel nedenlerle çalışa­
mayanları kabul etmekle ve gerek olduğunda, onları olanaklar öl­
çüsünde iyileştirmekle görevli bir hastane sistemi; diğer yandan,
fiziksel olmayan, dolayısıyla, psikolojik diye adlandırılacak -yok­
sa, keşfedilecek değil- nedenlerle çalışamayanları kabul etmekle
görevli bir hastane sistemi.

Demek ki gözetim altına alma sisteminden çok farklı bir hastane
sistemi olacaktır. Klasik kapatma sistemi, bir sakatlığın ya da eko­
nomik koşulların sonucu olarak, isteyerek ya da istemeyerek çalışa­
mayan herkesi içine almayı sağlıyordu. Klasik gözetim altına alma
işsizliği ortadan kaldıran büyük bir sistemdi. On dokuzuncu yüzyıl­
dan itibaren hastaneleşme, çok başka bir işlev görür. Yalnızca işsiz­
liği emmek ya da ortadan kaldırmak söz konusu olmaktan çıkmakla
kalmaz, tersine, işsizliği mümkün olan en yüksek düzeyinde tutmak
da önem taşır. Bunun için, bir yandan, gözetim evlerine kapatılmış
olanlar serbest bırakılacaktır; ikinci olarak, yalnızca geçici olarak
çalışamadıkları düşünülen kişileri iyileştirmekle, yani çalışma pa­
zarına, işsizlik ve çalışma döngüsüne yeniden yerleştirmekle görev­
li olacak bir hastaneleştirme sistemi de yerleştirilecektir.

Akıl hastası olmayan delinin yerine akıl hastası olan bu yeni
şahsiyet bu andan itibaren ve bu nedenlerle geçmiş oldu. Akıl has­
tası, sözüme başlarken bahsettiğim dörtlü dışlama sisteminden yola
çıkarak elde edilmiş biridir her zaman, ama şimdi, kapitalist toplu­
mun gerekliliklerine bağlı olarak, hasta statüsüne sahiptir; gündelik
çalışma ağma, normal çalışma ağma, yani zorunlu çalışma ağma

yeniden dahil edilmesi için iyileştirilmesi gereken kişidir. Batı’da
akıl hastasmın tuhaf profilim; yani bir hastalığa yakalandığı için
deli olan kişiyi doğuran şey, kapitalist dışlamanın bu özel değişimi­
dir. Bu akıl hastasına paralel olarak, daha doğrusu onun karşısında,
o zamana kadar asla var olmamış bir şahsiyeti; yani psikiyatrı do­
ğurmuş olan da bu aynı sistemdir.

Çünkü, tüm bu tarihte, ilginç olan bir şey varsa, o da; Batı’da on
dokuzuncu yüzyıldan önce psikiyatr denen şahsiyetin asla mevcut
olmamasıdır. Kuşkusuz, deliliğe, konuşma bozukluklarına, dav­
ranış bozukluklarına yakın bazı fenomenlerle ilgilenmiş hekimler
vardı; fakat deliliğin tek başına incelenmeyi hak edecek kadar özel
bir hastalık olduğu ve dolayısıyla psikiyatrisi gibi bir uzmanın el­
lerine bırakılmayı hak ettiği fikri hiç olmamıştı. Buna karşılık, on
dokuzuncu yüzyıldan itibaren, organik hastaneleşme ve psikolojik
hastaneleşme olarak iki başlı büyük hastaneleştirme sistemi kurul­
duğunda, psikiyatrın yeni toplumsal kategorisi de yaratılmış oldu.

İşte, deli şahsiyetinin bu dönüşüm tarihini çok kabaca bu şe­
kilde yeniden oluşturmak istedim. Bizim toplumlanmızın gelişmiş
sanayi toplumlan olmasının nafile olduğunu, deliyi hâlâ on yedinci
yüzyılda karşılaşılan, ortaçağda karşılaşılan, ilkel toplumlarda karşı­
laşılabilecek eski statünün aynısından yararlandırdıklarını size gös­
termek istedim. Bizim toplumlanmız her zaman etnolojik bir analiz­
den yola çıkarlar; onların dışlama ve dahil etme oyunları, herhangi
bir toplumda olduğu gibi, sosyolojik ve etnolojik türdeki bir tanımı
hak eder. Fakat, delinin bu eski, etnolojik dışlanması arka planı üze­
rinde kapitalizm belli sayıda yeni ölçüt oluşturdu, belli sayıda yeni
talep meydana getirdi: Bu nedenle deli bizim toplumlanmızda akıl
hastası çehresine büründü. Akıl hastası, delilik olgusunun nihayet
keşfedilmiş hakikati değildir, delinin etnolojik tarihinde, tamamen
kapitalist anlamda geçirdiği büyük değişikliktir.

(Cilt m, s. 477-499)

XIV

Cinsellik ve Siyaset*

M. Watarıabe: Sayın Foucault, bugün, 27 Nisan’da, Asahi’nin kon­
ferans salonunda, “Batı dünyasında filozof ve iktidar” üzerine çok
ilginç bir konferans verdiniz. Bu derginin gelecek sayılarında, bi­
reyin formasyon sürecinde ve bireyi hedef alan iktidar işleyişinde
Avrupa’da Katolik kilisesinin iktidar tekniğinin oynadığı rol üzeri­
ne analizinizin bir özetini yayımlayacağız, siz buna “Katolik papa­
zının morfolojik iktidarı” diyorsunuz. Yarın Paris’e döneceğiniz­
den, bu söyleşi sizin Japonya’da kaldığınız süre içindeki son söyleşi
olacak, burada cinselliği ve siyaseti tartışalım istiyorum.

İmdi, cinsellikle siyasetin ya da cinsellikle iktidarın şu sırada
yazmakta olduğunuz Cinselliğin Tarihi'nin ana teması olduğu söy­

* “Sei to seiji wo Kataru”, C. Nemoto ve M. Watanabe ile söyleşi, 27 Nisan 1978, Asahi
gazetesi, Asahi Jaanaru, 20. yıl, no. 19, 12 Mayıs 1978, s. 15-20.

lenebilir. Kitabın birinci cildi olan Bilme istenci geçen yıl yayım­
landı. Chuoo Koron’un Umi'sine dahil etmek için bir bölümünü çe­
virdim ve tümünün çevirisi de sürmekte. Sunduğunuz bazı hipotez
ve önermelerle ilgili birkaç soru sormak istiyorum size.

Cinsellik ve iktidar gibi bir konu, kendi aralarında sıkı ilişkileri
olan sansür sorunlarını ve cinsel özgürlük sorunlarını hatırlatmak­
tadır.

Bilme istenci'nin en önemli önermelerinden biri, cinsel özgür­
lük ve sansürün adaletsizliği üzerine bunca söylem bolluğu yüzün­
den, cinselliği kuşatan güncel fenomenlerin özü gözümüzden kaç­
maktadır. Yani cinsel ilişki üzerine söylemlerin anormal yayılması
fenomeni baskıcı varsayım tarafından gizlenmektedir. Aslında bu
fenomen cinsellik ile iktidar arasındaki ilişkileri analiz etmek için
temel önemdedir. Bu, sansürün adaletsizliğini önemsememek anla­
mına gelmez; fakat onu daha önemli bir iktidar aygıtının bir parçası
olarak yerine yerleştirmek gerekir.

Başkan Giscard d’Estaing hükümetinin pornografiyle ilgili ya­
saklan kaldırmasına rağmen, sanıyorum Fransa’da da çeşitli sansür­
ler ve bu alanla ilgili dışlama sistemleri var. Japonya’da bu kesinlikle
daha saçma bir biçimde işlemektedir; bu nedenle, iktidara karşı çı­
kanlar için cinsel özgürlük perspektifinin bir hedef olması doğaldır.

Sansürün kullandığı norm tamamen keyfidir ve söz konusu ola­
nın bir iktidar stratejisi olduğu bizce aşikâr. Örneğin, resimlerin
söylemlerden daha aşın sansüre uğradığım belki işitmişsinizdir, re­
simler konusunda sansür yalnızca pübis kıllarına ve cinsel organla­
ra yöneliktir; söylemlere gelince, haftalık dergilerde yayımlamaya
yönelik teşhirci metinlere izin varken edebi metinlere sansür uy­
gulanır. Diğer eserleriniz gibi Bilme İstenci de gündelik yaşamda
üstünde düşünüyor ve algılıyor olsak da kesin olarak incelemediği­
miz ya da yerli yerine yerleştiremediğimiz şeyleri aydınlattı. Ayn-
ca, siz bu şeyleri kendi sistemleri içine yerleştirdiniz. Japonya’da,
bir yandan, pübis kıllan silinmediği takdirde moda dergilerinin bile
ithalini engelleyen aptalca sansür varken, diğer yandan, cinsellik
üzerine söylemlere batmış durumdayız. Bu konuya ileride tekrar
döneceğim.

C. Nemoto: Başlangıç olarak, Duygu İmparatorluğu ’ndan söz
edelim, Fransa’da başarı kazanmış ve Japonya’da sansür nedeniyle
ün yapmış olan Nagisa Oshima’nın bir filmi. Bu filmi gördünüz mü?

M. F o u c a u l t : Elbette, iki kez gördüm.
C. Ne mo t o : Film Japonya’ya getirtildiğinde ne oldu biliyor

musunuz?

W. Wa t a n a b e : Beyazperdenin ortasında görüntü ikiye bölün­
müş olarak görülüyordu; çünkü yasak bölümler kesilmişti.

M. F o u c a u l t : Anatomi bilgim pek güçlü olmadığından bunun
neye yol açtığını pek iyi hayal edemiyorum, ama bu bir skandal.

M. W a t a n a b e : Bu film sizde ne izlenim bıraktı?
M. Fo uc a ul t : Japonya’da yasaklanan ve izin verilen görün­

tüler sorunu hakkında şahsen bir şey söyleyemem, Japonya’da bu
filmin gösterilişinin özellikle skandal yaratıcı olması da benzer bir
durum; çünkü Fransa’da çok farklı bir sansür sistemi var. Sansür
sistemi hep var... Fakat bu filmde gösterilen görüntülerin önce­
den hiç gösterilmemiş görüntüler olduğunu düşünmüyorum. Bu,
zararsız bir film olduğu anlamına hiç gelmez. “Hiç görülmemiş
görüntüler”den söz ettiğimde, bunların ille de cinsel görüntüler,
cinsel organ görüntüleri olması gerekmez. Son dönem filmlerinde
genel olarak insan vücudu, baş, kol ya da ten, tamamen yeni bir
açıdan gösterilmiş olarak görülebilir, dolayısıyla yeni bakış açılan
var. Bu filmde hiç gösterilmemiş görüntüler yoktu.

Buna karşılık, erkek ile kadın arasında ilişki biçiminden, özel­
likle erkek cinsel organı karşısında bu iki kişinin ilişkilerinden çok
etkilendim: Bu nesne ikisi arasındaki bağ, erkek için olduğu kadar
kadın için de ve farklı biçimlerde her ikisine de ait gözüküyor. Fil­
min sonunda meydana gelen organ kesme kesinlikle mantıklı ve bu
Fransız filmlerinde ya da Fransız kültüründe asla meydana gelme­
yecek bir şey.

Fransızlar için erkeğin cinsel organı kelimenin gerçek anlamıyla
erkeğin simgesidit ve erkekler cinsel organlanyla özdeşleşirler ve

onunla kesinlikle ayrıcalıklı bir ilişki sürdürürler. Bu tartışmasız bir
olgudur, kadınlar da erkek cinsel organından yalnızca erkekler on­
lara bu hakkı verdiklerinde yararlanırlar; ya bu organı ödünç verir­
ler ya da onu kadma dayatırlar; erkeğin zevk almasının öne geçmesi
ve esas olması buradan kaynaklanır.

Bu filmde, tersine, erkek cinsel organı iki kişi arasında var olan
bir nesne ve her biri bu nesne karşısında kendince bir hakka sahip.
İkisi için de bir zevk aygıtı ve her biri ondan kendince zevk aldığın­
dan, daha çok zevk alan sonuçta bu nesne karşısında daha çok hak­
ka sahip oluyor. Özellikle bu nedenle sonunda kadın bu cinsel orga­
na tek başına sahip oluyor, yalnızca ona ait ve erkek bundan yoksun
kalmayı kabul ediyor. Sıradan anlamıyla hadım edilme değil bu.
Çünkü erkek, cinsel organının kadma verdiği zevklerin seviyesinde
değil, dolayısıyla erkeğin kendi cinsel organından ayrıldığını, cin­
sel organının ondan ayrıldığını söylemek daha doğru olur.

W. W a t a n a b e : Yorumunuz çok ilginç. Bu olayın sansasyon
yaratıcı küçük haberlerin çerçevesini büyük ölçüde aşıyor olması ve
dönemin Japonunun olduğu kadar günümüz Japonunun imgelemini
de etkiliyor olması, belki de Japonların eski çağdan bu yana erkek
cinsel organı üzerine korudukları mitik ve kolektif bir yanılsamanın
varlığından dolayıdır. Her halükârda, bunun basit bir hadım etme­
den farklı olduğu kanısındayım.

Baskıcı varsayım ve cinsel söylemlerin çoğalması konusunda,
Tokyo Üniversitesi’nde “cinsellik ve iktidar” üzerine seminerde
açıkladığınız gibi, Cinselliğin Tarihi'nin çıkış noktası on sekizinci
yüzyıl sonu ve on dokuzuncu yüzyılda histeriklerin artışı ile cin­
selliğe tıbbi yaklaşımlar -on dokuzuncu yüzyılda gelişmiş yakla­
şımlar- arasındaki bir karşılaştırmaydı. Yani, bir yandan, cinsel
organın unutulması anlamına gelen histeri gelişir, diğer yandan da
cinsel organın tüm tezahürlerini cinsellik söylemine dahil etme ça­
baları artar.

Siz burada ortaçağdan bu yana Batı dünyasmm cinsel ilişki
karşısındaki karakteristik tavrını buldunuz, bu tavır cinsel ilişkiyi

sizin scientia sexualis diye adlandırdığınız bilgi olarak kavrar az
çok. Buna karşılık, antik Yunan’da, Roma İmparatorluğumda ve
Asya’da bir başka bakışla görülen cinsel ilişkinin, yalnızca cinsel
edimlerden alman zevkleri güçlendirmek ve artırmak için ars eroti-
ca olarak uygulandığım varsayıyorsunuz.

Bu bölünmenin yalnızca bir işaret noktası olduğunu bizzat siz
söylediniz. Meiji döneminden beri, Konfüçyüsçü asetizm ve bir tür
Protestan asetizm, Japonların önceden bilmedikleri tabular yarattı.
Biz, pornografik gravürlerdeki ilkeye göre yaşamıyoruz artık, bi­
zim toplumumuzda dini ya da yasal olarak yasak olmadan sapkın
diye nitelenen şeyler var, örneğin homoseksüellik. Böyle bir top­
lumda cinsel yasaklar ve kışkırtmalar basitçe açıklanamaz; çünkü
bu tarihsel zamanın katmanlaşmış yapışma bağlıdır. Japonya’da
cinsel ilişki, modernleşme öncesi, yani Avrupalılaşma öncesi ars
erotica'ya aitmiş gibi gözüküyor, günümüzde ise Avrupa'nın sci­
entia sexualis'iy\e tuhaf bir ilişkiye girmekte. Örneğin, kadın dergi­
lerine bakıldığında, bunlar, cinsel ilişki üzerine daha fazla bilginin
daha fazla zevk sağlayacağmı ileri süren Avrupa tarzı cinsel ilişki
ilkesine uygun söylemlerle doluyor. “Erkek vücudu üzerine bilme­
diğiniz her şey” türünde özel sayılarla başlayan ve “Homoseksüellik
hakkında bilmedikleriniz” diye biten cinsel ilişkinin söylemleştiril-
mesi her konuda uygulanıyor. Ayrıca, bu söylem kategorisi kadın­
lara yönelik dergilerle sınırlı; erkekler için olan dergilere gelince,
söylem “Falanca Türk hamamında...” tarzında kabalaşıyor. Birinci
kategorinin scientia sexualis'e ait olduğunu ve ikinci kategorinin
ars erotica'ya. ait olduğunu şaka yollu söylediniz; her durumda, iki
şey görüyorum: Bir yanda, scientia sexualis tarzında söylemlerin
yaygınlaşması, yani cinsellik üzerine bilginin aşın bolluğu yeniden
früstrasyon yaratıyor; diğer yandan, mevcut durumlarda scientia
sexualis ile ars erotica birbirinden güçlükle ayrılıyor.

M . Fo uc a ul t : Gerçekten de bu tür işlevleri ölçmek güç. Öz
olarak, cinsellik üzerine bilimsel ya da sözde-bilimsel bilgi yalnız­
ca doktorlara ve seksologlara değil, sıradan insanlara da verilmiş
olduğunda ve bu sonuncular bilgilerini cinsel edimlerine uygulaya-

bildiklerinde, bu bilgi ars erotica ile scientia sexualis arasında yer
alır. Reich’ın ve yandaşlarının durumu budur. Onlara göre, bilin-
çaltımzı ve arzunuzu gerçekten biliyorsanız orgazm olabilirsiniz ve
bu orgazm iyidir ve size çok zevk veriyordur. Bu durumda, scientia
sexualis, ars erotica'nm oldukça ilkel bir unsurudur, ilkeldir çünkü
tek ölçütü orgazmdır.

M . Wa t a n a b e : Şunu eklemek gerekir ki sizin analizinizde,
cinselliğin söylemleştirilmesi, Katolik günah çıkarmayla başlayan
ve psikanalize varan Avrupa'nın itiraf geleneğinden alınma; Hıris­
tiyan bir iktidar tekniğine yani bugünkü konferans sırasında “Kato­
lik rahibinin morfolojik iktidarı” diye adlandırdığınız şeye ayrılmaz
biçimde bağh. Çoban-rahibin koyun sürüsü-müminler karşısında
üstlendiği ruhların kurtuluşu sorumluluğu, her müminin içinde olup
bitenin tamamen kavranmasını gerektirir, bu sayede özne ve öznel­
lik Batı dünyasmda yerleşmiş olur.

On dokuzuncu yüzyıl Avrupa toplumu modeline uygun olarak
modernleşmiş Japonya’da bu özne sorunu, felsefi, etik plandaki en
önemli sorun ve birçok Japon özne-bireyin oluşumunun, sizin bu­
gün konferansta yaptığınız gibi, iktidar tekniği bakış açısından kav­
ranmış olmasından rahatsız olmalı. Bu sorunu bir yana bırakalım,
ne Budizmin ne Şintoizmin insanlığı bu biçimde kavramadığım
bizzat siz belirttiniz, ben de sorunun daha karmaşık olduğu kanı­
sındayım.

M. Fouc aul t : Elbette. Japonya’ya gelen Avrupalılan şaşırtan
şey, Japonya’nın modem Batı toplumunun teknolojisini tamamen
özümlemiş olmasıdır; sonuç olarak, içinde yaşadıkları topluma oranla
değişen hiçbir şey yoktur ama yine de insani düzeyde, zihniyet ve
insani ilişkiler çok farklı. Burada, modernleşme öncesi düşünce tar­
zıyla modem Avrupa düşünce tarzı birlikte varoluyor ve bu sorunların
analizinde Japon uzmanlarla birlikte çalışmayı düşünüyorum.

M. W a t a n a b e : Bilme İstenci'nde, arzuyu temsil eden cinsel
ilişki karşısında bir dayanağın, belki uzlaşmaz da olsa, “beden ve
zevk” içinde bulunabileceğini yazdınız. Fakat bedenin kendi anla­

mı da belirsiz ve iktidarın içinden geçtiği bir dispositif olarak dü­
şünülebilir.

M . Fo uc a ul t : Bu soruya cevap vermek güç çünkü benim için
bile henüz yeterince açık değil; fakat şunu söyleyebileceğim kanı­
sındayım: Cinsel özgürleşme hareketlerince atılan slogan, “Arzuyu
serbest bırakın!” sloganı bana yalnızca ikna gücünden yoksun de­
ğil, biraz da tehlikeli geliyor. Çünkü serbest bırakılması istenilen
bu arzu, gerçekte, cinselliği oluşturan unsurlardan biri ve Katolik
kilisesinin disiplini ve vicdan muhasebesi tekniği tarafından, tensel
arzular biçimi altında, diğer unsurlardan farklılaştırılmış olandan
ibaret. Böylece, ortaçağdan bu yana, Hıristiyanlık dünyasında, arzu
unsurları analiz edilmeye başlandı ve arzunun özellikle günahın
başlangıcını oluşturduğu ve işlevinin yalnızca cinsel edimlerde de­
ğil, insan davranışının her alanında da görüldüğü düşünüldü. Arzu,
günahın da oluşturucu bir parçasıydı. Arzuyu serbest bırakmak,
psikanalistlerin ve çok önceleri Katolik günah çıkarma disiplininin
uygulamaya koyduğu gibi, kendi bilinçdışım kendi kendine çöz­
mekten başka bir şey değildi. Bu perspektif içinde sözü edilmeyen
tek şey, zevktir.

Bu anlamda, cinsellik biliminden kurtulmak istiyorsak desteği
zevkte, azami zevkte bulmalıyız, diye yazdım.

W. Wa t a n a b e : Bir Zen Budist tapmağına çekilmiş olduğunuz
söyleniyor. Zen pratiğinde bedenin anlamının farklı olduğunu ye­
rinde saptamak için mi?

M. Fouc aul t : Doğal olarak. Beden karşısındaki tavır Zen’de
ve Hıristiyanlık’ta, her ikisi de dini pratik olsa bile, tamamen farklı.
Hıristiyan günah çıkarma pratiğinde, beden inceleme konusudur,
başka bir şey değil. Kısacası, hangi uygunsuz şeylerin hazırlandığı­
nı ve meydana geldiğini öğrenmek için incelenir beden. Bu anlam­
da, günah çıkarma disiplininde, mastürbasyon sorununu incelemek
çok ilginçtir. Söz konusu olan elbette bedendir; fakat tam da arzu
biçimim alarak ruhu etkileyen hareketlerin ilkesi olarak kabu edilen
beden. Arzu, şüphe duyulan şeydir, dolayısıyla, beden sorun haline
gelir.

Oysa, Zen tamamen farklı bir dinsel pratik ve burada beden bir
tür araç olarak kavranır. Bu pratikte beden destek görevi görür ve
bedenin katı kurallara tabi kılınmış olması beden aracılığıyla bir
şeylere varabilmek içindir.

C . N e mo t o : Geçen mart aymda, genel seçimler üzerine bilgi
toplamak için Fransa’ya gittim. Solun beklenmedik yenilgisine şa­
şırmıştım. Sizin konferansınızı dinlerken, mevcut siyasi partilerin
seçim kampanyalarından çok yurttaşların gündelik türdeki yeni mü­
cadelelerine önem verdiğiniz izlenimi edindim, seçim sonuçlarının
çok önemli olmadığım düşünüyor gibiydiniz.

M. Fo uc a ul t : Hayır, ne bu konudaki tavrımdan ne de düşün­
cemden söz ettim. Sonucun önemli olmadığım söylemedim; ama
beni çok şaşırtan şey, birinci olarak, çoğunluğun da muhalefet par­
tilerinin de durumu dramatikleştirmekten yana olmalarıydı, ikinci
olarak, bu kadar çok oy kullanıldığı hiç görülmemişti. Fakat bu çok
yüksek oy yüzdesi, tek başma, seçmenlerin bilincinde durumun dra­
matik olduğu anlamına gelmez. Oy kullandılar çünkü oy kullanmak
bir yurttaşlık görevidir; ama genel seçimler için heyecan duymadı­
lar. Seçim kampanyasında, çok fazla çekimserin olmasından kaygı
duyuluyordu; çünkü sağ da sol da seçmenlerin ilgisizliğini hak eden
şeyler yapıyordu. Bu kampanya sırasında, insanları çok etkileyen
birkaç televizyon yayını ve yazılı haber oldu. Bunlar ne Chirac’ın
ne de Mitterand’m söylevleriydi; bunlar ölüm sorununu ele alan
söylevlerdi, günümüzdeki tıbbi kurumlann bedenimiz, yaşamımız
ve ölümümüz üzerinde uyguladığı iktidar sorunuydu. Ölüm sorunu
karşısında herkesin kişisel bir telaş duyduğu açık; fakat, söz konu­
su durumda ölüm toplumsal bir sorun olarak kavrandı. Öz olarak,
bizim eğilimlerimizi dikkate almadan ölümümüze karar veren tıbbi
bir hakkın reddidir bu. Tıbbi cehaletten duyulan endişe değildir,
tersine, tıbbi bilgiden duyulan endişedir. Bu bilginin iktidar aşırılı­
ğıyla bir bağı olmasından endişe duyulur.

C. Ne mo t o : Konferansınızda belirttiğiniz yeni mücadele biçi­
mi, yani gündelik iktidara karşı doğrudan mücadele, ulusal düzlem­
deki siyasi iktidarları ya da ekonomik mekanizmaları hedeflemiyor;

özyönetime, ekolojiye ya da feminist hareketlere denk düşüyor.
Bana öyle geliyor ki; bu hareketler sonuç olarak genel seçimlerde
ezildiler.

M. Fo uc a u l t : Bu noktada, işte çok ilginç bir şey. Eskiden
siyasi partiler ekolojistlerin elde edecekleri oy yüzdesiyle büyük
ölçüde ilgileniyorlardı; çünkü geçen yılın kanton seçimlerinde bazı
bölgelerde yüzde 10 oy oranına eriştiler. Şaşırtıcı olan şey, bu defa-
ki seçimlerde ekolojistlerin elde ettikleri oy sayısının feminist parti-
ninki kadar düşük olmasıdır. Bu olgunun bir gerileme olduğunu dü­
şünmüyorum; çünkü insanlar gündelik iktidara karşı mücadelenin
yöntem ve hedefinin genel seçimler sırasında, yani merkezi iktidarı
ilgilendiren seçimler sırasında söz konusu olan yöntem ve hedeften
farklı olduğunu çok iyi biliyorlar. Ekolojist hareketlerin geçen se­
çimlerdeki yenilgileri nedeniyle zayıf düştükleri kanısında değilim;
elbette bu bir varsayım.

C. N e m o t o : O halde, nihai hedef olarak ulusal düzeyde iktida­
rı elde etmeyi önüne koymamış mücadeleler söz konusu, öyle mi?

M. F o uc a u l t : Evet çünkü gündelik iktidara karşı mücadele
iktidarı ele geçirmeye yönelik değildir; daha ziyade, bunu reddeder;
ulusal düzeydeki basit iktidar onun hedefi değil.

C . N e m o t o : Bu biçimdeki mücadeleler, yine de siyasi parti ve
hareketler tarafından kullanılıyor ve sonuçta emilmiyor mu, böyle­
likle canlılıklarını kaybetmiş olmuyorlar mı?

M. F o uc a u l t : Siyasi parti ve hareketlerin bu mücadelelerle
ilgileniyor olması, önemli olduklarının kanıtıdır. Basitçe, mevcut
sistem tarafından emilme riski her zaman var.

İmdi, emilme ne demektir? Yerleşik yönetim ve denetim sistemi­
nin içine yeniden dahil edilmekten sakınmak doğaldır. Japonya’da
durum nedir bilmiyorum; fakat Avrupa’da sözümona aşın sol par­
tiler “yenilgiye doğal eğilim duyma” diye adlandınlabilecek şeyi
temsil eder.

C. N e m o t o : Japonya’da da böyle.

M. F o u c a u lt: Bir şeyler başarıldığında ve gerçekleştiğinde,
kurulu düzen tarafından emildiklerini haykırırlar! Kısacası, asla
emilmeme konumuna yerleşirler, başka deyişle, bir yenilgiye ma­
ruz kalmaları her zaman gereklidir. Örneğin, Fransa’da 1972-1974
arasında hapishaneyle ilgili hareketler vardı. Giscard d’Estaing
başkan seçilip ilk hükümetini kurduğunda çok sayıda ilginç reform
gerçekleştirdi ve en önemlisi, özellikle hapishane sorunlarıyla ilgi­
lenmek üzere Adalet Bakanlığı nezdinde bir müsteşarlık kurdu ve
bir kadım atadı.

Bunun üzerine, katışıksız ve katı solcular hemen eleştirdiler:
“Bakın! Sistem emdi!” Ben böyle düşünmüyorum. Bu sorunun hü­
kümet imgeleminin belli bir düzeyinde önemli olarak kabul edildi­
ğini gösterir.

Devrimci hareketlerle gündelik iktidara karşı mücadelelerin bir
farkı, özellikle birincilerin başarmak istememeleridir. Başarmak
ne anlama gelir? Bu, bir talebin, herhangi bir talebin, örneğin bir
grev talebinin kabul edilmesidir. Oysa, eğer talep kabul edilirse, bu,
kapitalist düşmanların henüz çok esnek olduklarının, birçok stra­
tejileri olduğunun ve ayakta kalmayı becerebildiklerinin kanıtıdır.
Devrimci hareketler bunu istemez, ikinci olarak, Marx’ta önceden
bulunan taktik bir bakışa uygun olarak, hoşnutsuzların sayısı arttık­
ça devrimci gücün de önem kazandığı fikri vardır. Eğer talep ka­
bul edilirse; yani eğer başarı kazanılırsa, bu, devrimci potansiyelin
azalmasını getirir. Fransa’da 1967’den 1972’ye kadarki tüm aşın
sol hareketler bu şemayı izlediler.

Öz olarak, her şey asla başan kazanmamak içindir. Teori şudur
ki; bir kişi tutuklanırsa on gösteri olur, beş kişi tutuklanırsa üç yüz
gösteri olur ve böylece beş yüz bin kişi seferber edilmiş olur. Fakat
bunun sonucunun nasıl bir felaket olduğunu herkes bilmektedir.

Buna karşılık, gündelik iktidara karşı mücadelenin hedefi ba­
şarmaktır. Gerçekten başarmaya inanırlar. Herhangi bir bölgeye bir
havaalanının ya da bir elektrik santralının inşasının rahatsız edici
olduğuna inanıyorlarsa, bunu sonuna kadar engellerler. “Bizim ha-

raketlerimiz iki adım ilerledi fakat devrim bir adım geriledi” diyen
devrimci hareketlerin aşın solculan gibi bir başanyla yetinmezler.
Başarmak, başarmaktır.

M . W a ta n a b e : Sayın Foucault, Hapishaneler Üzerine Ha­
berleşme Grubu'nun hareketlerine bizzat katıldınız; bu perspektif
içinde entelektüellerin rolü ne olacaktır?

M. F o u c a u lt: Günümüzde, iktidarın çoğu işlevinin -k i bun­
lar karşısında birey direnir- bilgi yollanyla yayıldığı düşünülebi­
lir. Burada söz konusu olan bilgibilimin bilgisiyle sınırlı değildir,
teknolojinin, teknokrasinin bilgisi gibi tüm özel bilgileri de içeren,
geniş anlamda bilgidir bu. Örneğin, mutlak monarşi çağmda, kamu
görevi yerine getiren mültezimler vardı, bunlan kral finanse edi­
yordu ve karşılığında da halktan azami vergi topluyorlardı. İnsanlar
buna dayanamadı ve günümüzün gangsterlerininkine benzer bu tav­
ra karşı isyan ettiler.

Günümüzün iktidar mekanizmalan bu gangster örneğine artık
uymuyor. İşleyebilmek için değil, gizlenebilmek için de geniş bir
bilgi ağı gerektiriyor. Hastane örneğini ele alalım: Tıbbi tedaviler
de elbette gelişiyor; fakat aynı zamanda tıbbi iktidar güçleniyor ve
keyfi karakteri artıyor. Dolayısıyla, entelektüellerin bu tür iktidara
karşı direnişi tıbbı ya da tıbbi tedavi bilgisini ihmal edemez. Tersi­
ne, ister tıbbi olsun isterse hukuksal, her disiplinde, entelektüeller
bilgi ve iktidar mekanizmalanyla ilişkili oldukları ölçüde önemli
bir rol olan, o zamana kadar uzmanların bilgisi olarak mahrem kal­
mış enformasyonlan vermek ve yaymak rolünü oynayabilirler. Bu
sırlan açığa çıkarmak iktidarın işleyişini denetlemeyi sağlayacaktır.

Bu değişim ellili yıllar ile altmışlı yıllar arasında meydana geldi;
önceleri, entelektüellerin oynamış olduklan rol evrensel bir bilinç
olmaktı.

C. N e m o to : Sartre’m durumu bu değil mi?

M . F o u c a u lt: Sartre’ı eleştirme niyetinde değilim. Daha zi­
yade, bunun tipik örneği Zola’dır. Germinal'i yazdığında maden
işçisi değildi.

Kısacası, gündelik iktidara karşı güncel mücadele alanında ente­
lektüellerin bir rol oynayabilme ve yararlı olabilme imkânları, ken­
di uzmanlıkları içinde mevcuttur, yoksa her şeyi kapsayan bilinçleri
içinde değil.

Oysa, burada önemli ve ilginç olan şey, böyle düşünüldüğünde,
entelektüelin çerçevesinin de aniden genişlemiş olmasıdır. Evren­
sel bir filozof olmak ve geçmişteki evrensel entelektüel örneği gibi
yazmak gerekmez artık. İster avukat olsun isterse psikiyatr, sözünü
ettiğimiz bilgiye sıkı sıkıya bağlı olan iktidarın kullanımına herkes
karşı çıkabilir ve uygulanmasını engellemeye katkıda bulunabilir.

M. W a ta n a b e: Spesifik entelektüel diye adlandırdığınız ente­
lektüelin rolü işte bu.

(Cilt m, s. 522-531)

Disiplinci Toplum Krizde*

— Klasik iktidar teorisiyle sizinki arasındaki ilişkiler nelerdir? Si­
zin teorinizde yeni olan nedir?

— Farklı olan şey teori değil, konu, bakış açısıdır. Genel olarak,
iktidar teorisi iktidardan hukuk terimleriyle söz eder ve iktidarın
meşruluğu, sınırları ve kökeni sorusunu sorar. Benim araştırmam
iktidar tekniklerine, iktidar teknolojisine yöneliktir. İktidarın nasıl
tahakküm uyguladığı ve kendine itaat ettirdiğini incelemekten iba­
rettir. On yedinci ve on sekizinci yüzyıllardan beri bu teknoloji de­
vasa biçimde gelişti; yine de hiçbir araştırma yapılmadı. Günümüz
toplumunda, feminizm, öğrenci hareketleri gibi çeşitli direnişler
doğdu, bu direnişlerle iktidar teknikleri arasındaki ilişkiler ilginç
bir araştırma konusudur.

* “La société disciplinaire en crise”, Asahi Jaanaru, 20. yıl, no. 19, 12 Mayıs 1978 (Kan-
sai Fransız-Japon Enstitüsü’nde Konferans, Kyoto, 18 Nisan 1978).

— Araştırmalarınızın konusunu Fransız toplumu oluşturmakta­
dır. Bu sonuçlarla nereye kadar evrensellik iddiasında bulunabi­
lirsiniz? Örneğin, doğrudan doğruya Japon toplumuna uygulana­
bilirler mi?

— Önemli bir soru. Analizin konusu, bir evrensellik verilmeye
çalışılsa da; daima zaman ve mekânla belirlenir. Benim hedefim,
sürekli olarak yeni araçlar arayan iktidar tekniklerini analiz etmek­
tir, konum ise kriminal yasamaya tabi bir toplumdur. Bu toplum
Fransa’da farklıdır, Almanya’da farklıdır, İtalya’da farklıdır. Sis­
tem farklılıkları vardır. Buna karşılık, iktidarı etkin kılan örgütlen­
me ortaktır. Sonuç olarak ben kriminal yasamaya tabi bir Avrupa
toplumu tipi olarak Fransa’yı seçtim. Disiplinin burada nasıl gelişti­
ğini, sanayi toplumunun gelişimine ve nüfusun artışına bağlı olarak
nasıl değiştiğini inceledim. İktidarı sürdürmek için pek etkili olan
disiplin, etkisinin bir bölümünü kaybetti. Sanayileşmiş ülkelerde,
disiplinler krize giriyor.

— “Disiplin krizleri” nden söz ettiniz. Bu krizlerden sonra ne
olacaktır? Yeni bir toplum imkânı var mıdır?

— Dört, beş yüzyıldır Batı toplumunun gelişiminin iktidarın
işlevini yerine getirebilmesine bağlı olduğu kabul ediliyordu. Ör­
neğin, aile içinde babanm ya da ebeveynin otoritesinin çocukların
davranışlarını nasıl denetlediği önemliydi. Eğer bu mekanizma par­
çalanırsa toplum çökerdi. Bireyin nasıl itaat ettiği önemli konuy­
du. Şu son yıllarda toplum değişti, bireyler de; giderek daha çeşitli,
farklı ve bağımsız oldular. Disipline boyun eğmeyen insan katego­
rileri artmaktadır, öyle ki disiplinsiz bir toplumun gelişimini düşün­
mek zorundayız. Yönetici sınıf her zaman eski tekniğin damgasmı
taşır. Fakat gelecekte, bugünün disiplinci toplumundan ayrılmamız
gerektiği açıktır.

— Mikro-iktidarlar üzerinde duruyorsunuz, oysaki günümüz
dünyasında, devlet iktidarı hâlâ ana temadır. Sizin iktidar teoriniz­
de kamu iktidarının yeri neresidir?

— Genel olarak, devlet iktidarına ayrıcalık verilir. Birçok in­
san diğer iktidar biçimlerinin ondan türediğini sanır. Oysa bence,

devlet iktidarının diğer iktidar biçimlerinden türediğini söyleme­
ye kadar varmasak da; en azından bu iktidarlara dayandığı, dev­
let iktidarının var olmasını sağlayanın onlar olduğu söylenebilir.
İki cins arasında, yetişkinler ile çocuklar arasında, ailede, işyer­
lerinde, hastalar ile sağlıklılar arasında, normaller ile anormaller
arasında var olan iktidar ilişkileri bütününün devlet iktidarından
kaynaklandığı nasıl söylenebilir? Devlet iktidarı değiştirilmek is­
teniyorsa, toplum içinde işleyen çeşitli iktidar ilişkileri de değiş­
tirilmelidir. Yoksa, toplum değişmez. Örneğin, SSCB’de yönetici
sınıf değişti ama eski iktidar ilişkileri kaldı. Önemli olan şey, dev­
let iktidarına sahip olan bireylerden bağımsız olarak işleyen bu
iktidar ilişkileridir.

— Gözetleme ve Cezalandırmaca iktidar değişince bilginin de
değiştiğini yazıyorsunuz. Bu, bilgi için karamsar bir konum değil
midir?

— İkisinin kesin olarak birbirine bağlı olduğunu söylemedim.
Platon’dan bu yana, bilginin iktidardan tamamen bağımsız olarak
var olamayacağı bilinmektedir. Bu, bilginin siyasi iktidara tabi ol­
duğu anlamına gelmez; çünkü nitelikli bir bilgi bu koşullardan do-
ğamaz. Bilimsel bir bilginin gelişimini, iktidar mekanizmalarındaki
değişimler dikkate alınmadan anlamak olanaksızdır. Tipik örnek,
ekonomi bilimidir. Fakat, biyoloji gibi bir bilim de; tarımdaki ge­
lişmeler, dış ülkelerle ilişkiler ya da sömürgelerdeki tahakküm gibi
karmaşık unsurlara göre evrildi. İktidar mekanizmalarım düşünme­
den bilimsel bilginin ilerlemesi düşünülemez.

— Bilgi ve iktidarla ilgili somut durum olarak, sorumu patavat­
sızca bulmanızdan korkarım; iktidar üzerine araştırmayla radikal
ve eleştirel biçimde meşgul olan siz, Japonya’ya Fransız hükümeti­
nin kültürel delegesi olarak geldiniz1... Bu Japonya’da kolay kolay
olacak bir şey değil.

1. M. Foucault’nun Nisan 1978’de Japonya’ya ikinci ziyareti Fransa konsolosluğunun
sorumluluğunda olmuş ve onun tarafından düzenlenmiştir. Kültürel danışman Thierry de
Beauce, M. Foucault ile Japon siyasal ve kültürel yaşamının temsilcileri arasında çok
sayıda görüşme düzenlemiştir.

— Fransa’nın kendi kültürünü ihraç etme tutkusu vardır, hatta
bu toksik bir madde bile olsa, eğer Fransız ürünüyse, ihraç eder.
Japonya görece bağımsız bir ülke, benim eserlerim burada serbest­
çe çevrilmekte; demek ki, şimdi benim buraya gelmemi yasakla­
mak gereksiz olur. Tüm dünyada kültürel alışverişler sıklaşmış
ve önem kazanmıştır, bir fikrin ülke dışına çıkmasını yasaklamak
imkânsızdır, tabii mutlak bir diktatörlük rejimi yoksa eğer. Fransız
hükümetinin tamamen liberal bir hükümet olduğunu sanmıyorum;
fakat yalnızca gerçeği olduğu gibi kabul ettiği ve yasaklamadığı
söylenebilir.

(Cilt m, s. 532-534)

Cezalandırmak Neye Diyoruz?*

— 1974 yılında yayımlanan Gözetleme ve Cezalandırma adlı ki­
tabınız ceza hukukçularının ve kriminologların alanına bir mete­
or gibi düştü. Siyasi taktik ve iktidar teknolojisi perspektifi içinde
bir ceza sistemi analizini sunan bu eser, suç işlemeye eğilimlilik
ve cezanın toplumsal işlevi üzerine geleneksel düşünceleri altüst
ediyordu. Baskıcı yargıçların kafasını karıştırdı, en azından yap­
tıkları işin anlamını sorgulayanları; söylemlerinin gevezelik ola­
rak nitelendirilmesinden pek hoşlanmayan çok sayıda kriminologu
sarstı. Günümüzde, olmazsa olmaz bir eser olarak Gözetleme ve

* “Qu’appelle-t-on punir?”, (F. Ringelheim ile söyleşi Aralık 1983’te kaydedildi, 16 Şu­
bat 1984’te M. Foucault tarafından gözden geçirildi ve düzeltildi), Revue de ¡’université
de Bruxelles, no. 1-3; Punir, mon beau souci. Pour une raison pénale, 1984, s. 35-46.

Cezalandırma’j>ö göndermede bulunmayan kriminoloji kitabına gi­
derek ender rastlanıyor. Bununla birlikte, ceza sistemi değişmiyor
ve kriminolojik “gevezelik" değişmeden devam ediyor. Sanki hu-
kuksal-cezai epistemoloji teorisyenine şükredermiş gibi, sanki teori
ile pratik arasında bir su sızdırmazlık varmış gibi. Kuşkusuz sizin
niyetiniz reformcu bir eser yapmak değildi, fakat sizin analizlerini­
ze dayanan ve bundan bazı dersler çıkarmayı deneyen bir krimirıal
siyaset hayal edilemez mi?

— Belki öncelikle bu kitapla ne yapmak istediğimi belirtmek
gerekir. Eleştiriden anlaşılan şey, günümüz ceza sisteminin sakın­
calarını göstermekse, doğrudan doğruya bir eleştiri eseri yapmak
istemedim. Bir kurumlar tarihçisinin eseri de değildir yazdığım;
yani on dokuzuncu yüzyıl boyunca ceza ve hapis kurumunun na­
sıl işlemiş olduğunu anlatmak da istemedim. Bir başka sorunu or­
taya atmak istedim: On sekizinci yüzyıl sonundan itibaren hapis­
hanenin, sonuçta bir toplumdaki yasa ihlallerini cezalandırmanın
en iyi aracı, en etkili, en rasyonel araçlarından biri olduğu fikrini
alttan alta besleyen düşünce sistemini, rasyonalite biçimini ortaya
çıkarmak. Açık ki bunu yaparken, şimdi yapılabilecek olan şeylere
dair kimi kaygılarım da vardı. Aslmda sık sık, geleneksel biçimde
yapıldığı gibi reformizm ile devrimciliği karşı karşıya getirmenin
bize, gerçek, derin ve radikal bir dönüşüme yer verebilecek düşünce
araçlarını vermediği kanısına kapıldım. Bana öyle geliyor ki; çoğu
zaman ceza sistemindeki reformlarda, uzun süre önce tanımlamış
ve yerleştirilmiş rasyonalite sistemi zımni olarak, hatta kimi zaman
açıkça kabul ediliyor; yalnızca projeyi gerçekleştirmeyi ve amaçla­
ra ulaşmayı sağlayan kurum ve pratiklerin neler olduklarım bilme­
ye çalışılıyordu. Cezalandırıcı pratiklerin altında yatan rasyonalite
sistemini ortaya çıkarırken, ceza sistemi dönüştürülmek isteniyorsa
yeniden incelenmesi gereken postulatların neler olduğunu belirt­
mek isterdim. Bundan kurtulmanın zorunlu olduğunu söylemiyo­
rum; fakat dönüşüm ve yenileme işlemi yapılmak isteniyorsa yal­
nızca kurumlann neler olduğu ve gerçek etkilerinin neler olduğunu
bilmenin değil, onlan destekleyen düşünce türünün ne olduğunu

bilmenin de önemli olduğu kanısındayım: Bu rasyonalite sistemin­
den hâlâ neleri kabul edebiliriz? Tersine, bir yana bırakılmayı, terk
edilmeyi, dönüştürülmeyi vs hak eden yan hangisidir? Psikiyatri
kurumlannın tarihi konusunda yapmayı denediğim şey de budur.
Biraz şaşırdığım ve bütün bunlardan, çok farklı insanları, yargıçla­
rı, ceza hukuku teorisyenlerini, hapishane kurumu pratisyenlerini,
avukatları, sosyal hizmetlileri ve hapishane deneyimi olan kişileri
aynı sorun etrafında bir araya getirebilecek hiçbir düşünme ve dü­
şünce girişiminin türemediğini görmekten oldukça hayal kırıklığına
uğradığım da doğrudur. Kuşkusuz kültürel ve toplumsal düzeydeki
nedenlerle, yetmişli yılların bu açıdan son derece hayal kinci oldu­
ğu doğru. Hemen hemen her yönde çok sayıda eleştiri ortaya atıldı;
bu fikirler genellikle belli bir yayılım gösterdi, kimi zaman belli bir
etkileri oldu; fakat her halükârda yapılması gereken dönüşümlerin
neler olacağını belirlemek için kolektif bir girişimle ilgili olarak
ortaya atılan sorularda ender olarak billurlaşma görüldü. İsteğime
rağmen, hiçbir ceza hukuku profesörüyle, hiçbir yargıçla, hiçbir si­
yasi partiyle herhangi bir çalışma ilişkisi kurma imkânım elbette
hiç olmadı. Örneğin, 1972 yılında kurulan ve dokuz yıl boyunca
iktidara gelmeye hazırlanan, belli bir noktaya kadar 1960-1970 yıl­
lan boyunca geliştirilmiş birçok temayı söylemlerinde tekrarlayan
Sosyalist Parti, iktidara geldiğinde gerçek pratiğinin ne olabilece­
ğini önceden tanımlamak için asla ciddi bir girişimde bulunmadı.
Bir fikir çalışmasına imkân sağlayabilecek kurumlar, gruplar, siyasi
partiler hiçbir şey yapmamış gözükmektedir...

— Kavramsal sistem hiç evrilmemiş gözüküyor. Hukukçular,
psikiyatrlar sizin analizlerinizin yerindeliğini ve yeniliğini kabul
etseler de; muğlak bir terimle -kriminal siyaset— adlandırılan şeyin
araştırılmasında, bunları pratiğe geçirmekte bir imkânsızlıkla karşı
karşıya gibiler.

— Gerçekten de çok önemli ve çok güç bir sorun ortaya attınız.
Biliyorsunuz, on dokuzuncu yüzyılda ve yirminci yüzyıl başmda
inşa edilmiş olan ütopyaların çoğunun birbiri ardına çöktüğünü ve
en iyi niyetli projelerin ardından saplan, hatta yıkıcı etkilerin gele­

bildiğini gören insanlar kuşağına dahilim. Kitaplarla çevrili büro­
suna kapanıp çalışarak, insanlara ne yapmaları gerektiğini önceden
söyleyen, onlara kendi beyninden çıkardığı düşünce çerçeveleri,
hedefler ve araçlar öğütleyen peygamber entelektüel rolü oyna­
mamaya hep dikkat ettim. Bir entelektüelin çalışmasının, “spesifik
entelektüel” diye adlandırdığım kişinin çalışmasının, artık alışık
olduğumuz, bize aşina gelen ve algılarımızla, tavırlarımızla, davra­
nışlarımızla bütün oluşturan düşünce sistemlerini, zorlayıcı güçleri
içinde; ama aym zamanda tarihsel oluşumlarının olumsallığı için­
de gözler önüne sermeye çalışmak olduğu kanısmdaydım. Ayrıca,
yalnızca kurumlan ve pratikleri değiştirmek için değil, düşünce bi­
çimlerini yeniden oluşturmak için de pratisyenlerle ortak çalışmak
gerekiyor.

— Sizin “kriminolojik gevezelik” olarak adlandırdığınız ve kuşku­
suz yanlış anlaşılmış olan şey, bir buçuk yüzyıl boyunca tüm bu ana­
lizleri yapagelen bu düşünce sistemini sorgulamamak değil midir?

— Doğru. Bu belki biraz saygısızca bir sözcük. Tamam, onu
geri alalım. Fakat, ceza pratiğinin son iki yüzyıl boyunca karşılaş­
tığı güçlüklerin ve çelişkilerin temelde asla yeniden incelenmediği
kanısındayım. Şimdi, yüz elli yıldan bu yana tıpatıp aym nosyonlar,
aym temalar, aynı şikâyetler, aynı eleştiriler, aynı talepler tekrarla­
nıyor, sanki hiçbir şey değişmemiş gibi ve bir anlamda, gerçekten
de hiçbir şey değişmedi. Bu kadar kusur taşıyan, bu kadar eleştiriye
yol açan bir kurum yalnızca aym söylemlerin sonsuzca tekrarlan­
masına yol açtığı andan itibaren, “gevezelik” ciddi bir semptomdur.

— Gözetleme ve Cezalandırma’da, bazı yasadışılıkları suça
eğilimliliğe dönüştürerek hapishanenin görünür yenilgisini ba­
şarıya çeviren bu “strateji" nin analizini yapıyorsunuz. Sanki bir
“grup” bu aracı, ilan edilmemiş etkilere varmak için az çok bilinçli
kullanıyormuş gibi olup bitiyor her şey. Belki yanlış ama, projeleri
altüst eden, hümanist reformcuların söylemini bozan bir iktidar hi­
lesi var sanki burada. Bu bakış açısından bakıldığında, sizin anali­
zinizle Marksist tarih yorumu modeli arasında kimi benzerlikler gö­
rülebilir (bazı yasadışılık türleri özellikle bastırılırken diğerlerine

hoşgörü gösterildiğini anlattığınız sayfaları düşünüyorum). Fakat,
Marksizmdenfarklı olarak, bu stratejide hangi “grup” un, hangi
“sın ıf’ ın, hangi çıkarların işlemekte olduğu açıkça görülmüyor.

— Bir kurumun analizinde farklı şeyleri ayırt etmek gerekir.
Birinci olarak, kurumun rasyonalitesi ya da amacı olarak adlan­
dırılan şey; yani, kendi için saptadığı hedefler ve bu hedeflere
varmak için sahip olduğu araçlar; kısacası, kurumun kendi tanım­
ladığı haliyle programı: Örneğin, Bentham’ın hapishaneyle ilgili
düşünceleri. İkinci olarak, etkiler sorusu vardır. Elbette, etkiler çok
ender olarak amaçla çakışır; örneğin, hapishane-ıslah hedefine, bi­
reyin ıslah edilme aracı olarak hapishane hedefine erişilmemiştir:
Etki, daha ziyade, tersinedir ve hapishane, daha ziyade suça eği­
limli davranışlara yöneltir. İmdi, etki amaçla çakışmıyorsa, birçok
olasılık vardır: Ya reform yapılır ya da bu etkiler başlangıçta ön­
görülmemiş ama tam olarak bir anlamı ve yararlılığı olabilecek bir
şey için kullanılır. Kullanım denebilecek şey budur; örneğin ıslah
etkisi olmayan hapishane, daha ziyade, bir ortadan kaldırma meka­
nizması olarak hizmet gördü. Analizin dördüncü düzeyi, “stratejik
konfigürasyon” diye adlandırılan şeydir; yani bir anlamda öngörü-
lemeyen, yeni ama her şeye rağmen belli bir noktaya kadar gönüllü
bu kullanımlardan yola çıkarak, başlangıçtaki programdan farklı
ama onların hedeflerine de cevap veren ve farklı toplumsal grup­
lar arasındaki oyunların yer bulabileceği yeni rasyonel davranışlar
kurulabilir.

— Amaca dönüşen etkiler...

— Evet bu: Farklı kullanımlarda yeniden ele alman etkilerdir
bunlar ve bu kullanımlar, her halükârda bu yeni amaçlara göre ras­
yonelleştirilmiş, örgütlendirilmiştir.

— Ama bu elbette önceden tasarlanmamıştır, bunun temelinde
gizli bir Makyavelciproje yok değil mi?...

— Hiç yok. Bu stratejiye sahip çıkan bir kişi ya da grup yoktur;
fakat ilk hedeflerin farklı etkilerinden ve bu etkilerin kullanılabilir­
liğinden yola çıkarak belli stratejiler oluşur.

— Erekliliği, tasarlayanların kısmen dışında kalan stratejiler.

— Evet. Kimi zaman bu stratejiler tamamen bilinçlidir: Polisin
hapishaneyi kullanış tarzının aşağı yukan bilinçli olduğu söylenebi­
lir. Ne var ki bu stratejiler genel olarak formüle edilmemiştir. Prog­
ramdan farklı olarak. Kurumun ilk programı, başlangıçtaki ereklilik
ise, tersine, ilan edilmiştir ve belge olarak işe yarar, oysaki stratejik
konfıgürasyonlar, bunlarda bir yer işgal eden ve bir rol oynayanla­
rın gözünde bile her zaman açık değildir. Fakat bu oyun bu kurumu
mükemmel biçimde sağlamlaştırabilir ve sanıyorum ki hapishane,
yapılan tüm eleştirilere rağmen sağlamlaştırılmıştır; çünkü farklı
grupların çeşitli stratejileri bu özel yerde çakışmıştır.

— Yirminci yüzyılın başından itibaren hapis cezasının, ceza hu­
kukunun büyük başarısızlığı olarak nasıl gözler önüne serildiğini
açıkça ve günümüz terimleriyle ifade ediyorsunuz. Hapishanenin
kendisine atfedilen amaçlara erişmediğine ikna olmamış tek bir
ceza hukukçusu yoktur: suç işleme oranı azalmamaktadır; hapis­
hane, “topluma kazandırmak" bir yana, suça eğilimli kişiler üret­
mektedir; suçta tekerrürü artırmaktadır; güvenliği sağlamamakta­
dır. Buna rağmen hapishaneler boşaltıImamaktadır ve bu açıdan,
Fransa’da sosyalist hükümet yönetiminde bile değişim yönünde ilk
adımlar görülmemektedir.

Fakat, aynı zamanda, siz sorunu ters çevirdiniz. Dönüp dolaşıp
aynı yere varan bir başarısızlığın nedenlerini araştırmak yerine, bu
sorunsal başarısızlığın neye yaradığı, bundan kimin yararlandığı
sorusunu soruyorsunuz kendinize. Hapishanenin, yasadışılıkları
çeşitlendirici bir yönetim ve denetim aygıtı olduğunu ortaya ko­
yuyorsunuz. Bu anlamda hapishane, başarısızlık bir yana, tersine,
belli bir suça eğilimliliği, halk tabakalarının suça eğilimliliğini iyi­
ce ve açıkça belirlemeyi, belirli bir suça eğilimli insanlar kategorisi
yaratmayı, özellikle onları burjuvaziden gelen yasa ihlalcisi diğer
kategorilerden daha iyi ayırt etmek için sınırlarını belirlemeyi tam
anlamıyla başardı.

Nihayet, hapishane sisteminin, yasal cezalandırma iktidarını
doğal ve meşru kılmayı, onu “doğallaştırma”yı başardığını göz­

lemliyorsunuz. Bu fikir cezanın meşruluğu ve işlevi hakkındaki eski
soruyla ilintili; çünkü disiplinci iktidarın işleyişinin temel işlevi, si­
zin de gösterdiğiniz gibi, cezalandırma iktidarını tüketmek olsa da
bunu yapmaz.

— Dilerseniz, bazı yanlış anlamaları ortadan kaldıralım. Birinci
olarak, hapishane üzerine bu kitapta, cezalandırma hakkının temeli
sorusunu sormak istemediğim açıktır. Benim göstermek istediğim
şey, on sekizinci yüzyıl ceza hukukçularında ya da filozoflarında
bulunabilecek cezalandırma hakkının temeline ilişkin belli bir dü­
şünceden yola çıkarak, farklı cezalandırma araçlarının tamamıyla
tasarlanabilir olduğudur. Gerçekten de, on sekizinci yüzyılın ikinci
yansındaki bu reform hareketinde, tüm bir cezalandırma araçlan yel­
pazesi teklif edilmiş ve sonuçta tüm bunlar arasında bir anlamda ha­
pishane ayrıcalık kazanmıştır. Cezalandırmanın tek aracı hapishane
değildi; fakat yine de belli başlılanndan biri o oldu. Benim sorunum,
niçin bu aracın seçildiğini bilmektir. Ve bu cezalandırma aracının
yalnızca hukuksal pratiğe değil, ceza yasasındaki oldukça temel bazı
sorunlara da nasıl yeni bir yön vermiş olduğunu bilmektir. Böylece,
kriminal kişiliğin psikolojik ya da psikopatolojik yanlarına verilen
önem -tüm yirminci yüzyıl boyunca bu önem kendini göstermiştir-
belli bir noktaya kadar, ıslah etmeyi kendine amaç edinmiş ancak
ıslah etmenin olanaksızlığıyla karşılaşmış cezalandıncı bir pratikle
sonuçlandı. Dolayısıyla, cezalandırma hakkının temelleri sorununu
bir yana bırakarak, sanıyorum, tarihçilerin çoğu zaman ihmal etmiş
olduğu bir başka sorunu ortaya çıkardım: Cezalandırma araçlan ve
bu araçlann rasyonalitesi. Ama bu, cezalandırmanın temeli sorunu­
nun önemli olmadığı anlamına gelmez. Bu noktada, sanıyorum hem
mütevazı hem de radikal olmak gerekiyor, radikal anlamda müte­
vazı ve Nietzsche’nin bir yüzyılı aşkın bir süre önce söylediği şeyi
hatırlamak gerekiyor, yani bizim çağdaş toplumlanmızda biri ceza-
landınldığmda ne yapıldığı ve aslında, kural olarak, cezalandırmayı
doğrulayacak şeyin ne olduğu tam olarak bilinmemektedir; ve her
şey öyle cereyan eder ki sanki biz cezalandırmayı, farklı tarihlerden,
ayn dönemlerden, aynşan rasyonalitelerden kaynaklanan ve birbir-

leri üzerinde az çok tortulaşmış bazı heterojen fikirlere değer kazan­
dırmak için uygulüyormuşuz gibidir.

Dolayısıyla, cezalandırma hakkının bu temelinden söz etme-
diysem eğer, bunun önemli olmadığını düşündüğümden değildir;
bunun, hukuk, ahlak ve kurum arasındaki eklemlenmede, yasal ce­
zalandırmaya verilebilecek anlamı yeniden düşünmekten kesinlikle
daha temel görevlerden biri olduğunu düşünüyorum.

— Cezalandırmayı tanımlama sorunu öyle karmaşık ki; yalnızca
cezalandırmanın ne olduğunu bilmemekle kalmıyoruz, dahası, bana
sanki cezalandırmaktan iğreniyoruz gibi geliyor. Gerçekten de,
yargıçlar giderek cezalandırmayı reddediyorlar; tedavi etmekten,
tretman uygulamaktan, yeniden eğitmekten, iyileştirmekten yanalar,
sanki kendilerini baskı uyguluyor olmaktan aklamak ister gibiler.
Gözetleme ve Cezalandırmaca şöyle diyorsunuz: “Ceza söyle­
mi ile psikiyatrik söylemin sınırları birbirine karışmaktadır.” (s.
256) Ayrıca: “Bilimsel söylemlerin çokluğuyla birlikte, günümüzde
ceza adaletinin denetlemeye hazır olmadığı çözümü güç ve sonsuz
bir ilişki düğümlenmektedir. Adaletin hâkimi adaletteki hakikatin
hâkimi değildir.” (s. 100) Günümüzde, psikiyatra, psikoloğa, sosyal
danışmana başvuru, cezai ya da medeni hukukta adli bir rutin. Adli-
cezai alanda kuşkusuz epistemolojik bir değişime işaret eden bu ol­
guyu incelediniz. Ceza adaleti anlam değiştirmişe benziyor. Yargıç,
yasa ihlal eden bir faile Ceza Yasası’nı giderek daha az uyguluyor;
daha çok, kişilik bozuklukları ve patolojilerle ilgileniyor.

— Tamamen haklı olduğunuz kanısındayım. Ceza adaleti, ken­
disini fazlasıyla sıkıntıya sokacak olan bu ilişkileri psikiyatriyle
niçin kurdu? Çünkü, belli ki psikiyatri sorunsalı ile cezai ehliyetle
ilgili ceza hukuku pratiğinin gerektirdiği şey arasında, çelişki de­
meyeceğim, heterojenlik var. Bunlar, aynı düzlemde olmayan iki
düşünce biçimidir ve sonuç olarak, birinin diğerini hangi kurala
göre kullanabileceği görülmez. Oysa açıktır ki -ve bu durum on
dokuzuncu yüzyıldan bu yana çarpıcı bir şeydir- bu psikiyatrik,
psikolojik ya da tıbbi düşünceden büyük ölçüde sakındığım varsa­
yabileceğimiz ceza adaleti, tersine, ondan büyülenmiş gibidir.

Elbette, direnişler oldu; elbette, çatışmalar oldu; bunları kü­
çümsemiyoruz. Fakat, sonuçta, daha uzun bir dönemi, bir buçuk
yüzyılı ele alırsak, ceza adaletinin bu düşünce biçimlerini oldukça
benimsediği, giderek daha çok içine aldığı söylenebilir. Psikiyatrik
sorunsalın cezai pratiği kimi zaman rahatsız ettiği doğru olabilir.
Günümüzde, cezalandırarak ne yapıldığı sorusunu belirsiz bırak­
mayı sağlayarak bunu kolaylaştırdığı öne sürülebilir.

— Gözetleme ve Cezalandırma’«;« son sayfalarında, disiplinci
tekniğin toplumumuzun önemli işlevlerinden biri haline geldiğini
gözlemliyorsunuz. En yüksek yoğunluğuna hapishane kuruntunda
erişen iktidar. Diğer yandan, hapishanenin bizimki gibi bir toplum­
da zorunlu olarak vazgeçilmez olmadığını; çünkü sayıları giderek
artan normalleştirme dispositiflerinin ortasında, hapishanenin
varlık nedenini fazlasıyla kaybettiğini söylüyorsunuz. O halde, ha-
pishanesiz bir toplum tasarlanabilir mi? Bu ütopya bazı krimino­
loglar tarafından ciddiye alınmaya başlandı. Örneğin, Rotterdam
Üniversitesi’ nde ceza hukuku profesörü, Birleşmiş Milletler nez-
dinde bilirkişi olan Louk Hulsman, ceza sisteminin ortadan kal­
dırılması teorisini savunuyor.1 Bu teoriyi temellendiren düşünme
tarzı sizin bazı analizlerinize yakın: Ceza sistemi suçlu yaratmak­
tadır; sürdürdüğü sanılan toplumsal ereklilikleri gerçekleştirmekte
temelden yetersiz olduğu ortaya çıkmıştır; her türlü reform bir ya­
nılsamadır; tek tutarlı çözüm ceza sisteminin ortadan kaldırılması­
dır. Louk Hulsman, cürümlerin büyük bölümünün ceza sisteminden
kaçtığını, bu durumun da toplumu tehlikeye atmadığını saptıyor.
Bundan böyle, yasanın suç ya da cürüm haline getirdiği davranış
ve fiillerin büyük bölümünün sistematik olarak suç olmaktan çı­
karılmasını ve suç kavramının yerine “sorun-durum” kavramının
konulmasını öneriyor. Cezalandırmak ve damgalamak yerine ça­
tışmaları hakemlik yöntemleriyle, hukuksal olmayan uzlaşmalarla
sonuca bağlamaya çalışmak. Yasa ihlallerini, özü kurbanların za­
rarının tazmin edilmesi olan, toplumsal riskler olarak değerlendir­
mek. Hukuksal aygıt yalnızca ciddi olaylara ya da son çare olarak,

1. Hulsman (L.), Le Système pénal en question, Paris, Le Centurion, 1982.

uzlaştırma girişimlerinin veya medeni hukuk çözümlerinin yenilgisi
durumunda müdahale edecektir. Louk Hulsman'ın teorisi kültürel
bir devrimi varsayan teorilerden.

Şematik olarak özetlenmiş bu hapishane karşıtlığı fikri hakkında
ne düşünüyorsunuz? Gözetleme ve Cezalandırma’nın olası uzantı­
larını burada görmek mümkün mü?

— Hulsman’ın tezinde çok önemli şeyler olduğu kanısındayım,
artık cezalandırılmaması gerektiğini söyleyerek, cezalandırma hak­
kının temeli sorusuna meydan okuyor.

Cezalandırmanın temeli sorusunu ortaya atarken bir yandan da
yasa ihlali olarak kabul edilen bir şeye karşılık vermeyi sağlayan
araçları dikkate almaşım da çok ilginç buluyorum: Yani, araçlar so­
rusunun cezalandırma hakkının temeliyle ilgili ortaya atılabilecek
olanların basit bir sonucu olmadığı; fakat Hulsman’a göre, cezalan­
dırma hakkının temeli üzerine düşünme ile bir yasa ihlaline tepki
gösterme tarzının bir bütün olması gerektiği. Tüm bunlar bana çok
uyarıcı, çok önemli geliyor. Belki onun eseriyle pek tamdık deği­
lim; fakat ben şu noktalar üzerinde sorular soruyorum. Sorun-durum
kavramı bir psikolojileştirmeye ve tepki sorununa yol açmayacak
mıdır? Böyle bir pratik, onun dilediği şey bu olmasa da; bir yandan,
bir kaza olarak değerlendirilecek ve bu şekilde sonuca bağlanması
gerekecek suça yönelik toplumsal, kolektif, kurumsal tepkiler ile di­
ğer yandan, suçlunun etrafında, terapi amaçlarıyla onu psikiyatrik ya
da tıbbi müdahalelerin nesnesi haline getirecek bir aşın-psikolojik-
leştirme arasında bir tür ayrışmaya yol açma riski taşımaz mı?

— Fakat bu suç anlayışı, sorumluluk ve suçluluk nosyonlarının
da ortadan kaldırılmasına ayrıca yol açmaz mı? Toplumlarımızda
kötülük var olduğu sürece, Ricceur’e göre, Yunanlarda doğmuş olan
suçluluk bilinci, gerekli bir toplumsal işlev yerine getirmiyor mu?
Her türlü suçluluk duygusundan muaf bir toplum düşünebilir miyiz?

— Sorunun, suçluluk duygusu olmadan bir toplumun işleyip
İşleyemeyeceğini bilmek değil, toplumun suçluluk duygusunu bir
hukukun düzenleyici ve kurucu ilkesi olarak işletip işletemeyeceği
sorusu olduğunu düşünüyorum. Bu noktada soru güçleşir.

Paul Ricceur ahlaki bilinç sorununu ortaya atmakta tamamen
haklıdır, o bu sorunu filozof olarak ve felsefe tarihçisi olarak or­
taya atmaktadır. Suçluluk duygusunun var olduğunu, bir süredir
var olduğunu söylemesi tamamen meşrudur. Suçluluk duygusunun
Yunanlardan mı yoksa başka bir kaynaktan mı geldiği tartışılabilir.
Her halükârda, bu duygu vardır ve bizimki gibi bir toplumun, Yu­
nanlardan gelen bir geleneğe hâlâ güçlü biçimde kök salmış olan
bir toplumun, suçluluk duygusundan nasıl kurtulacağım bilmiyo­
ruz. Uzun süre boyunca, bir hukuk sisteminin ve adli bir kurumun
suçluluk duygusu gibi bir nosyona doğrudan doğruya eklemlenebi­
leceği sanıldı. Bize göre, tersine, soru hâlâ cevapsızdır.

— Günümüzde, bir kişi ceza mahkemesinin herhangi bir mer­
ciinin karşısına çıkarıldığında, yalnızca işlediği yasak fiilin değil,
kendi yaşamının da hesabını vermek zorunda.

— Doğru. Örneğin, Amerika Birleşik Devletleri’nde belirsiz
cezalar çok tartışıldı. Bu uygulama sanıyorum hemen hemen her
yerde terk edildi; ama bana ortadan kaybolmuş gibi gelmeyen belli
bir eğilim, belli bir iç dürtü içerimliyordu: Hükmü, belirli bir fiilden
çok, bir varoluşu ve varlık tarzım niteleyen, bir anlamda niteliksel
bir bütün üzerine verme eğilimi. Ceza infaz yargıçları konusunda
Fransa’da bir süre önce alınmış önlemler de var. Cezanın infazı
üzerinde hukuksal aygıtın iktidar ve denetiminin güçlendirilme­
si -iy i niyetle- istendi. Hapishane kurumunun fiili bağımsızlığını
azaltmak için iyi bir şeydir bu. Ne var ki: Şimdi, şartlı tahliyenin
mahkûma uygulanıp uygulanamayacağına karar verecek olan bir
mahkeme ve sanıyorum üç yargıçtır; bu karar, öncelikle ilk yasa
ihlalinin yer aldığı unsurlar dikkate alınarak verilecektir ve bu ilk
ihlal bir anlamda yeniden güncelleştirilecektir çünkü hukuk tarafı
ve kurbanın temsilcileri hazır bulunabilecek ve müdahale edebile­
cektir. Daha sonra, gardiyanlar, idareciler, psikologlar, doktorlar
tarafından gözlemlenmiş, değerlendirilmiş, yorumlanmış, yargı­
lanmış olan kişinin hapishanedeki davranış unsurları da buna dahil
edilecektir. Adli türdeki bir kararın alınmasını sağlayacak olan şey
bu heterojen unsurlar yığınıdır. Bu hukuksal olarak kabul edilebilir

olsa da; bunun, hangi fiili sonuçlara yol açabileceğini bilmek gere­
kir. Aynı zamanda, cezai bir karan iyi ya da kötü bir davranışa bağ­
lı olarak alma alışkanlığı fiilen edinilirse, ceza adaletinin gündelik
kullanımında bunun hangi tehlikeli modeli getirme riski taşıdığını
da bilmek gerekir.

— Adaletin tıbbileştirilmesi, yavaş yavaş, ceza hukukunun adli
pratiklerden temizlenmesine yol açıyor. Hukuksal özne yerini, az
çok cezai ehliyeti olmayan nevrozluya ya da psikopata bırakıyor,
bu kişinin davranışları psiko-biyolojik faktörlerle belirlenecek. Bu
düşünceye tepki olarak bazı hukukçular, bireyin özgürlüğüne ve
onuruna saygıyla daha iyi uyuşabilecek cezalandırma kavramına
geri dönüş üzerinde düşünüyorlar. Adaletin toplumsal ve siyasi
boyutunu bilmezlikten gelen, içinde işlediği sosyo-ekonomik rejimi
göz ardı eden kaba ve mekanik bir cezalandırma sistemine geri dö­
nüş değildir bu; söz konusu edilen şey, kavramsal bir bütünlüğü ye­
niden kazanmak ve hukuktan kaynaklanan şeyle tıptan kaynaklanan
şeyi iyi ayırt etmektir. Hegel’in sözünü hatırlıyoruz: “Bu anlamda
cezanın kendi hukukunu içerdiğini kabul etmek, kriminal kişiyi ras­
yonel bir varlık olarak onurlandırmaktır.”

— Bizimki gibi bir toplumda ceza hukukunun toplumsal oyu­
nun bir parçası olduğunu ve bunu gizlemek gerekmediğini sanıyo­
rum. Bunun anlamı, bu toplumun parçası olan bireylerin, herhangi
bir kuralı ihlal ettiklerinde cezalandınlmaya ve cezalannı çekme­
ye elverişli hukuksal özneler olarak kabul edilmesidir. Sanıyorum,
bunda utanç verici bir şey yok. Ama, somut bireylerin hukuksal
özneler olarak fiilen kabul edilebilmelerini sağlamak toplumun gö­
revidir. Kullanılan ceza sistemi arkaik, keyfi ise, bir toplumun ger­
çek sorunlarına uygun değilse, bu güçtür. Örneğin, ekonomik suça
eğilimlilik alanını ele alm. Bu alanda yapılması gereken çalışma,
a priori olarak, bu sistemi uyarlamak ve daha kabul edilebilir kıl­
mak için daha fazla tıp, psikiyatri katmak değildir; ceza sisteminin
yeniden düşünülmesi gerekir. 1810 tarihli Ceza Yasası’mn sertli­
ğine geri dönelim, demiyorum. Demek istediğim, bizimki gibi bir
toplumda, cezalandınlması gerekenle cezalandınlmaması gerekeni

açıkça tanımlayacak bir ceza yasasına ilişkin ciddi bir fikre geri
dönelim; toplumsal oyunun kurallarını tanımlayan bir sistem fikri­
ne geri dönelim. Tıp ile psikiyatrinin ceza adaletinin anlamını yok
ettiği gerekçesiyle 1810 sistemine geri dönmek isteyenlere güven
duymuyorum; ama, bu 1810 sistemini, yalnızca uyarlamakla, iyi­
leştirmekle, psikiyatrik ve psikolojik düzenlemelerle yumuşatmak­
la yetinerek özünde kabul edenlere de güven duymuyorum.

(Cilt IV, s. 636-646)

XVII

Michel Foucault İle Söyleşi*

— Bu sıralarda, Belçika’da Louvain Katolik Üniversitesi’nde itiraf
üzerine bir dizi konferans veriyorsunuz.1 Bu sorunsalın önemi sizce
nerede yatıyor, sizin eserinizin bütünü içindeki önemi nedir?

— Hakikatin şeyleri nasıl etkilediği ve belli alanların hakikat
sorunsalına ve arayışına nasıl yavaş yavaş dahil olduklarım anla­
maya çalıştım hep. Bu sorunu öncelikle delilikle ilişkisi içinde ele
almayı denedim.

* “Interview met Michel Foucault”, J. François ve J. de Wit ile söyleşi, 22 Mayıs 1981;
Fransızca’ya çeviren H. Merlin de Caluwe, Krisis, Tijdschrift voor filosofie, 14. yıl, Mart
1984, s. 47-58.
1. Louvain Katolik Üniversitesi Hukuk Fakültesi 1981 yılında Michel Foucault’yu Kri­
minoloji Okulu inisiyatifine çağırdı. Foucault, Francqui kürsüsü çerçevesinde “Kötülük
Yapmak, Doğruyu Söylemek. Adalette İtirafın İşlevi” başlıklı altı konferans verdi.

Deliliğin Tarihîyle birlikte yazmak istediğim şey, psikiyatrik
nozografinin tarihi değildi, her türlü psikiyatrik yaftayı bir araya
getiren listeler oluşturmaya da çalışmadım. Benim hedefim, “şi­
zofreni” kategorisinin nasıl adım adım antıldığını bilmek olmadığı
gibi, ortaçağdaki şizofren sayısı hakkında kendime sorular sormak
da değildi. Bu durumda, sürekliliği içindeki modem psikiyatri dü­
şüncesini çıkış noktası olarak aldım ve bu pratiğin ve modem psiki­
yatrik düşüncenin doğuşu üzerine kendime sorular sordum: Benin
deliliğinden yola çıkarak nasıl oldu da hakikati üzerine soru sorma­
ya vardık?

Deli olarak kabul edilen birinin davranışının hakikat arayışı­
nın konusu haline gelmesi ve bir bilgi alanının tıbbi disiplin olarak
buna eklenmesi, tarihi kısa olan yeni bir fenomendir.

Delilerin, hakikat arayışı alanına nasıl dahil olduklarını inceleme­
liyiz; işte, Deliliğin Tarihînde beni meşgul etmiş olan sorun budur.

Bu soruyu Kelimeler ve Şeyler'de dil konusunda, çalışma ve doğa
tarihi konusunda da ortaya attım. Gözetleme ve Cezalandırma'da da
suç karşısında bu soruyu sordum. Suça her zaman kurumsal tepki­
lerle cevap verildi; fakat, on yedinci ve on sekizinci yüzyıldan itiba­
ren, bu pratik sorgunun katılımıyla genişletildi; bu, yalnızca cezayı
doğrulamaya yönelik, olayla ilgili hukuksal bir soruşturma değil,
kriminal kişinin benine yöneltilmiş bir hakikat arayışıydı. Tüm ar­
zuları ve fantazmlanyla birlikte, nasıl bir kişiliği vardı?

Cinsellik için de dumm aynıdır; yalnızca mevzuatın cinsel dav­
ranışa art arda dayattığı biçimlerin neler olduklarını sormak yet­
mez, belli bir anda bu cinsel davranışın nasıl olup da yalnızca pratik
değil, aynı zamanda teorik bir müdahalenin de konusu olduğunu
sormamız gerekir. Modem insanın kendi hakikatini cinsel arzusun­
da arıyor olmasını nasıl açıklarız?

Delilik sorunuyla ilişkili hakikat sorunu on yedinci yüzyılla on
dokuzuncu yüzyıl arasında, doğmakta olduğunu gördüğümüz ku­
rumsal hapsetme pratiği aracılığıyla ortaya çıkar. Deliliğin Tarihi
dışlama ile hakikat arasındaki bağı araştırır.

Hapishane kurumu yalnızca dışlamayı içerimlemez, aynı za­
manda, on dokuzuncu yüzyıldan bu yana ıslah etme prosedürlerini

de kapsar; kriminal kişinin hakikati sorusu, tam da mahkûmun ıs­
lahı projesi dolayısıyla sorulur. Cinsel hakikat sorusuna gelince, bu
bizi Hıristiyanlığın ilk yüzyıllarına götürür. Cinsel hakikat, günah
çıkarma ve itiraf pratiğiyle ortaya çıkar: Bu, bizim kültürümüzde
çok önem taşıyan bir pratiktir ve bunun Batı’da cinselliğin tarihi
açısından başat önemi vardır. On altıncı ve on yedinci yüzyıllardan
itibaren, demek ki üç diziyle temas halindeyiz: Dışlama-delilik-ha-
kikat, ıslah etme-hapishane-hakikat, cinsel davranış-itiraf-hakikat.

— Gözetleme ve Cezalandırma’da kendinizi kriminal kişinin
beni üzerinde neredeyse hiç sorgulamıyorsunuz, oysaki delilin ha­
kikatini arayış Deliliğin Tarihi’nde ana temayı oluşturuyor. Gözet­
leme ve Cezalandırma 1850’de duruyor. Kriminal kişinin tanınma­
sı olarak kriminoloji daha sonra ortaya çıkıyor...

— On dokuzuncu yüzyılın ikinci yarısına daha fazla vurgu yap­
mam gerekirdi; fakat benim kişisel ilgim başka yöndeydi. Hapisha­
ne kurumunun genellikle cezalandırma olarak hapsetme pratiğiyle
karıştırıldığını fark etmiştim. Hapishane ortaçağda ve antikçağda
vardı. Tartışmasız bir şey bu, fakat benim sorunum hapishane ger­
çeğini çırılçıplak ortaya sermek ve hapishanenin hangi rasyonalite
sistemi içinde, bireylere ve, özellikle suça eğilimli kişilere hâkim
olmayı hedefleyen hangi program içinde temel bir araç olarak kabul
edildiğini görmekti. Buna karşılık, deliliğin tarihi ile cezalandırma
olarak hapsetme tarihinin kesiştiği yerde yer alan ve kriminal kişi­
nin hakikati sorununun nasıl doğduğunu ortaya çıkaracak olan ce­
zai psikiyatri üzerine araştırma yapma projemi sürdürüyorum.

— Bu bütün içinde itirafın işgal ettiği yer neresidir?

— Bir anlamda, itirafın incelenmesi tamamen araçsal. İtiraf so­
rusu, psikiyatride ortaya atılır. Aslında, Leuret, “Ne diyorsunuz? Ne
demek istiyorsunuz? Siz kimsiniz? Burada, sizin dedikleriniz ne an­
lama geliyor?” diye sorduğunda, delinin açıklamalarım dinlemeye
başlar. Ceza hukukunun işleyişi için de çok önemli olan itiraf sorunu,
1830-1850 yıllarında birinci planı işgal eder; bu dönem, işlenen hata­
nın itirafından şu tamamlayıcı soruya geçildiği dönemdir: “Yaptıkla­
rınızı anlatın bana; ama özellikle kim olduğunuzu söyleyin...”

Pierre Rivière’in hikâyesi bu konuda anlamlıdır. Kimsenin
anlamadığı bu suç karşısında sorgu yargıcı, 1836 yılında Pierre
Rivière’e şunu söyler: “Tamam, annenizi, kız ve erkek kardeşinizi
öldürdüğünüz açık; fakat onları hangi nedenle öldürdüğünüzü anla­
yamıyorum. Bunu yazm lütfen!”

Bu durumda bir itiraf talebi söz konusudur, Pierre Rivière buna
cevap verdi; ama öyle bulmacamsı bir biçimde ki yargıç ne yapa­
cağını bilemedi.

Durmadan itiraf sorununa gelip çatıyorum ve itirafın tarihini bir
tiir teknik olarak mı yazayım, yoksa bu sorunu içinde bir rol oynu­
yor gözüktüğü farklı alanların, yani cinsellik ve ceza psikiyatrisi
alanlarının incelenmesi çerçevesinde mi ele alayım, tereddüt edi­
yorum.

— itiraf talebi de bertin hakikatinin araştırılması karşısında te­
mel önemde değil midir?

— Mutlaka. Hakikat karşısındaki yükümlülükler olarak adlan­
dırdığım şeye bağlı olma tarzımız üzerine temel bir nosyonu itirafta
fiilen buluruz. Bu nosyon iki unsur içerir: İşlenen fiilin (örneğin, Pi­
erre Rivière’in suçu) ya din çerçevesinde ya da kabul gören bilim­
sel bilgiler çerçevesinde kabulü; diğer yandan, kendi hakikatimizi
bilme; ama aynı zamanda bunu hakikat olarak anlatma, gösterme ve
kabul etme zorunluluğumuz. Ne olduğumuza dair hakikatle olan bu
bağın Hıristiyan Batı’ya özgü spesifik bir biçim tanıyıp tanımadığı­
nı bilmektir sorun. Bu soru, Batı’da hakikatin ve öznelliğin tarihini
ilgilendirir.

Örneğin, itiraf antikçağ düşünürlerinde tinsel rehberle ilişki­
de vardı. Seneca’da vicdan muhasebesi de vardır, gün boyunca
atılan hatalı adımları bir vicdan yönlendiricisine itiraf etme zo­
runluluğu da. Fakat, bu bağlamda, vicdan muhasebesi öncelikle
doğru yaşama ilkelerine yönelik bellek eğitici bir egzersizdi. Bu
vicdan muhasebesi ben içinde temellenmiş hakikati açıklamıyor­
du. Hakikat başka yerde bulunuyordu, doğru yaşamın ilkelerinde
ya da eksiksiz sağlıkta. Hakikati insan kişiliğinin içinde aramak
gerekmiyordu.

Bu durumu değiştiren keşişlik oldu. Keşişlerde, itiraf tekniği
kendiliğin kendilik üzerinde çalışmasının tekniği haline geldi. So­
nuç olarak keşişlik, tinsel yönlendiriciliğe getirdiği spesifik yorum
sayesinde itirafın işlevini değiştirdi.

Klasik yazarlarda, rehber sizi spesifik bir hedefe doğru yönel­
tiyordu: doğru yaşam ya da eksiksiz sağlık. Bu hedefe bir kez eri-
şildiğinde yönlendirme sona eriyordu ve rehberin hedefe götüren
yolda zaten daha ileride olduğu kabul ediliyordu. Keşişlik bu du­
rumu kökten değiştirdi. Yalnızca atılan hatalı adımlan itiraf etmek
yetmez, en mahrem düşüncelere kadar kesinlikle her şeyi itiraf et­
mek gerekir. Bunlan formüle etmek gerekir.

Klasikler gibi, keşişlik de yalnızca tene değil bene de şüpheyle
yaklaşır. Aynca, eşlik etme artık bir noktada durmaz, keşiş herhan­
gi bir dini şef karşısında her zaman geridedir. Eşlik etme, rehberin
spesifik bir hedefe doğru kişisel evrimiyle hiç ilişkisi olmayan oto­
riter bir davranışa dönüşür: Bu, kendiliğin kendilik üzerinde çalış­
ma tekniği haline gelmiştir. O zamandan bu yana, on yedinci ve
on sekizinci yüzyıllardan itibaren, keşişlik dışındaki itirafın, niçin
kendiliğin kendilik üzerindeki çalışma tekniğinin en mükemmel
hali olduğunu öğrenme sorunu ortaya çıktı. Dahası: O zamandan bu
yana cinsellik dispositifi niçin kendiliğin kendilik üzerindeki çalış­
ma tekniklerinin etrafında döndüğü merkezi çekirdek haline geldi?
İşte benim sorunum budur.

— Cinselliğin tarihi üzerine projeleriniz hangi aşamada? Bu
eserin altı ciltten oluşacağını duyurmuştunuz...

— Cinselliğin bilgisinin ve modem bastınlma tarihinin on ye­
dinci ve on sekizinci yüzyıllarda çocukların cinselliğine karşı bü­
yük hareketle başladığı postulatım —başka birçok kişi gibi- kabul
etmiş olduğumu daha işin başında anladım. Günümüzde burjuva
ahlakının çok tipik özelliği olduğu ileri sürülen çocuk mastürbas­
yonunu ele alan, bu dönemin bazı tıbbi metinleri aslmda Yunan tıp
metinlerinin çevirileriydi. Bu metinlerde, aşın cinsel pratiğin yol
açtığı bitkinlik olgularının tarifi ve bu bitkinliğin tüm insan soyu
için taşıdığı toplumsal tehlikelere karşı bir uyan vardır. İşte, on

sekizinci yüzyılın ünlü metinlerini, cinselliğin modernlikte bastı­
rılması, burjuva zihniyeti ya da sanayimin dayattığı zorunluluklar
terimleriyle analiz etmeye devam etmemek için bir argüman daha.

Bastırma şemasında en sık sözü edilen yasak mastürbasyon ya­
sağıdır. On sekizinci yüzyıl sonunda mastürbasyon bir anlamda or­
tadan kaldırılmak istendi. Fakat, gerçekte ne oldu? Mastürbasyon,
yasaklama yoluyla ortadan kaldınlamadı. Hatta, mastürbasyon asla,
çocukların kültürel açıdan bu tür yasak, merak, kışkırtma içinde ya­
şadıkları bu dönemde olduğu kadar önemli, bu kadar arzulanır bir
hedef olmamıştır bile diyebiliriz.

Dolayısıyla, mastürbasyonla bu derin ilişkiyi, mastürbasyo­
nun yasaklanmış olduğunu söyleyerek anlayamayız. Söz konusu
durumda, bir ben teknolojisi’nin mevcut olduğu kanısındayım.
Homoseksüellik için de durum aynıdır. On sekizinci yüzyılda ho­
moseksüellerin yakıldığını söyleyen tarihçiler her zaman vardır.
Yasa metinlerinde de bu yazılıdır; fakat tüm Avrupa’da on seki­
zinci yüzyılda gerçekte kaç homoseksüel yakıldı? Bence on bile
değil.

Buna karşın, her yıl Paris’te yüzlerce homoseksüel Lüksemburg
Parkı’nda ya da Palais-Royal civarında tutuklanmaktadır. Baskıdan
söz edilebilir mi? Bu tutuklama sistemi, (hangi tür-olursa olsun)
homoseksüelliği bastırma yasasıyla ya da istenciyle açıklanamaz.
Genel kural olarak, yirmi dört saatliğine tutuklanırlar. Bu tavır nasıl
açıklanır? Benim varsayımım, homoseksüellik ile siyasi, idari ve
polisiye iktidar arasına yeni bir ilişki biçimi getirilmektedir. Do­
layısıyla, on yedinci yüzyılda ortaya çıkmış pratikler antikçağdan
bu yana var olan bastırmadan başka yapıdadır. Ben teknolojilerinin
cinsellik etrafında yeniden yapılandığı gözlenmektedir. Toplumun
her alanında cinsellik, insan kişiliğinin bütününü açıklayan genel
dispositif haline gelmektedir.

— Eğer baskı antikçağda da vardıysa, bunun biçimi neydi ve
hangi değişimler gözlenebilmiştir?

— Bu bastırma tamamen farklı bir bağlamda belirdi. Klasik me­
tinlerde ele alınan ahlak sorunu libido’yu içerir, cinsel davranışı de­

ğil. İnsanın kendine nasıl hâkim olacağı ve başkaları karşısında şid­
detli tepkilerden nasıl sakınacağı sorusu sorulur. Cinsel davranışla
ilgili bazı kurallar vardır; ama bunlar gerçekte çok önemli değildir.
Genel etik sorununun cinselliği kapsamadığı gayet iyi hissedilir. So­
run libidoya doğru kayar; işte Hıristiyanlığın ve özellikle keşişliğin
bir katkısı. Birbiriyle sıkı ilişki içinde olan iki sorunun ortaya çık­
tığını görüyoruz: oburluk sorunu ve cinsellik sorunu. Çok yemek
nasıl engellenir ve bir keşiş için başkasıyla cinsel ilişki anlamına
gelmeyen; ama cinsel arzunun ta kendisi olan, cinsel halüsinasyon
olan, imgelem, düşler gibi tezahürlerin eşlik ettiği kendiliğin kendi­
likle ilişkisi olarak cinsellik anlamına gelen itkiler nasıl denetlene­
bilir...

Toplumsal bir sorun olan, başkalarıyla mücadelenin, toplumsal
alanda başkalarıyla rekabetin büyük önem taşıdığı bir toplumun ti­
pik sorunu olan libido sorunu karşısında, keşişliğe bağlı kendilik
teknikleriyle birlikte cinsellik ağır bastı. Keşişliğin spesifik katkısı
demek ki ten açlığıyla açıklanamaz. Her şeyden önce, bu açlığı ki­
şisel tezahür olarak cinsel bir arzuya bağlamak önemliydi. Dispo­
sitif olarak cinselliğin ne klasiklerde ne de Hıristiyanlarda mevcut
olmaması (çünkü keşişlikle sınırlıydı) Hıristiyanların ya da klasik­
lerin cinsel deneyimleri olmadığı anlamına gelmiyordu. Yunanla­
rın ve Romalıların cinsel edimleri nitelemek için kullandıkları bir
terim vardı: Aphrodisia. Aphrodisia'lar iki kişi arasındaki ilişkiyi,
yanı duhulü zorunlu olarak gerektirip gerektirmediğini bilmenin
güç olduğu cinsel edimlerdi. Aphrodisia’da söz konusu olan, her
halükârda cinsel faaliyetlerdi; fakat bu kesinlikle kişinin ilişki ve
taleplerinde kalıcı bir biçimde algılanabilen bir cinsellik değildi.

Hıristiyanlarda başka bir şey söz konusudur. Ten ve tensel arzu
vardır, bunlar birlikte, kişide sürekli bir gücün varlığını kesin olarak
gösterir. Fakat ten tam anlamıyla cinsellik demek değildir. Birinci
kitabımda temkinsizce program diye adlandırdığım yanı incelemek
yerine, bu farklı deneyimlerin, Yunanlar için aphrodisia’larm, Hı-
ristiyanlar için tenin ve modem insan için cinselliğin içerdiği şeyin
iyi bir tanımım vermeyi tercih ederdim.

— Başlangıçta, cinsellik dispositifinin doğuşunu, disiplin tekno­
lojilerini ve “suça eğilimli” , “homoseksüel” vs gibi birçok zatiyetin
doğuşunu birbirine bağlamıştınız. Şimdi, daha ziyade, cinsellik dis­
positifinin varlığını ve bu zatiyetlerin, bu etiketlerin varlığını ken­
dilik tekniklerine bağlıyor gibisiniz.

— Disiplin kavramına belli bir önem atfettim; çünkü hapisha­
neler üzerine inceleme sırasında, bireyleri denetleme tekniklerinin,
davranışlarına müdahale etmenin bir biçiminin söz konusu olduğu­
nu keşfettim. Bu denetim biçimine hapishanede, okulda, işyerinde
de rastlanılır; tabii hafifçe uyarlanmış olarak... Bireyleri denetleme­
nin tek tekniğinin disiplin olmadığı açıktır; ama, örneğin günümüz­
de yaşam güvenliği perspektifinin yaratılış tarzı bireylerin yöneti­
mini kolaylaştırmaktadır, disiplin yöntemlerinden tamamen farklı
bir yöntemle de olsa. Kendilik teknikleri de farklılaşır, en azından
disiplinlerin bir kısmında. Cinsel davranışın denetiminin, örneğin
okullarda karşılaşılan disiplinci biçimden çok farklı bir biçimi var­
dır. Bunlar iki farklı konudur.

— Cinsel kişinin doğuşunun cinsellik dispositiflerinin doğuşuy­
la çakıştığı söylenebilir mi?

— Tamamen doğru. Aphrodisia'lan bilen Yunan kültüründe bir
kişinin kimliğinin esas olarak homoseksüel olması düşünülemez bir
şeydir. Aphrodisia’lan geleneklere uygun olarak uygulayan kişiler
vardı, bir de bunları iyi uygulamayanlar; fakat bir kişiyi cinselliğine
göre tanımlama düşüncesi onların akima gelmezdi. Cinsellik dis-
positifi fiilen yerleştiği andan itibaren; yani pratikler, kurumlar ve
bilgilerden oluşan bir bütün, cinselliği bireyin bağdaşık bir alanı ve
kesinlikle temel bir boyutu haline getirdiğinde, tam bu anda, “ne tür
bir cinsel varlıksınız?” sorusu kaçınılmaz bir hal aldı.

Bu özel alanda, Fransa’da cinsel özgürlüğü hedefleyen bazı ha­
reketler tarafından yanlış anlaşıldım. Taktik açıdan “ben homosek­
süelim” demek belirli bir anda önem taşısa da; bence, uzun vadede
ve daha geniş bir strateji çerçevesinde, cinsel kimlik üzerine sorular
sormamak gerekiyor. Söz konusu durumda, cinsel kimliğini onay­
latmak değil, cinsellikle, farklı cinsellik biçimleriyle özdeşleşme

buyruğunu reddetmektir önemli olan. Belirli bir cinsellik biçimi
yardımıyla ve aracılığıyla kimlik edinme zorunluluğunu yerine ge­
tirmeyi reddetmek gerekir.

— Fransa’da homoseksüelliğin özgürlüğü için hareketlere ne
ölçüde katıldınız?

— Hangisi olursa olsun, hiçbir cinsel özgürlük hareketine asla
katılmadım. Öncelikle, hangisi olursa olsun, hiçbir harekete dahil
olmadığım için, dahası, bireyin cinselliği dolayısıyla ve cinselliğiy­
le tanımlanabileceği olgusunu reddettiğim için. Buna karşılık bazı
davalarla ilgilendim, süreksiz biçimde ve spesifik noktalarda (örne­
ğin kürtaj, bir homoseksüelin davası ya da genel olarak homosek­
süellik davası); fakat asla sürekli bir mücadelenin merkezinde yer
almadım. Bununla birlikte, çok önemli bir sorunla yüz yüze geldim,
yani yaşam tarzı sorunuyla. Kişinin siyasi faaliyetleriyle ya da bir
gruba bağlanmasıyla tanımlanabileceği düşüncesine karşı çıktığım
gibi, benim için ufukta şekillenen sorun, cinsel davranışı ve bura­
dan kaynaklanan tüm arzulan dahil edebileceğiniz somut ve gerçek
bir yaşam tarzım sizi çevreleyen insanlar karşısında kendiniz için
mümkün olduğunca şeffaf ve tatmin edici tarzda nasıl tanımlayabi­
leceğiniz sorunudur. Bana göre, cinsellik bir yaşam tarzı işidir, ken­
dilik tekniklerine göndermede bulunur. Kişinin cinselliğinin tek bir
yanını bile asla gizlememesi, sır sorusunu ortaya atmaması» bana,
yine de her şeyi ilan etmeyi içerimlemeyen zorunlu bir davranış
hattı gibi gelmektedir. Her şeyi duyurmak zaten gerekmiyor. Bunu
çoğu zaman tehlikeli ve çelişkili bulduğumu bile söyleyebilirim.
Arzuladığım şeyleri yapabilmeliyim, zaten bunu yapıyorum. Ama
bunlan ilan etmemi benden istemeyin.

— Hollanda’da siz sık sık Hocquenghem’ le birlikte anılıyorsu­
nuz, özellikle Le Désir homosexuel eserinin ardından. Hocqueng­
hem bu eserinde proletarya ile alt-proletarya arasında dayanışma
olamayacağını, bir homoseksüelin ancak belli bir yaşam tarzına
bağlı arzuları tanıyabileceğini ileri sürmektedir. Bu tez hakkında
ne düşünüyorsunuz? On dokuzuncu yüzyılda büyük sorun yaratmış

olan bu ayrım, cinsel özgürlük hareketleri söz konusu olduğunda
sol hareketler içinde tekrarlanma eğilimi taşımıyor mu?

— Hocquenghem’de birçok ilginç soruyla karşılaşılmaktadır ve
bazı noktalarda hemfikir olduğumuz kanısındayım. Bu ayrım ger­
çekten de büyük bir tarihsel sorundur. Proletarya ile alt-proletarya
diye adlandırılan şey arasındaki gerilim on dokuzuncu yüzyıl so­
nunda bir dizi önleme açıkça yol açtı, aynı şekilde tüm bir ideoloji­
nin doğmasma da neden oldu. Proletaryanın ve alt-proletaryanın var
olduğundan pek emin değilim. Fakat, toplumda, insanların bilincin­
de sınırlar olduğu doğrudur. Fransa’da ve birçok Avrupa ülkesinde
belli bir sol düşüncenin alt-proletarya yanında yer aldığı, diğer bir
sol düşüncenin ise proletaryanın bakış açısmı benimsediği doğrudur.
Birbirleriyle asla iyi geçinemeyen iki büyük ideoloji ailesinin var
olduğu da doğrudur; bir yanda anarşistler, diğer yanda Marksistler.
Sosyalistlerde de az çok benzer bir sınır gözlenebilir. Günümüzde
bile sosyalistlerin uyuşturucu maddelere ve homoseksüelliğe karşı
davranışının komünistlerin benimsediği davranıştan ayrıldığı açık­
ça saptanır. Fakat bu karşıtlığın günümüzde yok olmakla yüz yüze
olduğu kanısındayım. Proletaryayı alt-proletaryadan ayıran şey, bi­
rinci kategorinin çahşıyor, İkincinin çalışmıyor olmasıdır. Bu sınır,
işsizliğin artmasıyla birlikte silinme tehdidi altodadır. İşte, kuşku­
suz, cinsellik alanıyla ilgili daha ziyade marjinal olan, neredeyse
folklorik olan bu temaların çok daha genel sorunlar haline gelmek
üzere olmasının nedenlerinden biri budur.

— Fransa’da ceza hukuku sisteminde reform çerçevesi içinde
tecavüz temasını hatırlattınız. O dönemde, tecavüzün kriminal nite­
liğinin kaldırılmasını istemiştiniz. Bu sorundaki tavrınız tam olarak
nedir?

— Ceza hukuku reformuyla ilgili herhangi bir komisyonda hiç
yer almadım. Fakat böyle bir komisyon vardı ve bazı üyeleri cin­
sellik mevzuatıyla ilgili sorunlar için danışman olarak müdahale et­
meye hazır olup olmadığımı sordular bana. Bu tartışmanın bu denli
ilginç olması karşısında şaşırmıştım; tartışma sırasında tecavüz so­
rununu şöyle ortaya koymayı denedim.

Bir yandan: Cinsellik gerçekten mevzuata tabi kılmabilir mi?
Aslında, cinselliği ilgilendiren her şeyin yasamanın marjına ko­
nulması gerekmiyor mu? Ama, diğer yandan, cinselliği ilgilendi­
ren hiçbir unsur yasada yer almamalıysa, tecavüz ne olacak? İşte,
benim ortaya attığım soru. Cooper’la olan tartışma sırasında,2 bu
konuda tartışılması gereken bir sorun olduğunu ve benim bir çözü­
müm olmadığmı söyledim yalnızca. Ne yapılacağını bilmiyordum,
hepsi bu. Fakat, bir İngiliz dergisi, belki bir çeviri hatası yüzünden
ya da gerçek bir kavrayış hatası yüzünden, tecavüzü kriminal sis­
temden çıkarmak istediğimi, başka deyişle benim iğrenç bir fallok-
rat olduğumu ileri sürdü.3 Hayır, bu insanların hiçbir şey anlama­
dıklarını üzülerek söylüyorum, kesinlikle hiçbir şey. Ben yalnızca
içine düşülebilecek ikilemi hatırlattım. Sorunları hatırlatan insanlar
sertçe ortadan kaldırılarak, gerçek çözümler bulunamaz.

— Psikanaliz karşısındaki tavrınız sık sık değişti. Akıl Hastalığı
ve Kişilik’ te, Palo Alto okulunu ve uyku tedavisini savunuyorsunuz,
orada daha ziyade davranışçı olarak ortaya çıkıyorsunuz. Deliliğin
Tarihi’«de, psikanalistin mistifikasyon yoluyla çalıştığını ve tımar­
hane yapısının yerine geçmeye başladığını söylüyorsunuz. Buna
karşılık, Kelimeler ve Şeyler’ de psikanalizden çok olumlu söz edi­
yorsunuz, özellikle Lacancı versiyonundan “insan" ı olanaklı kılmış
tarihin hümanist “kırışıklığı”nı düzelten bir karşı-bilim olarak söz
ediyorsunuz. Bu konuda şu anki düşünceniz nedir?

— Akıl Hastalığı ve Kişilik daha sonra yazdığım her şeyden ta­
mamen ayrı bir eser. Yabancılaşma sözcüğünün farklı anlamları­
nın -sosyolojik, tarihsel ve psikiyatrik anlamının- fenomenolojik,
Marksist ve psikiyatrik bir perspektif içinde birbirine karıştığı bir
dönemde yazdım. Şu anda, bu nosyonlar arasında hiçbir bağ yok.
Bu tartışmaya katılmayı denedim; ve bu ölçü içerisinde, Akıl Hasta­
lığı ve Kişilik'i o dönemde çözemediğim, aslmda hiç çözemediğim
bir sorunun habercisi olarak değerlendirebilirsiniz.

2. D. Cooper, M.-O. Faye, J.-P. Faye ve M. Zecca ile birlikte yapılan tecavüz üzerine
söyleşi, “Kapatılma, Psikiyatri, Hapishane”.
3. Monique Plaza’nın, “Sexualité et violence, le non-vouloir de Michel Foucault” yazısı.
Hollandaca bir çevirisi de yayımlandı: Krisis, 13. yıl, Haziran 1983, s. 8-21.

Daha sonra sorunu farklı ele aldım: Hegel ile psikiyatri arasın­
da, neo-Marksizmden de geçerek büyük slalomlar yapmak yerine,
sorunu tarihsel açıdan anlamayı ve delinin gerçek tretmanmı incele­
meyi denedim. Akıl hastalığı üzerine ilk metnim kendi içinde tutarlı
olsa da, diğer metinler karşısında tutarlı değildir.

Kelimeler ve Şeyler'de çeşitli tipteki bilimsel ya da bilimsel id­
dialı açıklamalar üzerine, özellikle bunların dönüşümleri ve karşı­
lıklı ilişkileri üzerine bir soruşturma sürdürülüyordu. Psikanalizin
bu bilgi alanları karşısında oynayabileceği daha ziyade tuhaf rolü
incelemeyi denedim. Psikanaliz, her şeyden önce, bir bilim değil­
dir, kendiliğin kendilik üzerinde, itirafa dayalı bir çalışma tekni­
ğidir. Bu anlamda, aynı zamanda da bir denetim tekniğidir; çünkü
kendisini cinsel arzulan etrafında yapılandıran bir kişilik yaratır.
Bu, psikanalizin kimseye yardım edemeyeceği anlamına gelmez.
Psikanalistin, ilkel toplumlardaki Şaman ile ortak noktalan var­
dır. Eğer müşteri Şamanın uyguladığı teoriye itibar ederse, yardım
alabilir. Psikanaliz de böyledir. Bu durum, psikanalizin her zaman
mistifikasyon yoluyla iş yaptığım gösterir, çünkü kendisine inan­
mayan kimseye yardım edemez; bu da, az çok hiyerarşik ilişkiler
ima eder.

Bununla birlikte, psikanalistler psikanalizin kendiliğin kendilik
üzerinde çalışma teknikleri arasında sayılabileceği fikrini reddeder,
bunu kabul etmek gerekir. Niçin? Ben ise, psikiyatrların kendileri­
ne özgü bilgi biçimlerinin tarihinin tımarhanelerden yola çıkarak
derinleştirilmeye çalışılmasından hiç hoşlanmadıklarım fark ettim.
Buna karşılık, Einstein’ın, fiziğin cinbilimden kökünü aldığım söy­
lediğini ama bunu yaparken fizikçilere saldırmış olmadığım sap­
tıyorum. Bu fenomen nasıl açıklanmalı? Fizikçiler, kendi bilimle­
rinden çekinecekleri hiçbir şeyleri olmayan gerçek bilim insanlan,
oysaki psikiyatrlar bilgilerinin bilimsel dayanıksızlığının tarih ta­
rafından lekelenmesini görmekten korkuyorlar. Dolayısıyla, psika­
nalistler pratiklerinin tarihine aldırmazlarsa, savlarının hakikatine
daha çok güven duyarım.

— Lacan’ın teorisi psikanalizde temel bir değişime yol açtı mı?

—Devlet görevlilerinin, rahatsız edici bir soru sorulduğunda
dedikleri gibi, yorum yok! Modem psikanalitik literatüre pek eğil­
medim ve Lacan’ın metinleri benim için, bu konuda en küçük bir
yorumda bulunamayacak kadar anlaşılmazdır. Yine de anlamlı bir
ilerleme saptanabileceği kanısındayım; ama bu konuda söyleyebi­
leceğim tek şey bu.

—Kelimeler ve Şeyler’de insanın ölümünden söz ediyorsunuz.
Bunu derken, siyasi faaliyetlerinizin referans noktasının hümaniz-
ma olamayacağını mı söylemek istiyorsunuz?

— Bu cümleyi yazdığım bağlamı hatırlamak gerekir. Savaş son­
rası dönemde hümanist vaizlerin ahlakçılık batağına nasıl batmış
olduğumuzu siz hayal edemezsiniz. Herkes hümanistti. Camus,
Sartre ve Garaudy hümanistti. Stalin de hümanistti. Hitler’in til­
mizlerinin de kendilerine hümanist dediklerini hatırlatma bayağılı­
ğım göstermeyeceğim. Bu, hümanizmanın itibarım lekelemez; ama
yalnızca, benim, o dönemde, bu kategorinin terimleriyle düşüne­
meyeceğimi anlamayı sağlar. Tam bir entelektüel kafa karışıklığı
içindeydik. O dönemde, ben, temel kategori olarak anlaşılıyordu.
Bilinçdışı belirleyenler kabul edilemiyordu. Psikanalizin durumu­
nu ele alın örneğin. Hümanizma adma, hükümran insan beni adına,
özellikle Fransa’da, Sartre ve Merleau-Ponty gibi çok sayıda fe-
nomenolog bilinçdışı kategorisini kabul edemiyordu. Onun bir tür
gölge olduğu düşünülüyordu, marjinal bir şey, bir fazlalık olduğu
düşünülüyordu; bilinç, hükümranlık haklarını kaybetmemeliydi.

Dilbilimin durumu da aynıdır. İnsanın söylediklerini yalnızca
öznenin niyetlerine gönderme yaparak açıklamanın çok basit, hatta
yetersiz olduğunu ileri sürmeyi sağlar. Bilinçaltı fikri ve dilin yapı­
sı fikri, ben sorununa, deyim yerindeyse, dışarıdan cevap vermeyi
sağlar. Ben bu aynı pratiği tarihe uygulamayı denedim.

Benin tarihselliği bir soru değil midir? Ben, tarih-ötesi ya da
tarih-aşın bir sabit olarak görülebilir mi?

— Sizin bağlandığınız siyasi mücadele biçimleri arasında nasıl
bir bağdaşıklık mevcuttur?

— Son çözümlemede, en ufak bir bağdaşıklık biçimi geliştirme
çabasında bulunmadığımı söyleyebilirim. Bağdaşıklık, benim ya­
şamımın bağdaşıklığıdır. Farklı alanlarda mücadele verdim, doğru.

Bunlar otobiyografik fragmanlar. Psikiyatri klinikleriyle, polisle
ve cinsellik alanında bazı deneyimlerim oldu. Tüm bu durumlarda
mücadele etmeyi denedim; fakat, tüm bu ilişkiler altında insanlığın
acılarına karşı evrensel bir savaşçı gibi ön saflarda yer almadım.
Bağlandığım mücadele biçimleri karşısında özgürlüğümü korumayı
arzuluyorum. Bağdaşıklığın stratejik yapıda olduğunu ileri sürmek
isterim. Şu ya da bu tarafta mücadele ediyorsam, bunu aslında bu
mücadele benim için, öznelliğimde önemli olduğundan yapıyorum.

Fakat, öznel bir deneyimden yola çıkan bu sınırlı tercihlerin dı­
şında, gerçek bir bağdaşıklık; yani genel bir insan teorisine dayan­
mayan rasyonel bir şema ya da çıkış noktası geliştirecek biçimde
başka yönlere açılmabilir.

— Liberter anarşist olarak Foucault mu ?

— Siz böyle olmasmı arzuluyorsunuz. Hayır, ben kendimi liber­
ter anarşistlerle özdeşleştirmiyorum; çünkü insanın temel ihtiyaç­
larına inanan bir tür liberter felsefe vardır. Ben kimliklendirilme-
yi, iktidar tarafından belli bir yere yerleştirilmeyi arzulamıyorum,
özellikle reddediyorum...

(Cilt IV, s. 656-667)

XVIII

Michel Foucault, Bir Söyleşi:
Cinsiyet, İktidar ve Kimlik Siyaseti*

Bu söyleşi K anada’da çıkan Body Poütics dergisi için yapılmıştır.

— Kitaplarınızda cinsel özgürlüğün, kişinin kendisini ve arzusunu
ilgilendiren gizli hakikatlerin gün ışığına çıkarılmasından ziyade
arzunun tanımlanma ve inşa sürecinin bir unsuru olduğunu telkin
ediyorsunuz. Bu ayrımın pratik içerimleri nelerdir?

— Demek istediğim şudur, bence, homoseksüel hareket günü­
müzde bir bilimden ya da cinselliğin ne olduğuna dair bilimsel (ya
da sözümona bilimsel) bir bilgiden çok bir yaşama sanatına ihtiyaç

* "Michel Foucault, an Interview: Sex, Power and the Politics of Identity”, B. Galagher ve
A. Wilson ile söyleşi, Toronto, Haziran 1982, Fransızca’ya çeviren F. Durand-Bogaert,
The Advocate, no. 400, 7 Ağustos 1984, s. 26-30 ve 58.

duymaktadır. Cinsellik davranışlarımızın parçasıdır. Bu dünyada
sahip olduğumuz özgürlüğün parçasıdır. Cinsellik bizim kendi ken­
dimize yarattığımız bir şeydir: arzumuzun gizli bir yanının keşfin­
den çok bizim kendi yaratımızdır. Arzularımızla, arzular yoluyla
yeni ilişki biçimlerinin, yeni aşk biçimlerinin ve yeni yaratı biçim­
lerinin oluştuğunu anlamamız gerek. Cinsiyet bir yazgı değildir;
yaratıcı bir yaşama girme olanağıdır.

— Gay kimliklerimizi yeniden onaylatmakla yetinmek yerine,
gay olmayı denememiz gerektiğini söylediğinizde vardığınız sonuç
bu aslında.

— Evet, doğru. Homoseksüel olduğumuzu keşfetmek zorunda
değiliz.

— Ne de bunun ne anlama geldiğini keşfetmek zorundayız.

— Çok doğru... Daha doğrusu, gay yaşam tarzı yaratmalıyız.
Bir gay oluş.

— Bu da sınırsız bir şey, değil mi?

— Evet, elbette. İnsanların cinsel özgürlüklerini hissedişlerinin
farklı tarzları -kendi sanat eserlerini yaratış tarzları- incelendiğin­
de, günümüzde bildiğimiz anlamıyla cinselliğin, toplumumuzun
ve çağımızın en üretken kaynaklarından biri olduğunu saptamadan
edemeyiz. Bana gelince, ben, cinselliği diğer yönde anlamamız ge­
rektiği kanısındayım: İnsanlar, cinselliğin yaratıcı kültürel yaşamın
sımm oluşturduğu kanısındalar; aslında, günümüzde bizim için,
cinsel tercihlerimizin kisvesi altında yeni bir kültürel yaşam inşa
etme zorunluluğuna dahil olmuş bir süreçtir daha ziyade.

— Pratikte, sırrın gün ışığına çıkarılması teşebbüsünün sonuç­
larından biri, homoseksüel hareketin, cinsellikle ilintili yurttaşlık
ya da insanlık hakları talebinden öteye gidemediğidir. Bunun an­
lamı, cinsel özgürleşmenin cinsel bir hoşgörü gerekliliği düzeyinde
kalmış olmasıdır.

— Evet, ama bu desteklenmesi gereken bir yandır. Bir birey
için, öncelikle, kendi cinselliğini seçme imkânı -ve hakkı- olma­

sı önemlidir. Cinsellikle ilgili birey haklan önemlidir, buna saygı
gösterilmeyen birçok yer hâlâ vardır. Bu sorunlan, şu anda, çözüm­
lenmiş kabul etmemek gerekir. Yetmişli yıllann başında gerçek bir
özgürleşme hareketinin var olduğu tamamen doğrudur. Bu süreç,
hem durum açısından hem de zihniyetler açısından çok yararlı
oldu; ama durum kesin anlamda istikrara kavuşmadı. Sanıyorum,
hâlâ bir adım ileri gitmek zorundayız. Bu istikramı unsurlanndan
birinin toplumda yeni yaşam biçimleri, ilişki, dostluk biçimleri, sa­
nat, kültür, cinsel, etik ve siyasi tercihlerimiz aracılığıyla oluşacak
yeni biçimler yaratmak olacağı kanısındayım. Yalnızca kendimizi
savunmakla kalmamalıyız, aynı zamanda kendimizi olumlamalıyız,
yalnızca kimlik olarak değil, yaratıcı güç olarak da olumlamalıyız.

— Sizin söylediklerinizdeki birçok şey, örneğin, kendi dilini ve
kendi kültürünü yaratmak isteyen feminist hareketin teşebbüslerini
hatırlatıyor.

— Evet, ama kendi kültürümüzü yaratmamız gerektiğinden emin
değilim. Bir kültür yaratmalıyız. Kültürel yaratılar gerçekleştirme-
liyiz. Ama burada kimlik sorunuyla karşılaşıyoruz. Bu yaratılan
meydana getirmek için ne yapmamız gerektiğini ve bu yaratılann
hangi biçimler alacağını bilmiyorum. Örneğin, homoseksüellerden
beklenebilecek en iyi edebi yaratılann homoseksüel romanlar ola­
cağından hiç emin değilim.

— Aslında, bunu söylemeyi bile kabul edemeyiz. Bu, özellikle
kaçınmamız gereken bir özcülüğe dayanmak olur.

— Doğru. Örneğin, ilgay resim”den ne alıyoruz? Yine de cinsel
tercihlerimizden yola çıkarak, etik tercihlerimizden yola çıkarak
homoseksüellikle belli bir ilişkisi olacak bir şeyler yaratabileceği­
mizden emin değilim. Fakat, bu bir şey homoseksüelliğin müzik,
resim alanına -bu gibi alanlara- tercümesi olmamalıdır; çünkü bu­
nun mümkün olduğunu düşünmüyorum.

— Son on ya da on beş yıldan bu yana erkek homoseksüel pra­
tiklerin —buna bedenin o zamana kadar ihmal edilmiş bazı bölge­
lerinin kösnülleştirilmesi de diyebilirsiniz— ve yeni arzuların ifa­

desinin yaygınlaşmasını nasıl görüyorsunuz? Elbette, getto-porno
filmleri adını verdiğimiz şeylerin, S[ado]/M[azo] kulüplerinin ya
da fîstfucking’/m n en çarpıcı karakteristiklerini kastediyorum. Bu,
on dokuzuncu yüzyıldan bu yana cinsel söylemlerin genel yaygın­
laşmasının basit bir uzantısı mıdır yoksa güncel tarihsel bağlama
özgü, başka türde bir gelişme mi söz konusudur?

— Aslında, burada konuşmak istediğimiz şey, sanıyorum, özel­
likle bu pratiklerin içerdiği yeniliklerdir. Örneğin, dostumuz Gayle
Rubin’in pek sevdiği bir deyimle ifade edersek, “S/M alt-kültürü”nü
ele alalım.1 Bu cinsel pratik hareketinin, bilinçdışımıza derinleme­
sine gömülmüş sado-mazoşist eğilimin gün ışığına çıkarılmasıyla
ya da keşfiyle bir ilişkisi olduğunu sanmıyorum. S/M’nin bundan
çok daha fazla bir şey olduğu kanısındayım; bu, önceden hayal edil­
memiş yeni zevk olasılıklarının gerçek yaratısıdır. S/M’nin derin
bir şiddete bağlı olduğu fikri, S/M pratiğinin bu şiddeti serbest bı­
rakmanın, saldırganlığı boşaltmanın bir aracı olduğu fikri aptalca
bir fikirdir. Bu insanların yaptıklarının saldırganlık olmadığını; be­
denlerinin tuhaf bazı bölümlerini kullanarak -bu bedeni erotikleşti­
rerek- yeni zevk olasılıkları yarattıklarını çok iyi biliyoruz. Burada
bir tür yaratıyla, yaratıcı teşebbüsle karşı karşıya olduğumuzu dü­
şünüyorum; ki bunun belli başlı özelliklerinden biri, benim, zevkin
cinselliksizleştirilmesi diye adlandırdığım şeydir. Fiziksel zevkin
her zaman cinsel zevkten kaynaklandığı fikrinin ve cinsel zevkin
olası tüm zevklerin temeli olduğu fikrinin, gerçekten yanlış olduğu
kanısındayım. S/M pratiklerinin bize gösterdiği şey, bedenimizin
tuhaf bazı bölümlerim, hiç alışık olunmayan durumlarda kullana­
rak, çok tuhaf nesnelerden yola çıkarak zevk üretebileceğimizdir.

— Demek ki, zevkin cinsel organla özdeşleştirilmesi geride kaldı.

— Tamamen doğru. Bedenimizi sayısız zevkin olası kaynağı
olarak kullanma olanağı çok önemli bir şeydir. Örneğin, zevkin
geleneksel inşasını ele alırsak, fiziksel zevklerin ya da tensel zevk­
lerin her zaman içecek, yiyecek ve cinsel ilişki olduğunu görürüz.

1. Rubin (G.), “The Leather Menace: Comments on Politics and S/M”, Samois (der.),
Coming to Power. Writings and Graphics on Lesbian SIM, Berkeley, 1981, s. 195.

Ve bedeni, zevkleri kavrayışımız bunlarla sınırlı gibidir. Örneğin,
uyuşturucu sorununun her zaman özgürlük ve yasak terimleriyle
düşünülmesi beni früstre ediyor. Uyuşturucuların kültürümüzün bir
parçası olması gerektiği kanısındayım.

— Zevk kaynağı olarak mı?

— Zevk kaynağı olarak. Uyuşturucuları incelemeliyiz. Uyuş­
turucuları denemeliyiz. Çok yoğun bir zevk üretmeye elverişli iyi
uyuşturucular imal etmeliyiz. Uyuşturucu konusunda geçerli olan
Püritanizmin —hem yandaş hem de karşıt olmayı içeren bir Pürita-
nizm- yanlış bir tavır olduğu kanısındayım. Uyuşturucular şimdi
kültürümüzün bir parçasıdır. İyi müzik ve kötü müzik olması gibi,
iyi ve kötü uyuşturucular da vardır. Dolayısıyla, müziğe “karşı” ol­
duğumuzu söyleyemeyeceğimiz gibi, uyuşturuculara “karşı” oldu­
ğumuzu da söyleyemeyiz.

— Hedef, zevki ve getirdiği imkânları test etmektir.

— Evet. Zevk de kültürümüzün parçası olmalıdır. Örneğin, yüz­
yıllardan bu yana, insanların genel olarak -doktorların, psikiyatr­
ların, hatta özgürleşme hareketlerinin de- her zaman arzudan söz
ettiklerini, asla zevkten söz etmediklerini saptamak çok ilginçtir.
“Arzumuzu özgürleştirmeliyiz” diyorlar. Hayır! Yeni zevkler ya­
ratmalıyız. Belki o zaman peşinden arzu gelir.

— Bazı kimliklerin S/M gibi yeni cinsel pratikler etrafında oluş­
ması anlamlı mı? Bu kimlikler bu pratiklerin keşfedilmesini teşvik
ediyor; bireyin kendini bu pratiklere verme hakkım savunmaya da
katkıda bulunuyorlar. Fakat, bireyin olanaklarını da kısıtlamıyor
mı bunlar?

— Kimlik bir oyundan başka bir şey değilse, ilişkileri, toplum­
sal ilişkileri ve yeni dostluklar yaratacak cinsel zevk ilişkilerini
kolaylaştırmanın bir yoluysa, bu durumda yararlıdır. Fakat eğer
kimlik cinsel varoluşun önemli sorunu haline gelirse, eğer insanlar
“öz kimlik”lerini “açığa çıkarmak” gerektiğini ve bu kimliğin va­
roluşlarının yasası, kuralı, kodu haline gelmesi gerektiğini düşünü­
yorlarsa; eğer sürekli olarak sordukları soru, “bu şey benim kimli­

ğime uygun mu?” sorusu ise, bu durumda geleneksel heteroseksüel
erkekliğine çok yakın bir tür etiğe geri dönüş yapacaklardır. Eğer
kendimizi kimlik sorununa göre konumlandıracaksak, kendimizi
biricikliğimizle konumlandırmalıyız. Fakat, kendimizle sürdürme­
miz gereken ilişkiler kimlik ilişkileri değildir; bunlar, daha ziyade,
farklılaşma, yaratma, yenilik ilişkileri olmalıdır. Her zaman aynı
olmak çok sıkıcıdır. İnsanlar zevklerini bu kimlik aracılığıyla bu­
luyorlarsa kimliği dışlamamalıyız; ama bu kimliği evrensel bir etik
kural olarak kabul etmemeliyiz.

— Fakat şimdiye kadar cinsel kimlik siyasi olarak çok yararlı
oldu.

— Evet, çok yararlı oldu; fakat bu bizi sınırlandıran bir kimliktir
ve özgür olma hakkımızın olduğu (ve bu hakka sahip olabileceği­
miz) kanısındayım.

— Bazı cinsel pratiklerimizin siyasi ve toplumsal anlamda dire­
niş pratikleri olmasını istiyoruz. Zevkin teşviki bir denetim uygula­
maya hizmet edebileceğine göre, bu nasıl mümkün olur? Reklam­
ların zevk teşvikini toplumsal denetim aracı olarak kullanış tarzını
düşünüyorum da; bu yeni zevklerin sömürülmeyeceğinden emin
olabilir miyiz?

— Sömürünün olmayacağından asla emin olunamaz. Aslında,
olacağından ve yaratılmış ya da sonradan edinilmiş olan her şeyin,
kazanılmış tüm alanların, şu ya da bu dönemde, bu biçimde kulla­
nılacağından emin olabiliriz. Bunun, tüm bu hareketlere ya da tüm
bu durumlara bir itiraz olduğunu düşünmüyorum. Fakat, başka bir
şeye geçmemiz gerektiği, başka ihtiyaçlara da sahip olabileceği­
miz konusunda temkinli ve bilinçli olmamız gerektiğini vurgula­
makta tamamen haklısınız. San Francisco’nun S/M gettosu, zevk
deneyimi yapmış ve bu zevk etrafında oluşmuş bir cemaatin iyi
bir örneğidir. Bu gettolaşma, bu tanımlanma, bu dışlama usulü vs
tüm bunlar, karşılığında tepkiler de yaratmıştır. “Diyalektik” söz­
cüğünü kullanmaya cesaret edemiyorum; fakat bundan pek uzakta
da değiliz.

— İktidarın yalnızca olumsuz bir güç olmadığını, aynı zamanda
üretici bir güç de olduğunu; iktidarın her zaman burada olduğu­
nu; iktidarın olduğu yerde direnişin de olduğunu; ve direnişin asla
iktidar karşısında dışsallık konumunda olmadığını yazıyorsunuz.
Eğer durum buysa, her zaman bu ilişkinin içinde, bir anlamda ka­
çamayacağımız bir ilişkinin içinde tuzağa düşmüş olduğumuzu söy­
lemekten başka bir çözüme nasıl varabiliriz?

— Aslında, “tuzağa düşmüş” sözcüğünün doğru sözcük oldu­
ğunu düşünmüyorum. Söz konusu olan bir mücadeledir; fakat ik­
tidar ilişkilerinden söz ettiğimde benim demek istediğim şey, bir­
birimiz karşısında stratejik bir durumda bulunduğumuzdur. Çünkü
homoseksüeliz, örneğin, yönetimle mücadele ediyoruz ve yönetim
de bizimle mücadele ediyor. Yönetimle uğraştığımızda, mücadele,
elbette simetrik değildir, iktidar durumu aynı değildir; ama hep bir­
likte bu mücadeleye katılırız. Birimiz diğeri üzerinde üstünlük sağ­
larız ve bu durumun uzantısı alınacak tavn belirleyebilir, ötekinin
tavrını ya da tavırsızlığım etkileyebilir. Demek ki tuzağa düşmüş
değiliz. Oysa, her zaman bu tür bir durumdayız. Bu demektir ki;
durum değiştirme imkânına her zaman sahibiz, bu imkân her za­
man mevcuttur. Kendimizi durumun dışına yerleştiremeyiz, hiçbir
yerde tüm iktidar ilişkilerinden bağımsız olamayız. Fakat durumu
her zaman dönüştürebiliriz. Dolayısıyla, her zaman tuzakta olduğu­
muzu söylemek istemedim, tersine, her zaman özgür olduğumuzu
söyledim. Kısacası, olayları dönüştürme olanağı her zaman vardır
demek istedim.

— Demek ki direnişi bu dinamiğin içinden çekip alabiliriz?

— Evet. Bakın, eğer direniş olmasaydı, iktidar ilişkileri olmaz­
dı. Çünkü her şey basitçe bir itaat sorunu olurdu. Birey istediği
şeyi yapamaz durumda olduğu andan itibaren iktidar ilişkilerini
kullanmak zorundadır. Demek ki öncelikle direniş gelir ve süreçte­
ki tüm güçlerin üstünde kalır; onun etkisi altında, iktidar ilişkileri
değişmek zorunda kalır. Dolayısıyla, “direniş” teriminin en önemli
sözcük olduğunu, bu dinamiğin anahtar sözcüğü olduğunu düşü­
nüyorum.

— Siyasi olarak konuşursak, iktidar incelendiğinde, en önemli
unsur, belki de önceki bazı düşüncelere göre, “direnme”nin yalnız­
ca hayır demek olmasıdır. Direniş yalnızca olumsuzlama terimle­
riyle kavramlaştırıldı. Bununla birlikte, sizin anladığınız anlamda
direniş yalnızca bir yadsıma değil: Bir yaratma, süreci; yaratmak
ve yeniden yaratmak, durumu dönüştürmek, sürece aktif olarak ka­
tılmak, direniş bu.

— Evet, ben olayları böyle tanımlıyorum. Hayır demek dire­
nişin asgari biçimidir. Ama, doğal olarak, belli anlarda, bu çok
önemlidir. Hayır demek ve bu hayın kesin bir direniş biçimi haline
getirmek gerekir.

— Bu, tahakküm altındaki bir öznenin -ya da bir öznelliğin-
ne şekilde ve hangi ölçüler içinde kendi söylemini yaratabileceğini
bilme sorununu ortaya atmaktadır. Geleneksel iktidar analizinde,
analizin temellendiği, her yerde hazır ve nazır unsur, egemen söy­
lemdir ve bu söyleme tepkiler ya da bu söylem içindeki tepkiler yar­
dımcı unsurlardan başka bir şey değildir. Bununla birlikte, iktidar
ilişkileri içindeki “direniş” basit bir olumsuzlamadan daha fazla
bir şeyse, bazı pratiklerin -örneğin lezbiyen S/M - aslında tahak­
küm altındaki öznelerin kendi dillerini ifade tarzı olduğunu söyle­
yemez miyiz?

— Aslında, görüyorsunuz, ben, direnişi iktidarı oluşturan bu
stratejik ilişkinin bir unsuru olarak görüyorum. Gerçekte direniş her
zaman mücadele ettiği ortamdan destek alır. Homoseksüel hareket­
te, örneğin, homoseksüelliğin tıbbi tanımı, homoseksüelliğin on do­
kuzuncu yüzyıl sonu ve yirminci yüzyıl başında kurbanı olduğu bas­
kıyla mücadele etmek için çok önemli bir araç oluşturdu. Bir baskı
aracı olan bu tıbbileştirme, her zaman bir direniş aracıydı da; çünkü
insanlar, “eğer biz hastaysak niçin bizi mahkûm ediyorsunuz, niçin
bizi aşağılıyorsunuz?” vs diyebiliyordu. Elbette, bu söylem bugün
bize oldukça saf gelmektedir, ama o dönemde çok önemliydi.

Lezbiyen hareket hakkında da şunu söyleyebilirim ki bence, ka­
dınların yüzyıllar boyunca toplumda tecrit edilmiş, çok çeşitli bi­
çimlerde yoksun bırakılmış, aşağılanmış olması, onlara, erkeklerin

tahakkümündeki bir dünyanın dışında bir toplum yaratmanın, kendi
aralarında belli ilişki biçimleri yaratmanın gerçek olanağını verdi.
Lillian Faderman’ın kitabı, Surpassing the Love o f Men, bu açıdan
çok ilginçtir.2 Bir soru ortaya atar: Kadınların toplumsal, yasal ya
da siyasi hiçbir iktidarlarının olmadığı bir dünyada hangi ilişki tü­
rünün, hangi duygusal deneyim türünün mümkün olduğunu bilme
sorusu. Faderman kadınların bu tecridi ve bu iktidar yokluğunu kul­
landıkları kanısındadır.

•— Eğer direniş söylemsel pratiklerden kurtulma süreciyse, lez-
biyen S/M, ilk bakışta, kendini direniş pratiği olarak çok meşru
bir şekilde duyurabilecek pratiklerden biri gibi gözükmektedir. Bu
pratikler ve bu kimlikler, hangi ölçüler içerisinde egemen söyleme
karşı çıkış olarak görülebilir?

— Lezbiyen S/M’yle ilgili bana ilginç gelen şey, lezbiyen hare­
kette kullanılmış olan bazı kadınlık kalıplarından kurtulmayı sağla­
masıdır: lezbiyen hareketin geçmişte hazırlamış olduğu bir strateji.
Bu strateji lezbiyenlerin kurbanı oldukları baskı üzerinde temelleni­
yordu ve hareket, bu baskıya karşı mücadele etmek için bu stratejiyi
kullanıyordu. Fakat günümüzde bu araçların, bu silahların aşılmış
olması mümkündür. Lezbiyen S/M’nin kadınlıkla ilgili tüm eski
basmakalıp düşüncelerden, erkekleri ret tavırlarından vs kurtulma­
yı denediği açıktır.

— Size göre, özünde iktidarın açıkça erotikleştirilmesi olan SİM
pratiğinden iktidarla -ayrıca da zevkle- ilgili ne öğrenebiliriz?

— S/M’nin iktidarın erotikleştirilmesi, stratejik ilişkilerin ero­
tikleştirilmesi olduğu söylenebilir. S/M’de beni etkileyen şey, top­
lumsal iktidardan ayrılış tarzıdır. İktidar, kurumlar içinde istikrara
kavuşmuş stratejik bir ilişki oluşturmasıyla nitelenir. İktidar iliş­
kilerinin bağrında hareketlilik demek ki sınırlıdır ve bazı kaleleri
düşürmek çok çok güçtür; çünkü bunlar kurumlaşmıştır, bunların
etkileri hukuk derslerinde, yasalarda hissedilir. Bu, bireyler arasın­
daki stratejik ilişkilerin dayanıklılıkla nitelendiği anlamına gelir.

2. Faderman (L.), Surpassing the Love o f Men, New York, William Morrow, 1981.

Bu açıdan, S/M oyunu çok ilginçtir; çünkü, stratejik bir ilişki
olarak her zaman akışkandır. Roller elbette vardır; ama herkes çok
iyi bilir ki bu roller tersine dönebilir. Kimi zaman, oyun başladığın­
da biri efendidir öteki köle ve sonunda, köle olan efendi olmuştur.
Ya da roller değişmez olduğunda bile, oyuncular her zaman bir oyu­
nun söz konusu olduğunu çok iyi bilir: Ya kurallar ihlal edilmiştir
ya da bazı sınırlan tanımlayan, aleni ya da zımni bir anlaşma vardır.
Bu stratejik oyun, fiziksel zevk kaynağı olarak çok ilginçtir. Fa­
kat bunun, erotik ilişkinin içinde, iktidar yapısmı yeniden ürettiğini
söyleyemem. Bu, cinsel ya da fiziksel bir zevk sağlamaya elverişli
stratejik bir oyun tarafından iktidar yapılannın sahneye konmasıdır.

— Bu stratejik oyum cinsellikte ve iktidar ilişkilerinde farklı
kılan nedir?

— S/M pratiği zevk yaratmaya açılır ve bu yaratıyla at başı
beraber giden bir kimlik vardır. S/M’nin gerçekten bir alt-kültür
olmasının nedeni budur. Bu bir buluş sürecidir. S/M, stratejik bir
ilişkinin zevk kaynağı olarak kullanılmasıdır. Örneğin, ortaçağda
saray aşkı geleneği vardı, trubadur, soylu bayan ile âşığı arasındaki
aşk ilişkilerinin düzenleniş tarzı vs vardı. Burada da stratejik bir
oyun söz konusuydu. Bu oyun günümüzde bile cumartesi gecesi
dansa gidecek genç kız ile genç delikanlı arasında karşımıza çıkar.
Stratejik ilişkileri sahneye koyarlar. İlginç olan şey, heteroseksü-
el yaşamda bu ilişkilerin cinsel ilişkiden önce gelmesidir. Yalnız­
ca cinsel ilişkiyi elde etme amacıyla vardır bunlar. Buna karşılık,
S/M’de, stratejik ilişkiler, özel bir durumun içindeki zevk uzlaşma­
sı gibi, cinsel ilişkinin parçasıdır.

Bir durumda, stratejik ilişkiler tamamen toplumsal ilişkilerdir
ve söz konusu olan, toplumsal varlıktır; oysaki diğer durumda, işin
içine dahil edilen bedendir. Özellikle ilginç olan şey, saray ritüelin-
den cinsel ilişki düzlemine geçen stratejik ilişkilerin bu aktarımıdır.

— Bir ya da iki yıl önce, Gai Pied dergisiyle yaptığınız bir söy­
leşide, insanları homoseksüel ilişkide en çok rahatsız eden şeyin,
cinsel edimin kendisinden çok, normatif çerçevelere uymayan duy­
gusal ilişkilerin gelişmekte olduğunu görme perspektifi olduğunu

söylemiştiniz. Kurulan bağlar ve dostluklar öngörülmeden kurulur,
insanları korkutan şeyin, homoseksüel ilişkilerin taşıdıkları meçhul
potansiyel olduğunu mu düşünüyorsunuz yoksa bu ilişkilerin top­
lumsal kurumlar karşısında doğrudan bir tehdit olarak algılandığı­
nı mı söylüyorsunuz?

— Bugün beni ilgilendiren bir şey varsa, bu da dostluktur. An-
tikçağm ardından gelen çağlar boyunca dostluk çok önemli bir top­
lumsal ilişki meydana getirdi: Bireylerin belli bir özgürlükten, bir
tür tercihten (elbette sınırlı) yararlandıkları ve onlara çok yoğun
duygusal ilişkiler yaşama imkânı da sağlayan toplumsal bir ilişki.
Dostuğun ekonomik ve toplumsal içerimleri de vardır: Birey dost­
larına yardım etmeyi öğrenmiştir vs. On altmcı ve on yedinci yüz­
yıllarda bu tür dostlukların, en azından erkek toplumunda yok oldu­
ğu kanısındayım. Ve dostluk başka bir şey olmaya başlar. On altmcı
yüzyıldan itibaren, tehlikeli bir şey olarak kabul ettikleri dostluğu
açıkça eleştiren metinlere rastlanır.

Ordu, bürokrasi, idare, üniversiteler, okullar vs -bu sözcüklerin
günümüzde sahip oldukları anlamla- bu kadar yoğun dostluklarla
birlikte işleyemez. Tüm bu kuramlarda, duygusal ilişkileri azalt­
mak ya da asgariye indirmek için önemli bir çabanın gösterildiğinin
görülebileceği kanısındayım. Özellikle okulların durumu böyledir.
Yüzlerce küçük çocuğu kabul eden ortaokullar açıldığında sorun­
lardan biri, bu çocukların yalnızca cinsel ilişki içinde olmalarının
değil, aynı zamanda, dostluklar kurmalarının da nasıl engellenebi­
leceğini bilmekti. Bu dostluk teması üzerine, örneğin Cizvit kuram­
larının stratejisi incelenebilir: Cizvitler, dostlukları ortadan kaldır­
manın imkânsız olduğunu çok iyi fark etmişlerdi. Dolayısıyla, hem
cinsel ilişkinin, aşkın, dostluğun oynadığı rolü kullanmayı hem de
bu rolü sınırlandırmayı denediler. Şimdi biz, bence, cinselliğin tari­
hini inceledikten sonra, dostluğun ya da dostlukların tarihini anla­
mayı deneyebiliriz. Bu son derece ilginç bir tarih.

Benim varsayımlarımdan biri -bu işe girişirsek doğrulanacağına
eminim- homoseksüelliğin (bundan, erkekler arasındaki cinsel iliş­
kilerin varlığım anlıyorum) on sekizinci yüzyıldan itibaren bir sorun

olmaya başlamış olmasıdır. Polisle, hukuk sistemiyle sorun haline
geldiğini görüyoruz. Eğer bu dönemde bir sorun haline, toplumsal
bir sorun haline gelmişse, bunun nedeni dostluğun kaybolmuş ol­
masıdır. Dostluk önemli bir şeyi temsil ettiği sürece, toplumsal ola­
rak kabul gördüğü sürece kimse erkeklerin kendi aralarında cinsel
ilişkilerinin olduğunu fark etmedi. Olmadığı da söylenemezdi ama
bunun önemi yoktu yalnızca. Bunun hiçbir toplumsal içerimi yoktu,
bu durum kültürel olarak kabul edilmişti. Sevişmelerinin ya da sa­
rılmalarının hiçbir önemi yoktu. Kesinlikle yoktu. Dostluk, kültürel
olarak kabul edilmiş ilişki olarak bir kez ortadan kalktığında, soru
soruldu: “Erkekler bir arada ne yapıyorlar?” Sorun bu anda ortaya
çıktı. Günümüzde, erkekler seviştiklerinde ya da cinsel ilişkiye gir­
diklerinde bu bir sorun olarak kavranıyor. Aslında, haklı olduğuma
eminim: Toplumsal ilişki olarak dostluğun ortadan kalkması ve ho­
moseksüelliğin toplumsal, siyasi ve tıbbi sorun olarak ilan edilmesi
aynı sürecin parçasıdır.

— Günümüzde önemli olan şey, dostluğun imkânlarını yeniden
keşfetmekse, geniş bir ölçü içinde, tüm toplumsal kurumların, ho­
moseksüel dostluk ve yapıları çiğneyerek, heteroseksüel dostlukları
ve yapıları teşvik etmek için oluşturulduklarını saptamak gerekir.
Asıl görev, yeni toplumsal ilişkiler, yeni değer modelleri, yeni aile­
vi ilişkiler vs inşa etmek değil midir? Monogamiyle ve geleneksel
aileyle at başı beraber giden tüm yapı ve kurumlar homoseksüel­
lerin kolaylıkla giremedikleri şeylerdir. Yalnızca kendimizi savun­
mak için değil, gerçek bir yedek çözüm oluşturacak yeni toplumsal
biçimler yaratmak için ne tür kurumlar inşa etmeye başlamalıyız?

— Hangi kurumlar? Kesin bir fikrim yok. Elbette, aile yaşamı
modelini ya da aileyle at başı beraber giden kurumlan bu amaca ve
bu dostluk türüne uygulamanın tamamen çelişik olacağı kanısında­
yım. Ama, toplumda var olan ilişkilerden bazılan aile yaşamının
himayesi altındaki biçimler olduklarından, himaye altında olmayan
bazı değişkelerin genellikle bu ilişkilerden hem daha zengin, daha
ilginç hem de daha yaratıcı olduklannın gözlendiği doğrudur. Fakat
bunlar doğal olarak çok daha kınlgan ve incinebilirdir. Hangi tür

kurumlar yaratmamız gerektiğim bilme sorusu temel önemde bir
sorudur; fakat ben buna yanıt getiremem. Bizim görevimiz, sanıyo­
rum, bir çözüm hazırlamaya çalışmaktır.

— Homoseksüellerin özgürlüğü projesinin, bir yol önermekle
yetinmek yerine, yeni meydanlar açma iddiasında bir proje olması­
nı hangi ölçüler içerisinde istiyoruz ya da buna ihtiyacımız var mı?
Başka deyişle, cinsel siyaset kavrayışınız, yeni ilişki türleri deneyi­
mini öğütleyecek bir programın gerekliliğini ret mi ediyor?

— Son savaştan bu yana yapmış olduğumuz en önemli sapta­
malardan birinin tüm toplumsal ve siyasi programların yenilgisi
olduğu kanısındayım. Olayların asla siyasi programların bize tarif
ettikleri gibi cereyan etmediğini; siyasi programların her zaman ya
da hemen hemen her zaman ya kötüye kullanımlara ya da ister tek­
nisyenler olsun isterse bürokratlar veya başkaları, bir blokun siyasi
tahakkümüne yol açtığını fark ettik. Fakat altmışlı ve yetmişli yıl­
ların gerçekleştirdiği şeylerden biri; ki bunu yararlı bir şey olarak
kabul ediyorum, bazı kurumsal modellerin programsız denenmiş
olmasıdır. Programsız, körcesine -düşüncede kör olarak- demek
değildir. Fransa’da, örneğin, bu son dönemlerde, cinsel özgürlükten
yana, hapishanelerle, ekolojiyle vs ilgili çeşitli hareketlerin prog­
ramı olmaması eleştirildi. Fakat bence, programa sahip olmamak,
hem çok yararlı hem de çok orijinal ve çok yaratıcı olabilir; tabii
bu, olup bitenler hakkında gerçek düşüncelere sahip olmamak ya da
imkânsız olanı kafaya takmamak demek değilse.

On dokuzuncu yüzyıldan beri, büyük siyasi kurum ve partiler
siyasi yaratı sürecine el koydular; demek istediğim, siyasi yaratıya,
iktidarı ele geçirmeyi amaçlayan siyasi bir program biçimi vermeyi
denediler. Altmışlı yıllarda ve yetmişli yılların başmda meydana
gelmiş olan şeyi korumak gerektiği kanısındayım. Korunması gere­
ken şeylerden biri, bence, büyük siyasi partilerin dışında ve normal
ya da şuradan programın dışında, belli bir siyasi yenilik biçiminin,
siyasi yaratı ve deneyim biçiminin varlığıdır. İnsanların gündelik
yaşamlarının altmışlı yılların başıyla şimdi arasında değişmiş ol­
duğu gerçektir, benim kendi yaşamım da kuşkusuz buna tanıktır.

Bu değişimi, kuşkusuz, siyasi partilere değil, çok sayıda harekete
borçluyuz. Bu toplumsal hareketler bizim yaşamlarımızı, zihniyeti­
mizi ve davranışlarımızı olduğu kadar gerçekten dönüştürdü, diğer
insanların -bu hareketlere dahil olmayan insanların- davranış ve
zihniyetlerini de dönüştürdü. Çok önemli ve çok olumlu olan şey
budur. Tekrar ediyorum, bu sınava imkân tanımış olanlar, gelenek­
sel ve normal, eski siyasi örgütlenmeler değildir.

(Cilt IV, s. 735-746)

Dizin

1848 devrimleri 128,201
1870 Paris Komünü 68, 201

A
adalet 8, 62, 67,92,94,98,99,

175, 198,208, 257, 261
ademi merkeziyetçilik 134
adli cezalandırma 198
adli psikiyatri 185, 200
adli tıp 32, 207
Afrika 62
ahlaki bilinç 260
ahlaki delilik 200
ahlaki normlar 39
ahlaki reform 196
ahlakın soybilimi 37
aile 16, 56,57,72,99,110-112,

119,125,127,156,161,176,
190, 217,218,220- 222,226,
228, 229,247,288

Akdeniz dünyası 153
akıl bozukluğu 191,192,197,

199
akıl hastalıkları 12, 14,17, 58,

78,79,137,150,162,193,
200, 209,214, 215, 219,221

akü sağlığı 134,198
akıldışı 35,108,172,174, 189,

195, 213
alkolizm 194

Almanya 51, 54,124,130,160,
213,231,247

Alsace 187
alt-kültür 280, 286
Althusser, Louis 7,48
Amendola 133
Amerika Birleşik Devletleri 50,

51,62,70,79,121,124,143,
160,168,260

Amerika Psikiyatri Demeği 124
ampirik tıp 135
anarşi 201,224,229,272,276
anatomi 180,181
Anglosakson 129
anormal 14,44, 50, 72, 156,

161,202,229,248
anti-biyoloji 115
anti-emperyalist 8
anti-hümanizm 10
anti-psikanaliz 115
anti-psikiyatri 12,47,49,50,

52,70,79,81,115,117, U8,
122,131,135,159,184

antik Yunan 238
antropolojizm 10
Appert 33
Arap dünyası 152,153
Aries, Philippe 88
aristokrasi 25,126
Arjantin 131

arkaik 23,215,218,226,228,
261

Arsenal 126
Arşimet 35
Artaud 224
arzunun özgürleşmesi 9
Asahi 210,234,246
aşk 278,286
askeri 42,43, 69, 87, 154, 231
Astruc 37
Asya 153, 238
Attica 51
Avrupa 40,41, 51, 55-57, 62,

67-69,74, 93, 107, 118, 130,
138, 144, 150, 151, 153, 155,
159, 169, 170, 172, 178, 191,
201,211,213-216,218-225,
227-231,234, 238, 239, 242,
247, 268, 272

Avrupa toplumu 213,221, 227,
239, 247

Aydınlanma çağı 194
azınlıklar 75

B
Bachelard, Gaston 178
Basaglia deneyimi 138
baskıcı iktidar 48,49, 54, 70
Bastille 125
Bataille, Georges 8
Batı Avrupa 62, 67, 68,153,

169,211
Batı dünyası 234, 237,239
Baudelaire 31,60,224
Bauleo 131
Beccaria 145,195, 208
beden siyaseti 40,45
bedensel-iktidar 110
Belçika 136,199, 263
ben teknolojisi 268

Benoît, Aziz 180
Bentham, Jeremy 85-87,91,

92,94-98, 100,101-103, 105,
195, 254

Bergson 89
Berkeley 50, 280
Berlinguer 133
Bettelheim 50, 70
Bicetre 118,126
Biermann, Wolf 130
bilgi nesneleri 35
bilim 10, 33, 34, 65, 248, 273,

274
bilim felsefesi 58
bilim tarihi 34
bilimsel bilgi 238, 248, 266
bilimsel norm 18
bilimsel söylem 180
bilinçaltı 239, 275
bilinçdışı 28, 56, 154, 240, 275,

280
bilme istenci 107,108, 164,

165
bireysellik 12-14, 18, 19
Birleşmiş Milletler 258
Bismarckçı toplum
biyo-iktidar 9,110
Bloch, Marc 89
Borissov, Vladimir 117
Boukovski 147
Bourdet, Claude 121
Braudel, Fernand 89
Breggin, Peter 121,124
Brezilya 44, 131, 134
Brissot 145
Britanya hukuku 66
Budapeşte 131, 170
Budapeşte okulu 131
Budizm 181, 239
Buffon (G.L. Leclerc) 22, 179

burjuva ahlakı 267
burjuva sınıfı 162
burjuvazi 25, 30,43, 56, 83,

96, 162
bürokrasi 57, 287
Butor 60
büyücü 76, 77

c-ç
Çaadaev 118
Camus 275
Cassirer 213
Castel, Robert 80, 118,119,

138
Cayenne 120
Cebelitarık 152
Céline 183
cemaat 20,53,133, 282
ceza adaleti 190,257,258,261,

262
ceza hukuku 120,127,138,

149, 189, 199, 206, 208, 252,
257, 258,272

Ceza Hukuku Uluslararası
Birliği 202,207

ceza psikiyatrisi 266
ceza reformu 191
ceza sistemi 29,57, 159,160,

250, 251,258, 261
ceza söylemi 257
cezai ehliyet 129,142,195,

197-199,201, 202,204, 257,
261

cezalandırma teknolojisi 28,
Cezayir Savaşı 170
Chirac 241
Çin 62, 68,140, 160
cinbilim 274
cinsel baskı 56
cinsel davranış 200,221,264,

265,268-271
cinsel kimlik 20, 270, 282
cinsel pratik 280-282
cinsel sapıklık 14
cinsel söylem 237, 280
cinsel suç 144,145
cinsel varoluş 20, 281
cinsel zevk 20, 24, 281
cinsellik kaygısı 108
cinsiyet 113,114,178, 225,

277, 278
Cizvit 287
Clavel, Maurice 9,63
Clermont-Ferrand Üniversitesi

8
Cleves Prensesi 182
çocuk cinselliği 54, 55
coğrafi 152,219,229
Combe, Andrew 189
Comte, Auguste 90
Cooper, David 49,50, 70, 117,

121, 123-125,127, 129, 130,
132,133,135,136,138-141,
143, 149, 159,273

Cuvier 179
cüzamlı 76

D
d’Estaing, Giscard 235,243
Da Costa, Gaston 127-129
davranış bozukluğu 17,50, 221
davranışçı 273
de Gaulle 144
Deleuze, Gilles 8, 54, 56,57,

59,73
delilik 22,79,106-108,112,

133, 136, 152,155,162,163,
171, 173,189,190, 192, 195-
198,200,201,211,213,215,
224-228,233, 265

delilik kaygısı 108
Descartes 14, 35
devlet iktidarı 175, 176, 247
devrimci bilinç 128
devrimci strateji 40
diktatörlük 249
dilbilimsel 22,33,48,130
dini pratik 240
direniş 19, 20, 94,102,104,

157,165,177, 282,283-285
disiplin mekanizmaları 43
disiplin teknolojileri 270
disiplinci teknik 258
disiplinci toplum 44, 246,247
dispositif 99, 112,240, 268
diyalektik materyalizm 65
doğa tarihi 169, 171,264
doğal toplum 216
doğalcılık 182
Doğu Almanya 130
Doğu Avrupa 68, 69,130
doğum kontrolü 56
Donzelot, Jacques 111
dostluk 20, 279,281, 287, 288
Dostoyevski 120
dramatik 119,151,241
Dumézil, Georges 7
Dünya Psiko-Cerrahi Örgütü

132
Duquesnoy 93
Durkheim 212

E
edebiyat 8, 21,65,151,182,

184, 223, 224
efendi-köle diyalektiği 74
egzotizm 73,74
Einstein 36,274
ekoloji 242, 289
ekonomi 26, 64,169,171, 248

ekonomi politik 169,171
ekonomik sömürü 169
Ellis, Williams 189
emperyalizm 74, 193
enformasyon tekniği 124
Engels 64
engizisyon 67,77,108,114
ensest 54, 56,175, 212
epistemoloji 58,251
ereklilik 255, 258
erotik 40, 114, 164, 280, 285,

286
Esquirol 58,188,189
estetik 30, 34
etik 13,18,20,221,239,269,

279,282
etnolojik 213, 216, 218, 226,
■’233

evlilik 141, 224
Ewald, François 112

F
Faderman, Lillian 285
fahişe 24,126, 229,231
Fainberg, Victor 117,118,121,

147
fantastik 23, 93,194
faşizm 61,169,170
Fayette, La 91
Federal Almanya 51
felsefe 7,8,10,65,114,136,

137, 151,153,260,276
feminist hareketler 242, 279
feminizm 246
fenomenoloji 154, 273
feodal 101,156, 228
Femandes, Alonso 58
Ferré 128
filantrop (insansever) 33,45,

46, 201

folklorik 272
Fouche 128
Fransa 7,8,23,43,50,51,53,

54, 59, 62,64,70,71,79,93,
118, 121, 122, 125, 128, 129,
138, 151,154, 159, 160,168,
170, 175, 182, 183,190,209,
214,219,220,228,231,235,
236, 241,243,247-249, 255,
260, 270-272, 275,289

Fransız Devrimi 91, 92, 93,
137,145,180,181,214,215

Fransız edebiyatı 173
Fransız Komünist Partisi 7
Fransız kültürü 154, 236
Fransız solu 64
Freud, Sigmund 9,44, 57, 59,

71,72, 73, 165, 221
friistrasyon 238

G
Gaboriau 30
Galileo 35
Gallimard, Gaston 2, 13, 118,

183
Garaudy 275
Geisel 132
Georget 188,189
Germinal 244
Gervis 133,138
gizem 164
Gluzman, Semion 147
Gorbanevskaya 147
göstergebilimsel 48
gözetim 15,40, 83, 86,190,

193,201,214, 220, 228,229,
230,231,232

gözetleme 24,27, 78, 83, 89,
98,102, 103,147, 196

grev 50,243

Guattari 54,56, 59, 138
Guépin 90
Gulag 120,146
günah çıkarma 65, 66, 158,

165, 181, 182, 183, 186,240,
265

güvenlik toplumu 205

H
Haçlı Seferi 193
hadım etme/edilme 55, 202,

237
hakikat istenci 106,107
halk sınıfları 25, 30
halüsinasyon 269
Hamburg 8, 207, 229
hapishane 12,22, 33, 34,44,

51,57,61,63, 83, 87,117,
183, 201,214,243,252, 254,
255, 256, 258,259, 265

hastane 12,24, 34, 57,70, 85,
86, 87, 88,93,119, 133, 137,
214, 232

Hazard, Paul 212, 213
Hegel 7, 37, 74, 89, 138,261,

274
hegemonya 37, 95, 96
Heidegger 10, 89
Henri, IV. 34,124
heteroseksüel 20,282, 286, 288
hijyen 90,93, 119, 193,198
hijyenisttıp 181
Hindistan 141
histeri 109,237
Hitler 275
hiyerarşi 43, 57,63, 78, 99,

152,157, 228, 274
Hıristiyanlık 109,114,154,

164, 181,182,240,265,269
hırsızlık 15, 28

Hocquenghem 271,272
Hoffbauer 189
Hölderlin 137,138, 224
Hollanda 271
homoseksüel 30, 56, 72, 89,

122,126,144,145,175,221,
238, 268, 270-272, 277-279,
283, 284, 286-289

Hôtel-Dieu Hastanesi 86
Howard 90,93
hukuk içtihadı 163,190,195
hukuk ilmi 163, 189
hukuk teorisi 201
hukuk toplumu 77,155
hukuksal düşünce 156, 209
hukuksal iktidar 161
Hulsman, Louk 258, 259
hümanizma 36,75, 275
Hyppolite, Jean 7

I-İ
ibadet pratikleri 158
iç dürtü 260
içgüdü 196,198,200, 201
içgüdüsel delilik 198,200
ideoloji 40-42,48, 80, 122-124,

131-136,272
İkinci Dünya Savaşı 48
iktidar aygıtı 29,100, 161, 235
iktidar dispositifleri 77, 79,

101,111
iktidar ilişkileri 10,68,100,

110,160-162, 176,177,248,
283, 284

iktidar mekanizmaları 35,173,
244

iktidar sistemleri 10, 57, 62, 73,
75,103

iktidar stratejisi 235
iktidar teknikleri 77,94, 246

iktidar teknolojisi 96, 250
iktidar teorisi 110, 246
iktisat 35, 64,102,160, 204
ilahiyat 137,165
ilkel toplumlar 233, 274
İngiltere 23,50, 54, 70,93,

143, 159,214,219, 228,231
insan bilimleri 8-10,43, 44
insanlık 34,100,203,278
insanseverlik 45,46
intihar 69
intikam 32,187,191,197,205
ironik 222
işçi sınıfı 25,124,159
işkence 39,40, 55, 66-68,108,

131,132,196
İskoçya 152,188
İspanya 9,51,52
İspanyol kültürü
işsizlik 31,172, 232
İsveç 8
İsviçre 204
isyan 152,169, 170, 244
İtalya 50, 132-134,136,137,

152,160,247
İtalyan kriminolojisi 120
itiraf 65,66,67,114,125,174,

181-183,188,239,263,265-
267

itiraf edebiyatı 182
itiraf istenci 183
ıslah 12,14,22, 26,29, 32,

157,201, 254, 256, 264, 265
ıslah teknolojisi 32

J-K
Japon uygarlığı 182
Japonya 167-169,173,178,

182, 225,227,234-236, 238,
239,242, 248,249

Jérôme, Aziz 180
kaçakçılık 83
Kafka 122
kamu hijyeni 119,193,198
kamu sağlığı 45, 127, 147
Kanada 277
Kant 35, 89
kapitalizm 36,41,48,56,75,

98,100, 112, 124, 131, 149,
156-158, 169-171,219, 228,
229,231-233, 243

karşı-bilim 273
karşı-devrim 137
kartezyen 54
Katolik 158, 182,234,239,

240, 263
kendilik teknikleri 269-271
keşişlik 267, 269
KGB 147
kimlik politikası 19
kimlik siyaseti 277
kısırlaştırma 202
kışla 24, 34, 57
Klein, Mélanie 73
kleptomani 200
klitoridektomi 55
kölelik 67,68
Kollontai, Aleksandra 146
komünistoloji 37
Konfüçyüsçü asetizm 238
korku romanları 93
Koron, Chuoo 235
Koupemik, Cyrille 147
Kretschmer 138
kriminal 191,192,199,202-

204, 206,207,214,215, 218,
247, 251,252, 256, 261,264,
265, 272, 273

kriminal antropoloji 202, 206
kriminal hukuk 204, 206

kriminal psikiyatri 192
kriminoloji 12, 31, 32,120,

204,206,251,265
Kruşçev 118,170
Küba 136
kültür 211,213,279,286
Kültür Devrimi 62
kürtaj 39, 271
kutsal 190,212,217

L
Laborit, Henri 124
Lacan 57,59,71,72, 154,274,

275
Lacenaire 29, 30, 32
Laing 49, 50, 70, 159
Latin Amerika 62, 62,131,

131, 131
Ledoux, Claude-Nicolas 87
Leningrad 117
Leuret 265
Lévi-Strauss 154,168,212
Leviathan 193
lezbiyen 284, 285
liberal 118,249
liberter felsefe 276
libido 268,269
lirizm 92
Liszt 206, 207
lobotomi 121, 123, 124
Lombrosso’cu kriminoloji 120
lonca 95
London, Arthur 68
Londra 189, 193, 229
Louis, XIII. 7, 34, 126, 144
Louvain Katolik Üniversitesi

263
Luther 137,225
Lyon 229
Lysenko 123, 124

M
M’Uzan, Michel de 122
Machiavelli 146
Maeda 210
mafya 25
Magnan 43
mahrem 154,244, 267
Makyavelci 254
Mallarmé 37
manipülasyon 15,17,18
manipülatif 15, 16, 18, 19
Maoistler 63
Marcuse, Herbert 9,42
Marksizm 36,41,42,43,64,

160, 169
Marx, Karl 36, 37, 41,42, 57,

64, 65, 75, 129,159, 169,
232, 243

mastürbasyon 40, 55, 240, 268
materyalist 41
Mauzi, Robert 173
mazoşizm 74
medeni hukuk 189,199,204-

206, 257,259
Medici dönemi 132
meditasyon 135
medya 102
Meiji 238
Meksika 135, 136
Melanchton 137
Merleau-Ponty 275
meşruluk 155
Metzger 187, 189
mikro-iktidar 42,103, 247
mikrobiyoloji 179
Milano 51, 124
Millett, Kate 142
mimari 86,87, 88,90,173
mistifikasyon 273, 274
mit 22,167, 168

mitoloji 23, 82
Mitşurinizm 123
Mitterand 241
Mısır 180
moda 8, 73, 235
modem 9, 11,18, 36,78, 87,

95,149,151,152,173,181,
197, 205, 208, 224, 226, 239,
264, 267, 269

modem ordu 99
modem psikiyatri 151, 264
modem toplum 87,152, 181,

205, 226
modernleştirme 182, 238,239
modernlik 18, 168, 268
monarşi 34,38,110,244
monogami 288
monografi 22, 184
monoman 207
Montesquieu 90,213
Moskova 147
mülkiyet 28,68, 228
Müslüman 154
Müslüman dünyası 154

N
Nancy 51
Nanterre 50
Nantes 90, 128
Napoléon 24, 55, 58, 128, 144,

145,181
Napoléon hukuku 69
Napoléon yasaları 145
Nazizm 48
nekrofıli 200
nemfoman 221
neo-klasisizm 69
neo-Marksizm 274
nevroz 72, 130,221, 261
New-England 188

Newton 35,36
Nicolas, I. 87,118
Nietzsche 10,37, 80, 224,256
Nijerya 136
norm toplumu 77,78
normalleştirme 18,44,45, 78,

135, 155,157,159, 164,258
normallik 18,44, 59, 75, 78,

108, 130, 155-158,161,217,
222, 248

nöroloji 203,
Norveç 203

O - Ö

oburluk 269
Oedipus 54, 73, 142
oğlancılık 200
öğrenci hareketleri 246
öksüzler evi 133
ölüm cezası 32, 51,187
Ortadoğu 152
Oshima, Nagisa 236
ötanazi 124
oto-erotizm 40
otoritarizm 57,134
otorite 63,144
Otuz Yıl Savaşları 172
oyuncul 218,225
öz kimlik 20,281
özbilinç 164
özgürleşme 39,54,56,71,240,

279, 281
özgürlük 165, 202, 207, 235,

271,272, 281
öznellik 12,13,14,18,19,239
özyönetim 53,133,242

P
panoptik 86, 87, 91, 97
Paradjanov 146

paranoya 130
Paris 7, 8, 13, 22, 33, 54, 63,

68,76, 80, 85, 87,93,118,
128,142,167,173,179,185,
187,188,189,205,212, 213,
229, 230, 234, 258, 268

Paris Psikoloji Enstitüsü 7
Parma 133, 137
patemalizm 68
patolojik 14,77,78, 81,114,

181, 191, 193,195, 198,201,
203, 208

Pavlovcu 122
pedagoji 71, 109
Perrot, Michelle 85, 88-97,

100-103,105
Pers dünyası 152
Petain 144
Pinel olayı 118
Platon 35, 248
Plioutch 121
Pliyuç 147
polis toplumu 85
polisiye roman 30
politik 8,9, 10,11,12,13,17,

18,19,43,169,171
politik düşünce 11
politik muhalefet 17
Polonya 9, 65
pomo 40,280
pomo filmler 40,280
pornografi 40,235, 238
pozitivist 203, 206
Prins 199,206,207
proletarya 43, 159,271,272
proletarya diktatörlüğü 43
proletarya enternasyonalizmi 74
propaganda 24
Protestan asetizm 238
psikanalitik pratik 56

psikanalitik söylem 73
psikanaliz 12,44, 53, 56,70,

72,79, 80,99,114, 115, 122,
146

psikiyatri kliniği 22, 70,151
psikiyatrik söylem 257
psikiyatrik teknik 123
psikiyatrik tıbbileştirme 114
psikiyatrikleştirilme 115,190
psiko-biyolojik 261
psiko-sosyoloji 203
psikoloji 7, 8,47, 146, 151, 206
psikolojik terapi 193
psikolojikleştirme 259
psikopatoloji 7
psikoterapi 53, 147
psişe teknolojisi 108
psişik tecavüz 142
Pueblo 135
Püritanizm 281
Puşkin 118

Q-R
Quaker’lar 26, 214
Radcliffe, Ann 93
rasyonalite 193,213,251,252,

265
rasyonalizm 213
rasyonel 201,207,251,254,

261,276
rasyonelleştirme 193
reform 24,57, 85, 138,196,

243, 254,256,258, 272
reformizm 251
Reich 56, 66, 74,142, 239
reklam 40,135, 282
Ricardo, David 22,64, 65
Ricœur, Paul 259,260
Rigault 128
Rivière, Pierre 32, 33,266

Robbe-Grillet 60
Robert, Marthe 80, 122, 173,

187
Roer-Collard 133
Roma İmparatorluğu 67, 114,

238
Roman Polanski vakası 143
romanesk 182
romantik 138,182
Rönesans 222, 223, 227
Rotterdam Üniversitesi 258
Rousseau, Jean-Jacques 91,92,

182,205
Royer-Collard raporu 125
Rubin, Gayle 280
Rus Devrimi 146

S-Ş
Sade 125, 128, 137
sadizm 200
sado-mazoşist 280
sağlık 88,90,133, 134,155,

267
Saint-Alban 70
Saint-Petersburg 120
Sainte-Anne 151
saldırganlık 98,152, 161, 280
Saleilles 205,206
Salpetriere 214, 231
Şaman 137
San Francisco 56, 282
sanat 164, 278, 279
sanayi teknikleri 204
sanayi teknolojisi 100
sanayi toplumu 25, 31,96
sansür 42, 59, 66, 71,74, 235,

236
Sâo Paulo Üniversitesi 47,48,

59
sapık 14,15, 16, 155, 207

sarhoşluk 225, 226
Sartre, Jean-Sartre 8,9, 54, 58,

63, 244, 275
Schelling 138
şehircilik 88
şehirleşme 90
Sélestat olayı 187,197
Seneca 266
Shakespeare 142, 223
sibernetik 124
Sibirya 120
şiddet 27, 50, 68, 79, 94, 95,

139, 140, 141, 143, 144,148,
151,152, 176, 185,190,200,
201,280

Şili 131, 141
sinaptik 23
Sinclair, Isaac 137
Şintoizm 239,
siyasal 24,44,49, 52, 55, 65,

66,73,77,122,123,128, 248
siyasal iktidar 54, 55
siyasal örgütlenme 52
siyasal söylem 73
siyaset 64, 116, 204, 234,251,

252, 289
siyasi 10,13,24,26,31,34,37,

38,40,48,51,54, 59,61-65,
68, 75, 80, 83, 85, 88-90,93-
96, 102, 104, 112, 113, 116,
120-122, 125, 127,128, 130,
132,134, 137,140, 146,147,
152,153,155-157,159,160,
163, 184, 193,201,202, 228,
231,241,242,248,252,261,
268, 271,275,279, 282, 285,
288-290

siyasi iktidar 55, 59, 61,156,
157, 241,248

siyasi mücadele 51,59,63,

155,275
siyasi söylem 104
şizofreni 130,138, 264
sınıf mücadelesi 43,172
sınıf tahakkümü 96
sofistike 132,134
Soller s 60
sömürgecilik 63, 74
sömürgeleştirme 152
Sorbonne 60
sosyalist gerçekçilik 69
sosyalist toplum 48, 57,100
sosyalizm 147
sosyo-ekonomik 261
sosyolojik 65, 90, 230, 233,273
Sovyet psikiyatrisi 122
Sovyetler Birliği 118,119,121,

122,123, 130, 146,170
soybilim 72,115
söylem 10,17,22,28,32,71,

73,74,106,107,109,139,
147, 164,165,171, 180,186,
217, 222, 223, 235, 238, 284

söylem olguları 107
soytarı 222
Spengler 153
Stalin 64, 121,123,170, 275
Stalinizm 48,57,61,100,169,

175
Starobinski 92
Stoacı 114
suç psikiyatrisi 191
suça eğilimlilik 12,14,15,27,

28, 261
suçluluk bilinci 259
suçluluk duygusu 112, 259, 260
sürgün cezası 196,204
Suriye 180
Szasz, Thomas 50,76-81

T
tabu 146,238
tahakküm 62,63, 66,111,135,

136, 161,175-177,246,248,
284

tahakküm ilişkileri 91,111
Tanrı 88,97, 98,181
Tanzanya 136
Taylorizm 103
tecavüz 139,140,142,143,

144,148,185, 272, 273
tecrit 12,14,15,17,77, 87,

111,150,151,173,196,219,
284

tekelci kapitalizm 36
teknokrasi 244
teknoloji 89,96,107,108,246
tektanncılık 154
Tel Quel grubu 8
teorik söylem 139
tepkebilim 122
terapi 134,201,206,259
teşhircilik 139,142
Thorez, Paul 146
ticaret toplumlan 219
tıbbi disiplin 264
tıbbi düşünce 156
tıbbi iktidar 50,52,70, 244
tıbbi kaygı 156
tıbbi pratikler 50,192
tıbbileştirilme 79,114,155,

156,226,261
tıbbileştirme 114,155,156,

157,163,284

İktidarın Gözü, Foucault'nun Seçme Yazılar dizisinde daha önce yayımlanmış
olan Entelektüelin Siyasi işlevi, Özne ve İktidar ve Büyük Kapatılma ile
tamamlayıcı bir bütünlük oluşturuyor. Bu ilk üç cilt iktidar ilişkilerininin modern
Batı toplumlarında kullandığı özneleştirme teknikleri ile bu tekniklerin
uygulanmasını mümkün kılan kurum ve pratikleri çözümlemek için Foucault
tarafından geliştirilen modele dair ayrıntılı metinler içeriyor ve direniş, bilgi,
entelektüel gibi bazı temel kavramların bu model çerçevesinde yüklendiği yeni
anlamları tartışıyordu.
İktidarın Gözü ise özellikle iktidarın özneleştirme tekniklerinin analizlerinde
öne çıkan öznel deneyim biçimleri ve onlara tekabül eden akıl hastalığı, suça
eğilimlilik ve cinsellik gibi kimlikleri; bu deneyim ve kimliklerin kurulmasını
belirleyen tıp, psikiyatri, sosyoloji, kriminoloji gibi bilgi biçimleri ile psikanaliz,
müşahede, tecrit, ıslah, tedavi, cezalandırma gibi pratikleri ve nihayet hastane,
akıl hastanesi, hapishane gibi bu pratiklerle karşılıklı bir belirlenim ilişkisi
içinde olan kapatma kurumlarını konu alıyor. Foucault’nun siyasi etkinliklerinin
yoğunlaştığı 1975 sonrası yıllarda verilmiş konferans ve söyleşileri kapsayan
bu kitap, sadece Foucault'cu bir bakış açısından hareketle geliştirilebilecek
direniş mekanizmalarını değil aynı zamanda bu bakış açısının diğer iktidar
eleştirileri ve direniş modelleri ile benzerlik ya da farklılıklarını da tartışan ve
özellikle Foucault'nun kimlik politikalarıyla ilgili tutumunu belirginleştiren bir
bütün. "Öz kimlik"ler arayan, bu kimlikleri insan davranışının yasası haline
getirmeyi hedefleyen bir stratejinin geleneksel etiklere ve onlara özgü
kısıtlamalara geri dönmek anlamına gelebileceğine dikkat çeken Foucault,
yeni bir etiğin nerede temellendirilebileceğini tartışırken muhalif bir öznelliğin
zorunlu olarak bir kimlik ve onun getirdiği aynılaştırıcı aidiyet ilişkileri üzerinden
değil farklılaşma, yaratma ve yenilik üzerinden tesis edilebileceğini söylüyor.
Kelimeler ve Şeyler’in kapanış cümlelerinde "insan"ın sahildeki kumlara
çizilmiş bir suret gibi silinip gideceğini öngörerek büyük tartışmalara neden
olan Foucault, burada da özcülükten arındırılmış bir varoluş biçiminin siyasi
koşullarına işaret ediyor.
Bugün bütün gücüyle önemini koruyan bu tartışmalara vazgeçilmez bir katkı
İktidarın Gözü.

AYRINTI «SEÇME YAZILAR
ISBN: 978-975-539-378-0ııııııııl ı ı ı ı ı ı ı ı ı ı
7897 5 5 393780

