

3.a�\M

Seçme Yazılar 1 • Entelektüelin Siyasi İşlevi

Seçme Yazılar 2 • Öme ve İktidar

Seçme Yazılar 3 • Büyük Kapaıılma

Seçme Yazılar 4 0 İktidarın Gözü

Seçme Yazılar 5 O Felsefe Sahnesi

Seçme Yazılar 6 O Sonsuza Giden Dil

Michel Foucault

Aynntı: 308
Seçme Yazılar: 3

Büyük Kapatılma
Mıchel F oucault

Çevirenler
Işık Ergüden & Ferda Keskin

Yayıma hazırlayan
Ferda Keskin

Katkıda bulunan
Hülya Tufan

Işık Ergüden ve Tuncay Birkan'ın derlemiş olduğu Seçme Yazılar,
onjinal metnin edıtörleri ve Foucault'nun asıstanlan olan

Daniel Defert ve François Ewald tarafından onaylanmıştır.

Kitabın özgün adı
Dits et ecrits (1954-1988)

Gallirnard/1994
basımından çevrilmiştir.

© Editions Gallimard

Bu kitabın Türkçe yayım haklan
Ayrıntı Yayınlan'na aittir.

Kapak
Çağla Turgul

Düzelti
Mehmet Celep

Cet ouvrage, publie dans le cadre du programme d' aide ala publication, beneficie du
soutien du Ministere des Affaires Etrangeres, de /'Ambassade de France

en Turquie et du Centre Culıurel et de Cooperation Linguistique d' Istanbul.

Çeviriye destek programı çerçevesinde yayımlanan bu yapıt,
Fra.nsa Dışişleri Bakanlığı' mn, Türkiye' deki Fransa Büyükelçiliği' nin ve

/stanbul Fransız Kültür Merkezi'nin desteğiyle gerçekleştirilmiştir.

Baskı
Kayhan Matbaacılık San. ve Tic. Ltd. Şti

Davutpaşa Cad .. Güven San. Sit. C Blok N'o: 244
Topkapı/lst. Tel.: (0212) 612 31 85

Birinci basım 2000
İkinci basım 2005

Üçüncü basım 2011

ISBN 975- 539-285-8
Sertifika No.: 12156

AYRINTI YAYINLARI
Hobyar Malı. Cemal Nadir Sok. No.: 3 Cağalo_ğlu - İstanbul

Tel.: (0212) 512 15 00 Faks: (0212) 51215 11
www.ayrintiyayinlari.com.tr & info@ayrintiyayinlari.com.tr

Michel Foucault

Büyük Kapatılma

İçindekiler

- Michel Foucault .. 7

- Sunuş: Büyük Kapatılma

Ferda Keskin .. 11

1 DELİLİGİN TARİHİ'NE ÖNSÖZ .. 20

II. DERRİDA'YACEVAP .. 31

III. GÖVDEM, BU K.AGIT, BU ATEŞ48

iV. DELİLİK. VE TOPLUM .. 76

V. SU VE DELİLİK .. 85

5

VI. DELİLİK, ESER Y OKLUÖU .. 90

VII. G.I.P. MANİFESTOSU .. 100

Vlll BÜYÜKKAPATil..MA .. 103

ıx. SONUÇ YERİNE .. 116

X. HAPİSHANELER VE HAPİSHANE İSYANLARI 120

XI. DÜNYA BÜYÜK BİR TIMARHANEDİR .. 129

XII. CFZAEVİNE KAPATILMA HAKKINDA .. 132

XIII. İKTİDAR MEKANllMASINDA HAPİSHANELER VE
TIMARHANEIER .. 144

xıv. ATI1CA HAPİSHANESİ HAKKINDA .. 150

XV. HAKİKAT VE HUKUKSAL BİÇİMLER .. 163

XVL DELİLİK BİR İKTİDAR SORUNU .. 279

XVII. HALK ADALETİ ÜZERİNE

MAOCULARLA TARTIŞMA .. 284

- Dizin .. 317

6

Michel Foucault

Michel Foucault 1926'da Poitiers'de doğdu. 1946'da Fransa'nın en
önemli eğitim kurumlarından Ecole normale superieure'e kabul
edildi. Felsefe ve psikoloji okudu. 1948'de felsefe, 1949'da psiko­
loji dallarında lisans derecesi aldı. Bu yıllarda birçok ünlü ismin
yanı sıra Louis Althusser'in ve Hegel uzmanı Jean Hyppolite'inöğ­

rencisi oldu. 1950'de girdiği Fransız Komünist Partisi'nden

1952'de ayrıldı. Bir süre hastanelerde psikolog olarak çalıştı.

1953'te Althusser'in yerine Ecole norma.le'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 personnali­
te' den (1954, Akıl Hastalığı ve Kişilik) sonra Georges Duınezil'in

7

tavsiyesiyle İsveç Uppsala'daki Maison de France'a direktör oldu.
Burada Histoire de la folie a l' age classique (Klasik Çağda Delili­
ğin Tarihi) üzerine çalışmaya başladı. 1958 'de İsveç 'ten ayrılıp ön­
ce Varşova'ya, ardından 1959'da Hamburg'a gitti. Deliliğin Tari­
hi'ni tamamlayıp Clermont-Ferrand Üniversitesi'nde psikoloji
dersleri vermeye başladı. 1961 'de Deliliğin Tarihi'ni doktora tezi
olarak savundu. Ardından Clennont-Ferrand'da felsefe bölümünün
başına geçti. Aynı yıl Gilles Deleuze'le tanıştı. Bir yıl sonra Geor­
ges Bataille'ın kuımuş olduğu Critique dergisinin yayın kuruluna
girdi ve Naissance de la clinique (Kliniğin DoğU§u) adlı kitabını
yayımladı. 1966'da ilk baskısı bir ayda tükenen ve büyük tartışma­
lara neden olan Les mots et les choses (Kelimeler ve Şeyler) çıktı.
"İnsan"ın ölümünü ilan eden ve felsefe ile insan bilimlerindeki füm
hümanist geleneği karşısına alarak özellikle Jean-Paul Sartre'ın ve
Komünist Parti'ye yakın entelektüelleriiı saldırısına uğrayan kitap
çevresinde o dönemin moda akımı yapısalcılıkla ilgili sert bir pole­
mik yaşandı. Bu tartışmalardan ve Fransa'nın boğucu geleneksel
ahHikından rahatsız olan Foucault, Tunus Üniversitesi 'nde felsefe
profesörü olarak çalışmak üzere Fransa' dan ayrıldı. 1960 'lı yıllar
aynı zamanda Foucault'nun edebiyat üzerine çeşitli türden önemli
yapıtlar yayımladığı ve Tel Quel grubuyla yakın bir işbirliğine gir­
diği dönemdir. Tunus'ta anti-emperyalist gösteriler yapan öğrenci­
lerle işbirliği yapan ve Mayıs 1968 olaylarından sonra Tunus poli­
sinin sürekli tacizi üzerine Patis' e dönen Foucault yeni kurulan de­
neysel Vıncennes Üniversitesi'nde felsefe bölümünün başına geçti
ve burada bir yıl ders verdi. 1969'da Tunus'ta tamamladığı ve Ke­
limeler ve Şeyler'de kullandığı yöntemi açıklama denemesi olan
Z:Archeologie du savoir (BilgininArkeolojisi) yayımlandı. 1970'te
Fransa'nın en prestijli kurumlarından College de France'da kendi­
si için kurulan "Düşünce Sistemleri Tarihi" kürsüsüne seçildi. Bu­
nun ardından Groupe d' Information sur les Prisons (G.I.P. - Ha­
pishaneler Üzerine Enformasyon Grubu) adlı oluşumun kurucula­
rından biri oldu. Gerek bu grup gerekse de adalet, tıp, psikiyatri ve
cinsellikle ilgili bir dizi mücadele çevresinde yeni bir politik etkin­
lik biçiminin öncülüğünü yaptı. Geleneksel parti politikalarının dı-

8

şına çıkan bu etkinlik biçimi yeni bir eylem anlayışı ile yeni bir en­
telektüel anlayışını da beraberinde getiriyordu. 1973 'te Sartre ve
Maurice Oavel 'le birlikte Liberation gazetesinin kuruluşuna katıl­
dı. 1975'te Surveiller et punir: Naissance de la prison (Gözetleme
ve Cezalandırma: Hapishanenin Doğuşu) yayımlandı. İktidar iliş­
kileri, teknikleri, stratejileri ve taktiklerinin; yani modem Batı top­
lumlarında öznelliği kurma biçimlerinin analizini yaptığı bu kitap
olağanüstü bir ilgi görd�76'da Hisıoire de la sexualite (Cinsel­
liğin Tarihi) başlıklı ve cilt olmasını planladığı dizinin ilk kita­
bı La volonte de savoir (Bilme İstenci) çıktı. Cinselliğin bastırılma­
dığını, tam tersine modern biyo-iktidar tarafından üretilip bedene
nüfuz etmek için bireylere dayatıldığını söylediği bu kitap Sigınund
Freud' dan Herbert Marcuse 'ye kadar uzanan ve insanın hakikatini
ve özgürlüğünü. arzuların özgürleşmesinde bulan kuramın ağır bir
eleştirisiydi]Özgürleşmenin yerine alternatif olarak kendini yarat­
mayı ve arzunun özgürleşmesi yerine zevki yoğunlaştırmayı öne çı­
karan bakış açısını bu son kitabının ardından geliştirdi. Altı yıl son­
ra yayımlanan Cinselliğin Tarihi'nin ikinci ve üçüncü ciltlerine ka­
dar geçen süre içinde önde gelen Fransız entelektüelleriyle birlikte
İspanya' dan Polonya 'ya çeşitli baskıcı rejimlere karşı yürütülen
uluslararası kampanyalara katıldı. Bütün bu süreç içinde irili ufak­
lı 'birçok kitap, makale ve söyleşisi yayımlandı. Söz konusu maka­
le ve söyleşilerinin yanı sıra dünyanın çeşitli ülkelerinde verdiği
dersler 1994 'te dört cilt olarak ve Dits et ecrits (Söylenmiş ve Yazıl­
mışlar) başlığı altında bir araya getirilip kitaplaştırıldı. College de
France'da vermiş olduğu dersler halen kitaplaştırılmakta olan Fou­
cault, gerek teorik çalışmaları gerekse de etkin politik yaşamıyla
yirminci yüzyılın en etkili düşünürlerinden biri olmuştur. Bu çalış­
malar edebiyattan felsefeye, insan bilimlerinden siyasete birçok
alanda sayısız yapıt için çıkış noktası olmuştur ve olmaya devam
etmektedir.

Yırıninci yüzyılın entelektüel coğrafyasında Foucault'nun yap­
tığı bu belirleyici etkinin nedeni kuşkusuz, Batı' da çok güçlü bir bi­
çimde kök salmış düşünce geleneklerinin hakimiyetini sarsan yeni
bir düşünme biçiminin en önemli temsilcilerinden biri, belki de en

9

önemlisi olmasıdır. 1960'1ı yıllardan itibaren özellikle Nietzsche ve
Heidegger'in etkisiyle ortaya çıkan bu yeni düşünce biçimi, Fouca­
ult'nun "antropolojizın" olarak adlandırdığı ve öncelikle insanı ve
insan doğasını felsefi düşünce için çıkış noktası olarak alan, özelde
ise bir özne ve bilinç felsefesinde yoğunlaşan geleneği hedef alı­
yordu. Zaman zaman anti-hümanizın olarak adlandırılan bu yeni
eleştirel tutumda, doğrudan doğruya özne ve öznel deneyim soru­
nunu hedef alan Foucault'nun tuttuğu yer çok önemlidir. Öznel de­
neyimi açıklamak için ömenin değil, o deneyimi kuran söylem ile
söylemin karşılıklı ve kaçınılmaz bir ilişki içinde olduğu iktidar sis­
temlerinin analizini yapmak gerektiğini gösteren Foucault, bir yan­
dan iktidar ile öme arasındaki ayrılmaz ilişkinin altını çizmiş, bir
yandan da öznel deneyimin kurulmasında insan bilimlerinin oyna­
dığı rolü ortaya çıkararak çok güçlü bir bilim eleştirisi getirmiştir.
Foucault'nun bu analizlerde geliştirdiği ve kullandığı iktidar mode­
li gerek klasik politik felsefenin gerekse de Marksizmin kullandığı
modelden radikal anlamda farklıdır. Bu yüzden çok ince iktidar
ilişkileri ve tekniklerinin, delilikten suça, cinsellikten etiğe kadar
en umulmadık noktalarda ne kadar etkili oldıığunu gösterıniş ve si­
yasi 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 dı­
şına çıkmış ve oluşturduğu örnekle yepyeni araştırma alanları ve
biçimlerine öncülük etmiştir. El attığı her alanda öncelikle yerleşik
bakış açılarını ve yöntemleri sorgulayan Foucault, bu tutumuyla
öncelikle düşüncenin kendisi üzerinde düşümnesi ve kendini dö­
nüştürmesinin önemini hatırlatmış ve bu anlamda düşünce tarihine
radikal anlamda yön veren dönüm noktalarından biri olmuştur.

F.K.

10

Büyük Kapatılma
Ferda Keskin·

Eserlerinin çok büyük bir bölümünde Batı 'run yakın tarihi üzerin­
de yoğunlaşan Foucault'ya göre on yedinci yüzyıl Avrupası'nda
çok önemli bir değişiklik meydana gelmiştir. Bu değişim sürecinin
en önemli anı ise Foucault'nun Deliliğin Tarihi adlı ilk önemli ese­
rinde "Büyük Kapatılma" olarak adlandırdığı olaydır. 1656 yılında
Paris'te Hôpital general (genel hastane) adlı bir kurum kurulmuş

ve birkaç ay gibi kısa bir süre içinde Paris nüfusunun aZIIIlSan­
mayacak bir bölümü (üç yüz bin nüfusun en az altı bini) bu kurum­
da gözetim altına alınmıştır. Ancak Foucault'ya göre Hôpital gene­

ral'in işleyişi ya da amacı bakımından hiçbir tıbbi düşünce ya da
amaçla ilişkisi yoktur. Tersine, bu kurum o dönemde Fransa'da ör-

* lstanbul Bilgi Universitesi

11

gütlenmekte olan monarşik ve burjuva düzenin önemli bir parçası,
hatta makamıdır.1 Üstelik aynı yıllarda bütün Avrupa' da benzer ge­
lişmeler meydana gelmiş, çeşitli ülkelerde nüfusun önemli bir kısmı
sıkı resmi denetim altındaki kurumlarda kapatılmıştır. Kapatılanlar
deliler, hastalar, fakirler, eşcinseller gibi farklı özellikler taşıyan ki­
şilerin oluşturduğu karışık bir gruptur. Ancak yine de bu gruba ait
olanlann önemli bir ortak özelliği vardır: hepsi bedensel özürlü ol­
dukları için ya da başka nedenlerle çalışamayan veya çalışmak. iste­
meyen, sabit işi ve evi olmayan yersiz yurtsuz insanlardır.

O dönemde, hiç aynın yapmadan yaşlılar, sakatlar, çalışamayan veya·
çalışmak. istemeyen kimseler, eşcinseller, akıl hastalan, müsrif babalar,
hayırsız evlatlar kapatılıyordu; hepsi birden aynı yere kapatılıyordu!

Bu anlamda Foucault akıl hastanesi, hastane ya da hapishane gibi
modem kapatma kurumlarının on yedinci yüzyıla kadar var olma­
dığına dikkat çeker. Üstelik deliler, hastalar, suçlular ve çalışama­
yacak durumda olan ya da çalışmak istemeyenler başlangıçta hiç­
bir ayrım gözetilmeden aynı yere kapatılmıştır. Foucault 'ya göre bu
büyük kapatılma sürecinin arkasında doğrudan doğruya ekonomik
ve siyasi bir neden vardır: Büyük bir ihtimalle İspanyol ekonomi­
sinde meydana gelenbir kriz sonucunda bütün Batı dünyasını etki­
si altına alan ve ücretlerin dtişmesine, işsizliğe, para kıtlığına neden
olan ekonomik bir kriz.3 Foucault böylece kapatılmanın ikili bir iş­
lev yerine getirdiğini söyler: böyle bir ekonomik kriz anında aç ka­
lan işsiz ve aylak kesimin başkaldınnası tehlikesine karşı güvenli
bir önlem alınak ve kapatılmış olanların kriz geçtikten sonra ucuz
ve kolayca denetlenebilir bir işgücü oluşturmasını sağlamak.

Söz konusu olan artık işsizlerin kapatılması değil, kapatılmış olanlara
iş vermek ve onların herkesin refahına hizmet etınesini sağlamaktır.

1. M. Foucault, Fo/ie et Deraison: Histoire de la la folie a l'age classique. Paris:
Plon, 1961, s. 58-60.
2. M. Foucault, "Büyük Kapatılma", bu kitap, s. 106.
3. M. Foucault, Folie et Deraison: Histoire de la la folie a /'age classique. Paris:
Plon, 1961, s. 80.

12

Münavebe çok açıktır: işsizliğin olmadığı ve ücretlerin yüksek olduğu
zamanlarda ucuz el emeği; ve işsizlik dönemlerinde aylaklığın ortadan
kaldırılması ile ajitasyon ve isyanlara karşı toplumsal korunma.•

On yedinci yüzyılda meydana gelen bu önemli değişim uzun süre­
li bir kapatma ve cezalandırma mekanı olarak hapishane kurumu­
nun da temellerini atmıştır, çünkü Foucault'ya göre bu döneme ka­
dar pratik anlamda Jµpishane diye bir kurum olmamıştır. Suçlula­
rın kapatıldığı hücreler kendi başına bir cezalandırma aracı değil,
bir tür mahkeme bekleme odası olarak işlev görmüş; insanlar hüc­
relere başka bir şekilde cezalandırılmayı ya da özgürlüklerine ka­
vuşmayı beklemek üzere kapatılmıştır. Etkin bir önlem olarak ka­
patmaya ancak kapitalizm el emeği, işsizlik gibi sorunlarla karşı
karşıya geldiğinde ve on yedinci yüzyıl Avrupa toplumları (Fransa,
İngiltere, Almanya, vb.) büyük isyanlarla tanıştığında başvurul­
muştur. İsyanları bastırmak için bir ordu göndermek, insanları kat­
letmek. yakıp yıkmak gibi eski yöntemler, aynı zamanda büyük
toprak sahiplerinin vergi toplamasını da engelleyen genel bir eko­
nomik felakete yol açacak önlemler haline geldiğinde daha ekono­
mik ve etkili bir önlem ve cezalandırma tekniği olarak hapishane­
ye başvurulmuştur; çünkü hapishaneler nüfusun tehlikeli bir bölü­
münü feci ekonomik sonuçlara yol açmadan elemeye imkan tanı­
mıştır.5 On yedinci yüzyılda başlayan bu kapatma pratiğinde on se­
kizinci yüzyıl sonu ve on dokuzuncu yüzyıl başında, yani Fransız
Devrimi döneminde önemli bir değişim daha meydana gelmiş ve
kapatılanlar içinde ayrımlar yapılmaya başlamıııştır: "akıl hastaları
tımarhaneye, gençler ıslahevlerine, suçlular hapishaneye."6 Yani bu
dönem hastaların, akıl hastalarının, suçluların kategorik olarak bir­
birinden aynlıp her biri için farklı bir kurumun kurulmasına tanık­
lık eder.

Ancak Foucault 'ya göre başlangıçta bu tür bir ekonomik tasar­
ruf işlevi görmek üzere geliştirilen kapatma teknikleri ve kurumla­
n giderek daha pahalı ve verimsiz hale gelmiştir. Genel olarak ka-

4. A.g.y. s. 82 (Çeviri benim -f.K.)
5. M. Foucault, "Büyük Kapatılma", bu kitap, s. 105.
6. A.g.y. s. 106.

13

pitalist toplumda uygulanan büyük kapatılma "çok arkaik ve kendi­
ni haklı çıkaramayan bir şeydir, sonuçları görünür biçimde çok pa­
halıdır. "7 Çalışamayacak durumda olan veya çalışmak istemeyenle­
rin tedavi ya da ıslah yoluyla çalışabilir hale getirilmesinin ekono­
miye olan katkısı, bu amaçla yapılan harcamaların altında kalmaya
başlamış; üstelik yapılan her türlü reforma rağmen bu kurumlar gö­
rünür amaçlarım gerçekleştirmede de ciddi başarısızlıklara uğra­
mıştır.

İşte bu olgudan hareket eden Foucault, bu kadar verimsizlik ve
başarısızlığa rağmen söz konusu kurumlarda niçin ısrar edildiğini
sorgular. Bu ısrarın nedeni Foucault'ya göre kapatma pratiğinin
güçlü bir toplumsal denetim sağlamak. ve kapitalimıin ihtiyaç duy­
duğu işgücünü üretmek için görünürden çok daha ince ve etkili bir
işlev yerine getirmesidir. Foucault'nun siyasi modernliğin eşiği
olarak adlandırdığı ve on sekizinci yüzyıl sonu ile on dokuzuncu
yüzyılın başına tekabül eden dönem aynı zamanda kapitalizmin ih­
tiyaç duyduğu emek gücünün kaynağı olan insan bedeni ve bu be­
denin sahip olduğu üretim gücünün doğrudan doğruya ekonomik
ve siyasi müdahalelerin nesnesi haline geldiği dönemdir. Ancak bu
emek gücünün fiilen üretken hale getirilebilmesi için kullanılan es­
ki tekniklerin (örneğin hapishane, ıslahevi, akıl hastanesi, askeri
kışla gibi kurumların zorlayıcı yönetmeliklerini örnek alan büyük
fabrikalar) aşın palıalı ve etkisiz hale gelmesiyle birlikte yeni bir
tekııik gerekmiştir. Bu yeni teknik Foucault'ya göre kapitalist üre­
tim biçiminin gerektirdiği disiplin ve uysallığın insanlar tarafından
benimsenip içselleştirilmesine ve gönüllü olarak uygulanmasına
dayanır. Böylece on sekizinci yüzyıl sonunda Avrupa' da ortaya
Foucault'nun "disiplinci iktidar" adım verdiği yepyeni bir iktidar
türü çıkmıştır. Bu iktidarın uysallaştırma ve verimli hale getirme
yöntemi ise şiddet ve bedensel zorlamaya değil, insanlara belli öz­
nellik biçimleri dayatılmasına dayanır.

Bu yüzden kendi çalışmalarının genel bir değerlendirmesini ya­
parken Foucault, insanların Batı kültüründe özneye dönüştürülme
biçimlerinin analizine verdiği önemi vurgular ve bu özneleştirme
7. M. Foucault, "Büyük Kapatılma·, bu kitap, s. 108.

14

sürecinde etkili olmuş üç ayn nesneleştirme kipini öne çıkarır: ken­
dilerine bilim statüsü veren ve konuşan özne, emek üreten özne ile
biyolojik anlamda yaşayan özneyi nesneleştiren araştırma kipleri;
özneyi kendi içinde bölen ve başkalarından bölüp ayıran pratikler;
ve son olarak insanın kendisini özneye dönüştürme biçimleri.8

Bü­

yük Kapatılma başlığı altında toplanan yazılar Foucault'nun yuka­
rıda saydığımız ikinci nesneleştirme kipi üzerine yaptığı çalışmala­
rın kapsamına giriyor.

Çalışmamın ikinci bölümünde, öznenin "bölücü pratikler'' diye ad lan­
dıracağım pratiklerde öznenin nesneleştirilmesini inceledim. Özne, ya
kendi içinde bölünmüş ya da başkalarından bölünmüştür. Bu süreç onu
nesneleştirir. Bunun örnekleri deli ile akıllı, hasta ile sağlıklı, suçlular
ile "iyi çocuklar"dır.9

Burada sözü edilen nesneleştirme sürecinin Foucault'nun genel
olarak Batı kültüründe insanların özneye dönüştürülmesini tarif
ederken kullandığı sorunsallaştırma kavramıyla örtüştüğünü söyle­
yebiliriz. Sorunsallaştırma, insanların belli varlık veya davranış bi­
çimlerinin tarihin belirli anlarında sorun olarak kabul edilip bazı
söylemsel pratikler ile söylemsel olmayan pratiklerin nesnesi hali­
ne getirilmesi ve Foucault'nun "hakikat oyunları" adını verdiği sis­
temlere dahil edilmesidir. Söz konusu varlık veya davranış biçim­
lerinin bu sistemler içinde üretilmiş hakikatler, yani bilgi üzerinden
tanımlanması aynı zamanda onların belli insan deneyimleri olarak
yeniden kurulması ve sınıflandınlmasıdır. İnsanların bu hakikatle­
re inanması, yani onlar üzerinden tanımlanmış deneyim biçimleri­
ni kendilerine dair hakikatler olarak görmesi ise bu deneyimlerin
öznesi olmayı kabullenmeleri anlamına gelir. Böylece insanlar öz­
nesi haline geldikleri deneyimlerin içerimlediği bilimsel, ahlaki,
hukuki, siyasi normlara göre hareket eder ve kendini sınırlar.10

Yukarıda yaptığımız alıntıda Foucault "bölücü pratikler" adını

8. M. Foucault, Özne ve İktidar. İstanbul: Ayrıntı Yayınları, 2000, s. 58
9. A.g.y. s. 58.

10. Bu kon!:'tfa dah� ayrıntı.il bir tartışma için bkz. F. Keskin, "Özne ve İktidar"; M.
Foucault, Ozne ve iktidar. lstanbul: Ayrıntı Yayınları, 2000 içinde, s. 11-24.

15

verdiği ikinci nesneleştirme kipi için deli ile akıllıyı, basta ile sağ­
lıklıyı, suçlular ile "iyi çocuklar"ı bölüp birbirinden ayıran sınıflan­
dırmaları örnek veriyor. Kuşkusuz bu pratiklerde söz konusu olan;
delilik, hastalık, suç gibi belli varlık veya davranış biçimlerinin so­
runsallaştınlarak özel birer deneyim haline dönüştürülmesidir. İn­
sanlar bu deneyimlerin öznesi olmayı kabul ettiklerinde, davranış­
larını da deneyimlerin içerimlediği normlara göre sınırlandıracak,
yani modern kapitalist toplumun ihtiyaç duyduğu disiplini içselleş­
tirecektir. Bu tür sorunsallaştırmaların gerektirdiği söylemsel pra­
tikler akıl hastalığı, hastalık, ya da suç gibi varlık biçimleri üzerine
nesnel anlamda doğru olma, yani hakikat iddiası taşıyan önermeler
üreten psikiyatri, psikoloji, patoloji, psikopatoloji, pedagoji, krimi­
noloji gibi "bilimsel" araştırma alanları; söylemsel olmayan pratik­
ler ise bu araştırma alanları için gereken ortamı sağlayan hastane,
akıl hastanesi, hapishane, kışla, okul gibi tecrit kurumlarıdır.

Foucault'nun eserlerinin önemli bir bölümünün bu tür nesneleş­
tirme ya da sorunsallaştırma süreçlerinde kullanılan söylemsel pra­
tikler ile söylemsel olmayan pratiklerin analizine ayrıldığını görü­
yoruz. Klasik Çağda Deliliğin Tarihi, Kliniğin Doğuşu, Gözetleme
ve Cezalandırma: Hapishanenin Doğuşu bu anlamda en çok öne çı­
kan eserler. örneğin Klasik Çağda Deliliğin Tarihi, insanların deli­
lik ya da benzeri kavramlar altında tammlanan varlık veya davranış
biçimlerinin on sekizinci yüzyılın sonundan itibaren bir yandan psi­
kiyatri, psikoloji ve benzeri bilim alanlarına dönüşecek söylemsel
pratiklerin, diğer yandan daha sonra akıl hastanesi adını alacak olan
kurum çerçevesinde söylemsel olmayan pratiklerin nesnesi haline
gelmesinin ve bu süreç sonunda deliliğin "akıl hastalığı" deneyimi
olarak yeniden kurulmasının bir tarihidir. Deliliğin akıl hastalığı
olarak yeniden kurulması aynı zamanda akıl ile akıl-olmayan ara­
sında derin bir yarılmanın, deliliğin dışlanıp, kapatılıp, sessizliğe
itilmesinin ve ak1m akıl-olmayan üzerinde tek yanlı, "bilimsel"
(psikiyatrik, psikolojik) doğruluklarla bezeli ve normatif bir mono­
log ürebn.esinin de işaretidir.

16

Kurucu olan, deliliği ayırıp bölen edimdir, yoksa bu bölme bir kez ya­
pılıp da ortalık yatıştığında yerleşik hale gelen bilim değil. Çıkış nok-

tası, akıl ile akıl-olmayan arasındaki mesafeyi koyan yarılmadır; aklın
akıl-olmayan üzerinde, onun hakikatini delilik, suç veya hastalık biçi­
minde çekip çıkarmak için uyguladığı etkiyse fazlasıyla bu yarılmadan
kaynaklanır ...

Akıl hastalığının sakin dünyasının ortasında, modern insan artık
deliyle iletişimde bulunmuyor ... Ortak dil yok; daha doğrusu artık or­
tak dil yok. On sekizinci yüzyılın sonunda deliğin akıl hastalığı olarak
kurulması kesintiye uğramış bir diyaloğun sonuçlarını ifade eder, bu
durum akıl ile delilik arasındaki ayrılığı sanki zaten varmış gibi koyar
ve sabit sözdizimi olmayan, biraz anlaşılmaz biçimde ifade edilen, da­
ha önce delilik ile akıl arasındaki alışverişte kullanılan o eksik kelime­
lerin bütününü unutulmaya bırakır. Aldın delilik hakkındaki monolo­
ğu olan psikiyatrinin dili ancak böyle bir sessizlik üzerine kurulabilir­
di. ıı

Benzeri bir şekilde Foucault Kliniğin Doğuşu'nda hastalığın deli­
likle aşağı yukarı aynı tarihsel dönemde nesneleştirilmesini ya da
sorunsallaştınlmasını ve bu sorunsallaştııma sonucunda bir yandan
bilimsel olarak sınıflandırılan anatomik-patolojik bir kimliğin, öte
yandan hastane biçimini alan kurumun ortaya çıkışını gösterir. An­
cak Foucault'nun kapatılma sürecini işlediği eserleri arasında belki
de en etkili olanı Gözetleme ve Cezalandırma: Hapishanenin Tari­

hi olmuştur. Bu kitabında Foucault tıpkı akıl hastanesi ve hastane
gibi on sekizinci yüzyıl sonunda kurumlaşan hapishanenin, aynı za­
manda modem toplumun disiplin tekniklerinin ortaya çıktığı ve ge­
liştirildiği bir mekan olduğunu göstermiştir. Suçlulara daha insanca
bir cezanın uygulanacağı ve mahkOm1arın ıslah edileceği vaatleriy­
le kurulan hapishane sayısız refonna rağmen bir türlü beklenen iş­
levi yerine getirememiş; tersine neredeyse suçun kendisinin ku­
rumsallaştığı, suçlu girenin suça eğilimli olmayı öğrendiği bir me­
kana dönüşmüştür. Dolayısıyla Foucault'ya göre hapishanenin asıl
işlevi suçluları ıslah etınek değil, suçu sorunsallaştırarak suça eği­
limlilik adı verilen bir öznel deneyim kurmak ve "iyi çocuklar"ı bu
yeni ve bilimsel olarak tanımlanmış deneyimin içerimlediği norm­
lara göre koşullandınnaktır. Foucault on dokuzuncu yüzyıl Avru-

11. M. Foucault, "Deliliğin Tarihi'ne Ônsöz", bu kitap, s. 21-22.

F2ÖN/Büyiik Kapatılma 17

pası'na özgü bu disiplinci ütopyanın eksiksiz biçimini Panoptikon

kavramında bulduğunu söyler. İngiliz filozof Jeremy Bentham'ın
ideal hapishane olarak tasarladığı Panoptikon

halka biçimli bir binadır, ortasında bir avlu ve avlunun ortasında bir
kule vardır. Halka hem içeriye hem dışarıya bakan hücrelere bölün­
müştür. Bu küçük hücrelerin her birinde, kurumun hedefine uygun ola­
rak, yazı yazmayı öğrenen bir çocuk, çalışan bir işçi, ıslah edilen bir
mahkum, deliliği yaşayan bir deli vardır. Merkezi kulede bir gözetmen
vardır. Her hücre hem içeriye hem de dışarıya baktığından gözetmenin
bakışı tüm hücreyi kat edebilir; hiçbir karanlık nokta yoktur ve sonuç
olarak, bireyin yaptığı her şey bir gözetmenin bakışına açıktır; bu gö­
zetmen kendisinin her şeyi görebileceği, buna karşılık kimsenin kendi­
sini göremeyeceği şekilde panjurlar, yarı açık bölme pencereleri ara­
sından gözlemde bulunur. Bentham' a göre, bu küçük ve harikulade mi­
mari kurnazlığı bir dizi kurum kullanabilir. Panoptikon, aslında, bir
toplum ve bir iktidar türünün ütopyasıdır.12

Panoptikon' da gözleyenin kendisi gözlenenler tarafından görülme­
diği için gözlenenler tam olarak ne zaman gözlendiklerini bilemez­
ler. Bu yüzden her zaman sanki gözleniyormuş gibi hareket etmek
ve davranışlarını sınırlandırmak zorundadırlar. İşte tam da bu yüz­
den Foucault'ya göre Panoptikon, disiplinin mahk6mlar tarafından
içselleştirilmesidir. Panoptikon ilkesinin hapishane dışında başka
kurumlar tarafından da uygulamnasıyla birlikte iktidar son derece
ekonomik, verimli ve etkili bir şekilde toplumu disiplin altına alır.
Hapishane gibi sürekli gözetim ve denetleme üzerine kurulu bir ku­
rumun tüm görünür başarısızlıklarına rağmen ısrarla muhafaza
edilmesinin ve benzeri kurumların hapishanenin disiplin teknikleri­
ni izlemesinin nedeni de bu ince disiplin tekniğinin, bu mikro-me­
kanizmanın geliştirilmesine hizmet eden bir laboratuvar işlevi gör­
mesidir. Kapitalizmin ve burjuvazinin ihtiyaç duyduğu ya da kapi­
talist sistemin gerçek çıkarlarını bulduğu şey deliler, hastalar ve su­
ça eğilimlilerin dışlanıp kapatılması ve sürekli gözetim altında bu­
lundurulması değil; bu tür bir kapatmanın kullandığı teknikler ve
prosedürlerdir.
12. M. Foucault, "Hakikat ve Hukuksal Biçimler", bu kitap, s. 224.

18 F2ARKA/Büyük Kapatılma

Belli bir andan itibaren burjuvazi için bir çıkar oluşturan, bu çıkan
temsil eden şey, dışlama mekanizmaları, gözetleme aygıtları, deliliğin,
suça eğilimliliğin, cinselliğin tıbbileştirilmesi, bütün bunlar, yani ikti­
darın mikro-mekanizmasıdır. Ve burjuvaziyi ilgilendiren de budur.'3

Kapitalizmin ihtiyaç duyduğu disiplin, hapishanede ve benzeri ka­
patma kurumlarında geliştirilen bu teknik ve prosedürlerin tiim top­
lınnsal kurumlara yayılmasıyla mümkün olmuştur. Bu yüzden Fo­
ucault'ya göre aslında Jeremy Bentham'ın tasarladığı hapishane bi­
nası hiçbir zaman inşa edilmemiş olsa da Benthaın'ın düşü gerçek­
leşmiş ve panoptizm başka bir biçimde tiim Batı'yı etkisi altına al­
mıştır.

Foucault ideal yapısını parıoptikon metaforunda bulan bu disip­
linci sürecin tarihinin aynı zamanda modem ruh kavramının da ta­
rihi olduğunu vurgular. Kapitalizmin on dokuzuncu yüzyılda var­
mış olduğu noktanın ortaya çıkardığı iktidar mekanizınası; bu me­
kanizınamn kullandığı söylemsel pratikler ile söylemsel olmayan
pratikler; yani insan bilimleri ve onların "insan"a dair ürettiği haki­
katler ile bu hakikatlerin üretilmesi için oluşturulan kurumsal me­
kanlar ve prosedürler, deliliği akıl hastalığına, hastalığı patolojik
vakaya, suçu suça eğilimliliğe dönüştürerek yepyeni deneyimler
kurmuş ve Batı insanını bu deneyimlerin öznesi haline getirmiştir.
Bu deneyimlerle kurulan bilinç ilişkisinin, yani öznelliğin yer aldı­
ğı mekandır modern ruh. Dolayısıyla eski Yunan'dan bugüne beden
içinde hapsolduğu düşünülen ruh, siyasi modernlikle beraber bede­
nin ve güçlerinin terbiye edildiği, itaatkar kılındığı yer, "bedenin
hapishanesi" haline gelmiştir.14

Büyük kapatılmanın gerçekleştiği asıl mekan insan ruhudur;
akıl hastanesi, hapishane gibi normların dışına çıkmış ruhları terbi­
ye edip iyileştirmek için var olan kurumlarsa bu büyük kapatılma­
nın karanlık. yüzünü gizleyen sözde "insancıl okullar".

13. M. Foucault, "İki Ders"; M. Foucault, Entelektüelin Siyasi İşlevi. İstanbul: Ay­
rıntı Yayınları, 2000 içinde, s.11 O.
14. Bkz., M. Foucault, Surveiller et Punir. Paris: Gallimard, 1975, s. 34.

19

1

Michel Foucault
Deliliğin Tarihi 'ne önsöz*

Pascal: "İnsanlar öyle kaçınılmazcasına delidir ki, deli olmamak
deliliğin bir başka biçimiyle deli olmaktır." Bir de Dostoyevski'nin
Bir Yazarın Güncesi'ndeki şu diğer sözü: "İnsan kendi sağduyusu­
na, komşusunu kilit altına vurarak ikna olmaz."

Deliliğin bu başka biçiminin tarihini yapmak gerekiyor: Kom­
şularını kapatan egemen akıl edimi içinde, insanların iletişim kur­
mak ve birbirlerini tanımak için deli-olmamanın acımasız dilini
kullandıkları o öteki biçimin; hakikatin hükümranlığındaki yerini
kesin olarak almadan önce, başkaldırının lirizmi tarafından diriltil-

* Preface; Foucault (M.), Folie et Deraison. Histoire de la to/ie a l'age classique.
Paris: Plon, 1961 içinde, s. 1-XI. Bu önsöz bütün olarak yalnızca orijinal edisyon­
da vardır. 1972'den itibaren ya yımlanan üç yeni edisyondan çıkarılmıştır.

20

meden önce bu komplo anını yakalamak gerekiyor. Deliliğin tarihi­
nin bu sıfır derecesine, deliliğin farklılaştırılınaınış bir deneyim,
bölmenin kendisinin henüz bölünmemiş deneyimi olduğu bu nok­
taya tarih içinde ulaşmaya çalışmak. Akıl ile Deliliği artık birbirle­
rine dışsal, her türlü iletişime sağır ve birbirleri için ölü şeyler
olarak kendi ediminin iki ayn yanına atan bu başka biçimi çıkış
noktasından itibaren betimlemeliyiz .

Bu kuşkusuz rahatsız bir bölgedir. Oradan geçmek için nihai ha­
kikatlerin rahatlığından vazgeçmek ve kendini asla delilik hakkın­
da bilebildiğimiz şeylerin rehberliğine bırakmamak gerekir. Psiko­
patolojinin hiçbir kavranu, geriye bakmanm (retrospection) örtük
oyununda bile ve özellikle orada düzenleyici rol oynamamalıdır.
Kurucu olan, deliliği bölüp ayıran edimdir, yoksa bu bölme bir kez
yapılıp da ortalık yatıştığında yerleşik hale gelen bilim değil. Çıkış
noktası, akıl ile akıl-olmayan arasındaki mesafeyi koyan yarılma­
dır; aklın akıl-olmayan üzerinde, onun hakikatini delilik, suç veya
hastalık biçiminde çekip çıkarmak için uyguladığı etkiyse fazlasıy­
la bu yarılmadan kaynaklanır, ama uzaktan. Demek ki bir zafer ya
da zafer hakkı önkabulü yapmadan bu ilkel kavgadan söz etınek ge­
rekecektir; hakikate varma, hakikate sığınma gibi görünebilecek
her şeyi askıya alarak tarihte tekrar tekrar incelenmiş bu edimler­
den söz etınek; akıl ile akıl-olmayan arasındaki bu kopma edimin­
den, ortaya çıkan bu mesafeden, ikisi arasına yerleştirilen bu
boşluktan söz etmek, ama asla aklın sahip olduğunu iddia ettiği bü­
tünlüğe yaslanmadan.

O zaman ve ancak o zaman deliliğin insanı ile aklın insanının
ayrılırken henüz ayn olmadıkları ve hfila birbirleriyle konuştukları­
na kaçamak biçimde tanıklık eden, birbirlerinden kopuşlannın di­
yaloğuna çok kökensel, fazlasıyla kaba ve bilimin dilinden çok
daha eski bir dil içinde başladıkları alan ortaya çıkabilir. Burada de­
lilik ile delilik-olmayan, akıl ile akıl-olmayan ayrılmaz biçimde
içiçe geçmişlerdir: henüz var olmadıkları ve birbirleri için, birbirle­
rine göre, onları birbirlerinden ayıran alışverişin içinde var olduk­
ları anda ayrılmaz olarak.

Akıl hastalığının sakin dünyasının ortasında, modem insan artık

21

deliyle iletişimde bulunmuyor. Bir yanda deliliği hekimin işi
yapan, böylece onunla ilişkiye ancak hastalığın soyut evrenselliği

aracılığıyla izin veren akıl insanı var; öbür yanda, ötekiyle ancak
yine tümüyle soyut bir akıl -düzen, fiziksel ve ahlaki zorlama, gru­
bun anonim baskısı, uzlaşmacılık talebi demek olan bir akıl- aracı­
lığıyla ilişkiye geçen delilik insanı var. Ortak dil yok; daha doğru­
su artık ortak dil yok. On sekizinci yüzyılın sonunda deliliğin akıl
hastalığı olarak kurulınası kesintiye uğramış bir diyaloğun sonuçla­

rını ifade eder, bu durum akıl ile delilik arasındaki ayrılığı sanki za­
ten varmış gibi koyar ve sabit sözdizimi olmayan, biraz anlaşılmaz
biçimde ifade edilen, daha önce delilik ile akıl arasındaki alışveriş­
te kullanılan o eksik kelimelerin bütününü unutulmaya bırakır. Ak­
lın delilik hakkındaki monoloğu olan psikiyatrinin dili ancak böyle
bir sessizlik üzerine kurulabilirdi.

Ben bu dilin tarihini değil, bu sessizliğin arkeolojisini yapmak
istedim.

*

Yunanlıların vjJpıç diye adlandırdıkları bir şeyle ilişkileri vardı. Bu
sadece suçlama ifade eden bir ilişki değildi; Thrasymakhos'un ve­
ya Kallikles'in varlığı, söylemleri bize Sokrates'in güven verici di­
yalektiğinde aktarılmış olsa da bunu göstermeye yeter. Ama Yunan
Logos 'unun tersi yoktu.

Ortaçağın başlangıçlarından beri Avrupa insanının ayrım yap­
madan Delilik, Demans, Akıldışılık olarak adlandırdığı bir şeyle i­
lişkisi vardır. Belki de Batı Aklı derinliğinden bir şeyi bu karanlık
mevcudiyete borçludur, tıpkı Sokratesçi söylevcilerinvroq,po­
OOV7J'sinin VjJpıç tehdidine borçlu olması gibi. Her durumda, Akıl­
Akıldışılık ilişkisi Batı kültürü için özgünlüğünün boyutlarından

birini oluşturur; bu ilişki daha Hieronymus Bosch'tan çok önceleri
ona eşlik ediyordu ve Nietzsche ile Artaud'dan çok sonra da takip
edecektir.

Aklın dilinin altındaki bu çatışma nedir peki? Aklı yatay gelişi­
mi içinde izlemeyen; ama bütün Avrupa kültürü boyunca onu ken­
di olmayan şeyle karşı karşıya bırakan, onu kendi ölçüsüzlüğüyle

22

ölçen bu sabit dikeyliğin zaman içinde izini sürmeye çalışan bir
sorgulama bizi nereye götürebilir? Hangi bölgeye gidelim ki ne bil­
ginin tarihi ne de kısaca tarih olsun, ancak bölmenin ötesinde değer
ve anlam bulan hakikatlerin erekselliğine ve rasyonel neden zin­
cirine boyun eğmesin de nedenlerin rasyonel zincirine boyun eğ­
sin? Hiç kuşkusuz, bir kültürün kiınliğinden çok sınırlarının söz ko­
mısu olacağı bir bölge.

Sınırların bir tarihi yapılabilir: Gerçekleşir gerçekleşmez zorun­
lu olarak unutulan, bir kültürün kendisi için Dışarısı olacak bir şe­
yi reddetmek için kullandığı bu karanlık edimlerin tarihi; ve tüın ta­
rihi boyunca kültürü, değerleri kadar kendini soyutlamak için açtı­
ğı bu boşluk, bu boş mekan da belirler. Çünkü kültür değerlerini ta­
rihin sürekliliğinde kazanır ve muhafaza eder; ama temel tercih­
lerini, sözünü etmek istediğimiz bu bölgede uygular, ona pozitivite
çehrnsini veren bölmeyi bu bölgede yapar; onu biçimlendiren
kökensel yoğunluk oradadır. Bir kültürü sınır-deneyimleri hakkın­
da sorgulamak, ona tarihin sınırlarında, adeta kendi tarihinin doğu­
mu olan bir yırtılma hakkında soru sormaktır. Bu durumda daima
çözülme halinde olan bir gerilim içinde, diyalektik bir analizin za­
mansal sürekliliği ile trajik bir yapının zamanın kapılarında gün ı­
şığına çıkarılması karşı karşıya gelmiş olur.

Batı dünyasının sınır-deneyimlerinin merkezinde bizzat trajedi
sınır-deneyimi yer alır. Batı dünyası tarihinin çıkış noktası olan tra­
jik yapının, trajedinin iııkarı, unutulması ve sessiz düşüşünden baş­
ka bir şey olmadığını Nietzsche göstermiştir. Trajedinin tarih tara­
fından inkarının ta kendisi içinde trajik olanı tarihin diyalektiğine
bağladığı için meıkezi bir yere sahip olan trajik yapının yörün­
gesinde birçok başka deneyim döner. Bu deneyimlerin her biri kül­
türümüzün uç noktalarında aynı zamanda kökensel bir bölme anla­
mına da gelen bir sınır çizer.

Batı ratio 'sunun evrenselliğinde, Doğu anlamına gelen o bölme
vardır. Köken olarak düşünülen, geri dönüş özlemlerinin ve vaatle­
rinin kaynaklandığı Doğu; Batı 'nın sömürgeleştirici aklına sunul­
muş, ama hep sınır olarak kaldığından sonsuza dek erişilmez kalan
Doğu: içinde Batı'nın oluştuğu, ama bu arada bir bölme çizgisi de

23

çizdiği başlangıç gecesi olarak Doğu. Batı olmayan her şeydir; ama
Batı ilk hakikatini yine de Doğu'da arar. Batı'nın bütün oluşumu
boyunca bu büyük bölmenin tarihini yapmak, onu kendi sürekliliği
ve alışverişleri içinde izlemek, ama aynı zamanda kendi trajik kut­
sallığı içinde ortaya çıkmasına izin vermek gerekir.

Başka bölmeleri de anlatmak gerekecektir: görüntünün parlak
birliğinde düşün mutlak olarak bölünmesi; insanın kendi hakikatiy­
le -ister yazgısının hakikati olsun ister yüreğinin- ilgili olarak sor­
gulamaktan kaçamadığı, ama sadece dtişü kuran ve onu oniıizınin
müstehziliğine iten temel reddiyenin ötesinde sorguladığı bölme.
Cinsel yasakların da tarihini yapmak gerekecektir, üstelik yalnızca
etnoloji terimleriyle değil: Ahlakın veya hoşgörünün günlüğünü
tutmak için değil, Batı dünyasının sınırı ve ahlakının kökeni olarak
arzunun mutlu dünyasının trajik bölünmesini gün ışığına çıkarmak
için bizim kültürümüzde baskının sürekli devinen ve ayak direyen
biçimlerinden söz etmek. Nihayet ve en önce delilik deneyiminden
söz etmek gerekir.

Okuyacağınız inceleme, Nietzsche 'ci büyük araştırmanın �e­
şinde tarihin diyalektiklerini trajik olanın sabit yapılarıyla karşı
karşıya getirmek isteyen bu uzun soruşturmanın ilki ve kuşkusuz en
kolayıdır.

*

Delilik üzerine bilginin bütün söylediklerini en baştan reddeden bi­
ri için en genel, ama en somut biçimiyle delilik nedir peki? Hiç kuş­
kusuz eser yokluğundan başka bir şey değil.

Deliliğin varlığının oluşum içinde nasıl bir yeri var? Nasıl bir iz
bırakıyor ardında? Kuşkusuz çok ince bir iz; endişe vermeyen ve
tarihin ağırbaşlı büyük sükunetini bozmayan birkaç kırışık. Batı ak­
lının oluşumunu dokumuş birkaç belirleyici söz karşısında bütün o
boş lafların, hapishanelerin ve kütüphanelerin tesadüfen o boş laf­
lara eklediği çözümlenemez çılgınlık dosyalarının ne gibi bir ağır­
lığı olabilir? Neredeyse okuma yazması olmayan "öfkeli çılgın"
hizmetkar Tlıorin'in on yedinci yüzyıl sonunda uçup gitmekte olan
sanrılarını, korku çığlıklarını döktüğü binlerce sayfaya bizim söy-

24

lemlerimizin evreninde bir yer var mı? Tüm bunlar yalnızca düşkün
zaman, geleceğin reddettiği bir gelip geçişin zavallı kendini beğen­
mişliği, oluşum içinde yer alan ama onu1maz biçimde tarih olmak­
tan "eksik" kalan bir şey.

Her tür aşağılayıcılıktan kaçınarak. sorgulanması gereken şey bu
"eksik" olmalıdır. Bir şey vardır ki ilk dile getirilişinden bu yana
zaman tarafından hep susturulmuş ve soma da yalnızca boşluk., bo­
şunalık., hiçlik biçiminde anlaşılmıştır. Tarih ancak. bir tarih yoklu­
ğu arka planında, sessizliğin görev ve hakikat olarak yolunu gözle­
diği o büyük mırıltılar mekanında mümkündür: "Sen olan bu şato­
ya ıssızlık. bu sese gece, yüzüne yokluk diyeceğim." Bu karanlık
bölgenin muğlaklığı: Saf kökendir bu bölge, çünkü tarihin dili, on­
ca karışıklık arasında sözdiziminin biçimlerini ve sözdağarının tu­
tarhlığını ele geçirerek, oradan doğmuştur ve son tortu, sözcüklerin
steril kumsalıdır, üzerinden geçilen ve hemen unutulan, edilgenliği
içinde sadece yerinden edilmiş figürlerin boş izini muhafaza eden
kumdur.

Tarihin büyük eserine her an kendini yenileyen, ancak. tüm tarih
boyunca kendi kaçınılmaz boşluğunda değişmeden koşan bir eser
yokluğu eşlik eder değişmez olarak.: hem daha ilk kararda orada ol­
duğu için tarih öncesinden beri, hem de tarihin telaffuz edeceği son
sözde muzaffer olacağı için tarih somasında. Tarihin doluluğu hem
boş hem de dili olmayan ve kulak verenlere tarihin altından sesi ol­
mayan bir gürültüyü, tek başına konuşan -ne konuşan öznesi ne de
muhatabı olan, kendi üzerine katlanmış, gırtlağı düğümlenmiş, da­
ha hiç dile getirilmeden geçerliğini kaybetmiş ve içinden hiç çık­
madığı sessizliğe sessiz sedasız geri dönen- bir dilin inatçı mırıltı­
sını işittiren tüm o dilsiz sözcüklerle dolu mekanda mümkündür an­
cak. Anlamın kireçleşmiş kökü.

Bu henüz delilik değil, deliliğin bölünmesini mümkün kılan ilk
yarılmadır. Bölme bu yarılmanın devralınması, katlanması, şimdiki
zamanın sıkı birliği içinde düzenlenmesidir. Batılı insanın kendi za­
manına ve mekanına ilişkin algısı bir ret yapısı gösterir, bu yapıdan
hareketle söz bir dil olmadığı için, edim bir eser olmadığı için, fi­
gür de tarihte yer almaya hakkı olmadığı için reddedilir. Bu yapı

25

anlamlı ile anlamsız olanı, daha doğrusu bunların birbirine bağlan­

dığı tekabüliyeti kurar; delilik üzerine geliştirilen rasyonel bilgi de­

liliği bastırsa ve ona patolojik araz statüsü vererek elini kolunu bağ­
lasa da kültürümüzde delilik olmadan akıl olamayacağı olgusunu
yalnızca bu yapı açıklayabilir. Tınn Batı tarihi boyunca deliliğin zo­

runluluğu dipten gelen gürültü ve o gürültünün kesintisiz monoton­

luğundan, zaman içinde aktarılan ve tamamlanan anlamlı bir dil çı­

karan bu karar edimiyle ilişkilidir, kısacası tarihin mümkünlüğüyle

ilişkilidir.
Delilik deneyiminin tümüyle tarihe ait olan, ama tarihin sınırla­

rında ve karar verdiği yerde barınan bu yapısı buradaki inceleme­
nin nesnesini oluşturuyor.

Yani bu incelemede söz konusu olan bir bilgi (connaissance) ta­
rihi değil, bir deneyimin ilk devinimleridir. Psikiyatrinin tarihi de­

ğil; tüm canlılığıyla, bilgi tarafından ele geçirilmeden önce delili­

ğin tarihi. Dolayısıyla kulak vermek, dünyanın bu mınltısına doğ­
ru eğilmek, hiç şiir olmamış onca imgeyi, günün ışıklarına hiç ula­
şamamış onca fantazınayı algılamaya çalışmak gerekirdi. Ancak
kuşkusuz buradaki görev bizi iki nedenle imkfuısızdır: çünkü böy­
le bir görev bizi, hiçbir şeyin zamana bağlamadığı o sayısız somut
acıyı, o sayısız anlamsız sözü ilk halleriyle yeniden kurmak zorun­
da bırakırdı ve çünkü bu acılar ve sözler her şeyden önce yalnızca
onları reddeden ve ele geçiren bölme ediminde varlık bulur ve ken­
dileri ile başkalarına sunulurlar. Yalnızca ayırma edimi içinde ve o­
radan hareketle henüz ayrışmamış çokluk olarak düşünülebilirler.
Onları yabanıl halinde kavramaya çalışan algı zorunlu olarak onla­
rı çoktan ele geçirmiş bir dünyaya aittir. Deliliğin özgürlüğü onu

hapis tutan kalenin tepesinden duyurabilir kendini ancak. Oysa de­

lilik "orada yalnızca hapishanelerinin verdiği sıkıntılı kimliği, ezil­
mişliğin sessiz deneyimini taşır, ve biz; bizde ise sadece onun
geride bıraktığı eşkal var."

*

26

Dolayısıyla deliliğin tarihini yapmak, yabanıl hali artık olduğu bi­
çimiyle hiçbir zaman yeniden kurulamayacak olan bir deliliği esir
tutan tarihsel bütünün -nosyonlar, kurumlar, hukuki ve polisiye ön­
lemler, bilimsel kavraınlann- yapısal bir incelemesini yapmak an­
lamına gelir. Ancak o ilkel saflığa ulaşmak mümkün olmadığı için
yapısal inceleme, akıl ile deliliği aynı anda hem ilişkilendiren hem
de birbirinden ayıran karara yaklaşmak; aralarındaki kesintisiz alış­
verişi, karanlık ortak köklerini, birliklerine olduğu kadar anlamlı i­
le anlamsız arasındaki karşıtlığa da anlam veren kökensel çatışma­
yı keşfetmeye yönelmek zorundadır. Tarihsel zaman içinde hetero­
jen olan; ama onun dışında kavranamayan, hüzünlü böceklerin o
mınltısını aklın dilinden ve zamanın vaatlerinden ayıran karar böy­
lece ortaya çıkabilir.

*

Bu yapının her şeyden önce bizim pozitif olarak değerlendirdiğimiz
bir psikiyatriyi önceleyen ve oluşumunu getiren elli yıl boyunca
görünebilir olmuş olması şaşırtıcı mıdır? Willis 'den Pinel' e, Ores­
tes 'in öfkesinden Sourd'un evine ve Juliette'e kadar Klasik Çağ,
delilik ile akıl arasındaki alışverişin dilini değiştirdiği ve bunu ra­
dikal bir biçimde yaptığı o dönemi kapsar tam olarak. Deliliğin ta­
rihinde iki olay benzersiz bir netlikte bu değişime işaret eder:
1657'de Genel Hastane'ninkurulması ve fakirlerin "büyük kapatıl­
ması"; 1794'te Bicetre'de zincire vurulmuş olanların salıverilmesi.
Bu tekil ve simetrik iki olay arasında muğlaklığı tıp tarihçilerini zor
durumda bırakan bir şey meydana gelir: bazılarına göre mutlaki­
yetçi bir rejimde körü körüne bir baskı, başkalarına göreyse delili­
ğin pozitif hakikati içinde bilim ve hayırseverlik tarafından keşfe­
dilmesi. Aslında, bu tersine çevrilebilir anlamların altında bu muğ­
laklığı ortadan kaldırmayan, ama onu belirleyen bir yapı şekillen­
mektedir. Medyeval ve hümanist delilik deneyiminden bizim deli­
lik deneyimimize geçişi açıklayan ve deliliği akıl hastalığına hap­
seden de bu yapıdır. Ortaçağda ve Rönesans' a kadar insanın de­
mans ile kavgası insanı dünyanın gizli güçleriyle karşı karşıya ge­
tiren dramatik bir tartışmaydı ve delilik deneyimi, Cennetten

27

Kovulma ile Takdiri İlahi, Hayvan, Metamorfoz ve Bilginin füm
harika sırlarının söz konusu olduğu imgeler tarafından kuşatılınıştı.
Bizim çağımızda delilik deneyimi, onu çok iyi bildiği için unutan
bir bilginin sükunetinde yaşanıyor. Ancak bu deneyimlerin birinden
diğerine geçiş, dilsiz kurum, yorumsuz edim, aracısız bilgi olarak
sabit büyük bir yapıyı ele veren sessiz bir saydamlıkta, ne imgesi
ne de pozitivitesi olan bir dünyada gerçekleşir. Ne dramın ne de
bilginin yapısıdır bu; tarihin, onu hem kuran hem de reddeden tra­
jik kategoride sabitlendiği andır.

Dolayısıyla klasik delilik deneyimine, hakları ve oluşumu için­
de, değerini tanımaya yönelik bu girişimin merkezinde hareketsiz
bir figür bulunacaktır: gün ile gecenin, karanlık ile aydınlığın, uy­
ku ile uyanıklığın, güneşin hakikati ile geceyarısı güçlerinin basit
bölünmesi. Zamanı ancak sınırın belirsiz dönüşü olarak kucaklayan
temel figür.

İnsanı güçlü bir unutkanlığa gömmek de bu figürün göreviydi;
insan bu büyük bölmeye hakim olmayı, onu kendi düzeyine indir­
gemeyi, ondan gece ile gündüzü yapmayı; ha.kikatin güneşini ken­

di hakikatinin narin ışığının emrine vermeyi öğrenecekti. Kendi de­
liliğini denetim altına almak, onu bakışının ve ahlakının zindanla­
rına atarak ele geçirmek, onu kendinin bir köşesine iterek elini ko­
lunu bağlamak, sonunda insana kendi kendisiyle ''psikoloji" denen
o ilişkiyi kurma yetkisini veriyordu. İnsanın deliliğin hakikatini e­
linde tutına ve onu bilgi içinde konuşturması iddiasında olabilmesi
için Deliliğin Gece olmaktan çıkması ve bilincin içindeki kaçak
gölge haline gelmesi gerekti.

Bu delilik deneyiminin yeniden kurulmasında psikolojinin ola­
bilirlik koşullarının tarihi adeta kendiliğinden yazıldı.

*

Bu çalışma boyunca bazı yazarlar tarafından bir araya getirilmiş
malzemeden yararlandığım oldu. Yıne olabildiğince az ve belgele­
rin kendisine ulaşamadığım durumda yaptım bunu. Çünkü dilin al­
tından gelen ve söze dökülmek için kurulmamış bu sözcüklerin, bu

28

metinlerin kendileri hakkında konuşmalarına, psikiyatrik bir haki­
kate yapılabilecek tüm göndermelerin dışında, izin vermek gereki­
. yordu. Belki de bu çalışmanın benim gözümdeki en önemli bölümü
arşiv metinlerinin kendilerine verdiğim yerdir.

Kalan kısmı için, bunun dışında, hiçbir şeye dayanmayan bir tür
görecelik içinde kalmak, kartları açacak ve bilinmeyen hakikatleri
ortaya serecek hiçbir psikolojik güç gösterisinden medet ummamak
gerekiyordu. Delilikten yalnızca insanların deli olmamasını sağla­

_yan o "başka biçim"le ilişkili olarak söz etmek gerekiyordu. öte
yandan bu başka biçimse ancak onu delilikle ilgili olarak belirsiz
bir tartışmaya sokan ilkel canlılık içinde betimlenebilirdi. Dolayı­
sıyla hiçbir dayanağı olmayan bir dil gerekliydi; oyuna giren ancak
alışverişe de yetki veren bir dil; durmaksızın kendini baştan alarak
sürekli bir devinimle dibe kadar giden bir dil. Ne pahasına olursa
olswı görece olanı kurtarmak ve mutlak anlamda anlaşılmak gere­
kiyordu.

Burada, bu basit hitabet sorununda işin en büyük güçlüğü gizle­
niyor ve ifade buluyordu: Zorunlu olarak aklın dilinin beri tarafın­
da kalması gereken bir bölme ve tartışmayı -çünkü bu dil ancak on­
ların ötesinde anlam edinir- bu dilin yüzeyine çıkarmak gerekiyor­
du. Dolayısıyla, ilkel bir biçimde iç içe geçmiş bu sözcüklerle ola­
bildiğince yaklaşabilmesi ve insanın kendini deliliğe karşı güven­
ceye aldığı o mesafenin ortadan kalkması için gayet yansız (bilim­
sel terminoloji ile toplumsal ve ahlaki seçimlerden epey arınmış)
bir dil gerekiyordu; ancak bizim için delilik ile aklın hakikatinin
kendini kurduğu belirleyici sözlerin ihanet etmeden gelip kaydola­
bilecekleri bir dil olmalıydı bu. Dolayısıyla kural ve yöntem olarak,
Char'ın bir metninde bulunan ve hakikatin en acil ama en gizli ta­
nımının okıınabileceği bir tanımı esas aldım: "Eşyadan kendini biz­
den korumak için yarattığı yanılsamayı aldım ve ona bize sunduğu
şeyi bıraktım." 1

*

1. Char, R. Suzerain, Poemes et Prose içinde, s. 87.

29

ister istemez biraz yalnızlık gerektiren bu işte bana yardım eden
herkese minnet borçluyum. İlk olarak Georges Dumezil; o olmasa
bu çalışma başlamazdı: Ne İsveç gecesinde başlar, ne de Polonya
özgürlüğünün büyük inatçı güneşinde tamamlanırdı. Jean Hyppoli­
te 'e ve herkes arasında, henüz son şeklini almadan bu çalışmayı o­
kuyan, hiçbir şey basit değilken bana öğüt veren, beni birçok yanıl­
gıdan kurtaran ve anlaşılır olmanın getirebileceği ödülü gösteren
Georges Canguilhem'e teşekkür etmem gerekiyor. Dostum Robert
Mauzi kendi yüzyılı, on sekizinci yüzyıl hakkında bende eksik olan
birçok bilgiyi sağladı.

Görünüşte önemsiz gibi duran başka isimleri de saymak gere­
kirdi. İsveçli ve Polonyalı o dostlar yine de bu sayfalarda kendile­
rinden bir şey olduğunu biliyorlar. Onları ve mutluluklarım, uzak­
lardaki acılardan ve ıstırabın biraz da tozlu arşivlerinden başka bir
şeyin söz konusu olmadığı bir çalışmanın bu kadar içine çektiğim
için beni bağışlasınlar.

*

"Güç bela mırıldanan acınası yoldaşlar, ışıkları söndürüp gidin ve
mücevherleri geri verin. Yeni bir gizem şarkı söylüyor kemikleri­
nizde. Meşru garipliğinizi geliştirin."

30

(Cilt 1. s. 159-167)
Çev.: Ferda Keskin

il

Derrida'ya cevap"

Derrida'nın analizi1 hiç kuşkusuz felsefi derinliği ve yaptığı oku­
manın titizliğiyle dikkate değer. Buna cevap vermeye kalkışmıyo­
rum; sadece birkaç saptama eklemek istiyorum. Hiç kuşkusuz çok
dışsal gibi gelecek ve Deliliğin Tarihi ile onuıı devamını oluşturan
metinler, Fransa'da uygulandığı ve öğretildiği şekliyle felsefe dışı

oldukları ölçüde de dışsal kalacak saptamalar.

Derrida, kitabımın veya kitabın ''proje"sinin anlamını, üç sayfa­
da, felsefi gelenek tarafından kabul görmüş bir metnin analizine ay-

* "Michel Foucault Derrida e na kaine" ("Reponse a Derrida"), Paideia, no. 11:
Michel Foucault, 1 Şubat 1972, s. 131- 147.
1. 4 Mart 1963'te Felsefe Koleji'nde verilen konferans. Revue de metaphysique
et de morale, 1964, na. 3-4'1e yayımlandı. Derrida (J.), L'Ecriture et la Difference,
Paris, Seuil, 1967'de yeniden yayımlandı.

31

nlmış sadece üç sayfada yakalayabileceğini düşünmektedir. Hay­
ran olunacak dürüstlüğüyle girişimindeki paradoksu kendisi de ka­
bul etmektedir. Fakat, kuşkusuz onu aşacağını düşünmektedir, çün­
kü özünde üç postulatı kabul eder.

1) Önce, her bilginin, daha geniş olarak her rasyonel söylemin,
felsefeyle temel bir ilişki taşıdığını ve bu rasyonalitenin veya bu
bilginin bu ilişkiyle temellendiğini varsayar. Bir söylemin örtük
felsefesini ortaya çıkarmak, çelişkilerini, sınırlarını veya safdilliği­
ni dile getinnek, a fortiori ve en kısa yoldan orada söylenmiş olan
şeyin eleştirisini yapmaktır. Sonuç olarak, eğer felsefeyle taşıdığı
temellendirici ilişkide bir eksildik ortaya çıkarılabilirse bir kitabın
altı yüz elli sayfasını tartışmak gereksizdir, o kitapta kullanılan ta­
rihsel malzemeyi analiz etmek gereksizdir, bu malzemenin seçimi­
ni, dağıtımını ve yorumunu eleştirmek gereksizdir.

2) Tüm söylemlerin "yasa"sını bütünüyle elinde tutan bu felse­
fe karşısında Derrida, benzersiz "hatalar" işlendiğini varsayar: Üs­
telik maddi olarak gösterilebilir yanlışlara sürükleyen mantık veya
akıl yürütme hataları değil; daha ziyade, Hıristiyan günahı ile Fre­
udcu lapsus karması gibi olan hatalar. Bu felsefeden gözleri kaçıra­
rak, onun göz kaİnaştıncı ışığım reddederek ve eşyanın tekil pozi­
tifliğine yönelerek bu felsefeye karşı Hıristiyanca günah işlenir.

Bu felsefeye karşı hakiki lapsuslar da yapılır: Farkında olmadan
ona ihanet edilir, ona direnerek ortaya çıkmasına neden olunur ve
sadece felsefecinin deşifre edecek durumda olduğu bir dilde ortaya
çıkmasına izin verilir. Felsefeye karşı suç tam anlamıyla safdillik­
tir, her zaman yalnızca dünya düzeyinde düşünen ve onda ve ona
rağmen düşünenin yasasını bilmeyen safdillik. Felsefeye karşı hata
lapsusa yakın olduğu için, onun gibi "açınlayıcı" olacaktır: Tüm
bütünün çırılçıplak gözler önüne serilmesi için en ince "pürüz" ye­
tecektir. Fakat, felsefeye karşı işlenen günah Hıristiyan günahı tü­
ründen olduğundan, selametin mümkün olmaması için bir tek ve
ölümcül bir günahın olması yeterlidir. Bu nedenle Derrida, benim
metnimde Descartes 'la ilgili bir yanılgı gösterirse, bir yandan, on

, yedinci yüzyılda polis yönetmelikleri, klasik dönemde işsizlik, Pi­
nel 'in reformu ve on dokuzuncu yüzyıl psikiyatri yurtları üzerine

32

söyleyebileceğim her şeyi bilinçdışı olarak yöneten yasayı göster­
miş olacağını varsayar; ve diğer yandan, bir lapsus kadar bir günah
da söz konusu olduğundan, bu yanılgının benim incelememin ala­
nındaki kesin etkisinin ne olduğunu (tıbbi kurumlar veya teoriler
hakkında yaptığım analize nasıl yansıdığı) göstermek zorunda kal­
mayacaktır: Tek bir günah füm bir yaşamı tehlikeye atmaya yeter ...
yol açabileceği büyük ve küçük bütün hataları göstermek zorunda
kalmadan.

3) Derrida'nın üçüncü postulatı, felsefenin her olayın ötesinde
ve dışında oldıığudur. Felsefeye hiçbir şey olmamakla kalmaz, ay­
nı zamanda, olabilecek her şey de felsefe tarafından önceden görül­
mfiş veya içerilmiştir. Felsefenin kendisi, kökensel olmanın ötesine
giden ve geriye doğru gidişinde tarihsel söylemlerinden her birinde
söyleyebileceği her şeyi, sonsuza dek aşan bir kökenin tekrarından
başka bir şey değildir. Fakat, bu kökenin tekrarı olduğu için füm
felsefi söylem otantik olarak felsefi olmak kaydıyla, bilgi, kurum­
lar, toplumlar, vs. düzeninde meydana gelebilecek her şeyi kendi
ölçüsüzlüğüyle aşar. Sadece felsefenin (ve başka hiçbir söylem ve
pratik biçiminin değil) her türlü unutmanın ötesinde tekrarlayabile­
ceği kökenin bu aşırılığı olayın elinden füm önemini alır. Öyle ki,
Derrida'ya göre, iki yüzyıl boyunca deliliğin tarihini oluşturmuş
olan olaylar dizisine önerdiğim analizi tartışmak gereksizdir; ve,
doğruyu söylemek gerekirse, ona göre, kitabım, on biıılerce kişinin
kapatılması veya hukuk ötesi bir devlet polisinin örgütlenmesi gibi
gülünç olaylardan yola çıkarak tarih yapmak istediğinden oldukça
safdildir, kendisine Platoncu aşırılığı tekrarlayan Descartes'ın fel­
sefesinin tekrarını bir kez daha tekrarlamak rahat rahat yeterdi.
Derrida'ya göre, on yedinci yüzyılda meydana gelen şey ancak bir
"numune" (yani özdeş olanın tekrarı) veya "model" (yani kökenin
tükenmeyen aşırılığı) olabilirdi: tekil olay kategorisini hiçbir bi­
çimde tanımaz; dolayısıyla, kitabımın fümünde değilse de özünde
yer tutan şeyi okumak-bir olayın analizi- Derrida'ya göre gerek­
sizdir; ve kuşkusuz imkansızdır.

Bu üç postulat kayda değer ve fazlasıyla önemlidir: Fransa'da
felsefe öğretiminin temel çatısını oluştururlar. Felsefe, bu postulat-

F3ÖN/Bilyük Kapatılnu 33

lar adına kendi metinlerinin sonsuz bir yorumu içinde ve hiçbir dış­
sallıkla ilişkiye girmeden kendini, her bilginin (bu bilginin içerik

ve biçimlerinin analizini yapmadan) evrensel eleştirisi olarak (bi­
rinci postulat); ancak kendi ışığına gözünü açma ahlaki buyruğu
olarak (ikinci postulat), kendinin sürekli yinelemnesi olarak (üçün­
cü postulat) sunar.

Bu üç postulata sığınarak günümüzde Fransa' da felsefe yapan­
lar içinde en derininin ve en radikalinin Derrida olduğuna kuşku
yoktur. Fakat, yeniden tartışılması gereken belki de bu postulatlar­
dır: Ben her halükarda çok uzun süre boyunca kurumların bana da­
yattığı şeylerden kurtulmak mümkün olduğu ölçüde, bu postulatlar­
dan kurtulmaya çalışıyorum.

Göstermeye çalıştığım şey (fakat bu, hiç kuşkusuz, Deliliğin Ta­

rihi'ni yazarken benim gözümde hiç açık değildi), felsefenin ne ta­
rilısel olarak ne de mantıksal olarak bilginin temellendiricisi olma­
dığı; fakat, bilginin oluşum koşul ve kuralları olduğu ve felsefi söy­
lemin, rasyonel iddialı diğer herhangi bir söylem biçimi gibi, her
dönemde kendini bunlara tabi bulduğudur.

Diğer yandan, Deliliğin Tarihi'nde ve başka yerlerde gösterme­
ye çalıştığım şey, söylem biçimlerini, kavramları, kurumları, pra­
tikleri kendi aralarında birbirine bağlayan sistematikliğin ne unu­
tulmuş, örtülmüş, kendinden sapmış radikal bir düşünce ne de Fre­
udcu bir bilinçdışı türünden olduğu; fakat bilginin, kendi özgün bi­
çimleri ve kuralları olan bir bilinçdışına sahip olduğudur. Nihayet,
bilgi düzeninde meydana gelebilecek ve ne bir "ilerleme"nin genel
yasasına ne de bir kökenin tekrarına indirgenebilecek "olaylar"ı in­
celemeye ve analiz etmeye çaba gösterdim.

Benim kitabımın. Derrida'nın çalışmasının derin felsefi içselli­
ği karşısında dışsal ve oldukça yüzeysel kalmaktan niçin kaçınama­
dığı anlaşılıyor. Bana göre, çalışmanın bütün özü bu olayların, bu
bilgilerin, söylemleri, kurumlan ve pratikleri birbirine bağlayan bu
sistematik biçimlerin; Derrida 'nın kendi metninde hakkında tek bir
kelime etmediği her şeyin analizindedir. Fakat, Descartes'ın bir
metninin analizini, bir bölümün başına -ve dolayısıyla ayrıcalıklı
bir biçimde- yerleştirme zayıflığını gösterdiğime göre, hiç kuşku-

34 F3ARKA/Biiyük Kapatılma

suz, felsefi eğitimin postulatlanndan henüz yeterince kurtulamamı­
şım. Bu, kuşkusuz, kitabımın en ikincil bölümüydü ve eğer felsefe
karşısındaki pervasızlığmıda tutarlı olmak isteseydim bundan vaz­
geçmem gerektiğini seve seve kabul ederdim.

Fakat, böyle olmakla birlikte bu bölüm vardır: olduğu gibi dur­
maktadır; ve Derrida kitabın tüm anlamını içeren ve tehlikeye dü­
şüren bir dizi önemli hata taşıdığını ileri sürmektedir.

Oysa ben Derrida'nın analizinin doğru olınadığına inanıyorum.
Metnimin bu üç sayfasının kendileriyle birlikte diğer altı yüz elli
sayfayı da götürdüğünü gösterebilmek için, kitabımın tarihsel içe­
riği, yöntemleri, kavramları, (kesinlikle fazlasıyla eleştirilebilir
olan) varsayımları hakkında tek kelime etmeden bütününü eleştire­
bilmek için, bana öyle geliyor ki, Derrida kendi Descartes okuma­
sını ve de benim metnimden yaptığı okumayı çarpıtınaya yöneldi.

�liliğin söz konusu edildiği Birinci Meditasyon'daki bölümde
Derrida, konuşanın Descartes değil, safdil bir itirazda bulunan ha­
yali bir konuşmacı olduğuna dikkat çeker: bütün duyular her zaman
yamltmaz, der bu itirazcı; örneğin ben burada, ateşin yanında oldu­
ğumdan kuşku duyamam; bunu inkar etmek kendini bazı delilerle
"kıyaslamak" olur; oysa, diye devam eder saf adam, ben deli deği­
lim, demek ki, kuşku duymayacağını şeyler vardır. Descartes buna,
delilik kadar büyük çılgınlıklara neden olan; fakat olduğumuz hali­
mizle maruz kaldığmıız düş durumunu belirterek karşılık verir. Ve
Derrida şu sonuçları çıkarır:

- "Ama bunlar deli ... " diyen Descartes değildir;
- Her halükarda, deliliğin çılgınlıkları, daha sonra söz konusu

edilen düşte içerimlenmiştir. Derrida'nın bu analizine şöyle cevap
vermek mümkündür:

1) Metni bu şekilde bölen ve bu itirazda bulunanın bir başka ses
olduğu doğru ise, bu durumda, benim öne sürdüğüm önermeyi, ya­
ni Descartes 'ın deliliği kuşku sürecine dahil etmediği önermesini,
daiına aynı yönde kalarak biraz daha ileriye götürmek gerekmez
mi? Descartes'ın metnini böyle okumak gerekiyorsa, o zaman, Der­
rida bana sandığmıdan daha fazla hak veriyor.

2) Bir başka ses varsaymıı (bundan çıkarabileceğiın tüm avan-

35

taja rağmen) bana yararsız ve keyfi gelmektedir. Metnin adını akıl­
da tutmak gerekir: Meditasyonlar. Bu, konuşan öznenin yer değiş­
tirmeye, kendini değiştirmeye, inançlarını değiştirmeye, kendi ke­
sinlikleri içinde ilerlemeye, riskler almaya, girişimlerde bulunmaya
devam ettiği anlamına gelir. Konuşan öznenin sabit ve değişmez
olarak kaldığı dedüktif söylemden farklı olarak meditatif metin
kendini hayal ettiği varsayımlara açık tutan, hareketli bir özneyi ge­
rektirir. Meditatif bir epizod okumak gereken yerde Derrida "reto­
rik" veya ''pedagojik", bir kurgu tasavvur eder. Bütün metnin, bir
başka sesin ortaya çıkışım değil; meditasyondaki "düğümler"i, dö­
nemeçleri, olayları belirten bu at tamen, sed contra'larla belirgin­
leştirildiğini görmek için, Derrida'nın tavsiye ettiği gibi, Meditas­

yonlar'm Latince metnine gitmek yeterlidir.
Demek ki Descartes 'm izlediği yolu şu şekilde okumak gereki­

yor: Duyulara (beni daha önce aldatmış olduklarına göre) güven­
meme kararlılığı; bununla birlikte, duyusal bir kesinlik alanını kur­
tarma teşebbüsü (çevremdeki şeylerle birlikte mevcut durwnum).
Bu alana, gerçekten de, nasıl saldırmalı? Olduğu şey, yapmakta ol­
duğu şey ve bulunduğu yer hakkında, deliler ve uyuyanlar dışında,
kim yanılır ki?

Birinci varsayım yönünde ilerleyelim. Anında dururuz, çünkü:
"Bunlar deli ve ben de onlar kadar çılgın olurdum ... " Şimdi ikinci
varsayım yönünde ilerleyelim. Bu kez, artık direniş yoktur; olabi�
lirlik sık rastlanan bir gerçekliği ortaya çıkarır: "Burada, giyinik ol­
duğumu, ateşin yakınında olduğumu geceleyin rüyamda kaç kez
gördüm ... " Ve düşün olabilirliğinin, delilik hipotezinin dokunama­
dığı bu duyusal şeyler alanından kuşku duydurabileceğini göster­
mek için Descartes burada rüya görme örneği olarak biraz önce
kurtarmaya çalıştığı algısal unsurların ta kendisine geri döner.

İzlenen yolu, ''pedagojik kurgu" terimleriyle değil, meditatif de­
neyim terimleriyle özetleyelim:

- duyulardan gelen şeyden sakınma kararlılığı;
- bununla birlikte, duyuların bir yanını (beni ilgilendiren yanı)

kurtarma isteği;

36

- bu istek için ilk sınama: delilik. İstek direnir, çünkü sınama
kendi kendini iptal eder,

- ikinci sınama: rüya. Bu kez, sınama başarılı olur ve istek da­
ğılır; beni ilgilendiren şeyin kesinliğinin, artık kuşku duyma karar­
lılığını durdurmak ve ''baştan çıkarmak." için nedeni yoktur.

3) Descartes, düşün çoğu zaman delilikten bile daha gerçeğe ay­
kırı olmasında ısrar eder. Derrida bu noktayı belirtmekle tamamen
haklıdır. Fakat, bu ısrar Descartes 'da ne anlama gelir? Derrida,
Descartes 'a göre deliliğin düşün hafiflemiş, görece olarak daha az
çılgınca bir biçimi olduğunu ve bu nedenle delilik üzerinde durmak
gerekmediğine inandığını düşünür. Derrida düşüncJaima Descar­
tes 'a göre- delilikten "daha evrensel" bir deneyim olduğunu yaza­
cak: kadar ileri gider: "Deli her zaman ve her şeyde yanılmaz."

Oysa Descartes bunu söylemez: Delinin zaman zaman deli ol­
duğunu söylemez; tersine, zaman zaman, uyurken -ve madem ki
"insanım", "uyuma huyum" vardır- meydana gelen düştür.

Descartes 'a göre düşün delilik üzerinde bir ayrıcalığı varsa, me­
dite edilen kuşku deneyiminde yer alabiliyorsa, bunun nedeni dü­
şün, en azından delilik kadar, hatta daha çılgınca imgelemler yara­
tarak benim de başıma gelebilir olmasıdır. Delilik varsayımını red­
dettiği yerin hemen ardından Descartes'ı okuyalım: "Bununla bir­
likte, insan olduğumu ve bunun sonucu uyuma ve rüyalarımda ...
temsil etme alışkanlığım olduğunu burada kabul etmeliyim ... " Dü­
şün, (delilik gibi ve ondan daha fazla) duyumsal çılgınlıklar ürete­
bilme ve alışılmış şekilde başıma gelebilme (deliliğin durumu hiç
de böyle değildir) biçiminde ikili bir gücü vardır. Düşün aşın imge­
lem zengiııliği, mantık ve akıl yürütme açısından, düş deneyiminin
duyusal alanın tümünden kuşku duymak için, en azından delilik ka­
dar inandırıcı olmasına neden olur; fakat, benim de başıma gelebi­
leceği olgusu bizzat meditasyon hareketine dahil olmasını, eksik­
siz, fiili bir sınama haline gelmesini sağlar, oysa ki delilik doğru­
dan doğruya imkansız bir deneyimdir.

Derrida düşün ancak birinci yüzünü (en büyük çılgınlığım) gör­
dü, oysa ki burada Descartes için söz konusu olan sadece, kabul et­
tiği ve benimsediği deneyimin dışladığı deneyimden daha az kanıt-

37

layıcı olmadığını söylemektir. Derrida, düşün ikinci özelliğini (ba­

şıma gelebileceğini ve gerçekte çok sık başıma gelebileceğini) ta­
mamen göz ardı eder. Veya dahası Derrida, o her zaman keskin olan
metin duyusuyla bunu hisseder, çünkü bir an Descartes için düşün
daha "doğal" olduğunu söyler; fakat, hem işin özüne temas ettiği­
nin hem de onu çarpıttığının farkına varmadan aceleyle geçer: El­
bette Descartes düşten "doğal ve evrensel" bir şeymişçesine söz et­

memektedir; insan olduğunu, ve bunun sonucu, uyuma ve düş gör­
me alışkanlığı olduğunu söyler. Ve düşün sık rastlanan, birçok kez
tekrarlanan bir şey olmasına birçok kez geri döner: "Burada oldu­
ğumu kaç kez geceleri rüyamda gördüm," "uykuda meydana gelen
şey," "titizlikle düşünüldüğünde, uyurken sık sık yanıltıldığımı ha­
tırlıyorum."

Oysa, uykunun alışılmış bir şey olması Descartes için önemliy­

se bu hiç de uykunun delilikten daha "evrensel" olduğunu göster­
mek için değildir, düş deneyimini hesaba katmak, onu meditasyon­
da taklit edebilmek, öyleymiş gibi yapmak içindir, sanki düş görü­
yor gibi yapabilmek içindir; meditasyon öznesi tarafından gerçek­
leştirilen fiili harekette düş deneyimi yer alabilsin diyedir. Burada
da, Descartes'ı okumak yeterlidir: Düş görürüm, ateşin yakınında
olduğumun, elimi uzattığımın düşünü görürüm; (bir anı olan) bu
düşüncede dikkatimi toplarım; ve bu anının canlılığı, bu düşünce­
nin şu anki biçimi bana gösterir ki (meditasyonun tam bu anında)
"uyanıklığı uykudan kesin olarak ayırabilmenin belirgin bir işaret
noktası yoktur." Ve bu ayrımsızlık sadece mantıksal bir çıkarsama
değildir, meditasyonun tam bu noktasına gerçek olarak dahil olur;
meditasyon yapmakta olan öznenin kendisini doğrudan etkiler;
onun meditasyon yapan ve konuşan özne olarak tam anlamıyla uya­

nık olduğuna dair kesinliği tamamen veya kısmen kaybettirir; onun
gerçek olarak uyumakta olmasını mümkün kılar: "Tamamen şaşır­
mış durumdayım ve şaşkınlığım öyle ki neredeyse beni uyuduğuma
ikna edebilecek güçte."

Bu cümle bir üslup meselesi değildir: ne "retorik"tir, ne de "pe­
dagojik." Bir yandan, uykunun potansiyelliğinde açılan meditasyo­
nun daha sonraki bütün hareketine imkan tanır. Aşağıdaki cümlele-

38

ri, o anda henüz meydana gelmiş "şaşkınlık" tarafından mümkün
kılınmış talimatlar olarak okumak gerekir: "Öyleyse şimdi uyudu­
ğumuzu varsayalım ... ne dostlarımızın ne de tüm bedenimizin bel­
ki de gördüğümüz gibi olmadığını düşünelim." Diğer yandan, ön­
ceki paragrafın cümlesine neredeyse kelimesi kelimesine cevap ve­
rir: "Ama bunlar deli," diyordu birinci paragraf; "tamamen şaşırdı­
ğımı[...] öylesine açıkça görüyorum ki," der ikincisi. "Onları ken­
dime örnek alırsam onlar kadar çılgın olurdum," der deliler parag­
rafı; ''ve şaşkınlığım öyle ki neredeyse beni uyuduğuına ikna ede­
bilecek güçte" der, cevap olarak, düş paragrafı.

Düşün, şimdi, konuştuğum sırada burada olacak kadar müm­
kün, hemen mümkün bir imkan olarak ortaya çıkmasından önce, iki
cümlenin simetrisini anlamamak ve deliliğin imkansız bir imkan
rolü oynadığını kabul etmemek son derece güçtür.

4) Derrida'ya göre metnin önemli kelimesi, delilerin imgeleıni­
ni olduğu kadar düş görenlerin fantezisini de nitelemek için rastla­
nılan "çılgın" kelimesidir. Ve düş görenler delilerden de daha çılgın
olduklarından delilik düşün içinde doğal olarak erir.

Kelimenin Fransızcada aynı olduğu, fakat Latince metinde aynı
olmadığı olgusu üzerinde fazla durmayacağım. Sadece şunu belir­
teceğim ki, delilerle ilgili paragrafta, Descartes bunu belirtmek için
teknik, tıbbi ve hukuksal bir terim olan dementes kelimesini kulla­
nır, bununla belli dini, medeni veya hukuksal edimleri yerine getir­
meye statü olarak muktedir olmayan insanlar kategorisi belirtil­
mektedir; eylemek, mahkemeye başvurmak, konuşmak gerektiğin­
de dementes diskalifiye edilmiştir. Descartes 'm, meditasyonda bu­
lunan ve konuşan öznenin deli olamayacağını ileri sürdüğü metnin

bu yerinde bu kelimeyi kullanmış olması, hiç kuşkusuz bir tesadüf
değildir. Çok muammalı bulduğum, "burada Descartes için delilik
kavramını belirlemek değil, sadece ide'lerin hakikatini içeren hu­
kuk soruları sormak için gündelik çılgınlık kavramından hukuksal
ve yöntembilimsel amaçlarla yararlanmak söz konusudur," şeklin­
deki bir cümlede Derrida bana yardım elini uzatmasaydı belki bu­
nu düşünmeyecektim. Evet, Derrida teriınin hukuksal yan anlamını
belirtmekte haklıdır, fakat düş söz konusu olduğunda artık Latince

39

hukuk teriminin kullanılmadığını belirtmemek hatasına düşer; ve
hukuk sorunu aslında konuşan öznenin nitelenmesiyle ilgiliyken,
ide 'lerin hakikatini içeren bir hukuk sorununun söz konusu olduğu­
nu söylemekte acele ederek özellikle hata etmektedir. Biraz önce
dormiens'i yapabildiğim gibi, meditasyonum.un gidişatında de­

mens'i gereğince yapabilir miyim? Kendimi meditasyonum.da dis­
kalifiye etme riskine girmiyor muyum? Kendimi deli yerine koydu­
ğum durumda çılgınlıklar üzerine gerektiği gibi meditasyonda bu­
lunmak yerine, artık hiç meditasyonda bulunmamak veya sadece
çılgınca bir meditasyonda bulunmak riskine girmiyor muyum? Ce­
vap bizzat metnin içinde çok açık biçimde formüle edilmiştir:
"Bunlar deli ve eğer kendime onları örnek alırsam onlar kadar deli
olurdum." Kendimi deli yerine koyarsam, onlar kadar demens, on­
lar kadar diskalifiye olurum, onlar kadar her türlü edim veya söz
meşruluğunun dışına düşerim. Tersine, uyur gibi yaparsam, uyu­
makta olduğumu varsayarsam, düşünmeye devam ederim ve bana
kendini gösteren şeylerin "tablolar ve resimler gibi olduklarını" bi­
le fark edebilirim.

Fakat, gerçekten de hukuksal olan demens kelimesinin önemine
rağmen, bence metnin anahtar terimleri "burada", "şimdi", "bu lra­
ğıt", "ateşin yanındayım", "elimi uzatıyorum" gibi ifadelerdir; kı­
sacası, meditasyonda bulunan öznenin fiiliyat sistemine gönderme
yapan bütün ifadelerdir. İlk bakışta insanı kuşku duymaya itmeyen
bu ifadeleri belirtirler. Bunlar, düşte bulunabilecek ifadelerle tıpa
tıp aynıdır. ilginç bir şekilde, -ve Derrida bunu belirtmeyi ihmal et­
miştir- düşün, deliliğin fantezileri kadar büyük olan fantezilerinin
gerçeğe uymazlıklarından söz eden Descartes, bu paragrafta, "bu
yerde, giyinik, ateşin yanında" olduğunun düşünü görmekten baş­
ka örnek vermemektedir. Fakat bu oldukça paradoksal düşteki çıl­
gınlık örneğinin nedeni, meditasyonda bulunan kişi için uyuyormuş
gibi yapmanın söz konusu olduğu bir sonraki paragrafta kolaylıkla
ortaya çıkar: lrağıt üzerine açtığı gözleri, uzattığı bu el, salladığı bu
baş düş imgelerinden başka bir şey değilmiş gibi yapacaktır. Aynı
sahne üç paragraf boyunca tekrar tekrar verilir: Oturuyorum, bir
kağıda bakıyorum, ateş yanda, elimi uzatıyorum. Birinci kez, me-

40

ditasyonda bulunanın doğrudan kesinliği olarak verilir; ikinci kez,

sık sık meydana gelen bir düş olarak verilmiştir; üçüncü kez, dü­
şüncesinin her uygulanışıyla, düş görmekte olan bir insan gibi ya­
pan meditasyonda bulunanın doğrudan kesinliği olarak verilmiştir,
öyle ki kararlılığının içinden, meditasyonunun ilerleyişi için, uya­
nık mı yoksa uyumakta mı olduğunu bilmenin önem taşımadığına
kendini ikna eder.

Derrida 'nın okuması kabul edilirse, bu sahnenin niçin tekrarlan­
dığı anlaşılmayacaktır. Tersine, delilik örneğinin, düşle ilgili fan­
tazmagorya örnekleri karşısında geri çekilmesi gerekirdi. Oysa
meydana gelen şey, tam tersidir. Descartes, düşün büyük gücünü
kabul ederek, meditasyonda bulumnakta ve konuşmakta olan özne­
nin fiili durumunu tam olarak tekrarlayan örnekten başka örnekler
veremez; ve bunu, yapmacık düş deneyiminin "burada" ve "şimdi"
noktalarına kesin olarak yerleşebileceği biçimde yapar. Buna karşı­
lık, deliler kendilerini kral sanan, altından giysiler taşıdığına inanan
veya sırça bir gövdeleri olduğunu veya testi olduklarını hayal eden­
ler olarak nitelenmiştir. Düşten dalıa az çılgın veya dalıa çok çılgın
olsun, fark etmez, Descartes 'm örnek olarak seçtiği delilik imgele­
ri, düşünkinden farklı olarak, konuşmakta olan öznenin bizzat be­
lirttiği fiiliyat sistemiyle uyumlu değildir. Deli başka yerdedir, bir
başka andadır, bir başka beden ve başka elbiselerle. O, bir başka
sahnededir. Orada, ateşin yakınında, kağıdına bakan kimse bu ko­
nuda yanılmamalıdır. Descartes, oyunda hile yapmıştır: Eğer medi­
tasyonda bulunan kimse az sonra düş görüyormuş gibi yaptığında
yapacağı gibi, deliymiş gibi yapmayı denemek durumunda olsaydı,
ona deliliği içinde kendini, fiili olarak ateşin yakınında oturan, ka­

ğıdına bakan ve kendini o an, ateşin yakınında, vs. oturan bir deli
üzerine meditasyonda bulumnakta olan bir insan sanan, bir delinin
çekici imgesini önermek gerekirdi.

Descartes 'ın gücü bu noktada kolaylıkla ortaya çıkar. Düşün bü­
yük özgürlüğünü ilan ederken, onu meditasyonda bulunan öznenin
fiili durumuna hapseder; ve deliliğin belki de dalıa az çılgınca ol­
duğunu ileri sürerek, ona meditasyonda bulunan özneden çok dalıa
uzakta biçimlenme özgürlüğünü vermiştir; üstelik bunu öyle bir bi-

41

çimde yapmıştır ki, mış gibi yapmak, taklit etmek, kayıtsız kalına­
nın imkansızlığı hemen patlak verir. Peki ama, bunlar deli ... Des­
cartes 'm, iş bittikten sonra, bir simetri görünüşünü yeniden oluştur­
masını ve delilikle düşü, birbiri ardına, doğrudan kesinliklerin sağ­
lamlığıın ölçmek için iki sınama olarak sunmalarını sağlayan şey,
düş ile delilik arasındaki bu asimetridir.

Fakat, örnek olarak <}ktarılan içeriklerdeki bu asimetrinin başka
türlü önemli bir asimetriyi derinlemesine örttüğü görülür: Deli gibi
olmayı, deliyi taklit etmeyi üstlenirse diskalifiye olacak ve artık
meditasyonda bulunamayacak olan, fakat uyumayı taklit etmeye
karar verdiğinde kalifıkasyonundan hiçbir şey kaybetmeyen medi­
tasyon öznesiyle ilgili asimetri.

5) Bizim bölümümüzle ilgili olarak Derrida'nın en karakteristik
iki cümlesini yeniden alalım: "Kartezyen düzenin bu noktasında
çılgınlık varsayımı hiçbir ayrıcalıklı işlem görmüyor ve hiçbir özel
dışlamaya tabi değilmiş gibi görünmektedir," ve çılgınlık varsayı­
mı "pedagojik düzende talihsiz, yararsız bir örnektir; çünkü filozof,
konuştuğu anda deli olabileceğini kabul ettiğinde onu izleme cesa­
retini bulamayan filozof-olmayanın direnişiyle karşılaşır."

Bu cümlelerin her biri büyük bir hatayı içerir:
- Meditasyonun gidişatı, anında uygulamaya konmuş bir dizi

karar olarak izlendiğinde birinci cümlenin doğruluktan uzaklığı or­
taya çıkar: "önce ben saldıracağım", "asla güvenmemek temkinli­
liktir," "şimdi kabul edelim ki." Demek ki üç karar: Birincisi, "bü­
tün eski inançlarımın dayandığı" ilkelerden kuşku duyulmasını içe­
rir; ikincisi, duyularla öğrenilen şeyi içerir; üçüncüsü, düşü içerir.
Oysa, üç karar varsa, dört tema vardır: inançların ilkeleri, duyu yo­
luyla edinilmiş bilgiler, delilik ve rüya. "Delilik" temasına hiçbir
özel karar denk düşmez;

- Derrida'mn ikinci cümlesi zaten bu dışlamayı kabul eder gi­
bidir, çünkü çılgınlık varsayımında "talihsiz ve yararsız bir örnek"
görür. Fakat, fılozofun deli olabileceğini kabul ederek, onu izleme­
yi reddedenin filozof-olmayan olduğunu anında ekler. Oysa, bu bö­
lümün hiçbir yerinde, "fılozof', daha kesin olması için meditasyon­
da bulunan diyelim, deli olabileceğini kabul etmez, oysa ki düş gör­
düğünü kabul eder, hatta kabul ettiğini kendine dayatır.

42

Derrida'nın bu iki cümlesini hatırlatıyorsam, Derrida'nın Des­
cartes'ın metnini çarpıtma tarzını (neredeyse kendi yorumunda
kendisiyle çelişkiye düşecek şekilde) çok iyi özetlediklerinden de­
ğil; şu soruyu sormaya imkan tanıdıklarındandır: Derrida kadar
dikkatli, metinlerin kesinliğine kafayı takmış bir filozof, Descar­
tes'm bu bölümünü bu kadar bulanık, bu kadar uzak, bütünlüğüne,
bağlantılarına ve simetrilerine, orada söylenmiş olanlara bu kadar
az uygun bir okumayı nasıl yapabilir?

Bana öyle geliyor ki bunun nedeni söz konusu iki cümlede biz­
zat Derrida tarafından belirtilmiş bulunmaktadır. Gerçekten de, her
birinde "düzen" terimini kullanır: "Kartezyen düzenin bu anında"
ve ''pedagojik düzen." Bir anlığına Meditasyonlar'ın gidişatıyla il­
gili olarak bir "pedagojik düzen"den söz etmedeki garipliği -"pe­
dagojik" sözcüğüne dar ve güçlü bir anlam yükleıniyorsak eğer­
bir yana bırakalım. Yalnızca "düzen" sözcüğünü tutalım. Gerçekten
de Meditasyonlar'ın katı bir düzeni vardır ve metnin her cümlesi,
ait olduğu yerden zarara uğramadan ayrılamaz. Fakat bu düzen ne­
dir? Görünür süreklilikleri içinde bir aradaki öğeleri her yönde kat
edilebilecek mimari bir düzen midir? Herhangi bir anonim ve uzak
bakışın, uzaktan kuşatabileceği, ama kendisi bu bakışı kuşatamaya­
cak mekansal bir düzen mi?

Meditasyonlar'ın düzeninin bir başka türden olduğunu sanıyo­
rum. öncelikle, bir figürün unsurları değil, bir dizinin anları söz
konusu olduğundan; ardından (veya ayın zamanda), bir egzersiz ol­
duğundan ki, bu egzersiz üzerinden meditasyonda bulunan özne
yavaş yavaş değişir ve inanç öznesi kesinlik öznesi niteliğini kaza­
nır. Meditasyonlar'ı özneyi niteleyen dönüşümlerin zamansal ola­
rak birbirini izlemesi olarak okumak gerekir; okura, kendisi tarafın­
dan ve kendisi için tekrarlanabilir olaylar olarak sunulan olaylar di­
zisidir. Olay olarak kuşku duyma, ardından, duyulara güvenmeme­
nin meydana gelmiş olduğu, her şeyi sanki uyuyormuş gibi yaparak
yapma kararının alınacağı bu dizide deliliğin düşünüldüğü bir an
vardır, ancak kabul edilemeyecek ve kalifiye edici dönüşümler
oyununa sokulamayacak (çünkü delilik diskalifiye edici olurdu) bir
potansiyel olarak; bu an ayın nedenle, meditasyonda bulunan özne-

43

yi deli olamayacak şekilde kalifiye etme biçimi -dolayısıyla özne­
yi dışlama yoluyla, potansiyel deliliğin dışlanmasıyla dönüştünne­
biçimi olarak ortaya çıkar. Ve (benim deliliği taklit etmemi riske et­
memi engelleyen) bu kalifiye edici dışlama bir kez edinildiğinde, o
zaman, ve ancak o zaman, delilik imgeleri ve çılgınlıklarıyla birlik­
te ortaya çıkabilecektir; daha sonra ortaya bu durumun bir doğrula­
ması çıkacaktır: her halükarda, deliliğin bana sunduğu imgeler ge­
nellikle her gece uyurken karşılaştığım imgelerden daha az fantezi
dolu olduğundan delilik sınamasından uzak durmakta o kadar hak­
sız değilim. Fakat, bu temanın ortaya çıktığı anda, dışlama aşaması
çoktan aşılmıştır ve delilik, tuhaflıklarıyla birlikte, özne için müm­
kün bir sınama olarak değil, sözü edilen bir nesne olarak sunulur. Sı­
namaların düzeninde an ile öznenin ilişkileri analizin ön safına yer­
leştirilmezse Descartes 'ın metııinin özü eksik kalacak gibidir.

Derrida, Descartes 'ın metııinin lafzına bile en uzak olduğu an­
da, okumasının en hatalı olduğu anda -ve bu da kesinlikçi kaygısı­
nın işaretidir- belirleyici kelime olan "düzen" kelimesini kullan­
maktan geri kalamaz. Sanki burada söz konusu edilenin "düzen"
olduğunun, onun için sorun -ve itiraz- teşkil edenin "düzen" oldu­
ğunun farkına.belli belirsiz biçimde varıyormuş gibidir. Fakat, Des­
cartes 'ın metııinin onu söylemeye zorladığı şeyin önemini hafiflet­
mekten yine de geri kalmaz: Bir durumda, hiç gecikmeden ve san­
ki "pedagojik düzende" kelimesinin kendi metninde yarattığı yırtı­
ğı sınırlıyormuş gibi.konuşur; diğer durumda, düzenin bu gönder­
me yaptığı anında meydana gelen şeyi kar ve zararıyla tersine çevi­
rir: İki sayfa ileride, deliliğin Descartes tarafından üzerinde durul­
mayan bir örnek olduğunu, çünkü "yararsız ve talihsiz" olduğunu
söyleyerek bu yadsımaya geri döner. "Düzen" kelimesi Derrida'yı,
içini boşaltmadan veya karıştırmadan kullanılamayacak kadar ra­
hatsız ediyorsa; bu, söz konusu kelimeyi deliliğin bu anıyla ilgili
olarak felsefe tarihçilerinin bir sistemin düzenlenmesinden, mima­
risinden, yapısından söz ederken kullandıkları anlamda kullanma­
sındandır. Peki ama, denecektir bana, hata nerede? Kartezyen siste­
min arkitektonik incelemeleri yapılınamış mıydı, tamamen ikna
edici değil miydi? Kuşkusuz.

44

Gerçekten de Meditasyon'un bütün anlarını, sistemin unsurları
olarak yeniden bulmak mümkündür; duyu algılarına ilişkin kuşku
sınaması, düş ve uyku sınaması, bunlar kendini yavaş yavaş kesin­
lik öznesi olarak niteleyen ömenin fiilen geçtiği olumlu sınamalar
olduğu ölçüde, sergilenmiş sistemin içinden bile okunabilir; duyu­
sal kesinliğin temeli hakkında, Tanrı 'nın sağladığı güvence hakkın­
da, duyuların işleyişi hakkında sistemin söyleyecekleri meditasyon
sınamasında ortaya çıkan şeyle çakışacaktır. Meditasyonda bulunan
özne, bütün duyuların kendisini yanılttığına inanır veya düş görür
gibi yaptığından duyuların, imgelerin, beynin işleyişine ve onlara
duyulması gereken güvene ilişkin tümüyle temellenmiş bir kesinli­
ğe muktedir hale gelir. Sistematik hakikat, sınama anım yeniden
dikkate alır. Demek ki, bu sistematik hakikatten ve ona özgü düzen­
den yola çıkarak sınama anı deşifre edilebilir.

Buna karşılık, deliliği ilgilendiren konuda ve sadece delilik du­
rumunda bu böyle değildir. Delilik, özneyi kalifiye eden bir sınama
değildir, tersine dışlanan bir sınamadır. Öyle ki delilikten önce, sis­
temin içinde temellenmiş bir kesinlik hakkında bilinebilecek şey,
gerçekleşmemiş bir sınamayı yeniden hesaba katmak zorunda de­
ğildir. Sistemin içinde, delilik mekanizmalarına yer vardır (üstelik
düş mekanizmalarının tam yanında); fakat deliliğin dışlanma anı
buradan yola çıkarak bulunamaz, çünkü, beynin, demansın meka­
nizmalarını akla uygun olarak tanıyabilmek için meditasyonda bu­
lunan öznenin kendini delirme varsayımına açmaması gerekmiştir.
Hakikati arayan ömede deliliğin dışlanma anı, sistemin arkitekto­
nik düzenlenişi açısından ister istemez gizlenmiştir. Ve, Meditas­

yonlar'ın diğer tüm anları için de kuşkusuz meşru olan bu bakış
açısında yer tutan Derrida deliliğin dışlandığını görmemeye, tüm
zorunluluğuyla kendini ınahkilın ediyordu.

Yıne de, sözünü ettiği metne biraz daha dikkat etseydi, oldukça
ilginç bir durumu kuşkusuz fark edecekti. Bu ilk Meditasyon'da

Descartes, duyuların yanılgısından veya düşten söz ettiğinde, elbet­
te asla açıklama sunmamaktadır, bunları potansiyellikleri ve en be­
lirgin etkileri düzeyinde ele almaktadır. Gözlerin niçin yanıltabile­
ceği, uyku sırasında akla niçin imgelerin geldiği ancak temellenmiş

45

hakikatlerin açılımında bilinebilir. Buna karşılık, delilik hakkında
Descartes, kuşku sınamasının ilk adımından itibaren mekanizmala­
rından söz eder ("safranın kara dumanlarının son derece bulanıklaş­
tırdığı ve zarar verdiği beyin"): Genel ilkeleri daha sonra buluna­
cak olan açıklama; fakat bu açıklama sanki sistem çoktan ortaya
çıkmış ve temellenmeden bile önce konuşmaya koyuluyormuş gibi
verilmiştir. Bence burada "kartezyen düzenin bu anı"nda, deliliğin,

meditasyonda bulunmakta olan özne için imkansızlığı içinde orta­
ya çıktığının kanıtını görmek gerekir; bilginin, başkalarının beynin­
de meydana gelebilecek bir süreç olarak kurulmuş öğesinde, bili­
nen ve bilginin önceden yerini tespit ettiği, tanımladığı ve haklın
olduğu mekanizmalara göre ortaya çıkar. Deli filozof tehlikesinin
-bu reddetmeyi hem gizlemek hem de doğrulamak için- redde­

dildiği anda delilik mekanizması, delilik hastalığı ortaya çıkar. Bil­
ginin öngörülınüş bir bölümü reddedilmiş sınamanın boş bıraktığı
yeri işgal eder.

Böylece, bütün bilginin sınandığı anda bildiği şeyi haksız bir
yere koyan Descartes, gizlediği şeyi ele verir ve sistemine önceden
dahil eder; bu, onun felsefesi için liem varoluş koşuludur hem de
katışıksız dışsallıktır: Deli olduğunu gerçekten varsaymanın redde­

dilınesi. Bu ikinci nedenle deliliğin dışlanması, sistemin içinden,
fark edilemez. Ancak felsefi söylemin bir analizi içinde, mimari bir
"kalıcılık" olarak değil; bir dizi olay olarak ortaya çıkabilir. Oysa,
geleneğin ve geleneğin sürdürühnesinin peşinde olan bir iz felsefe­
si bir olay analizine nasıl duyarlı olabilir? Felsefenin içinde kalma­
yı kafasına bu kadar takan bir felsefe bu dışsal olayı, bu sınır olayı,
filozof olma ve hakikate ulaşma kararlılığının deliliği dışladığı bu

ilk bölmeyi nasıl kabul edebilir? Köken ve tekrar niteliği altında
yer alan bir felsefe olayın tekilliğini nasıl düşünebilir? (Derrida 'nın
yazısında "ben" şahıs zamiri herhangi bir kimsenin tekrarlamasına
imkan tanısa da) Fiilen meydana gelmiş olaya nasıl bir statü ve yer
verebilir; gözlerini kağıda dikmiş, ateşin yakınında oturan bir ada­

mın, gözleri bir kağıda dikili, ateşin yakınında oturmakta olduğunu
düşünde görmekte olan uyuyan bir adam olduğunu düşünde görme­
si riskini kabul ettiren, fakat ateşin yakınına oturmuş, okuyan veya

46

yazan biri olduğunu hayal etmekte olan bir deli olduğunu ciddi ola­
rak hayal etme riskini reddettiren bu olaya hangi statü ve yeri vere­
bilir?

Kartezyen felsefenin dış kenarlarında olay hala öyle okunaklı­
dır ki Derrida, büyük bir derinlikle üstlendiği felsefi geleneğin bağ­
rında, orada dolanıp durduğunu kabul etmekten kaçınamamıştır.
Kuşkusuz bu yüzden bu olaya kurgusal ve söyleminin safdilliği
içinde felsefeye tümüyle dışsal bir hayali muhatap figürünü yakış­
tmııak istemiştir. Metnin üzerine bindirdiği bu sesle Derrida, kar­
tezyen söylemin felsefenin büyük içselliğine yabancı olan her ola­
ya kapalı olmasını garanti eder. Ve, bu küstah olayın habercisi ola­
rak, aptalca itirazlarıyla felsefi söylemin kapısını döven ve içeri gi­
remeden kendini dışarı attıran safdil bir adam hayal eder.

Felsefe, kendisine dışsal olan şeyi, saf dil muhatap türleri üze­
rinden böyle temsil etmiştir. Peki ama saflık nerede?

(Cilt Il. s. 281-295)
Çev.: Işık Ergüden

47

111

Gövdem, bu kağıt, bu ateş"

Deliliğin Tarihi'nm 56-59. sayfalarında düş ile deliliğin kartezyen
kuşkunun gelişiminde hiç de aynı statü veya role sahip olmadıkla­
rını söyledim: Düş bulunduğum bu yerden, gördüğüm bu kağıttan,

uzattığım bu elden kuşku duymamı sağlar; fakat delilik asla bir
kuşku aracı veya aleti değildir; çünkü "ben ki düşünüyorum, deli
olamam." Demek ki bu tavrın tersine, kuşkucu geleneğin bir kuşku
duyma nedeni yaptığı delilik dışlanır.

Derrida'nın bu teze yaptığı itirazı1 özetlersek, yapılacak en iyi

* "Mon corps, ce papier, a feu•, Foucault (M.), Histoire de la folie, Paris, Galli­
mard, 1972, ek il içinde, s. 583-603. (M. Foucault, bu metnin ilk halini Japon der­
gisi Paideiaya vermişti.)
1. Derrida (J.), L'Ecriture et la Difference, Paris, Ed. du Seuil, 1967, s. 61-97.

48

şey, hiç kuşkusuz, Deırida'nın kendi Descartes okumasını en kesin
bir biçimde verdiği bölümü alıntılamaktır: "Descartes, duyusal kö­
kenli bütün bilgilerin kendisini yanıltabileceğini söylemiştir. Böyle
bir cüretkarlıktan korkan ve 'hayır, bütün duyusal bilgiler değil,
yoksa deli olursunuz, delileri örnek almak, bir deli söylemini öner­
mek akılsızlık olur' diyen hayali filozof-olmayan kişinin itirazına
cevap veriyormuş gibi yapar. Descartes, bu itirazı tekrarlar: Ma­
dem ki ben buradayım, yazı yazıyorum, siz beni işitiyorsunuz, ben
deli değilim, siz de değilsiniz ve biz sağduyulu insanlar arasında­
yız. Demek ki delilik örneği duyulardan gelen ide 'nin dayanıksız­
lığını ortaya çıkaran bir şey değildir. Öyle olsun. Descartes, bu do­
ğal bakış açısına boyun eğer veya bu doğal konforda rahat etmiş gi­
bi yapar, aslında bunun nedeni kendini ondan daha iyi, daha radi­
kal olarak ve daha kesin olarak kurtannak ve muhatabını endişelen­
dirmektir. Olsun, der, ateşin yanına oturmuş olduğumdan, vs. kuş­
kulansaydım deli olurdum sanıyorsunuz, delileri örnek almakla çıl­
gın olurdum sanıyorsunuz. O halde, size çok daha doğal gelecek,
size rahatsız etmeyecek bir varsayım önereceğim; çünkü bu örnek­
te söz konusu olan delilikten de daha ortak, daha evrensel bir dene­
yim: uyku ve düş deneyimi. Böylece Descartes bilginin bütün du­

yusal temellerini çökertecek ve kesinliğin entelektüel temellerini
ortaya çıkaracak bu varsayımı geliştirir. Bu varsayım, özellikle, de­
lilikten çok daha ciddi -epistemolojik- çılgınlıklar ihtimalinden
kaçamayacaktır.

"Demek ki rüyaya yapılan bu gönderme, tam tersine, Descar­
tes'ın karşısında salta durduğu veya hatta dışladığı bir delilik ihti­
maline göre geri çekilme değildir. Bu gönderme bizim buradaki
yöntemsel düzenimizde delilik varsayımının aşırılaşmış bir biçimi­
ni oluşturur. Delilik, olumsal ve kısmi biçimde, duyusal algının an­
cak bazı bölüınlerini etkiliyordu. Zaten burada, Descartes için söz
konusu olan delilik kavramını belirlemek değil; sadece ide 'lerin
hakikaJiyle ilgili hukuk soruları sormak için hukuksal ve yöntembi­
limsel amaçlarla gündelik çılgınlık kavramından yararlanmaktır.2

2. Delilik, tema veya endeks: Önemli olan şey, Descartes'ın, özünde, bu metin­
de deliliğin kendisinden asla söz etmemesidir. Delilik onun teması değildir. Deli-

F4ÖN/Bilyilk Kapalılma 49

Burada dikkat edilmesi gereken şey, bu bakış açısına göre, uyuya­
nın veya düş görenin deliden daha deli olduğudur. Veya, en azın­
dan, düş gören, burada Descartes'ı ilgilendiren bilgi (connaissan­
ce) sorunu açısından doğru algıdan deliye göre daha uzaktır. Duyu­
sal kökenli ide 'ler büt:wıü, çılgınlık halinde değil uyku durumunda
kuşkulu hale gelir ve M. Gueroult'nun bir ifadesine göre "nesnel
değer"den yoksundur. Demek ki çılgınlık varsayımı iyi bir örnek,
açıklayıcı bir örnek değildir; iyi bir kuşku aracı değildir. Ve bunun
en azından iki nedeni vardır:

"a) Duyusal algı alanının bütününü kapsamaz. Deh her zaman
ve her şeyde yanılmaz; yeterince yanılmaz, asla deli değildir;

"b) Bu, pedagojik düzlemde yararsız ve şanssız bir örnektir, çün­
kü fılozof, konuştuğu anda deli olabileceğini kabul ettiğinde onu iz­
leme cesareti olmayan fılozof-olmayanın direnişiyle karşılaşır."

*

Derrida'nın uslamlaması dikkate değer. Derinliğiyle ve dalıası belki
açık yürekliliğiyle. Açıkçası, tartışmanın kozu belli: Felsefi söylem­
den önce veya onun dışında bir şey olabilir ıni? Bunun koşulu bir dış­
lamada, bir reddedişte, ustalıkla sıyrılınmış bir riskte ve -niçin olma­
sın?- bir korkuda mıdır? Derrida'nın tutkuyla reddettiği kuşku. Ni­
etzsche, din adamları ve dinleri hakkında pudenda origo diyordu.

Derrida'nın analizleriyle Descartes'ın metinlerini karşılaştıralım.

A. DÜŞÜN DELİLİGE GÖRE AYRICALIKLARI

Derrida: "Düş, delilikten de daha ortak, daha evrensel bir dene­
yimdir." "Deli, her zaman ve her şeyde yanılmaz." "Delilik, du­
yusal algının sadece bazı bölümlerini olumsal ve kısmi biçimde
etkiler."

liği, epistemolojik değerli bir hukuk sorunu için endeks olarak ele alır. Belki de,
derin bir dışlamanın işareti buradadır. Fakat delilik hakkındaki bu sessizlik, eşza­
manlı olarak, dışlamanın tersi anlamına da gelir; çünkü bu metinde delilik söz ko­
nusu değildir, dışlamak için bile olsa söz konusu edilmez. Descartes, Meditas­
yonlaı'da deliliğin kendisinden söz etmez.

50 F4ARKA/Büyük. Kapablma

Oysa Descartes hiç de düşün "delilikten de daha ortak, daha ev­
rensel" olduğunu söylemez. Delilerin ancak zaman zaman ve tikel
noktalarda deli olduklarını da söylemez. "Kral oldukları konusun­

da sürekli güvence veren" insanları anımsatırken dinleyelim onu
daha çok. Kendilerini kral sanan veya camdan bir gövdeleri oldu­

ğuna inanan bu insanların delilikleri düşten daha mı kesintili olur­

du?
Yıne de şu bir olgudur: Descartes, kuşkunun gelişiminde, düşe

deliliğe göre bir ayrıcalık vermektedir. Delilik dışlanmış mı, sade­
ce ihmal mi edilmiş yoksa da1ıa geniş ve da1ıa kökten bir deneyim­
de yeniden ele mi alınmış; bunu bilme sorununu şimdilik belirsiz
bırakalım.

Descartes delilik örneğini verir vermez rüya durumunu hatırla­
tır: "Bununla birlikte, bir insan olduğumu, dolayısıyla uyuma ve rü­

yalarımda kendime bu kaçıkların uyanıkken gördükleriyle aynı
şeyleri veya kimi zaman da1ıa da az muhtemel şeyleri gösterme
alışkanlığım olduğunu burada dikkate almalıyım."

Demek ki düşün ikili bir avantajı vardır. Bir yandan, delilikle
eşit veya kimi zaman onu aşan çılgınlıklara yer verir. Diğer yandan,
alışılmış biçimde meydana gelme özelliği vardır. Birinci avantaj

mantıksal ve kanıtlayıcı türdendir: Deliliğin (bir yana bıraktığım

örnek) beni kuşkuya düşürebileceği her şeyi düş de benim için ke­
siııliksiz hale getirebilir; kesiııliksizliğin gücü olarak düş bunları
deliliğe bırakmaz; ve kuşku duyduğumda olumsuzlaınaın gereken
şeyler konusunda ikna edilmem gerektiğinde düş, delilikte bulunan
kanıtlayıcı güçten hiçbir şey kaybetmiş olmaz. Düşün diğer avanta­

jı çok farklı bir türdendir: Sık görülür, sık sık meydana gelir; düşü

çok yakından hatırlarım, bıraktığı çok canlı anıları düzenlemek güç
değildir. Kısacası, kanıtlamak değil; meditasyon hareketinin kendi­
sinde bir alıştırma yapmak ve bir anıyı, bir düşünceyi, bir durumu
hatırlamak söz konusu olduğunda pratik avantaj.

Düşün çılgınlığı örnek olarak kanıtlayıcı olma niteliğini garanti

eder: sık sık meydana gelmesi egzersiz olarak erişilebilir olma ni­
teliğini güvence altına alır. Ve burada Descartes'ı ilgilendiren şey

düşün, kesin biçimde ve adeta kendini delilik varsayımından suçlu-

51

luk duymadan vazgeçilebileceğine inandıımak üzere işaret edilmiş
olan kanıtlayıcı olma niteliğinden çok erişilebilir olma niteliğidir.
Tersine, birçok kez, düşün sık sık meydana geldiği teması tekrarla­
nır. Okuyalım: "Ben insanım, ve dolayısıyla uyuma alışkanlığım
vardır," "kaç kez geceleri rüya gördüm," "uykuda meydana gelen
şey", "bunu titizlikle düşünerek uyurken sık sık aldanmış olduğu­
mu hatırlıyorum."

Oysa, Derrida'nm düşün bu ilci yanını karıştırmış olmasından
kaygılanıyorum. Her şey, sanki Derrida onları zorla birleştiren bir
kelimeyle kapsıyormuş gibi olup bitiyor: "evrensel". "Evrensel",
düş hem herkese hem de her konuda gelir. Düş: Her şeyin herkes
için kuşkulanabilirliği. Fakat bu, kelimeleri zorlamaktır; bu, kartez­
yen metnin söylediği şeyin çok ötesine gitmektir: veya dahası,
onun tekilliklerinin çok berisinde konuşmaktır; bu, düşün çılgınlı­
ğının ve sürekliliğinin çok belirgin niteliğini silmektir; bu iki nite­
liğin (kanıtlama ve egzersiz) kartezyen söylemdeki özgül rolüne
silgi çekmektir; çılgınlık yerine alışkanlığa verilen daha büyük öne­
mi dışarıda bırakmaktır.

Fakat, düşün tanıdık ve erişilebilir olması niçin bu kadar önem­
lidir?

B. DÜŞ DENEYİMİM

Derrida: "Rüyaya gönderme, bizim buradaki yöntemsel düzeni­

mizde, delilik varsayımının aşırılaşmış bir biçimini ohqturur."

Düş paragrafını3 okumadan önce, söylenmiş olan cümleyi aklı­
mızda tutalım: "Ama, bunlar deli, onları kendime örnek alırsam on­
lar kadar çılgın olurum."

Ardından söylem şöyle gelişir: Bir insan olduğu, uyuduğu ve
düş gördüğü olgusunu dikkate almayı düşünen meditasyon özne­
sindeki kararWık; bugünün algısıyla (burada, giyinik, ateşin dibin-

3. Eğlence olsun diye, Derrida'ya uymak ve sadık kalmak için bu paragraf terimi­
ni kullanıyorum. Aslında Derrida hayali ve sevimli bir biçimde şöyle söyler: "Des­
cartes satırbaşı yapar.· Hiç de böyle olmadığı bilinmektedir.

52

de oturuyor olmak) tam anlamıyla, tek tek çakışan bir anının veya
daha doğrusu birden çok anının, düşlerin görüntüsü; gene de, bu al­
gıyla bu anı arasında bir farklılık, ömenin meditasyon hareketi
içinde sadece saptamakla kalmadığı ama gerçekleştirdiği (bu kağı­
da bakıyorum; başımı sallıyorum, uyanıklıkla uyku arasındaki fark­
lılık canlı biçimde ortaya çıksın diye elimi uzatıyonnn) bir farklılık
olduğu duygusu; fakat ikinci bir düzlemde yeni anılar, (bu izleni­
min canlılığı her zaman düşlerimin bir parçası oldu); bu anılarla
birlikte, uyanık olduğuma dair canlı duygu silinir; onun yerine, uy­
ku ile uyanıklığı ayırabilecek kesin bir işaret olmadığının açık gö­
rüsü geçer: meditasyonun öznesinde bir şaşkınlık yaratan saptama;
öyle ki uyku ile uyanıklık arasında fark olmaması uyuyor olundu­
ğuna dair bir yan-kesinlik getirir.

Görülüyor ki, düş hakkında düşünm� kararlılığının sonucu, sa­
dece uyku ile uyanıklığı bir düşünce teması haline getirmek değil­
dir. Bu tema, onu öneren ve değiştiren harekette, anılar, canlı izle­
nimler, iradi davranışlar, hissedilen farklılıklar, başka anılar, açık
bir görü, şaşkınlık ve uyuma duygusuna çok yakın bir kayıtsızlık
biçiminde meditasyon yapan öznede geçerlilik kazamr. Düş hak.­
kında düşünmek, nedenlerini ve sonuçlarını bileceğim dışsal bir şe­
yi düşünmek asla değildir; tüm bir garip fantazmagoryayı veya bu­
na yol açabilecek beyin hareketlerini alda getirmek asla değildir;
düş düşüncesi, öyledir ki, benimsendiğinde, meditasyondaki öme
için ve meditasyonun tam ortasında, uyku ile uyanıklığın algılanan
sınırlarını bozma etkisi taşır. Düş, düşü düşünen özneyi bulanıklaş­

tırır. Rüya üzerine düşünmek fark yaratmayan bir iş değildir; bu
belki öncelikle seçilen bir temadır, ama bu temayı seçmenin kendi­
ni bir riske atmak olduğu ortaya çıkar hemen. Öme için değişme
riski; uyanmış olduğundan asla emin olamama riski; Latince metin
stupor riski der.

Düş örneğinin bir diğer ayrıcalığı burada ortaya çıkar: Bu nok­
tada, meditasyon yapan özneyi değiştirmeye çalışması boşunadır,
ömenin bu stupor'un tam ortasında meditasyon yapmaya, geçerli
biçimde meditasyon yapmaya, ne kadar derin olursa olsun uyanık­
lık ile uyku arasındaki ayrımsızlığa rağmen belli şeyleri ve ilkeleri

53

açıkça görmeye devam etmesini engellemez. Uyanık olduğumdan
emin olamasam da, meditasyonumun görmemi sağladığı şeyden
eminimdir: Tam da bir tür aşırı kararlılıkla başlayan -"uyuduğumu­
zu varsayalım" veya Latince metnin daha güçlü bir şekilde söyledi­
ği gibi, Age somniemus- somaki bölümün gösterdiği de tam budur.
Düş düşüncesi beni kesinliksizliğe götürmüştü; bu kesinliksizlik,
neden olduğu şaşkınlıkla uykunun yarı-kesinliğine götürür; bu ya­
rı-kesinliği benim kararlarım, şimdi, sistematik bir aldatmaca hali­
ne getirir. Meditasyon öznesinin yapay olarak uyku haline sokul­
ması: Age somniemus ve buradan yola çıkarak, meditasyon, yeni­
den gelişebilecektir.

Düşün, kuşkusuz "evrensel" değil; fakat mütevazı bir anlamda
geleneksel niteliği tarafından verilen bütün olasılıklar şimdi görü­
lebilir.

1) Bu, modeli binlerce anı tarafından önerilmiş, doğrudan ulaşı­
labilir, mümkün bir deneyimdir.

2) Bu mümkün deneyim sadece meditasyon için bir tema değil­
dir: meditasyonun içinde gerçek olarak ve fiilen, aşağıdaki sıraya
göre meydana gelir: düşü düşünmek, düşü hatırlamak, düş ile uya­
nıklığı birbirinden ayırmaya çalışmak, düş görüp görmediğini bile­
memek, gönüllü olarak sanki düş görüyormuş gibi yapmak.

3) Bu meditasyon egzersizi yoluyla düş düşüncesi öznenin için­
de geçerlilik kazanır: Onu stupor'la çarparak değiştirir.

4) Fakat onu değiştirirken, onu uyanıklığın kesinliksiz bir özne­
si haline getirirken meditasyon öznesi olarak devre dışı bırakmaz:
"Uyuduğu varsayılan özne"ye dönüşse bile, düşünen özne kendi
kuşkusunun yolunu emin biçimde izleyebilir.

Fakat geriye dönmek ve bu düş deneyimini, onu hemen öncele­
yen delilik örneğiyle karşılaştırmak gerekir.

54

C. "İYİ" VE "KÖTÜ" ÖRNEK

Derrida: " Burada akılda tutulması gereken şey, bu bakış açısı­

na göre, uyuyanla düş görenin deliden daha deli olduğudur."

Derrida'ya göre delilik Descartes tarafından dışlanmamıştır; sa­
dece ihmal edilmiştir. Daha iyi ve daha kökten bir örnek yararına
ihmal edilmiştir. Düş örneği, delilik örneğinin hiç de uygun oJma­
yan biçimde belirttiği şeyi sürdürür, tamamlar, genelleştirir. Deli­
likten düşe geçmek, "kötü" bir kuşku aracından "iyi" bir kuşku ara­
cına geçmektir.

Oysa, düş ile delilik arasındaki karşıtlığın çok başka türde oldu­
ğuna inanıyorum. Descartes 'ın iki paragrafım adım adım karşılaş­
tınnak ve karşıtlıklannın sistemini ayrıntılı olarak izlemek gerekir.

1) Meditasyon egzersizinin doğası. Bu doğa kullanılan sözda­
ğarında açıkça ortaya çıkar. Delilik paragrafı: Karşılaştımıa dağa­
rı. "Bu ellerin ve bu gövdenin benim olduğunu" reddetınek istiyor­
sam, kendimi "bazı delilerle karşılaştınnam" (comparare) gerekir;
fakat, "onları kendime örnek alırsam" fazlasıyla çılgın olurum (si
quod ab iis exemplwn ad me transferrem: Onlardan gelen herhangi
bir örneği kendime uygularsam). Deli: kendimi kıyasladığım dışsal
terim.

Düş paragrafı: Hafıza dağarı. "Rüyalarımda temsil etıne alış­
kanlığım var"; "kaç kez başıma geldi"; "titizlikle düşünerek tekrar
hatırlıyorum." Düşçü: olmuş olduğumu kendime hatırlattığım şey;
hafızamın derinlerinde bir zamanlar olduğum, yeniden olacağını
düşçü yükseliyor.

2) Meditasyon egzersizinin temaları. Meditasyonu yapan özne­
nin kendine önerdiği örneklerde ortaya çıkarlar.

Delilik için: yoksulken kendini kral sanmak; çıplakken altından
giysiler içinde olduğunu sanmak, sırça bir gövdesi olduğunu veya
bir testi olduğunu hayal etınek. Delilik, tümüyle başka olandır, bi­
çimsizleştirir ve başka yere taşır; bir başka sahneye yol açar.

Düş için: oturuyor olmak (şu anda yaptığım gibi); ateşin sıcak­
lığını hissetınek (bugün benim hissettiğim gibi); el uzatmak (şu an
yapmaya karar verdiğim gibi). Düş sahneyi başka yere taşımaz; be­
nim bulunduğum sahneye işaret eden gösterme sıfatlarını iptal eder
(bu el? belki bir başka el, görüntüdeki. Bu ateş? Belki bir başka
ateş, düş). Düşsü imgelem tam olarak fiili algı üzerine oturur.

3) Egzersizin merkezi sınaması. Bu sınama farklılık arayışında

55

oluşur; önerilen bu temaları kendi meditasyonumda hesaba katabi­
lir miyim? Sırça bir gövdem olup olmadığını veya yatağımda çırıl­
çıplak olup olmadığımı ciddi olarak kendime sorabilir miyim? Eğer
sorabiliyorsam. artık kendi gövdemden bile kuşkulanmalıyım. Bu­
na karşılık, meditasyonum delilikten ve düşten çok daha seçik ka­
lıyorsa bedenim kurtulmuştur.

Düş mü? Sınamayı deniyorum: Başımı salladığımı düşümde
gördüğümü hatırlıyorum. Demek ki, burada, şimdi, başımı yeniden
sallayacağım. Bir fark var mıdır? Evet: Belli bir açıklık, belli bir se­
çiklik. Fakat, sınamanın ikinci aşaması, bu açıklık ve seçiklik düş­
te olabilir mi? Evet, bunu net olarak hatırlıyorum. Demek ki farklı­
lığın (açıklık ve seçiklik) ölçütü olarak düşündüğüm şey fark gözet­
meden hem düşe ve hem de uyanıklığa aittir; demek ki farklılık ya­
ratamaz.

Delilik hakkında? Sınama anında meydana gelir. Veya, daha
doğrusu, yakından bakıldığında düşte gerçekleştiği gibi gerçekleş­
mediği açıkça görülür. Gerçekten de kendimi, kendisini bir kral sa­
nan bir deli olarak görmeyi denemem asla söz konusu değildir;
kendisini meditasyona dalmış bir filozof sanan bir kral (veya bir
"tourangeau" kaptanı) olup olmadığımı kendime sormam da asla
söz konusu olmaz. Delilikte fark sınanmak istemez: yalnızca sapta­
nır. Çılgınlık temaları anımsanır anımsanmaz ayrım, bir çığlık gibi
patlar: sed amentes sunt isti.

4) Egzersizin etkisi. Cümlelerde veya daha ziyade iki bölümün
her birinde sona eren karar-cümlelerde ortaya çıkar.

Delilik paragrafı: "Ama bunlar deli" (üçüncü çoğul şahıs, onlar,
ötekiler, isti); "kendime onları örnek alırsam ben de onlar kadar çıl­
gın olurum": Sadece sınamayı denemek, tüm bu tatları taklit etme­
yi istemek ve delilerle, deliler gibi, deli olınak. bir delilik olurdu
(şart kipine dikkat!). Beni deli olduğuma ikna edecek olan şey de­
lileri taklit etmek değildir {tıpkı biraz önce düş düşüncesinin beni
belki uyuduğuma ikua etmesi gibi); çılgınlık olan sadece onları tak­
lit etme projesidir. Çılgınlık sınamadan geçme düşüncesinin kendi­

siyle ilişkilidir; işte bu yüzden eksiktir, sadece bir ayrım saptaması
onun yerine geçmiştir.

56

Düş paragrafı: "Bunlar deli" cümlesine tam olarak "Ben şaşkı­
nım" (obstupescere: farkın çığlığına ayrımsızlığın şaşkınlığı cevap
verir) cevap verir; ve "eğer ... kadar çılgın olurdum" cümlesine "şaş­
kınlığım öyle ki, beni neredeyse uyuduğuma ikna edecek" cümlesi
cevap verir. Fiili olarak denenen sınama öyle iyi "yapılmıştır" (haber
kipinin şimdiki zamanına dikkat!) ki, işte ben kendi uyanıklığımın
kesinliksizliği içindeyimdir. Ve meditasyonuma devam etme kararı­
m bu kesinliksizlik içinde veririm.

Deliyi taklit etmek istemek delilik olurdu (ve ben reddediyo­
rum); ama rüyayı düşünmek zaten uyuyor izleniminde olmaktır (ve
meditasyonunu yapacağım şey budur).

İki paragraf arasındaki yankıya sağır kalmak son derece güçtür.
Altlarında yatan karmaşık karşıtlık sisteminden etkilenmemek güç­
tür. Hem paralel hem de farklı iki egzersizi burada görmemek güç­
tür: Demens ve dormiens egzersizleri . Derrida'nın önemini derinle­
mesine belirttiği, fakat söylemin oyununda işlevini analiz etme­
mekle haksızlık ettiğini düşündüğüm bu "bununla birlikte"nin her
iki yanında da karşı karşıya gelen kelimeleri ve cümleleri işitme­
mek güçtür. Düşçü yine de deliden daha deli olduğu için, sadece
deliliğin kuşku duyma nedenleri arasında yetersiz ve pedagojik ola­
rak acemice bir örnek olduğunu söylemek hakikaten güçtür.

Bütün söylemsel analiz şunu gösterir: Deli-olmayanın saptan­
ması (ve sınamanın reddi) uyku sınaması (ve belki de uyunduğunun
saptanması) ile süreklilik içinde değildir.

Fakat bu demens sınamasının reddi neden? Meydana gelmemiş
olmasından dışlandığı sonucu çıkabilir mi? Her şey bir yana Des­
cartes delilikten pek az ve çok hızlı söz etmektedir ...

D. ÖZNENİN DİSKALİFİYE EDİLMESİ

Derrida: "Anlamlı olan şey, Descartes' ın, aslında, bu metinde

deliliğin kendisinden asla söz etmemesidir. .. Bu metinde delilik

yoktur, dışlaıunak için bile olsa söz konusu edilmez."

57

Derrida, Descartes'ın metnini iyi anlamak için ilk ve Latince
versiyonuna başvunnak gerektiğini bilgece bir şekilde birçok kez
belirtmektedir. Haklı olarak "Ama bunlar deli (sed amentes sunt is­
ti), ve onları kendime örnek alsaydım ben de onlar kadar deli (de­
mens) olurdum," şeklindeki ünlü cümlede Descartes tarafından kul­
lanılan kelimeleri hatırlatır. Ne yazık ki, analizde, sadece bu keli­
meleri hatırlatmakla kalır.

Bölümün kendisine dönelim: "Kendiıni bazı çılgınlarla karşılaş­
tırmıyorsam. bu ellerin ve bu gövdenin benim olduğunu nasıl inkar
edebilirim? ... " (Burada kullanılan terim insani'dir.) Peki, kendileri­
ni kral veya testi sanan bu insaniler kimlerdir? Bunlar amentes'tir;
ve onları kendime örnek alırsam onlar kadar demens olurum. Niçin
bu üç terim; veya, daha doğrusu, niçin önce insanus terimi, sonra
da amens-demens terim çifti kullanılmış? Deliler, hayal güçlerinin
tuhaflığıyla nitelenmek söz konusu olduğunda insani diye adlandı­
rılırlar: Bu kelime, gündelik dile ait olduğu gibi tıbbi terminolojiye
de aittir. İnsanus olmak, kendini olmadığı şey sanmak, kuruntulara
inanmak, yanılsamaların kurbanı olmaktır; işte işaretleri bunlardır.
Nedeni ise beyni buharlarla tıka basa dolu olmaktır. Fakat, Descar­
tes, deliliği nitelemek değil; delileri kendime örnek almamam ge­
rektiğini ileri sürmek istediğinde demens ve amens terimlerini kul­
lanır: Tıbbi olmadan önce liukuksal olan ve bazı dini, medeni, hu­
kuki, ediınlere muktedir olmayan insanlar kategorisini belirten te­
rim; demente'ler, konuşmak, vaat etmek, bir şeye katılmak, imzala­
mak, bir eyleme niyetlenmek, vs. söz konusu olduğunda haklarının
tümüne sahip değillerdir. İnsanus niteleyici bir terimdir; amens ve
demens diskalifiye eden terimlerdir. Birincide işaretler söz konusu­
dur; diğerlerinde kapasite.

İki cümle: Gövdemden kuşku duymam için "kendimi bazı deli­
lerle karşılaştırmam" gerekir ve "ama bunlar deli" sabırsız ve öfke­
li bir totolojiyi kanıtlamaz. Söz konusu olan asla "deliler gibi ol­
mak veya davranmak gerekir" demek değil, "oıılar deli ve ben deli
değilim" demektir. Derrida'nın yaptığı gibi "Madem ki ben burada­
yım. .. deli değilim, siz de değilsiniz ve biz sağduyulu insanlar ara­
sındayız," diye özetlemek metni özellikle indirgemek olur. Metııin

58

gelişimi çok başkadır: Kendi gövdesinden kuşku duymak rahatsız
zihinler gibi, hastalar, insani'Ier gibi olınaktır. Kendimi onların ör­
neğine göre düzenleyebilir ve kendi açımdan en azından delilik tas­
layabilir ve kendi gözümde deli olup olmadığım konusunda kesin­
liksiz kılabilir miyim? Bunu ne yapabilirim ne de yapmam gerekir.
Çünkü bu insani'ler amente'dir; ve kendimi onlara göre ayarlarsam
onlar kadar demens ve hukuksal olarak diskalifiye edilmiş olurum ...

Derrida, kelimenin bu hukuksal yananlamını belli belirsiz bir
şekilde hissetti. Israrlı ve tereddütlü biçimde bu konuya birçok kez
geri dönüyor. Descartes, diyor, "deliliği bir hukuk ve epistemolojik
değer sorunu için işaret olarak ele alır." Veya: "Burada Descartes
için söz konusu olan delilik kavramını belirlemek değil, sadece
ide'lerin hakikatiyle ilgili hukuk sorulan sormak için hukuksal ve
yöntem.bilimsel amaçlarla gündelik çılgınlık kavramından yarar­
lanmaktır." Evet, bu noktada söz konusu olanın hukuk olduğunu
belirten Derrida haklıdır. Evet, Descartes'm "delilik kavramını be­
lirlemek" istemediğiJ:ıi (ve asla bunu iddia etmediğini?) söylerken
de haklıdır. Fakat Descartes 'm metninin deliliğin iki tür belirlenimi
(birileri tıbbi ve diğerleri hukuksal) arasındaki ayrımdan yararlan­
maya çalıştığını görmemekle yanılgıya düşmektedir. Burada konu­

lan hukuk sorununun "ide 'lerin hakikati"yle ilgili olduğunu aceley­
le söylerken özellikle yanılgıya düşmektedir; oysa kelimeler açıkça
ifade etmektedir ki soru öznenin kalifıkasyonuyla ilgilidir.

Bu durumda sorun şöyle konabilir. Kendi gövdemden kuşkula­
nabilir miyim, kendi fiiliyatımdan kuşkulanabilir miyim? Deliler,
insani'ler örneği beni buna davet etmektedir. Fakat kendimi onlar­
la kıyaslamak, onlar gibi davranmak, benim de onlar gibi, çılgın,
meditasyon girişimimde yetersiz ve diskalifiye olacağımı içerim­
ler: Kendime onları örnek alırsam onlar kadar demens olurdum. Fa­
kat, buna karşılık. düş örneğini alırsam, düş görüyormuş gibi ya­
parsam, o zaman, tam bir dormiens olan ben, meditasyona, akıl yü­
rütmeye, açık olarak görmeye devam edebilirim. Demens olarak
devam edemem: Sadece bu varsayımla durmak, başka şey düşün­
mek, bir başka örneğin de gövdemden kuşku duymamı sağlayıp
sağlamayacağını sormak zorundayım. Dormiens olarak meditasyo-

59

nuına devam edebilirim; düşünme niteliğine sahip kalırım; ve dola­
yısıyla, karar alırım: Meditasyonun yeni bir aşamasına götürenAge
somniemus.

"Bu metinde delilik söz konusu değil" düşüncesini onaylamak
için, gerçekten, çok uzaktan bir okuma gerekir.

Olsun, diyeceksiniz. Deırida'ya rağmen, metne ve bütün küçük

farklılıklarına çok dikkat edilmesi gerektiğini kabul edelim. Yme
de kuşkunun ilerleyişinden deliliğin adamakıllı dışlandığım kanıt­
ladınız mı? Descartes imgelem konusunda deliliğe gönderme yap­
mayacak mı? Ressamların çılgınlığı ve yarattıkları füm fantastik
kuruntular konusunda söz konusu olan delilik değil midir?

E. RESSAMLARIN ÇILGINLIÖI

Derrida: "Descartes' ın yukarıda çılgınlık olarak dışlar gözük­
tüğü şey burada olabilirlik olarak kabul edilmiştir. .. Oysa, bu
tasarımlarda, bu imgelerde, kartezyen anlamdaki bu ide' lerde
her şey sahte veya kurgusal olabilir, tıpkı Descartes' ın özellikle

söylediği gibi, imgelemi 'asla bir benzerini görmediğimiz kadar
yeni bir şey keşfedecek kadar çılgın' olan bu ressamların temsil­
leri gibi."

Kuşkusuz, Descartes'ın eserinin geri kalanında delilik birçok
kez söz konusu edilecektir. Ve, deliliğin meditasyonun öznesi için
diskalifiye edici rolü, meditasyonun delilikle de ilgili olmasını hiç
engellemeyecektir; çünkü delilik, bu çılgınlıkların içeriği nedeniy­
le oyun dışı bırakılmamıştır: Delilik, hem "deli gibi davranmak"
hem de meditasyon yapmak isteyen özne için oyun dışı bırakılmış­
tır, yani öznenin deliliği dikkate alıp alamayacağını, taklit edip ede­
meyeceğini, deli numarası yapıp yapamayacağını ve kendisinin
akıllı olup olmadığını bilemeyecek kadar riske girebilir olup olma­

dığım bilmek söz konusu olduğunda. Şunu söylediğiıni sanıyorum:
Delilik, kuşku duyan özne tarafından kuşku duyan özne olarak ni­
telenebilınek için dışlanmıştır. Fakat düşünme ve bilme nesnesi

60

olarak dışlanmamıştır. Yukarıda incelenen paragrafta Descartes'm
sözünü ettiği deliliğin tıbbi terimlerle, "safranın kara dumanlan ta­
rafından kanştınlmış veya rahatsız edilmiş bir beynin" sonucu ola­
rak tanımlanmış olması hiç de karakteristik değil midir?

Fakat Derrida ısrar edebilir ve deliliğin ressamların imgelemine
karışmış olarak hfila kuşku hareketinde bulunduğunu öne sürebilir.
Ressamların imgelemini tanımlamak için kullanılan şu "çılgın" ke­
limesinin belirttiği gibi deliliğin mevcudiyeti açıktır: "Belki imge­
lemleri asla bir benzerini görmediğimiz yepyeni bir şey yaratacak
kadar çılgındır ... ama kuşkusuz, en azından, yarattıkları bu şeyin.
renkleri gerçeğe uygun olmalıdır." "İmgelemleri .. .kadar çılgındır"
ifadesindeki tekilliği Derrida mükemmel bir şekilde hissetmiştir.
Öyle iyi hissetmiştir ki, hiç kuşkusuz, kanıtlamasının dayanak nok­
tası olarak ifadesinde belirtmiştir. Ve bu birkaç kelimeyi iyi ayır­
mak, bir yana koymak zorunluluğuna tamamen katılıyorum.

Fakat, farklı bir nedenle: Tam da, Descartes'mmetninde bulun­
madıklarııulan. Bu çevirmenin bir ilavesidir. Latince metinde sade­
ce şu vardır: "Si forte aliquid excogitent ad eo novum ut nihil ... ",
"bellci yepyeni bir şey icat ederlerse." Derrida'nın, tezini ileri sür­
mek için Meditasyonlar'ın sadece Fransızca çevirisinde bulunan

şeyi seçmiş, korumuş ve vurgulamış olması ilginçtir; "çılgın" keli­
mesinin Descartes tarafından "özellikle" kullanılmış olduğunda ıs­
rar etmesi ve bunu ileri sürmesi de ilginçtir.

Dolayısıyla düş örneği Descartes için delilik durumunun sadece
bir genelleştirilmesi veya radikalleştirilmesi gibi gözükmemekte­
dir. Delilik düşten, zayıf. daha az iyi, yetersiz, az "açınlayıcı", "et­
kisiz" örnek sıfatıyla ayrılmaz; ve adeta hatırlatıldıktan sonra bir
kenara bırakılmış olınası hiç de değerinin azlığından değildir. Deli­
lik örneği düş örneğine karşı durur; birbirlerine karşıdırlar ve kar­
tezyen söylemde açıkça söylenmiş füm bir farklılık sistemine göre
karşıttırlar.

Oysa, Derrida'nın analizinin bu farklılıkların çoğunu ibma1 etti­
ğinden endişeliyim. Kelimelerin kelimesi kelimesine farklılıkları
(comparare/reminiscere; exemplum trans/ erre/ inandırmak.; şart ki­
pi/haber kipi). İmgelerin tematik farklılıkları (ateşin yanında ol-

61

mak, elini uzatmak ve gözlerini açmak / kendini kral, altından giy­
siler içinde, sırça bir gövdesi var sanmak); paragrafların dizilişinde
ve karşıtlığındaki metinsel farklılıklar (birincisi insanus ve demens

arasındaki ayrım ve demens'in insanus tarafından hukuksal içeril­

mesi üzerinde oynar; ikincisi "uyuduğunu hatırlamak/uyuduğuna
ikna olmak" ayrımı ve böyle bir anıya yönelen bir zihin içinde bi­

rinden diğerine gerçek geçiş üzerine oynar.) Fakat özellikle medi­
tasyonda meydana gelen şey düzeyindeki, meditasyonda birbiri ar­
dına gelen olaylar düzeyindeki farklılıklar: meditasyonu yapan öz­
ne tarafından gerçekleştirilen edimler (karşılaştırma / anımsama);
meditasyonu yapan öznede yaratılan etkiler (bir farklılığın ani ve

doğrudan algılanınası / bir farksızlığın şaşkınlık-donma-deneyimi);
meditasyonu yapan öznenin kalifıkasyonu (demens ise geçersizlik;
dormiens ise geçerlilik).

Açıkça görülmektedir: bu sonuncu farklılıklar bütünü tüm di­
ğerlerine hükmeder; metnin anlamsal örgütlenmesinden ziyade me­
ditasyonun söylemsel pratiğinin beraberinde taşıdığı olaylar dizisi­
ne (edimler, etkiler, nitelemeler) gönderme yapar: söylemsel prati­
ğin kendisinde öznenin değişimleri söz konusudur. Ve, Derrida ka­
dar dikkate değer şekilde titiz bir okur eğer bu kadar sözcüksel, te­
matik veya metinsel farklılığı atlamışsa; bunun, bu farklılıkların il­
kesini , yani "söylemsel farklılıklar''ı oluşturan farklılıkları bilıne­
mekten olduğunu sanıyorum.

*

"Meditasyonlar" başlığım da akılda tutmak gerekir. Hangisi olursa
olsun bütün söylemler, söylemsel olaylar olarak her biri kendi yer­
lerinde ve kendi zamanlarında meydana gelıniş sözceler toplamın­
dan oluşur. Katıksız bir kanıtlama söz konusu ise bu önermeler, be­
lirli biçimsel kurallara göre birbirine bağlı bir olaylar dizisi olarak
okunabilir; söylem öznesine gelince, asla kanıtlamada içerilınemiş­
tir: Kanıtlama karşısında sabit, değişmez ve etkisizleşmiş gibi ka­

lır. Bunun tersine, bir "meditasyon", söylemsel olaylar olarak, söz­
celeyen öznede bir dizi değişim getiren yeni öneımeler üretir: Me­
ditasyonda söylenen dolayısıyla, özne karanlıktan aydınlığa, katı-

62

şık:lılıktan katışıksızlığa, tutkuların zorlamasından serbest kalmaya,
kesinsizlik ve düzensiz hareketlerden bilgeliğin sükunetine, vs. ge­
çer. Meditasyonda, özne kendi hareketi tarafından hiç dumıadan
değiştirilir; söylemi, içine öznenin dahil olduğu etkiler yaratır; öz­
neyi risklere maruz bırakır, onu sınamalardan veya kışkırtmalardan
geçirir, onda durumlar yaratır, ve ona başlangıç anında asla taşıma­
dığı bir statü veya bir kalifıkasyon verir. Kısacası, meditasyon mey­
dana gelen söylemsel olayların etkisiyle hareketli ve değişebilir bir
özneyi içerir. Kanıtlayıcı bir meditasyonun ne olduğu buradan yola
çıkarak görülebilir: Hem biçimsel dedüksiyon kurallarıyla birbirle­
rine bağlı sözceler grubunu, hem de sözceleyen öznenin değişimler
dizisini, birbirlerine sürekli olarak bağlanan değişimler dizisini
oluşturan söylemsel bir olaylar toplamı; daha açıkçası, kanıtlayıcı
bir meditasyonda, biçimsel olarak bağlı önermeler, kendileri geliş­
tikleri ölçüde özneyi değiştirirler, onu inançlardan kurtarırlar veya
tersine, onda sistematik şüpheler uyandırırlar, esinlere veya karar­
lara neden olurlar, onu bağlantılarından veya doğrudan kesinlikle­
rinden kurtarırlar, yeni durumlar getirirler; fakat tersine, öznenin
başlangıçtaki veya somadan edinilmiş kararları, kararsızlıkları, yer
değiştirmeleri, kalifikasyonları, sırası geldiğinde düzenli olarak
birbirlerinden çıkarsanan yeni sözce bütünlerini mümkün kılar.

Meditasyonlar şu ikili okumayı gerektirir: sistem oluşturan söz­
celer bütünü, ki bu sistemin doğruluğunu sınamak isteyen herkes
bu sözceler toplamını kat etmek zorundadır ve egzersiz oluşturan
bir değişimler bütünü, ki bu her okuyucu eğer kendi hesabına bu
hakikati sözceleyen özne olmak istiyorsa, bu değişimleri yerine ge­
tirmeli ve onlardan etkilenmelidir. Ve Meditasyonlar'm, önermele­
rin sistematik zincirlenmesi gibi-katışıksız dedüksiyon anları- ek­
siksiz biçimde deşifre edilebilecek bazı bölümleri varsa, buna kar­
şılık., iki söylem biçiminin kesiştiği ve özneyi değiştiren egzersizin
önermelerin devamını düzenlediği veya ayn kanıtlayıcı grupların
yan yana gelmesini gerektirdiği "çapraz terim" türleri vardır. Deli­
lik ve düş üzerine bölüm de bu türden gibidir.

Şimdi bu bölümü, bütünü içinde, kanıtlayıcı çizgi ile asetik çiz­
ginin kesişmesi olarak yeniden ele alalım.

63

1) Ondan hemen önce gelen bölüm pratik bir tasını olarak ken­
dini gösterir:

Beni bir kez aldatmış olandan kendimi sa/anmalıyım.

Oysa en doğru ve en güvenilir olarak algılayıp muhafaza etti­

ğim her şeyin kaynağı olan algılar beni yanılttılar, hem de bir ke­

reden fazla.

Demek ki, artık onlara güvenmeme/iyim.

Görülüyor ki burada erimi tümüyle genel olan dedüktif bir bö­
lüm söz konusudur: en doğru olarak alınan her şey, onu getiren du­
yularla birlikte şüphe altına girer. A fortiori, demek ki en azından
bu kadar şüpheli olmayan hiçbir şey kalamaz. Daha da genelleştir­
meye ihtiyaç var mıdır? Dolayısıyla Derrida'nın, (hiçbir etkisi) ol­
mayan delilik örneği ile (etkili) düş örneğine bu genelleştirmeyi
gerçekleştirmek ve kuşku tasımını daha ileriye götürmek üzere baş­
vurulduğuna dair hipotezi savunulmaz. Peki, neden başvurulmuştur
bu örneklere?

2) Bir itirazdan veya kısıtlamadan çok bir direniş için başvurul­
muşlardır: "makul olarak şüphe edilemeyecek" duyumsanabilir
şeyler vardır. Çevirmenin ''makul" diye çevirdiği "plane" kelime­
sidir. O halde, tamamen kuşkuya zorlayıcı bir tasım kurmuş oldu­
ğumuz halde bu "imkansızlık" nedir? Rasyonel olarak saldırılamaz
bir akıl yürütme tuttumıuşken "bütünüyle", "tamamen", "eksiksiz
olarak" (makul olarak) kuşku duyulan şeye karşı koyan bu engel
nedir? Bu, özne için, kendisini değiştiren egzersizde, bu kadar ge­

nel bir kuşkuyu gerçekten gerçekleştirme imkansızlığıdır; bu, ken­
dini evrensel olarak kuşku duyan özne olarak kurma imkansızlığı­
dır. Bu kadar genel erimli bir tasınıdan sonra hala sorun yaratan
şey, bir temkinli olma öğüdünü fiili kuşku olarak yeniden ele al­
mak, "her şeyden kuşku duyması gerektiğini bilen" özneyi "kuşku
duyma kararlılığını her şeye uygulayan" özneye dönüştürmektir.
"Plane" kelimesini çevirmenin niçin "makul olarak" diye çevirdi­
ği anlaşılmaktadır: Rasyonel olarak zorunlu bu şüpheyi gerçekleş­
tirmek isterken, meditasyonların başından itibaren tehlikeye attı-

64

ğım (en azından, üç biçimde: yeterince olgun bir zihne sahip ol·
mak, kaygıdan ve tutkudan bağunsız olmak, dingin bir inzivadan
emin olmak) bu "makul olarak" kalifıkasyonunu kaybetme tehli­
kesiyle karşı karşıyayım. Her şeyden tamamen şüphe duymaya ka­
rar vermem için, kendimi makul olmaktan diskalifiye mi etmeli­
ylın? Makul olına kalifıkasyonunu korumak istiyorsam bu şüphe­
yi gerçekleştirmekten veya en azından genelliği içinde gerçekleş­
tirmekten vaz mı geçmeliyim?

"Tamamen kuşku duyabilmek" kelimelerinin önemi, iki söylem­
sel biçimin -sistemin ve egzersizin- kesişmelerini belirtmeleriyle il­
gilidir: Asetik söylemsellik düzeyinde halli makul olarak kuşku du­
yulamaz. Demek ki, sonraki gelişmeyi belirleyecek olan odur ve bu
söylemselliğe dahil olan şey, şüphe duyulabilir şeylerin uzamı değil;
şüphe duyan öznenin statüsü, hem "her şeyden şüphe duyan" hem
de makul olmasını sağlayan kalifiye edici geliştirmedir.

Peki ama kuşku egzersizinin engeli, direıııııe noktası hangisidir?
3) Gövdem ve ona ait doğrudan algım mı? Daha doğrusu, "can­

lı ve yakın" (sorunsuzca kuşku duyabileceğim bütün bu "uzak" ve
"zayıf' şeylere karşıt) olarak tanımlanan bir alan: Burada ben bir
ropdöşambr giymişim, ateşin yakınına oturmuşum; kısacası, medi­
tasyonumun bu anını niteleyen tüm fiili sistem. Descartes'ın bura­
da insanın kendi gövdesine dair genel olarak sahip olunabilecek ke­
sinliği değil; meditasyonun bu kesin anında.fiili olarak meditasyon­
da bulunan özne tarafından şüphenin gerçekleşmesine gerçekten

direnen her şeyi söz konusu etmesi çok önemlidir. Görülmektedir
ki bunlar hiç de kendiliklerinden (yapıları, evrensellikleri, kavranı­
lırlıklarıyla) kuşkuya direnen şeyler değildir; söz konusu olan me­
ditasyonda bulunan öznenin fiili durumunu niteleyen şeylerdir
(meditasyonunun yeri, yapmakta olduğu edim, onu etkileyen du­
yumlar). Bütün bu fiili sistemden gerçekten kuşkulansaydı Mili
makftl olur muydu? Az önce söylendiği gibi kuşku girişiminin anı­
m (onun yaşında oldukça geç, fakat çok geç değil: kaçırılmaması
gereken an gelıniştir), koşullarını (huzur içinde olmak, dikkat dağı­
tacak kaygı olınarnası), yerini (dingin bir inziva) seçerek makul bir
meditasyonun kendine sağladığı bütün bu garantilerinden vazgeçi-

F5ÖN/Biiyük Kapatılma 65

yor olmaz mıydı? Bulunduğum yerden, şu kağıda yönelttiğim dik­
katten, şimdiki zamanımı belirleyen ateşin sıcaklığından kuşku
duymam gerekiyorsa girişimimin makul olduğuna ikna olmuş ola­
rak kalmayı nasıl sürdürebilirim? Bu fiili durumdan kuşku duyarak,
aynı zamanda, füm makul meditasyonları da imkansız kılmıyor ve
sonunda hakikati keşfetme kararlılığımın elinden tfun değerini al­
mıyor muyum?

Her ikisi de öznenin fiili sisteminden kuşku duymaya zorlayan
iki örneğe, yan yana, bu soruya cevap vermek için başvurulmuştur.

4) Birinci örnek: delilik. Gerçekten de, deliler, fiili durumlarını
oluşturan şey üzerinde tamamen yanılsama içindedirler: Çıplakken
giyinik olduklarını, yoksulken kral olduklarını sanırlar. Fakat bu ör­
neği, hesaba katabilir miyim? Düşlerle bize gelen her şeyden şüp­
he duymak gerektiği önermesini fiili geçerliliğe delilik üzerinden
mi dönüştürebileceğim? İmkansız: isti sunt dementes, yani onlar
makııl özne olarak hukuksal açıdan diskalifiye edilmişlerdir ve
kendimi onlar gibi, onlara göre kalifiye etmem ("örneklerini kendi­
me aktarmam") beni de diskalifiye ederdi ve makıı1 meditasyon öz­
nesi olamazdım ("onlar kadar çılgın olurdum" ...). Sisteınlerden
asetikliğe, önermeden kararlılığa geçmek için delilik örneğinden
yararlanılırsa insan kendini kolaylıkla her şeyden şüphe duyması
gereken özne olarak kurabilir, fakat artık meditasyonunu şüphe do­
layımıyla potansiyel bir hakikate kadar makul olarak sürdüren öz­
ne olarak kalamam. Fiili durumun kuşku egzersizine direnişi çok
güçlü bir örnekle kırılmıştır: bu örnek kendisiyle birlikte geçerli
olarak meditasyonda bulunma imkanını da getirir; "kuşku duyan
özne"-"düşünen özne" kalifikasyonları bu durumda aynı anda
mümkün değildir.

Deliliğin füm hakikat arayışlarında diskalifiye edici olarak kon­
ması, zorunlu kuşkuyu gerçekleştirmek için delilik örneğine baş­
vurmanın "makul" olmaması, bir an için bile olsa deliymiş gibi ya­
pılamaması, demens teriminin uygulanmasıyla aynı anda imkansız­
lığın patlak vermesi: İşte Descartes 'ın, deliliği şu ya da bu biçimde
hakikatin taşıyıcısı ya da ortaya çıkarıcısı olarak görenlerden ayrıl­
dığı belirleyici nokta buradadır.

66 F6ARKA/lliiyiik. Kapatılma

5) İkinci sınama: Düş. Demek ki delilik yetersiz örnek olarak
değil, aşırı ve imkansız sınama olarak dışlanmıştır. Düşe, o zaman
başvurulur: Bunun nedeni ömenin fiili durumunu delilikten daha
az kuşkulu kılmaması (insan masada oturduğunu sanır, oysa yatak­
ta çırılçıplaktır); fakat deliliğe kıyasla belli bir farklılık göstermesi­
dir: Düş ömenin potansiyellerinin (ben insanım), sık sık fiiliyata
dönüştürülen potansiyellerinin (uyuma ve dilŞ görme alışkanlığım
vardır), anılarının (düş gördüğümü çok iyi hatırlıyorum) ve en can­
lı izlenimle temsil edilebilen anılarının (o kadar ki fiili izlenimim
ile düş anımı geçerli biçimde karşılaştırabilirim) parçasıdır. Düşün
bu özelliklerinden yola çıkarak, düşünen öznenin kendi fiili duru­
mundan kuşku duyma egzersizi yapması mümkündür. İlk an (sına­
mayı tanımlar): Kendi fiili durumum olarak fiili biçimde algıladı­
ğım şeyin düşünü gördüğümü hatırlıyorum. İkinci an (sınamayı bir
an için geçersiz kılmışa benzer): Uyuyup uyumadığımı bilmek için
meditasyonum sırasında yaptığım edim uyanıklığın açıklığına ve
ayrımına sahip gibidir. Üçüncü an (sınamayı geçerli kılar): Sadece
düşümdeki imgeleri değil, aynı zamanda onların fiili izlenimlerim
kadar açık olduklarım da hatırlıyorum. Dördüncü an (sınamayı so­
nuçlar): hem, düş ile gerçekliği ayırt etmek için hiçbir kesin işare­
tin olmadığını açıkça görürüm; hem de, şaşırmış olduğumdan bu
belirli anda uyumakta olup olmadığımı tam olarak bilemem. Başa­
rılı sınamanın (kesinliksiz şaşkınlık ve açık görü) bu iki yanı, özne­
yi, kendi fiili durumundan fiilen kuşku duyan ve belirgin hakikat
olmayan her şeyi bir yana iten bir meditasyonu geçerli biçimde sür­

düren özne olarak kurar. İki kalifikasyon (duyularla gelen her şey­
den kuşku duymak ve geçerli olarak meditasyonda bulunmak) ger­
çek olarak gerçekleşıniştir. Tasım, onların eşzamanlı olarak kulla­
nılmasını gerektinnişti; meditasyonda bulunan öznenin fiili duru­
munun bilinci bu gerekliliğin gerçekleştirdiği şeye engel oluştur­
muştu. Delileri örnek alma girişiıni bu uyumsuzluğu doğrulamıştı;
düşün canlılığını fiili kılına çabası, buna karşılık, bu uyumsuzluğun
aşılamaz olmadığım gösterdi. Ve meditasyonda bulunan öme birbi­
rine karşıt iki sınamanın terimleriyle kendini kuşku duyan özne ola­
rak bulur: özneyi (diskalifiye edilmiş deli karşısında) makul özne

67

olarak kuran sınama ile (düş ile uyanıklığın ayrıınsızlığında) kuşku
duyan öme olarak kuran sınama.

Ömenin bu kalifıkasyonu nihayet kazanmasıyla (Age somni­

emus), sistematik söylemsellik egzersizin söylemiyle yeniden kesi­
şebilecek, üste çıkacak, yeni bir asetik an, meditasyonda bulunan
ömeyi "büyük yanıltıcı" tarafından evrensel hatayla tehdit edilmiş
olarak.kuruncaya kadar kavranabilir hakikatleri sınayacaktır. Fakat,
meditasyonun bu anında bile "deli-değil" kalifikasyonu ("muhte­
mel düşçü" kalifikasyonu gibi) geçerli kalacaktır.

*

Bana öyle geliyor ki Derrida, delilik üzerine bu bölümün M editas­

yonlar'm gelişiminde tikel bir yeri olduğunu güçlü ve derin bir bi­
çimde hissetti. Ve bu hissi metnine geçiriyor, üstelik tam da onu
bastırmak istediği anda.

1) Deliliğin sorun edilmesini açıklamak için, ve Meditasyon­
lar' m tam bu noktasında, Derrida, "ama bunlar deli!" şeklindeki
güç ünlemin yerini değiştirecek, dışarıya doğru atacak ve metnin
kendisinden kovacak bir ses değişimi keşfeder.

Gerçekten de Derrida sıkıntılı bir sorun karşısındadır. Eğer,
onun varsaydığı gibi, ilk meditasyonun bütün bu hareketinin bir
kuşku genellemesi uyguladığı doğru ise, bu hareket delilikte veya
hatta düşte, bir an için bile olsa, niçin durmaktadır? Duyulardan ge­
len şeye güvenmemek gerektiği, genel bir şekilde, bir kez gösteril­
dikten sonra, canlı ve yakın duyumların en silik ve en uzak duyum­
lardan daha az kuşku uyandırıcı olmadıklarını kanıtlamaya niçin
özen göstermek gereksin? Gövdemin, bu kağıdın, bu ateşin tikel
noktasına doğru uzanan bu ani dönüş niçin, deliliğin ve düşün özel
aldatmacalarına bu yön değiştirme niye?

Bu yön değiştirmeye Derrida kopuş statüsü verdi. Yabancı bir
müdahale, kendini aşan ve artçı bir savaşı sonuna kadar götüren ha­
reketten endişe duyan bir geç kalmışın vesvesesini veya tereddü­
tünü hayal etti. Descartes duyulara güvenmemek gerektiğini söyler
söylemez bir ses yükselir, her türlü felsefi inceliğe yabancı bir köy-

68

lünün sesi; kendi sade tarzıyla, düşünürün kararlılığına zarar ver­
meyi, en azından sınırlandırmayı dener: "Bazı algılarımzdan şüphe
duymanızı kabul ediyorum; fakat... burada ateşin yakınında, bu di­
li kullanarak, ellerinizin arasında bu kağıdı ve aynı türden başka
şeyleri tutarak oturuyor olmamz"4, bundan kuşku duymak için deli
olmak gerekir, daha doğrusu, sadece deliler bu kadar kesin şeyler
hakkındahataya düşebilirler. Oysa ben elbette deli değilim. Descar­
tes o zaman sözü alır ve bu kaba saba köylüye, bu dikkafalıya şöy­
le der: Deli olmamanızı kabul ediyorum; fakat yine de her gece düş
gördüğünüzü ve gündelik rüyalarınızın reddettiğiniz bu delilikten
daha az deli olmadığını hatırlayın. Ve deli olmak istemediği için
kendi gövdesinden şüphe duyamayan itirazcının safdil tereddütü,
son derece "daha doğal", "daha ortak", 'daha evrensel" olan düş ör­
neğiyle alt edilir.

Çekici bir varsayım Derrida'mnki. Sorununu en doğru şekilde
çözüyor: Filozofun, doğruca "olanlığm (etantite) bütününü" sorgu­
lamaya gittiğini, gidişatının biçimi ve felsefi alametinin burada ol­
duğunu göstermek; delilik kadar özel bir "olanlık"ta bir an duru­
yorsa bu ancak saf biri kolundan çektiği ve ona sorduğu için olabi­
lir; kendisi bu çıplak kral ve testi hikayeleriyle asla vakit kaybet­
mezdi. Böylece, deliliğin reddi, "fakat bunlar deli" şeklindeki dob­
ra ünlem Derrida tarafından da reddedilmiş ve felsefi söyleınin dı­
şına üç ayrı biçimde kapatılmış olur: Çünkü konuşan bir başka öz­
nedir (Meditasyonlar'ın filozofu değil, kötü eğitilmiş sesini yüksel­
ten bu itirazcı); çünkü felsefi olmayan safdilliğin yeri olan bir yer­
den konuşmaktadır; son olarak da, söz alan ve daha "güçlü" ve da­
ha "inandırıcı" düş örneğini zikreden filozof itirazı boşa çıkarır ve
deliliği reddeden kimseye delilikten daha kötüsünü kabul ettirir.

Fakat Derrida 'nın ustaca varsayımına ödediği bedel şimdi görü­
lebilir. (Latince metin Fransızca çeviriyle karşılaştırıldığında orta­
ya çıkan) bazı sözcüksel elemanların yer almayışı; metinsel farklı­
lıkların düşmesi (düş paragrafı ile delilik paragrafı arasındaki bütün

4. Derrida'dan alıntı yapıyorum. Descartes' ın metninde, kuşku duyulması güç bu
şeylerin "doğaları"yla değil; yakınlıkları ve canlılıklarıyla nitelendikleri bilinmek­
tedir: düşünen özneyle ilişkileriyle.

69

anlaınbilimsel ve dilbilgisel karşıtlık oyunları); sonunda ve özellik­
le temel söylemsel belirlenimin silinmesi (egzersizin ve kanıtlama­
nın ikili örgüsü). İlginç bir biçimde, Derrida Descartes 'ın yazısının
ardında bu diğer itiraz eden ve safdil sesi hayal ederek metnin bü­
tün farklılıklarını iptal etti; veya daha doğrusu, bütün bu farklılık­
ları silerek, delilik sınaması ile düş sınamasını birbirine çok yaklaş­
tırarak, birincisini diğerinin soluk ve eksik taslağı yaparak, birinci­
nin yetersizliğini ikincinin evrenselliğinde ortadan kaldırarak Der­
rida, kartezyen dışlamayı sürdürüyordu. Descartes' a göre, meditas­
yonda bulunan özne kendini deli-olmayan olarak niteleyerek delili­
ği dışlamalıydı. Oysa bu dışlama da, sırası geldiğinde, Derrida için
hiç kuşkusuz çok tehlikelidir: Bu dışlamanın felsefe yapan özneyi
bir diskalifikasyonla vuıma tehlikesi taşımasından dolayı değil, fel­
sefi söylemi belirleyecek kalifıkasyon dolayısıyla; felsefi söylemi
aslında deli söylemden "başka" olarak belirler; onlar arasında bir
dışsallık ilişkisi oluşturur; felsefi söyleıni "öte tarafa", deli olmadı­
ğına dair duyulan saf bir kanının tarafına geçirir. Filozofun söyleıni
"sonlu ve belirli tüm bütünlüklerin ötesine gitme projesi" olmalıy­
sa bu söyleıni bölünme, dışsallık, belirlemeden kurtarmak gerekir.
Demek ki, belirlemeci olduğundan bu kartezyen dışlamayı dışla­
mak gerekir. Ve bunu yapmak için, görüldüğü gibi, Derrida üç iş­
lem yapmak zorundadır: Metnin bütün görünür düzenine karşı, de­
liliğe özgü kuşku gücünün a fortiori olarak düşte içerildiğini olum­
lamak; (her şeye rağmen deliliğin söz konusu olduğunu hesaba kat­
mış olmak için) deliliği dışlayanın kendi hesabına ve bir itirazın di­
yagonaline göre bir başkası olduğunu hayal etmek; nihayet, safdil
kabalığını ortaya sererek, bu dışlamanın elinden tüm felsefi statü­
sünü almak. Kartezyen dışlamayı içerme haline çevirmek; söyleıni­
ne itiraz statüsü vererek dışlayanı dışlamak; dışlamayı felsefe-ön­
cesi safdilliğe sürgün ederek dışlamayı dışlamak: Kartezyen metnin
üstesinden gelmek ve delilik sorununu hiçe indirgemek için Derri­
da 'ya bu kadar çok şey yapmak gerekiyordu. Sonuç belirtilebilir:
Metnin farklılıklarının düşmesi ve bunu ikame eden bir sesin keşfi
kartezyen dışlamayı ikinci bir düzeye götürür; felsefi söylemin de­
liliği dışlaması nihayet dışlanmış olur.

70

2) Fakat delilik belki böyle sınırlandırılmaya izin vermez. Var­
sayalım ki Descartes, metninde insani'lerin ve demens'lerin söz
konusu olduğu yerde gerçekten de delilikten "söz etmedi", varsaya­
lım ki, çok kaba bir soruna son vermek için kaba bir köylüye bir an
için söz verdi, sinsi ve sessiz bir şekilde de olsa, deliliğin dışlanma­
sına giriştiği söylenemez mi?

Gerçekten de ve sürekli olarak delilik sorusundan kaçtığı söyle­
nemez mi?

Bu itiraza Derrida önceden cevap veriyor: elbette, delilik tehli­
kesiyle Descartes adamakıllı yüzleşmiştir; testiler ve çıpl:ık krallar
olayı konusunda sizin önden ve neredeyse marjinal bir şekııJe ybz­
leştiğinizi iddia ettiğiniz gibi değil; felsefi girişiminin tam merke­
zinde; söylemi tam da duyu yanılmaları veya beyin tıkanmaları
üzerine bütün doğal değerlendirmelerden kurtulup, aşırı şüphede ve
kötü cin varsayımında radikal boyutunu aldığı yerde. Delilik tam
burada sorun edilıniş ve onunla yüzleşilıniştir; gerçekten de kötü
cin ile, sırça bir gövdesi var olduğunu sananlardan daha kökten bir
biçimde yanıldığımı varsayıyorum; 2 ile 3 'ün belki 5 etmediğine
ikna olmaya kadar gidiyorum; sonra, cogito ile yanılsam da yanıl­
masam da, deli olsam da olmasam da var olduğumu söylememi
sağlayan bütün belirmeler karşısındaki bu uç noktaya, bu aşırılığa
varıyorum. Kötü cin, felsefenin bizzat kendisini ve kendine özgü
aşırılığı içinde, deliliği riske ettiği noktadır; ve cogito deliliğin (dış­
landığı için değil, akıl karşısındaki kararlılığı anlamlı olmaktan çık­
tığı için) silindiği noktadır. Demek ki, Derrida'ya göre, metnin ba­
şında, köyün delileriyle akın eden köylünün küçük güldürüsüne
pek önem vermemek gerekirdi: yaptıkları bütün şamataya rağmen
delilik sorununu ortaya atmayı asla başaramazlardı. Buna karşılık,
Akıl-dışının bütün tehditleri kötü cinin, aksi taktirde endişe verici
ve karanlık biçimleri altında etkili olurlardı. Ayrıca, delilerin en kö­
tü çılgınlıklarına düş tarafından sahip çıkılması, metnin başında,
kolay bir zafer olurdu; buna karşılık, büyük kötü cin şaşkınlığından
sonra, deliliğin ve aklın belirlenimlerinin radikal değilmiş gibi gö­
rünmesi için cogito'dan (ve "olanlığın bütününün" üzerindeki aşı­
rılığının) daha azı yeterli olmazdı. Evrensel yanıltıcının ve "düşü-

71

nüyorum"un gösterişli tiyatrosu hala çılgının ve uyuyanın doğal bi­
kayesini tekrarlar; fakat bu kez felsefi radikallik içinde.

Benzer bir yorumda bulunmak için. öncelikle, Derrida'mn deli­
liğin, sözü edildiği yerde (ve özgül, titizlikle farklılaştırılmış terim­
lerle) sorun olduğunu inkar etmesi gerekti; şimdi, sözünün edilme­
diği yerde sorun olduğunu kanıtlamak gerekiyor. Bu kanıtlamayı
Derrida iki dizi anlambilimsel türetnıeyle uygular. Bunları alıntıla­
mak yeterlidir:

Kötü cin: "Tam delilik", "tam şaşkınlık", "gövdenin düzensizli­
ği" ve "katışıksız düşüncenin altüst edilmesi", "çılgınlık", "hakim
olamadığım şaşkınlık."

Cogito: "Çılgın cesaret", "deli proje", "deliliği özgürlüğü olarak
gören proje", "aşırılığın kuralsızlığı ve ölçüsüzlüğü", "işitilmemiş
ve tekil aşırılık", "Hiç'e ve Sonsuz'a doğru aşırılık", "genel olarak
bütün katışıksız delilikler gibi sessiz olması gereken aşın uç."

Kötü cin ile cogito'nun, Derrida'nın arzusu üzerine, delilikle
gerçek karşılaşma sahnesi haline gelmesi için Descartes'm metni
etrafında tüm bu türetınelerin yapılması gerekir. Fakat dahası da
gerekir: Descartes'ın metinlerinin kendisinden, kötü cin epizodu­
nun, iradi, şaşır,tılmaya asla izin vermeyen bir meditasyon öznesi­
nin hakim olduğu ve bir uçtan diğerine sürdürdüğü bir egzersiz ol­
duğunu gösteren her şeyi silmek gerekir. Kötü cin varsayımının ha­
ta şüphesini, bazı delilerin örneklendirdiği bu duyu yanılsamaları­
nın çok ötesine taşıdığı doğruysa, bu kurguyu oluşturan kimse (onu
iradi olarak ve egzersiz yoluyla oluşturduğu için), delilerin durumu
ve talihsizliği olan bu yanılsamaları "inanarak kabul etme" riskin­
den kurtulur. Onu yanıltırsınız, ama dayatamazsınız. Belki her şey
yanılsamadır, fakat biç saflık olmadan. Kötü cin biç kuşkusuz tı­
kammş bir beyinden daha iyi aldatır; deliliğin bütün yanıltıcı de­
korlarım ortaya çıkarabilir; ama delilikten çok başka bir şeydir.
Hatta deliliğin tersi olduğu bile söylenebilir: çünkü delilikte hayali
bir örtünün çıplaklığımı ve sefaletimi örttüğüne inanırım, oysa ki
kötü cin varsayımı benim bu gövdenin ve bu ellerin var olduğuna
inanmamamı sağlar. Aldatmacanın uzarnına gelince, kötü cin, doğ­
rudur, aldatmacayı deliliğe kaptırmaz; fakat ömenin aldatmaca kar-

72

şısındaki konumuna gelince, kötü cin ve çılgınlık kesinlikle karşı
karşıya gelirler. Kötü cin deliliğin güçlerini edinmişse, bu, meditas­
yon egzersizinin deli olma riskini dışlamasından somadır.

Descartes'ın metnini yeniden okuyalım. "Gökyüzünün, hava­
nın, toprağın, renklerin, biçimlerin, seslerin ve tüm diğer dışsal şey­
lerin yanılsamalardan ve düşlerden başka bir şey olmadığını düşü­
nürdüm" (oysa ki deli, yanılsamalarının ve düşlerinin gerçekten
gökyüzü, hava ve tüm dışsal şeyler olduklarına inanır). "Kendimi
elsiz, gözsüz olan ... fakat yanlış bir biçimde bütün bunlara sahip ol­
duğuna inanaıı biri olarak düşünürdüm," (oysa ki deli gövdesinin
sırça olduğuna yanlış olarak inanır, fakat kendisini yanlışlıkla ina­
nan kimse olarak düşünmez.) "İnancıma hiçbir yanlışlık sokmama­
ya özen gösterirdim" (oysa ki deli bütün bu yanlışların girmesine
izin verir.)

Açıkça görülmektedir: Kurnaz aldatıcı karşısında, meditasyon­
da bulunan özne, evrensel yanılgıdan şaşkına dönmüş deli gibi de­
ğil; her zaman uyanık, sürekli olarak makul ve kendi kurgusuna ha­
kim konumda kalan, daha az kurnaz olmayan bir rakip olarak dav­
ranır: "Zihnimi, bu büyük yanıltıcının bütün kurnazlıklarına karşı
öyle iyi hazırlayacağım ki, ne kadar güçlü ve kurnaz olursa olsun,
bana hiçbir şey dayatamayacak." Derrida 'mn hoş bir şekilde değiş­
tirdiği temalardan ne kadar uzağız: "Bana varsayım olarak benim­
setilmiş ve artık sorunılu olmadığım için hakim olamayacağım tam
delilik, tam şaşkınlık." Öznenin, bizzat "şu zalımetli ve emek iste­
yen tasarı" diye adlandırdığı şeyden sorunılu olmaması nasıl hayal
edilebilir?

*

Belki, Derrida kadar titiz ve metinlere dikkatli bir yazarın sadece
bu kadar şeyi eksik bırakması değil; aynı zamanda bu kadar yer de­
ğiştirme, sırasını bozma, birinin yerine diğerini koymayı nasıl yap­
tığını da kendiınize sormak gerekir? Fakat, belki de, Derrida yaptı­
ğı okumada oldukça eski bir geleneği canlandırdığı ölçüde bunu
kendimize sormalıyız. Zaten bunun bilincindedir; ve bu sadakat,
haklı olarak, onu ralıatlatınış gibidir. Her halükarda, klasik yorum-

73

cuların, dikkatsizlikle, delilik ve rüya üzerine bölümün önem ve
özelliğini atladıklarını düşünmekten nefret eder.

En azından bir konuda tamamen hemfikirim: Klasik yorumcu­

lar, Derrida'dan önce ve onun gibi, Descartes'ın bu bölümünü dik­
katsizlik sonucu silmiş değillerdir. Bu sistem sonucu olmuştur. Gü­

nümüzde en kararlı temsilcisi Derrida olan sistem: Söylemsel pra­

tiklerin metinsel izlere indirgenmesi; bir okuma için sadece işaret­
leri kalsın diye metinde meydana gelen olayların düşmesi; öznenin
söylemlerde içerimleme kipliklerini analiz etmemek için metinlerin
ardındaki seslerin icadı; söylemsel pratikleri gerçekleştikleri dönü­
şüm alanında yerinden etmemek için kökensel olanın metinde söy­

lenmiş ve söylenmemiş olarak tahsis edilmesi.
Bunun bir metafizik, metafiziğin kendisi ya da metafiziğin söy­

lemsel pratiklerin bu metinselleştirilmesinde gizlenen kapanışı ol­
duğunu söylemiyorum. Çok daha öteye gidiyorum: Bunun, çok gö­
rünür biçimde tezahür eden, tarihsel olarak çok belirli küçük bir pe­
dagoji olduğunu söylüyorum. Metnin dışında hiçbir şey olmadığı­
m; fakat metnin içinde, satır aralarında, boşluklarında ve söyleme­
diklerinde kökenin yerinin hüküm sürdüğünü; dolayısıyla, "varlı­

ğın anlamım" buradan başka yerde aramaya gitmek gerekmediğini,
bu anlamın kesin kelimelerde değil, karalama gibi kelimelerde, on­
ların şifre anahtarında söylendiğini öğrenciye öğreten pedagoji.
Tersine, metni sonsuza dek yeniden söylemeyi sağlayan bu sınırsız
hükümranlığı ustaların sesine veren pedagoji.

Peder Bourdin, uyuyor ya da deli olunsa da, Descartes'a göre

kesin şeylerden kuşku duymanın asla mümkün olmadığını varsayı­
yordu. Temellendirilmiş bir kesinliğe göre düş görme veya saçma­
lama olgusu asla anlamlı olamaz. Oysa, bu yoruma Descartes çok
açık bir biçimde cevap verir: "Böyle bir şey söylediğimi hiç hatır­
lamıyorum; ne de uyurken düşlediğimi." Gerçekten de: doğru ol­
mayan hiçbir şey açık ve seçik olarak kavranamaz (ve bu düzeyde,

kavrayan düş mü görüyor, saçmalıyor mu bunu bilmek sorunu ge­

tirilmez.) Fakat, diye hemen ekler Descartes, "açıkça kavranmış
olan ile sadece böyle gözüken ve böyle samlan"ı kim ayırt edebi­
lir? Düşünen ve meditasyonda bulunan, yürüten özne olarak, açık-

74

ça bilip bilmediğini kim bilebilir? Kendi kesinliği konusunda yanıl­
samaya düşmemeye ve bunu kendine dayatmamaya kim muktedir­
dir? Özellikle deli olmayanlar değilse kim? "Bilge" olanlar. Ve
Descartes, Peder Bourdin'i hedefleyerek şu karşılığı verir: "Fakat,
açıkça kavranan ile sadece böyle gözüken ve böyle sanılan arasın­
da ayrım yapmanın sadece bilgelere ait olduğu konusuna gelince,
bu saf adamın bunları birbirine karıştırmasına şaşmıyorum."

(Cilt il, s. 245-268)

Çev.: Işık Ergüden

15

iV

Delilik ve toplum*

Batı' daki düşünce sistemlerinin incelenmesinde geleneksel yöntem
bugüne kadar sadece pozitif fenomenlere dikkat edilmesinden iba­
retti. Oysa bu son yıllarda etnolojide, Levi-Strauss bütün toplum­
lar veya bütün kültürlerdeki negatif yapıyı gün ışığına çıkannayı
sağlayan bir yöntemi keşfetti. Örneğin, eğer ensest bir kültürde ya­
saksa, bunun belli türdeki değerlerin olumlanmasından kaynaklan­
madığını kanıtladı. Sanki burada, bir kültürün kipliğini tanımlayan,
deyim yerindeyse, kısmen algılanabilen gri veya açık mavi haneler­
den oluşan bir satranç tahtası vardır: Düşünce sisteınleri tarihinin
incelenmesine uygulamak istediğim şey, bu hanelerin örgüsüdür.

* "Kyôki to shakai", ("La folie et la societe"; çev. R. Nakamura) Misuzu, Aralık
1970, s. 16-22. (29 Eylül 1970'de Kyôto'daki Fransız-Japon Enstitüsü'nde veri­
len konferans.)

76

Benim için söz konusu olan, bir düşünce sisteminde veya bir top­
lumda doğrulanan ve değer verilen şeyin ne olduğunu bilmek değil;
reddedilen ve dışlanan şeyi incelemekti. Etnolojide önceden bilinen
bir çalışma yöntemini kullanmakla yetindim.

Delilik, her zaman dışlanmıştı. Oysa, bu son elli yıl boyunca,
ileri ülkeler diye adlandırılan ülkelerde, etnologlar ve karşılaştır­
macı psikiyatrlar, ilk olarak, ülkelerinde karşılaştıkları deliliğin, ör­
neğin obsesyonel nevroz, paranoya, şizofreni gibi zihin hastalıkla­
rının "ilkel" denen toplumlarda da olup olmadığını belirlemeye ça­
lıştılar. İkinci olarak, bu ilkel toplumların delilere kendi ülkelerin­
de saptadıkları statüden farklı bir statü atfedip atfetmediklerini öğ­
renmeye çalıştılar. Kendi toplumlarında deliler dışlanmışken, ilkel
toplumlar delilere pozitif bir değer yüklemiyorlar mıydı? örneğin,
Sibirya veya Kuzey Amerika'daki Şamanlar akıl hastası değiller
ıniydi? Üçüncü olarak, bazı toplumların bizzat hasta olup olmadık­
larını kendilerine sordular. örneğin, Ruth Benedict, bütün yerli
Kwakiutl kabilesinin paranoyak bir karakter taşıdığı sonucunu çı­
kardı.

Bugün ben, bu araştırmacıların yönteminin tersi bir yöntem iz­
leyerek konuşmak istiyorum. İlk olarak, ilkel toplumlarda delinin
statüsünü incelemek istiyorum, ikinci olarak bizim sanayi toplum­
larımızda delinin statüsünü belirlemek, üçüncü olarak on dokuzun­
cu yüzyılda meydana gelıniş değişimin nedeni üzerinde düşünmek,
ve nihayet, sonuç olarak, delinin içinde bulunduğu konumun mo­
dem sanayi toplumunda temelde değişmediğini kanıtlamak istiyo­
rum

Kabaca, insan faaliyetlerinin alanı şu dört kategoriye bölünebi­
lir:

-çalışma veya ekonoınik üretim;
-cinsellik, aile, yani toplumun yeniden üretiıni;
-dil, söz;
- oyunlar ve bayramlar gibi oyunsal faaliyetler.
Oysa, bütün tophnnlarda, diğerlerinden farklı davranışları olan,

bu dört alanda ortak olarak tanımlanmış kurallara uymayan kişiler,
kısacası, marjinal bireyler diye adlandırılanlar vardır. Sıradan top-

77

luluklarda çalışmayla ilişki cinsiyete ve yaşa göre değişir. Birçok
toplumda, siyasal ve dini yöneticiler, başkalarının çalışmalarını de­
netleme veya doğa-üstü güçle aracı hizmeti görme durumunda kal­
dıklarında, kendileri doğrudan çalışmazlar ve üretim devresine da­
hil değillerdir.

İkinci devre olan toplumsal yeniden üretimin dışında kalan ki­
şiler de vardır. Bekarlar bunun bir örneğini oluşturur ve özellikle
din adamları arasında çok sayıda bekar görülür. Öte yandan, Kuzey
Amerika yerlileri arasında liomoseksüellerin ve travestilerin var ol­
duğu da bilinmektedir: Toplumsal yeniden üretimde marjinal bir
konum işgal ettiklerini söylemek gerekir.

Üçüncü olarak, söylemde de kuraldışı kişiler vardır. Kullandık­
ları sözlerin farklı anlamları vardır. Bir peygamber durumunda,
simgesel anlam taşıyan sözler bir gün gizli hakikatlerini açığa vu­
rabilir. Şairlerin kullandıkları sözler estetik düzlemdedir ve aynı şe­
kilde, normlara uymaz.

Dördüncü olarak, bütün toplumlarda oyunlardan ve bayramlar­
dan dışlanan kişiler vardır. Kimi zaman, tehlikeli kabul edildikleri
için dışlanmışlardır, kimi zaman da bir bayramın ta kendisinin nes­
nesidirler. İbranilerdeki günah keçisi gibi: Birinin, başkalarının su­
çunu üstlenerek kurban edildiği olur; dışlanma seremonisi yapılır­
ken halk bir bayram düzenler.

Bütün bu durumlarda dışlananlar bir alandan diğerine değişirler,
fakat aynı kişinin bütün alanlardan dışlandığı da olur: Delidir bu.
Bütün toplumlarda veya hemen hemen bütün toplumlarda deli her
şeyden dışlanır ve duruma göre, kendisine dinsel, büyülü, oyunsal
veya patolojik bir konum verildiğini görür.

Örneğin, ilkel bir Avustralya kabilesinde deli toplum için, doğa­
üstü bir güçle donanmış, korku verici bir varlık olarak kabul edilir.
Diğer yandan, bazı deliler toplumun kurbanı olurlar. Her durumda,
bunlar çalışmada, ailede, söylemde ve oyunlarda diğerlerinden
farklı davranışları olan kişilerdir.

Şimdi anmak istediğim şey, bizim modem sanayi toplumları­
mızda da aynı tarzda olmak üzere, delilerin sıradan toplumdan eş­
biçimli bir dışlama sistemiyle dışlanmış olmaları ve kendilerine

78

marjinal bir karakter verildiğini görmeleri olgusudur.
İlk olarak, çalışma konusunda, günümüzde bile, bir bireydeki

deliliği belirlemek için kullanılan ilk ölçüt bu insanın çalışmaya uy­
gun olmayan biri olduğunu göstermektir. Freud, haklı olarak, deli­
nin (özellikle nevrozlulardan bahsediyordu) ne çalışabilen ne de se­
vebilen biri olduğunu söyledi. "Sevmek" fiiline tekrar döneceğim;
fakat, Freud'un bu düşüncesinde derin bir tarihsel hakikat vardır.
Avrupa' da, ortaçağda, delilerin varlığı kabul edilmiş bir şeydi. Ki­
mi zaman, sinirleniyorlar, dengesizleşiyorlar veya tembel gözükü­
yorlardı; ama orda burda dolanmalarına izin verilmişti. Oysa, on
yedinci yüzyıldan itibaren sanayi toplumu oluştu ve artık bu tür ki­
şilerin varlığına izin verilmiyordu. Sanayi toplumunun taleplerine
cevap olarak Fransa ve İngiltere' de hemen hemen aynı zamanda
delileri kapatmak. için büyük kurumlar kuruldu. Buralara sadece
deliler konmuyordu; işsizler, sak.atlar, yaşlılar, çalışamayacak. du­
rumda olan herkes konuyordu.

Tarihçilerin geleneksel bakış açılarına göre on sekizinci yüzyı­
lın sonunda, yani 1793 yılında Fransa'da Pinel delileri zincirlerin­
den kurtardı ve yaklaşık olarak aynı dönemde, bir kuak.er olan Tu­
ke bir psikiyatri hastanesi kurdu. Delilere o zamana kadar suçlu gi­
bi davranıldığı ve Pinel'le Tuke'un onları ilk kez hasta olarak nite­
ledikleri kabul edilir. Fakat, bu bakış açısının yanlış olduğunu söy­
lemek zorundayım. İlk olarak, Fransız Devrimi 'nden önce delilerin
suçlu olarak kabul edildikleri doğru değildir. İkinci olarak, delilerin
önceki konumlarından kurtarıldıklarını düşünmek bir önyargıdır.

Bu ikinci düşünce muhtemelen birincisinden daha büyük bir ön­
yargı oluşturur. Genel olarak, ilkel toplumda olduğu kadar modem
toplumda da, ortaçağda olduğu kadar yimıinci yüzyılda da, delile­
re evrensel bir konum diye adlandırılabilecek bir şey verilmişti. Tek
fark, on yedinci yüzyıldan on dokuzuncu yüzyıla kadar bir delinin
kapatılmasını isteme hakkının aileye ait olmasıydı. Delileri önce­
likle aile dışlıyordu. Oysa, on dokuzuncu yüzyıldan itibaren, aile­
nin bu önceliği adım adım kayboldu ve hekimlere bırakıldı. Bir de­
liyi kapatmak için tıbbi bir belge istendi ve bir kez kapatıldığında,
deli, aile üyesi olarak bütün sorumluluklardan ve bütün haklardan

79

yoksun görüldü, yurttaşlığı bile kaybediyordu, yasakla cezalandı­
rılmıştı. Delileri marjinal bir konumla donatmak için hukukun tıp
üzerinde zafer kazandığı söylenebilir.

İkinci olarak, cinselliği ve aile sistemini ilgilendiren konuda,
dikkat edilmesi gereken bir olgu vardır. On dokuzuncu yüzyıl ba­
şına kadar Avrupa belgeleri incelendiğinde, mastürbasyon, eşcin­
sellik, nemfomani gibi cinsel pratiklerin hiç de psikiyatriyle ilgi­
liymiş gibi ele alınmadıkları görülür. Bu cinsel anormallikler on
dokuzuncu yüzyılın başından itibaren delilikle özdeşleştirilmiş ve
Avrupa burjuva ailesine uyum sağlama yeteneği olmayan bir var­
lığın gösterdiği hastalıklar olarak kabul edilmiştir. Beyle'in, ilerle­
yen felci tanımladığı ve bunun frengiden kaynaklandığını kanıtla­
dığı dönemden itibaren deliliğin temel nedeninin cinsel anormal­
likte yattığı düşüncesi onaylandı. Freud, libido düzensizliğini de­
liliğin bir nedeni veya bir ifadesi olarak kabul ettiğinde bunun et­
kisi de aynı oldu.

Üçüncü olarak, delinin dil karşısındaki statüsü Avrupa'da il­
ginçti. Bir yanda, delilerin sözti değersizmiş gibi bir yana atılmıştı
ve diğer yandan asla tamamen yok edilmemişti. Bu dile her zaman
özel bir önem veriliyordu.

Bir örnek alırsak, ilk önce, ortaçağdan Rönesans 'm sonuna,
aristokratların küçük toplumunda soytarılar vardı. Soytarının, bir
anlamda, deliliğin söztinün kurumlaştırılması olduğu söylenebilir.
Ahlak ve siyasetle ilişkide olmadan ve dahası, sorumsuzluk örtüsü
altında, sıradan insanların dile getiremeyecekleri hakikati simgesel
biçimde anlatıyordu.

İkinci bir örnek alırsak, on dokuzuncu yüzyıla kadar, edebiyat
toplumun ahlakını desteklemek veya insanları eğlendirmek için
güçlü bir şekilde kurumlaşmıştı. Oysa günümüzde edebiyatın dili
tüm bunlardan tamamen kurtulmuştur ve tamamen anarşik bir hal
almıştır. Yani, edebiyat ile delilik arasında ilginç bir yakınlık var­
dır. Edebi dil gündelik dilin kurallarının zorlaması altında değildir.
örneğin, anlatan nasıl düşündüğü ve hissettiği şeye her zaman sa­
dık kalmak zorunda değilse, edebiyat da sürekli olarak hakikati
söylemeyi dayatan katı kurala tabi değildir. Kısacası, siyasetin ve-

80

ya bilimin kelimelerinden farklı olarak edebiyatınkiler, gündelik dil
karşısında marjinal bir konum işgal eder.

Avrupa edebiyatına gelince, edebi dil şu üç evre boyunca özel­
likle marjinalleşmiştir.

1) On altıncı yüzyılda, ortaçağda olduğundan çok daha marji­
nalleşti: Destanlar ve şövalye romanları toplum karşısında yıkıcı ve
karşı çıkıcıydı. Erasmus 'un Deliliğe Övgü'sü, Tasse 'm eseri veya
Elizabeth dönemi tiyatrosu buna örnektir. Fransa' da, bir delilik
edebiyatı bile ortaya çıkmıştır. Bouillon dükü masrafları üstlenerek
bir delinin metnini bile bastımııştı ve Fransızlar bu mebıi okınnak­
tan memnun oluyorlardı.

2) İkinci dönem on sekizinci yüzyılın sonundan on dokuzuncu
yüzyılın başına kadar gider. Delilik edebiyatı olarak, Hölderlin ile
Blake 'in şiirlerinin ve Raymond Roussel 'in eserinin çıktığı görülür.
Bu sonuncusu, seçkin psikiyatr Pierre Janet'den tedavi gömlek
üzere obsesyonel nevroz nedeniyle akıl hastanesine girmişti, ama
sonunda intihar etti. Oysa, Robbe-Grillet gibi çağdaş bir yazar ken­
dine çıkış noktası olarak Roussel 'i aldı; bu, ilk kitabım ona adamış
olmasından bile görülür1

• Diğer yandan, Antonin Artaud şizofrendi:
Gerçeküstücülüğün zayıflamasından sonra yeni perspektifler aça­
rak şiir dünyasında bir geçit yaratmış olan odur. Ayrıca, edebiyatta
yeni alanlar yaratmak için deliliği taklit etmek veya fiilen deli ol­
mak gerektiğini onaylamak için Nietzsche'yi ve Baudelaire'i dü­
şünmek yeter.

3) Günümüzde, edebiyatla delilik arasındaki ilişkiye insanlar
daha fazla dikkat ediyorlar. Sonunda, delilik ve edebiyat gündelik
dil karşısında marjinaldir ve genel edebi üretimin sırrını delilik mo­
delinde ararlar.

Son olarak, bir sanayi toplumunda oyun karşısında delinin bu­
lunduğu durum üzerine düşünelim. Geleneksel Avrupa tiyatrosun­
da -Japonya 'nın durumunun da aynı olduğunu sanıyorum- deli, or­
taçağdan on sekizinci yüzyıla kadar merkezi bir rol üstlenmiştir.
Deli, seyircileri güldürüyordu. Çünkü o diğer aktörlerin görmedik­
leri şeyi görüyordu ve onların önünde düğümün çözülüşünü göste-
1. Robbe-Grillet (A.), Un reridde, Paris, Ed. de Minuit, 1949.

F6ÖN/Bilyiik Kapablma 81

riyordu. Yani o, hakikati ustalıkla ortaya çıkaran bir varlıktır. Sha­
kespeare 'in Kral Lear'ı iyi bir örnektir. Kral Lear kendi fantazrnı­
nın kurbanıdır, ama aynı zamanda hakikati anlatan biridir. Başka
deyişle, tiyatroda deli, diğer aktör ve seyircilerin bilincinde olma­
dıkları hakikati bedeniyle ifade eden şahsiyettir, hakikatin ortaya
çıktığı şahsiyettir.

Bununla birlikte, ortaçağda, çok fazla bayram vardı, ama bunlar
arasında biri dini değildi: Delilik Bayramı diye adlandırılanı. Bu
bayramda toplumsal ve geleneksel roller tamamen tersyüz edilıniş­
ti: Yoksul biri zengin rolü oynuyordu, zayıf güçlü rolü. Cinsiyetler
tersine dönmüştü, cinsel yasaklar ortadan ka1kınıştı. Bu bayram ve­
silesiyle fakir fukaranın piskoposa veya belediye başkanına dile­
dikleri şeyi söyleme hakları vardı. Genellikle de bunlar hakaretti ...
Kısacası, bu bayramda, bütün toplumsal, dilbilimsel, ailevi kurum­
lar tersine dönüyor ve sorgulanıyordu. Kilisede, dinle ilgisi olma­
yan biri de ayin yapıyordu; ardından da bir eşek getiriyordu, eşeğin
anımıası ayin dualarının alayı olarak kabul ediliyordu. Hasılı, pazar
ayinine, Noel veya Paskalya'ya kıyasla, sıradan bayramların alışıl­
mış akışının dışında bir karşı-bayram söz konusuydu.

Günümüzde, bayramların siyasi-dinsel anlamı kaybolmuştur;
onun yerine, toplumsal düzene karşı çıkış yöntemi olarak alkole ve
uyuşturucuya başvurulur ve böylelikle, bir anlamda, yapay bir de­
lilik yaratılır. Bu, özünde, deliliğin bir taklididir ve delilikle aynı
durumu yaratarak toplumu tutuşturma girişimi olarak kabul edile­
bilir.

Kesinlikle yapısalcı değilim. Yapısalcılık bir analiz kipliğinden
başka bir şey değildir. Örneğin Delinin içinde bulunduğu koşullar
ortaçağdan günümüze nasıl değişti? Bu değişim için gerekli koşul­
lar nelerdi? Yalnızca tüm bunları analiz etmek için yapısalcı yönte­
me başvuruyorum.

Ortaçağda ve Rönesans 'ta, delilerin toplumun bağrında var ol­
malarına izin verilınişti. Köyün delisi olarak adlandırılan kimse ev­
lenıniyordu, oyunlara katılmıyordu, başkaları tarafından besleniyor
ve destekleniyordu. Şehirden şehre dolaşıyordu, kiıni zaman ordu-

82 F6ARKA/Büyük Kapablına

ya katılıyordu, seyyar satıcılık yapıyordu; ama, çok kudurmuş ve
tehlikeli olduğunda ötekiler şehrin dışında küçük bir ev inşa ediyor
ve onu geçici olarak oraya kapatıyorlardı. Arap toplumu deliler kar­
şısında her zaman hoşgörülüydü. On yedinci yüzyılda Avrupa top­

lumu deliler karşısında hoşgörüsüz oldu. Bunun nedeni, dediğim

gibi, sanayi toplumunun oluşmaya başlamasıydı. 1650 öncesinden
17 50 'ye kadar Hamburg, Lyon, Paris gibi şehirlerde sadece delile­
ri değil; yaşlıları, hastalan, işsizleri, aylakları, fahişeleri, toplumsal
düzenin dışında olan herkesi kapatmak için büyük boyutlu binala­
rın nasıl inşa edildiklerini de anlattım. Kapitalist sanayi toplumu
başıboş grupların varlığına hoşgörü gösteremezdi. Paris'in nüfusu

olan yarım milyon kişinin altı bini kapatılmıştı. Bu binalarda hiçbir
tedavi etıne niyeti yoktu, herkes zorunlu çalışmaya tabiydi. 1665 'te
Paris 'te polis yeniden örgütlendi: Böylece, toplumsal oluşum için
bir satranç talıtası oluşuyordu; polis kapatılan başıboşları sürekli
gözetliyordu.

Tarihin cilvesi şudur ki, modern akıl hastanelerinde çalışına yo­

luyla tedavi sürekli uygulanmaktadır. Bu uygulamanın altındaki
mantık ortadadır. Eğer çalışmaya yatkın olmamak deliliğin birinci

ölçütüyse, deliliği iyileştirmek için hastanede çalışmanın öğretil­
mesi yeterlidir.

Oysa, delilerin durumu on sekizinci yüzyıl sonundan on doku­
zuncu yüzyıl başına niçin değişti? Pinel'in 1793 yılında delileri sa­
lıverdiği söylenir, fakat onun özgür bıraktığı sadece sakatlar, yaşlı­
lar, aylaklar, fahişelerdir; delileri kurumlarda bırakmıştır. Bu olay

bu dönemde meydana gelmişse, bunun nedeni on dokuzuncu yüz­

yıl başından itibaren sanayi gelişme hızının artınası ve kapitalizmin
temel ilkesi olarak proleter işsizler sürüsünün yedek işgücü ordusu
olarak kabul edilmesidir. Bu nedenle, çalışabilecek durumdayken
çalışmayanlar kurumlardan çıktılar. Ama burada da ikinci bir ayık­

lama süreci işledi: Çalışmak istemeyenler değil; çalışma yeteneği

olmayanlar, yani deliler, kurumlarda bırakıldılar ve hastalıkları ka­

rakterle ilgili veya psikolojik nedenler taşıyan hastalar olarak kabul
edildiler.

Böylece, o zamana kadar bir kapatına kurumu olan şey bir akıl

83

hastanesi, tedavi organizması haline geldi. Bunu, 1) Fiziksel neden­
lerle çalışma yeteneği olmayanları kapatmak amacıyla; 2) Bedensel
olmayan nedenlerle çalışamayanları kapatmak amacıyla; hastanele­
rin yerleşmesi izledi. Bundan böyle, zihinsel hastalıklar tıbbın nes­

nesi haline geldi ve psikiyatri denen toplumsal bir kategori doğdu.
Psikiyatriyi inkar etmeye çalışmıyorum; ama delinin bu tıbbi­

leştirilmesi tarihsel olarak çok geç meydana geldi ve bu sonucun,
delinin konumu üzerinde derin bir etkisi olduğunu sanmıyorum.
Dahası, eğer bu tıbbileştirme meydana gelmişse, bu, biraz önce
söylediğim gibi, tamamen iktisadi ve toplumsal nedenlerledir: De­
li, bu şekilde, akıl hastasıyla özdeşleşmiş ve akıl hastalığı denen bir
şey keşfedilmiş ve geliştirilmiştir. Akıl hastaneleri, fiziksel hasta­
lıklar için hastanelerle simetrik bir şey olarak kurulmuştur. Delinin,
bizim kapitalist toplumlarımızın bir serüveni olduğu söylenebilir
ve bana öyle geliyor ki, özünde, delinin statüsü ilkel toplumlarla
ileri toplumlar arasında hiç değişmez. Bu durum, bizim toplumları­
mızın ilkelliğini gösterir.

Hasılı, bugün toplumlarımızın hala sahip oldukları sarsıcı ka­

rakteri göstermek istedim. Eğer günümüzde delinin konumuna bir
şey az da olsa yeniden değer verdiyse, bu, psikanalizin ve psikot­
ropların ortaya çıkmış olması olurdu. Ama bu atılım henüz başla­
mıştır. Toplumumuz delileri hala dışlıyor. Bunun sadece kapitalist
toplumların durumu olup olmadığım ve sosyalist toplumlarda duru­
mun ne olduğunu bilmeye gelince, sosyolojik bilgim bu konuda bir
yargı yürütmek için yeterli değildir.

84

(Cilt II, s. 128-135)
Çev.: Işık Ergüden

v

Su ve delilik*

Batı imgeieminde akıl uzun süre karaya ait kalmıştır. Ada veya kı­
ta, bu kara, suyu yoğun bir inatçılıkla reddeder: Ona sadece kumu­
nu bahşeder. Akıl-dışı ise, en eski zamanlardan beri ve oldukça ya­
kın bir tarihe kadar sulara aitti. Daha doğrusu okyanusa: sonsuz,
belirsiz uzam; hareketli, anında silinen, artlarında ince bir iz ve bir
köpük bırakan figürler; fırtınalar ya da tekdüze hava, gidecek yeri
olmayan yollar. De Lan.ere, on yedinci yüzyılın başında Kötü Me­

leklerin Kararsızlığı 'nda1
, Bask ülkesi denizcilerinin endişeli imge-

* "L'eau et la folie", Medecine et Hygiene, 21. Yıl, no. 613, 23 Ekim 1963, s. 901-906.
1. Lancre (P. de), Tableau de l'inconstance des mauvais anges et demons: oü il
est amplement traite des sorciers et de la sorce/ferie, Paris, Jean Berion ve Ni­
colas Buon, 1612 (N. Jacques-Chaquin'in açıklamalı baskısı, Paris, Aubier, coll.
"Palimpseste", 1982.)

85

lemini Okyanus'un kötü büyüsüyle açıklar: Bu sınırsız dünyanın
tutsağı olarak, Tanrı 'nın kapalı ve değimıi dünyasında kimsenin as­
la algılamadığı yüzler görüp, kelimeler işitirler. Delilik, kayalık ak­
lın sıvı ve akıcı dışarısıdır. Bazı önemli temaları belki deliliğin es­
ki hayali manzaralarımızdaki bu temel sıvısallığına borçluyuz: Sar­
hoşluk, deliliğin kısa ve geçici modeli; baş dönmeleri, hafif, dağı­
nık, puslu, çok sıcak bir gövdede ve yakıcı bir ruhta yoğunlaşmak­
ta olan delilikler; melankoli, karanlık ve sakin su, kasvetli göl, göz­
yaşları içindeki ayna; cinselliğin doruk noktasının ve boşalmanın
öfkeli demans 'ı .

Deliliğin suç ortağı olan suyun muğlak değerlerinin uzun süre­
den beri delilik için -deliliğe karşı- kullanılmış olması şaşırtıcı de­
ğildir. Deliliğin suyla tedavisi on yedinci yüzyılda Etmüller 'in bir
gözleminden itibaren tutarlı bir şekilde yerleşir: İki tekerlekli bir
arabaya zincirlenerek taşınan bir manyak şiddetli bir sağnak tara­
fından iyileştirilir. Bunun nedeni, bu biçim altındaki suyun deliliğin
zehirli okyanusuna karşı etkili özellikleri olmasıdır. Bu biçimdeki
su, gökyüzünden düşer: yani, saftır; serin olduğundan huzursuz
ruhları ve karmaşık duyarlıkları serinletebilir; tutarsızlık içinde dal­
galanmaya bırakmak yerine içe işler; yıkar ve eşya ile varlıklan ha­
kikatlerine geri döndürür, oysa ki deniz onları yabancı ufuklara doğ­
ru sürükler. Biri Tanrı 'nın lütfudur, diğeri iğva. On sekizinci yüzyı­
lın sonuna kadar su deliliğe karşı kullanıldı, çünkü şu tür hayali
güçlere sahipti: soğuk, banyo biçiminde; ama özellikle duş biçimin­
de, manyayı (nıhları tutuşturan, katıları burarak yakaıı, beyni kıımtan
bu ateşsiz humma) iyileştiriyordu; soğuk ve durgun bir hastalık olan
melankolide (tıkanmış mizaçları içeriden suda eritmek amacıyla)
ılık banyolardan veya enfüzyon ve tenkiyeden yararlanılıyordu:
Ağır vakalarda, hastaların durmadan yatırıldığı enfüzyon banyoları
uygulanıyordu. Pomme, bir histeri hastasını, on ayda, üç bin saat­
ten fazla ılık banyo yaptırarak iyileştirdi: Bu rejimde, eski bir par­
şömen gibi kurumuş sinir sistemi, kabuk kabuk döküldü, idrarla
çıktı ve yerine tamamen yeni, tamamen parlak güzel lifler geldi.

Uygulamada, banyolar ve duşlar on dokuzuncu yüzyıl tımarha­
ne hekimliği tarafından düzenli olarak kullanıldı. Ama, Pinel döne-

86

minde değişmiş olan şey protokoldür: hem edimin ritüelleştirilme­
si hem de edimi düzenleyen rejim. Su artık yatıştırıcı banyo, kireç­
lenmiş bir toprak üzerine nihayet düşen taze yağmur değildir: Sürp­
rizdir; nefes kesen ve insanın elinden bütün direnme gücünü alan
şeydir. Duş ansızın yaptırılır veya aniden sıcak suyun yerine soğuk

su verilir, hastanın birdenbire suya batan bir düz satha yerleştirildi­
ği de olur. Hasta, göınlekli, bağlıdır; başının üzerinde (elde edilmek
istenen şiddete göre) değişen bir mesafede çapı beş santimetreye
kadar çıkabilen bir musluk vardır. Çünkü soğuk, fizyolojik bir se­
rinletmenin etkin faili değil; kuruntuları yerle bir eden, gururu kı­
ran, cinnetleri gündelik gerçekliklere indirgeyen saldırganlıktır. Pi­
nel şöyle yazar: "El işçiliğine yatkın bir hastayı bu tür bir işçiliğin
genel kurallarına boyun eğdirmek için duş çoğu zaman yeterlidir;
böylece gıda almama inadı kırılabilir ve taşkın ama hesaplı bir mi­
zaca sahip hastaları yola getirebilir. Bu durumda, banyo fırsatından
yararlanılır, işlenen suç veya öneınli bir görevin ihmali hatırlatılır
ve bir musluk yardımıyla başın üzerine aniden soğuk su akıtılır, bu
da genellikle akıl hastasını şaşırtır; inat etmek isterse duş tekrarla­
rur.•'2

Bundan böyle suyun dört işlevi vardır: Acı vericidir (ve böyle­
likle hastayı kaçma eğiliminde olduğu güncel algı dünyasına geri
götürür); hastayı yanılgıdan kurtarılmış, "ıslatılmış" gerçekliğiyle
karşı karşıya bırakarak aşağılar; sessizliğe indirger, sözü keser, bu
sözün anlamsız boş lafları deliliğin sadece işareti değil, bütün var­
lığıdır; nihayet, cezalandırır: hekim tarafından gözetmenlerin rapo­
ru üzerinden karar verilir; hekim önünde uygulanır ve hasta piş­
manlık getirdiğinde kesilir. Kısacası, cehennem ateşinin benzeri
olan tımarhanedeki yargı merciini temsil eder. Ama bu yargının bir
eşi yoktur; itiraf ettirmekten başka niyeti yoktıır: delirmiş kişinin
söylediği şeyin yanılsama, yanlış inanç, gerçekliğe uymayan imge­
ler -katıksız ve basit çılgınlık- olduğunu fark etmesi için duş uygu­

lanır. Deli, deli olduğunu kabul etmelidir: Yargı ve iradenin aklı (ve
akıldışı olanı) kurmaya yeterli görüldüğü bir dönemde, onu dos-

2. Pinel (P.). Traite medico-philosophique sur l'a/ienation mentale, Paris, J. Bros­
son, 2. baskı, 1809, s. 204.

87

doğru sağlığa yöneltecek olan budur. Su, itiraf aracıdır: Pislikleri,
boş düşünceleri, yalana çok yakın bütün o kuruntuları sürükleyen
gür sel. Su, tımarhanenin ahlaki dünyasında, çıplak hakikate götü­
rür; şiddetli temizleyicidir: Hem vaftiz hem de günah çıkarma; çün­
kü hastayı cennetten kovulma öncesi zamana götürerek onu, kendi­
ni olduğu gibi tanımak zorunda bırakır. Deliliği -o dönemde, itiraf­
sız inanç olan delilik- itirafa zorlar. Bilinci kendi karşısında şeffaf
kılarak, bir aptes alma ve bir trajedi olarak işler.

Abarttığım söylenecektir. Leuret ile işitsel sanrılarla birlikte bir
işkence çılgınlığına yakalanmış hastalarından biri arasında, duş al­
tında geçen şu diyaloğu okuyun. Bunu aktaran Leuret'nin kendisi­
dir:

Leuret: Bir daha düşünıneyeceğinize söz veriyor musunuz?
Hasta güçlükle kendine gelir.
Leuret: Her gün çalışacağınıza söz veriyor musunuz?
Tereddüt eder, sonra kabul eder.
Leuret: Sözlerinize güvenmediğimden duş yapacaksınız, siz

kendiniz çalışmak isteyinceye kadar her gün devam edeceğiz (duş).
Leuret: Bugün çalışacak mısınız?
A.: Beni zorladığınıza göre çalışmalıyım.
Leuret: Kendi iradenizle çalışacak mısınız çalışmayacak mısı-

nız?
Tereddüt (duş).
A.: Evet, çalışacağım.
Leuret: Demek ki deliydiniz, değil mi?
A.: Hayır, deli değildim.
Leuret: Deli değil miydiniz?
A.: Sanmıyorum (duş).
Leuret: Deli miydiniz?
A.: Öyleyse işitmek ve görmek deli olmak demek.
Leuret: Evet.
A.: Bu durumda, bayım, bu delilik.
Çalışacağına söz verir. 3

3. Leurel (F.), Du traitement moral de la folie, Paris, Bailliere, 1840, s. 197, 198.

88

Bu işkence edici suda, hasta ile hekimin dil değişimine girdik­
leri unsuru görmek şaşırtıcı değil midir? Aralarındaki sağırlar diya­
loğu boğulmuşların diyaloğudur veya daha doğrusu boğulanla bo­
ğan arasındaki diyalogdur. Akıldan akıldışı olana ve tersi yönde ge­

lip giden kelimeleri taşıyan hava değil, buz gibi akan o suyun şid­

detidir. Deli; ağzı "evet" biçiminde sonuna kadar açtırılan, çırpman

büyük balık.
Psikanaliz, Leuret ile hastası arasındaki diyaloğun sadece bir ör­

nek olduğu bu durumun tamamen tersi yapıyı temsil eder: Yeniden
sözlerin yayıldığı unsur haline gelmiş hava, sözü kesilmiş insan
olarak bu kez hekim, itirafın karşıtı olan yavaş bilinçlenme. Belki,

deliliğin bu "havaya geri dönüşü"nün ardında, deliliğin imgesel

uzanımda çok önemli bir değişim vardır: On dokuzuncu yüzyılın
ortasında delilik suyla akrabalığını kaybetti ve dumanla yakııılaş­
maya başladı. Hastalığın küçük ve yapay modeli olarak sarhoşlu­
ğun yerine geçen uyuşturucunun (öze11ikle afyonun) önemi; sanrı
sendromunun ön plana geçişi (kısmi-algı yanlış inançtan daha faz­
la kaygılandım); bulutlu, yarı saydam, tutarsız, ama inatçı, gerçek

dünyayı bulandırmak için onun üstüne binen bir başka dünya ola­

rak kabul edilen delilik; deliliğin, mantıktan ve yargıdan ziyade dü­
zeni ve zamanı (şimdiki zaman duygusunun kaybı) düzensizleştir­
diği düşüncesi. Küçük bir gölün siyah suyu için şeytani bir duman
neyse düşçü aklımızın algıladığında şaşırdığı şizofreni de melanko­
li için o değil midir?

Günümüzde delilik artık suyla ilgili değildir. Su, kimi zaman

başka itirafları gerektirir.

Çev.: Işık Ergüden
(Cilt 1, s. 268-272)

89

VI

Delilik, eser yokluğu*

Belki bir gün deliliğin ne olmuş olabileceği artık bilinemeyecektir.

Delilik figürü kendi üzerine kapanmış olacak, bırakmış olduğu iz­

leri çözmeye imkan vermeyecektir. Bu izlerin kendisi, cahil bir ba­
kış için, basit kara işaretlerden başka bir şey olabilir mi? En fazla
bugün biz diğerlerinin tanımlamayı bilmediği, ama gelecekte bizim
ve kültürümüzün okunabilir olması için kaçınılmaz şifre anahtarla­
rı olacak dış görünüşlerin parçası olurlar. Artaud, dilimizin toprağı­
na ait olacaktır, yoksa kırılmasına değil; nevrozlar, toplumumuzu
oluşturan biçimlere (sapmalara değil). Sınır, gariplik veya dayanıl­

mazlık kipleri üzerine bugün hissettiğimiz her şey pozitifin dingin-

*"La folie, l'absence d'csuvre", La Table ronde, no. 1964: Situation de la psychi­
atrie, Mayıs 196, s. 11-12.

90

liğine erişmiş olacaktır. Ve bugün bizim için bu Dışsallığı adlandı­
ran şey bir gün bizi adlandırma riskini taşır.

Geriye sadece bu Dışsallığın bulmacası kalacaktır. Ortaçağın te­
melinden yirminci yüzyıla ve belki de ötesine kadar rol oynamış bu
garip sınırlandırma neydi, diye kendi kendimize soracağız. Batı
kültürü, kendini tanıyabileceği -dolaylı biçimde kendini tanıdığı­
şeyi niçin sınırların tarafına attı? Niçin on dokuzuncu yüzyıldan be­
ri, aynı zamanda da klasik çağdan beri açıkça deliliğin insanın çıp­
lak hakikati olduğunu söyledi, ama yine de onu adeta hiçliğe indir­
gendiği yansız ve soluk bir mekana yerleştirdi? Niçin Nerval'in ve­
ya Artaud'nun sözlerini derledi, niçin kendini o kişilerde değil; o
sözlerde buldu?

Ateşler içindeki aklın canlı imgesi böylece bozulacaktır. Deli­
likte kendimizin diğer ucundan kendimize bakmanın ve çok uzak­
tan gelerek bize kim olduğumuzu çok yakından söyleyen sesi din­
lemeye koyulmanın çok aşina oyunu; bu oyun, kuralları, taktikle­
ri, buluşları, hileleri, müsamaha gösterilen yasadışılıklarıyla, an­
lamları küle dönüşmüş karmaşık bir ritüelden başka bir şey değil­
dir ve daima öyle kalacaktır. Arkaik toplumlardaki büyük mübade­
le ve rekabet merasimleri gibi. Yunan aklının kahinlerine yöneltti­
ği belirsiz dikkat gibi bir şey. Veya, Hıristiyan on altıncı yüzyılın­
dan beri büyücülük pratikleri ve davalarının ikiz kurumu gibi. Ta­
rihçi kültürlerini elleri arasında kapatmanın kodlanmış önlemle­
rinden, tıp tekniklerinden ve diğer yanda, dışlananların sözünün
aniden, zorla gelerek dilimize dahil edilmesinden başka bir şey
kalmayacaktır.

*

Bu değişimin teknik dayanağı ne olacaktır? Tıp için akıl hastalığı­
na diğer organik hastalıklar gibi hakim olma imkanı mı? Bütün psi­
şik semptomların kesin farmakolojik denetimi mi? Veya toplum
davranış bozukluklarının her biri için uygun düşen etkisizleştirme
kipini öngörme imkanına sahip olsun diye bu bozuklukların yete­
rince kesin bir tanımı mı? Veya, belki hiçbiri akıl hastalığım ger­
çekten ortadan kaldırmayacak, ama tümü kültürümüzden deliliğin
yüzünü silmek anlamını taşıyacak başka değişiklikler mi?

91

Biliyorum ki bu sonuncu varsayımda bulunurken genel kabul
görmüş bir şeye karşı çıkıyorum: Tıptaki gelişmelerin, veba ve ve­
rem gibi akıl hastalığını da ortadan kaldırabileceğini; ama geriye
bir şey kalacağını, bunun da insanın fantazmalarıyla, imkansızıyla,
bedensiz acısıyla, gece iskeletiyle ilişkisi olacağım; patoloji bir kez
devre dışı bırakıldığında insanın deliliğe karanlık aidiyetinin, has­
talık biçiıninde silinmiş, ama mutsuzluk olarak ayak direyen bir kö­
tülüğün yaşı belli olmayan anısı olacağım. Doğruyu söylemek ge­
rekirse, bu düşünce, hiç kuşkusuz en geçici olanın, patolojik olanın
kalıcılığından çok daha geçici olanın değişmeyeceğini varsayar:
Bir kültürün, dışladığı şeyle ilişkisi ve daha özel olarak, bizim kül­
türümüzün, delilikte keşfettiği ve üstünü örttüğü, çok uzak ve ters,
kendisinin bu hakikatiyle ilişkisi.

Pek yakında ölecek olan, bizim içimizde ı.aten ölmekte olan (ve
ölümü tam da bizim güncel dilimizi taşıyan) şey homo dialecti­
cus'tur: başlangıcın, geri dönüşün ve zamanın varlığı, kendi haki­
katini kaybedip onu aydınlanmış olarak tekrar bulan hayvan, yeni­
den tamdık hale gelen kendine yabancı. Bu insan, insan üzerine ve
özellikle akıl hastası insan üzerine çok uzun zamandan beri sürdü­
rülen bütün söylemlerin egemen öznesi ve nesne-serfı oldu. Ve be­
reket versin ki onların gevezelikleri altında ölüyor.

O kadar ki insanın kendine ilişkin bu figürü nasıl olup da ken­
dinden uı.aklaştırabildiği, kendisine bağımlı olan ve kendisinin de
bağımlı olduğu şeyi sınırın öte tarafına nasıl geçirdiği artık biline­
meyecek. Daha çok kısa süre önce Batı insanının serbestliğini sağ­
layan bu hareketi artık hiçbir düşünce düşünemeyecek Sonsuza
dek kaybolacak olan şey delilikle ilişkidir (yoksa, akıl hastalığı
üzerine falanca bilgi veya akıl hastası insan karşısındaki filanca ta­
vır değil). Ne var ki, beş asır yaşında olan biz Batılılar'm, yeryüzü
üzerinde, başka temel özelliklerin yam sıra şu garip özelliğe de sa­
hip olan insanlar olduğumuz bilenecektir: Akıl hastalığıyla derin,
içli, belki kendimiz için formüle edilmesi güç; ama başka kimsenin
giremeyeceği ve içinde tehlikelerimizin en canlısını ve belki de en
yakın hakikatimizi hissettiğimiz bir ilişki kurduk. Delilikle mesaje­

li olduğumuz değil, deliliğin koyduğu mesafe içinde olduğumuz
söylenecektir. Bu nedenle Yunanlar vppıç'ten uzak değillerdi; çün-

92

kü onu mahkt1m ediyorlardı, daha ziyade bu ölçüsüzlüğün uzaklığı
içindeydiler, onu yaşadıkları o uzak yerin merkezindeydiler.

Artık biz olamayacakların bu bilmeceyi düşünmekten başka ya­
pacakları bir şey yoktur (bugün Atina'nın Alkibiades 'in akılsızlığı­
na nasıl vurulabildiğini ve ondan kendini nasıl kurtarabildiğini kav­
ramaya çalışmamız gibi biraz): İnsanlar, onları tir tir titreten, ama
farkına vardıkları andan itibaren gözlerini alamadıkları tehlikede
kendi hakikatlerini, temel sözlerini ve işaretlerini nasıl arayabilmiş­
lerdir? Ve, insanın hakikatini ölüme sormak onlara daha da garip
gelecektir; çünkü ölüm herkesin başına gelecek olan şeyi söyler.
Buna karşılık, delilik, ender bir tehlikedir, doğurduğu korkular ve
kendisine sorulan sorular karşısında pek ağırlığı olmayan bir rast­
lantıdır. Bir kültürde, bu kadar küçük bir olasılık nasıl olur da böy­
lesi bir korkutma gücünü elinde tutabilir?

Bu soruya cevap vermek için, omuzlarının üzerinden bize baka­
cak olanların ellerinde kuşkusuz kullanabilecekleri fazla bir şey ol­
mayacaktır. Sadece yanıp kömürleşmiş birkaç işaret: yüzlerce yıl
bıktırıcı biçimde sürmüş deliliğin alçak sularının yükseldiğini ve
dünyayı kapladığını görme endişesi; delinin dışlanma ve içerilme
ritüelleri; on dokuzuncu yüzyıldan beri, delilikte insanın hakikati­
nin ne olduğunu söyleyebilecek bir şeyi yakalamak için dikkatli
dinleme; deliliğin sözlerinin reddedilmesi ve kabul edilmesindeki
aynı sabırsızlık, bu sözlerin içi boşluğu ya da kararlılığını tannna­
da duyulan kararsızlık.

Geri kalan her şey: Uzaklaştığımız delilikle karşılaştığımız bu
benzersiz hareket, bu korkutan tanıma, bu sınırı belirleme ve aynı
anda onu birleştirici bir anlamın örgüsüyle nötralize etıne istenci,
bütün bunlar sessizliğe indirgenmiş olacaktır, tıpkı bugün Yunan
µavia, v/Jpıç, a.wy{a üçlüsünün veya herhangi bir ilkel toplumda
Şamancı bir sapmanın bize bir şey söylememesi gibi.

Biz, hastalığın belli bir teknik denetiminin, delilik deneyimini
kendi üzerine kapayan hareketi belirtınekten ziyade üstünü örttüğü
bu noktada, zamanın bu kıvnınındayız. Fakat, yüzyıllar boyunca
içerimlenmiş kalan şeyi göstermemizi sağlayan tam da bu kıvrım­
dır: Akıl hastalığı ve delilik; on yedinci yüzyıldan itibaren birbiri-

93

ne kavuşan ve iç içe giren ve şimdi gözlerimizin önünde veya daha
doğrusu dilimizde birbirinden ayrılan iki farklı bileşim.

*

Deliliğin günümüzde kaybolduğunu söylemek, deliliği hem psiki­
yatrik bilgi içinde hem de antropolojik. tipteki bir düşünme içinde
ele alan bu içerimlemenin çözüldüğünü söylemektir. Fakat bu, asır­
lar boyunca görünür yüzü delilik olan sınır aşmanın genel biçimi­
nin de ortadan kalktığı anlamına gelmez. Ne de bu sınır aşmanın,
deliliğin ne olduğunu kendimize sorduğumuz sırada, yeni bir dene­
yime yol açmakta olmadığı anlamına gelir.

Her şeyi yapmasına izin verilmiş tek bir kültür yoktur dünyada.
Ve uzun zamandır biliıunektedir ki insan özgürlükle değil, sınırla
ve aşılaınayanın çizgisiyle başlar. Yasak edimlerin itaat ettikleri sis­
temleri biliyoruz; her kültür için ensest yasaklarının dtizeni ayırt
edilebildi. Fakat dil yasaklarının düzenlenişi henüz yeterince bilin­
memektedir. Bunun nedeni, iki kısıtlama sisteminin, sanki biri di­
ğerinin sözel versiyonuymuş gibi, üst üste otunnamasıdır: Söz dü­
zeyinde ortaya çıkmaması gereken şeyin, davranışın düzeninde ya­
saklanmış olan şey olması gerekmez. Ensesti yasaklamış olan Zu­
niler, kız kardeşle erkek kardeşin ensest hlk§yesini anlatırlar; Yu­
nanlar Oedipus efsanesini. Tersine, 1808 Yasası, oğlancılığa karşı
eski ceza yasalarım ortadan kaldırdı; fakat on dokuzuncu yüzyılın
dili eşcinselliğe (en azından erkek eşcinselliği biçimi altındakine)
karşı önceki dönemlerden çok daha hoşgörüsüzdü. Ve muhtemeldir
ki, dengelemenin, simgesel ifadenin psikolojik kavramları böyle
bir fenomeni hiçbir açıdan açıklayamaz.

Bu dil yasakları alanını bir gün kendi özerkliği içinde incelemek
gerekecektir. Kuşkusuz, bunu nasıl analiz etmek gerektiğini doğru
biçimde bilmek için henüz çok erkendir. Dilin bugün kabul ettiği
bölmeler kullanılabilir mi? Ve, önce, yasağın ve imkansızın sınınn­
da, dilbilimsel kodla ilgili yasaları tanımak (çok açık olarak, dil ha­

taları diye adlandırılan şey); sonra, kodun içinde ve var olan keli­
meler ile ifadeler arasında bir telaffuz yasağına uğramış olanları
(bütün bir dinsel, cinsel, büyülü küfür kelimeleri dizisi) kabul et-

94

mek; ardından, kodun müsaade ettiği, söz ediminde izin verilmiş,
ama anlamı, söz konusu kültür için, verili bir anda hoş görülemeyen
ifadeleri kabul etmek: burada metaforik dolambaç mümkün değil­
dir, çünkü sansürün nesnesi olan anlamın ta kendisidir. Nihayet,
dışlanmış dördüncü bir dil biçimi vardır: kabul edilmiş koda görü­
nüşte uygun bir sözü, anahtarı bu sözün içinde verili olan bir başka
koda tabi kılmak; öyle ki, bu söz kendi içinde ikiye katlanır: Söz
söylediği şeyi söyler, ama dilin söylediği şeyi ve bunu söyleyiş ya­
sasını sessizce sözceleyen dilsiz bir artık ekler. Burada şifreli bir dil
değil, yapısal olarak ezoterik bir dil söz konusudıır. Yani, yasak bir
anlamı, gizleyerek, iletmez; daha baştan temel bir söz kıvnmı içine
yerleşir. Sözü içeriden ve belki de sonsuza dek oyan kıvrım. Öyley­
se böyle bir dilde neyin söylendiğinin ve bu dilin ilettiği anlaınla­
nn, pek önemi yoktur. Hiçbir kültürün doğrudan kabul edemeyece­
ği şey, sözün kendi merkezinde gerçekleştirdiği bu karanlık ve mer­
kezi özgürleşmesi, daima karanlık bir odağa doğru denetlenemez
kaçışıdır. Böyle bir söz, anlamı içinde değil; sözel maddesi içinde
değil, oyunu içinde sınırları aşıcıdır.

Çok muhtemeldir ki, hangisi olursa olsun her kültür, yasak sö­
zün bu dört biçimini uygular ve hoşgörür (belli ölçüde); ama aynı
zamanda bastırır ve dışlar.

Batı tarihinde, delilik deneyimi bu ölçek boyunca yer değiştir­
miştir. Doğrusu, uzun süre boyunca, eylem yasağı ile dil yasağı ara­
sında belirsiz, bizim için belirtilmesi güç bir yer işgal etmiştir: Rö­
nesans 'm sonuna kadar delilik dünyasını hareketin ve sözün kayıt­
larına göre pratikte düzenlemiş olan Furor-inanitas çiftinin örnek
teşkil eden önemi buradan kaynaklanır. Kapatma dönemi (on seki­
zinci yüzyılda düzenlenmiş genel hastaneler, Charenton, Saint-La­
zare) deliliğin anlamsızlık alanına doğru göç etmesini belirler: De­
lilik, yasak edimlerle yalnızca alılaki bir yakınlık taşır (esas olarak
cinsel yasaklara bağlı kalır), fakat dil yasakları evrenine sokulmuş­
tur; klasik kapatma, delilikle birlikte düşünce ve sözde libertinliği,
dinsizlikte veya sapkınlıkta ayak diremeyi, kutsallığa küfrü, büyü­
cülüğü, simyayı -kısacası, akıldışının konuşulan ve yasaklanan
dünyasını niteleyen her şeyi; delilik, dışlanan dildir-, dilin koduna
karşı anlamsız sözler telaffuz eden kimseyi ("kaçıklar", "aptallar",

95

"çılgınlar") veya kutsallaştırılmış sözler telaffuz eden kimseleri
("aşmlar", "kudurmuşlar") veya yasak anlamlar kullananları ("li­
bertinler", "dik kafalılar") örter. Pinel'in refonnu, deliliğin yasak
söz olarak bu bastırılışının değiştirilmesinden çok gözle görülür ta­
mamlanışıdır.

Bu değişim, gerçek anlamda, ancak Freud'la birlikte delilik de­
neyimi biraz önce sözünü ettiğimiz dil yasağının son biçimine doğ­
ru yer değiştirdiğinde meydana gelmiştir. O zaman, dil hatası, ba­
ğıra bağıra söylenen küfür veya hoşgörülmeyecek anlam (ve bu an­
lamda, psikanaliz Freud'un bizzat tanımladığı yasakların büyük
kalkışıdır) olmayı bırakmış; söylediği şeyin altında başka şey söy­
leyen, bu başka şeyin tek kodu yine kendisi olan ve kendi kendisi
üzerine kapanan bir söz olarak ortaya çıkmıştır: kendi dilini, sonuç­
ta bu içerimlemeden başka bir şey söylemeyen bir sözün içinde tut­
tuğu için ezoterik bir dil de denebilir buna.

Demek ki, Freud'un eserini olduğundan başka türlü görmemek
gerekir; bu eserin yaptığı, deliliğin, günlük dille ortak bir anlamlar
ağı içinde bulunduğunu keşfetmek ve böylece delilikten psikolojik
sözdağarının gündelik basitliği içinde konuşmaya izin vermek de­
ğildir. Avrupa'nın delilik deneyimini, onu bu tehlikeli, daima sınır­
ları aşıcı (dolayısıyla haın yasak, fakat özel bir kipte yasak) bölge­
ye yerleştirmek için yerinden eder; bu bölge kendi kendilerini içe­
rimleyen, yani sözcelerinde bu sözcelemeyi yaptıkları dili sözcele­
yen dillerin bölgesidir. Freud, bir ani� kayıp özdeşliğini keşfet­
medi; hiçbir biçimde diğerleri gibi olmayan bir gösterenin zorba fi­
gürünün sınırlarım çizdi. Bu da Freud'un eserini, insan bilimleri ve
onların cinsiyetsiz birliği adına yüzyılımızın yarısı boyunca bu eseri
kaplayan tüm psikolojikleştirici yorumlardan korumaya yeterdi.

Ve bu olguyla, delilik, gizli bir anlamın kurnazlığı olarak değil;
görkemli bir anlam rezervi olarak ortaya çıkmıştır. Bu "rezerv" ke­
limesini de gerektiği gibi anlamak gerekir: Söz konusu olan şey, bir
yedeklikten ziyade, anlamı koruyan ve askıya alan, şu anlamın, bu
anlamın ya da üçüncü bir anlamın (ve belki de sonsuz sayıda anla­
mın) gelip yerleştirilebilmesinin henüz tamamlanmamış imkanını
sunan bir boşluğu düzenleyen bir figürdür. Delilik, dil ile sözün bir­
birini içerdiği, birinden diğerine birbirlerini oluşturdukları ve hfila

96

dilsiz ilişkilerinden başka bir şey söylemedikleri bu oyuğu belirten
ve gösteren boş bir rezerv açar. Freud'dan bu yana Batı deliliği bir
dil-olmayan'a dönüşmüştür, çünkü ikili bir dil haline gelmiştir (an­
cak bu sözün içinde var olan dil, ancak kendi dilini söyleyen söz),
yani dar anlamda bir şey söylemeyen bir dil matrisi. Bir eser yok­
luğu olan konuşulmuşun kıvrımı.

Yüzyıllardan bu yana tamı tamına bir dil (dışlanmış dil, geveze
boşluk, aklın düşünülmüş sessizliğinin sonsuza dek dışında koşan
gündelik dil) olan bir deliliği konU§turmamış olduğu için bir gün
Freud'a hakkını teslim etmek gerekecektir; tersine, akıldışı Lo­
gos'un suyunu çektirmiştir; onu kurutmuştur; kelimeleri kaynakla­
rına geri götürmüştür: hiçbir şeyin söylenmediği kendi kendini içe­
rimlemenin bu boş bölgesine kadar.

*

Bugün meydana gelen şey, bizim için Mla belirsiz bir ışık altında­
dır; bununla birlikte, dilimizde, garip bir hareketin oluştuğu görü­
lebilir. Edebiyat (hiç kuşkusuz Mallarıne 'den bu yana) yavaş yavaş,
sözün, sözcelediği şeyle birlikte ve aynı hareket içinde, onu söz
olarak çözülebilir kılan dili ifade ettiği bir dil haline gelmek üzere­
dir. Mallarıne 'den önce yazmak, kendi sözünü verili bir dil içinde
oluşturmaktan ibaretti, öyle ki dil eseri, tüm diğer dillerle aynı do­
ğadandı, Retorik, Öme ve İmgelerin (ve hiç kuşkusuz çok görkem­
liydi bunlar) izini taşıyordu. On dokuzuncu yüzyılın sonunda (psi­
kanalizin keşfedildiği dönemde veya az kala), edebiyat deşifre et­
me ilkesini kendine kaydeden bir söz haline gelmişti; veya, her ha­
lükarda, her şeye rağmen (ve olgusal olarak) ait olduğu dilin değer
ve anlamlarını egemen biçimde değiştirme gücünü, her bir cümle­
si, her bir kelimesi altında içeriyordu; dilin hükümranlığını fiili bir
yazma edimi içinde askıya alıyordu.

Eleştiri denen bu ikincil dillerin zorunluluğu buradan kaynakla­
nır: Bunlar artık edebiyatın dışında ilaveler olarak faaliyet göster­
mezler (yargı, dolayım, yaratılışının psikolojik muammasına götü­
ren bir eserle tüketici okuma edimi arasında oluşturulmasının ya­
rarlı olduğuna inanılan aracı); bundan böyle, edebiyatın merkezin-

F7ÖN/Biiyük Kapatılma
97

de, kendi dilinde oluşturduğu boşluğun parçasıdırlar; zorunlu devi­
niındirler, ama sözün kendi diline götürüldüğü ve dilin söz üzerin­
de kurulduğu, zorunlu olarak tamaın1anmanıış devinimdir.

Delilik ile edebiyat arasındaki bu garip yakınlık da buradan
kaynaklanır, ama bu yakınlığa nihayet açığa çıkarılmış bir akraba­
lık anlaını verilmemesi gerekir. Kendisiyle çakışması içinde susan
bir dil olarak keşfedilen delilik ne bir eserin (veya deha veya şans
yoluyla bir eser olabilecek şeyin) doğuşunun belirtisidir, ne de onu
anlatır; bu eserin geldiği boş biçimi belirtir, yani asla orada bulun­
madığı için asla bulunmayacak olduğu, var olınaınaya devam etti­
ği yeri. Bu soluk bölgede, bu temel gizli bölge altında, eserin ve de­
liliğin ikiz bağdaşmazlığı açığa çıkar; her birinin var olma imkanı­
nın ve karşılıklı birbirlerini dışlamalarının kör noktasıdır bu.

Fakat, Raymond Roussel'den bu yana, Artaud'dan bu yana, bu
aynı zamanda edebiyat dilinin de yaklaştığı noktadır. Fakat, sözce­
lemekle görevli olduğu bir şey gibi yaklaşmaz ona. Edebiyat dili­
nin söylediği şeyle ve de onları anlamlı kılan yapılarla tanımlanma­
dığını, bir varlığı olduğunu ve onu bu varlık üzerinden sorgulamak
gerektiğini fark etmenin zamanıdır. Bu varlık, günümüzde nedir?
Kendi kendini içerimlemeyle, ikizle ve onda açılan boşlukla işi
olan bir şeydir. Bu anlamda, edebiyatın varlığı, Mallarme'den bu
yana oluştuğu ve günümüze kadar sürdüğü haliyle, Freud'dan bu
yana delilik deneyiminin meydana geldiği bölgeyi ele geçirir.

Gelecekteki -ve belki de çok yakın olan- bilmem hangi kültü­
rün gözünde bizler, asla gerçekten dile getirilmemiş bu iki cümleyi
birbirlerine en çok yaklaştırmış olanlar olacağız, ünlü "yalan söy­
lüyorum" cümlesi kadar çelişik ve imkansız olan ve her ikisi de ay­
nı boş kendi kendine gönderme yapmayı belirten bu iki cümle: "Ya­
zıyorum" ve "deliriyorum." Böylece, "ben deliyim"i "ben bir hay­
vanım" veya ''ben bir tanrıyım" veya ''ben bir göstergeyim", hatta
Freud'a kadar tüm bir on dokuzuncu yüzyılda olduğu gibi "ben bir
hakikatim"e yaklaştırmış olan binlerce başka kültürün yanında yer
alırız. Ve eğer bu kültürün tarih zevki varsa, aslında deliren
Nietzsche'nin kendisinin hakikat olduğunu (1887'de) ilan ettiğini
(niçin bu kadar bilgeyim, niçin bu kadar çok biliyorum, niçin bu
kadar güzel kitaplar yazıyorum, niçin ben bir kaderim); ve, elli yıl-

98 F7ARKA/Biiyiik Kapablma

dan daha kısa süre soma, Roussel'in, intiharının eşiğinde, Kitapla­

rımdan Bazılarım Nasıl Yazdım'da1, deliliğinin ve yazma usulleri­
nin sistematik olarak ikiz hikayesini yazdığını hatırlayacaktır. Ve
uzun süreden beri çığlık olarak korkulan şeyle uzun süreden beri
şarkı olarak beklenen şey arasında böylesine garip bir yakınlık gö­
rebildiğiıniz için hiç kuşkusuz şaşırılacaktır.

*

Ama belki tam da bu dönüşüm hiçbir şaşkınlığı hak etmeyecektir.
Uyumsuzluğu bizim tarihimiz tarafından kurulmuş iki dilin (delili­

ğin ve edebiyatın dilinin) iletişimde bulunduğunu görerek şaşıran
bugün biziz. On yedinci yüzyıldan beri delilik ve akıl hastalığı, dış­

lanan diller (kabaca, sağduyusuzun, anlamsızın) alanında aynı me­
kanı işgal etmişlerdir. Dışlanan dilin bir başka alanına girerek (ku­
şatılmış, kutsanmış, korkulmuş, kendisi üzerinde dikey olarak ku­
rulmuş, edebiyat adı verilen yararsız ve ihlal edici bir Kıvrım için­
de kendi kendisiyle ilişki kurduğu alanda), delilik, akıl hastalığıy­

la, seçilen ölçeğe göre eski veya yeni akrabalığını çözer.
Delilik, hiç kuşku yok ki, giderek daha iyi denetlenen teknik bir

mekana dahil olacaktır: hastanelerde farmakoloji sinir hastalarının
koğuşlarını çoktan büyük, ılık akvaryumlara dönüştürdü. Fakat, bu
dönüşümlerin üstünde ve onlara (en azından bizim güncel bakışı­
mızda), yabancı gelen nedenlerle bir çözülme meydana gelmek
üzeredir: Delilik ve akıl hastalığı aynı antropolojik birliğe aidiyet­

lerini bozuyorlar. Bu birliğin kendisi, geçici postulat olan insanla
birlikte kayboluyor. Delilik, hastalığın lirik halesi, ışığını yitirmeye
devam ediyor. Ve patolojik olanın ötesinde, henüz hiçbir şey söyle­
memiş olarak kıvrıldığı dilin yanında, bizim düşüncemizden gelen
bir deneyim doğuyor; görünür olan ama mutlak anlamda boş içkin­
liği için lienüz bir ad yok.

1. Paris, Jean-Jacques Pauvert, 1963.

(Cilt 1, s. 412-420)

Çev.: Işık Ergüden

99

100

VII

G .1.P. manifestosu

Tutuklu Proleter Sol militanlarının ve dayanışma komitelerinin açlık
grevi dolayısıyla J.-M. Domenach, M. Foucault, P. Vıdal-Naquet imza­
lı ve Michel Foucault tarafından 8 Şubat 1971 'de, Montparnasse'daki
Saint-Bernard kilisesinde okunup basına dağıtılan teksir edilmiş mani­
festo.

M. Foucault matbaa belirtmeden bildiri bastığı için mahkemeye
çıkmak zorunda kaldı.

Proleter Sol adlı Maocu hareketin 27 Mayıs 1970 tarihinde dağıl­
masından sonra çok sayıda militan feshedilmiş birliği yeniden inşa et­
me gerekçesiyle hapse atıldı; tek delil La Cause du peuple gazetesinin
satılmasıydı. Eylül 1970'de, ardından Ocak 197l'de tekrardan hapse
atılmış militanlar, toplantı vs. gibi bazı haklan getirecek olan siyasal

mahkfim olarak kabul edilme amacıyla bir açlık grevine girişti. Ceza­
evi sistemine de dikkat çekmek istiyorlardı. Mahkftmlann davalarım
siyasal olarak hazırlamakla görevli küçük hücrede yer alan Daniel De­
fert. dava vekili Jean Paul Sartre olan Lens halk mahkemesi sırasında
madencilerin sağlığıyla ilgili kurulmuş olan komisyon benzeri bir so­
ruşturma komisyonunu faaliyete geçirmeyi M. Foucault'ya önerdi. Bir
hapishane tarihi Deliliğin Tarihi'nin mantıki ve önceden bildirilmiş
devamı olduğundan M. Foucault bu projeyi coşkuyla kabul etti, ama
hukuki bir terim olan soruşturma komisyonu fıkrini haberleşme grubu­
na dönüştürdü; böylece hem kolektif düşünce deneyimi üzerinde hem
de mahkftmların söz alması üzerinde duruyordu. Spesifik entelektüel­
leri, yargıçları, doktorları, sosyal danışmanları ... harekete geçirmek de
söz konusuydu; ve mahkumların yanında bir haber üretimiyle iletişim
engellerini ortadan kaldınnak söz konusuydu: Soruşturmacılar soruş­
turma yapılanlardır. Hapishaneler Üzerine Haberleşme Grubu (G.I.P.)
böylece doğdu. Çok çeşitli etkileri oldu. İlk etkilerinden biri hapisha­
nelere o zamana kadar yasak olan gündelik basının ve radyonun girme­
si ve proletarya ve lumpen-proletarya üzerine siyasal söylem mitoloji­
sinin sorunsallaştırılması oldu. Bu dış destek otuz beş hapishaneyi sar­
san bir isyan hareketini teşvik etti ve bu hapishanelerden bazıları 1971-
1972 kışında yağmalandı. G.I.P. 1970 soması militanlığın değişmesine
katkıda bulundu. G.lP. modeline dayanarak doktorlarla hastalar ara­
sındaki iletişim engellerini ortadan kaldıran G.I.S. (Sağlık Haberleşme
Grubu), G.I.A. (Akıl Hastaneleri Üzerine Haberleşme Grubu),
G.I.S.T.I. (Göçmen İşçiler Haberleşme ve Dayanışma Grubu) kuruldu.

M. Foucault, mahkumlar militan eyleminin spekülatif bir amacı ol­
duğunu düşünmesin diye "cezalar üzerine kitap"ım yazmayı iki yıl ge­
ciktirdi; ve kitabının temelleri bu militan eylem üzerinde yeniden şe­
killendi.

"Hiçbirimiz hapishaneye girmeyeceğimizden emin değiliz. Bu
gün her zamankinden de az eminiz. Gündelik yaşamımız üzerinde
polisin sıkı denetimi artıyor: sokakta ve yollarda; yabancıların ve
gençlerin etrafında; düşünce suçu yeniden ortaya çıktı; uyuşturucu­
.karşıtı önlemler keyfiliği arttırdı. 'Gözaltı' koşullarında yaşıyoruz.
Adalet aşıldı deniyor bize. Farkındayız. Peki ama ya aşan polisse?
Bize deniyor ki hapishaneler aşın kalabalık. Peki ama ya aşırı-hap­
sedilıniş olan halksa?

101

Hapishaneler üzerine pek az bilgi yayımlanıyor; bizim toplum­
sal sistemimizin gizli bölgelerinden biri hapishane, yaşamımızın
kara hanelerinden biri. Bilme hakkımız var, bilmek istiyoruz. Bu
nedenle, yargıçlarla, avutkatlarla, gazetecilerle, doktorlarla, psiko­
loglarla birlikte Hapishaneler Üzerine Haberleşme Grubu kurduk.

Hapishanenin ne olduğunu göstermeyi tasarlıyoruz: Hapishane­
ye kim girer, nasıl ve niçin girer, hapishanede neler olur, mahkfim­
ların ve de gözetim personelinin yaşamı nasıldır, binalar, beslenme,
sağlık nasıldır, iç tüzük., tıbbi kontrol, atölyeler nasıl işler; hapisha­
neden nasıl çıkılır ve bizim toplumlarımızda hapishaneden çıkmış
biri olmak nasıl bir şeydir.

Bu bilgileri bulacağımız yer resmi raporlar değildir. Bu bilgile­
ri hangi sıfatla olursa olsun hapishane deneyimi olanlardan veya
hapishaneyle bir ilişkisi olanlardan istiyoruz. Onlardan bizimle iliş­
kiye geçmelerini ve bildikleri şeyleri bize iletmelerini rica ediyo­
ruz. Kaleme aldığımız bir anket formunu isteyene verebiliriz. Yete­
rince çok sayıda bilgi biriktiğinde sonuçlar yayımlanacaktır.

Reform istemek bizim işimiz değildir. Biz sadece gerçeği gös­
tennek istiyoruz. Ve bunu derhal göstermek istiyoruz, bugünden
yarına; çünkü vaktiıniz yok. Kamuoyunu uyarmak ve uyanık tut­
mak gerekiyor. Bütün haberleşme araçlarını kullanmayı deniyoruz:
Gündelik, haftalık, aylık. Dolayısıyla olası bütün kürsülere çağrı
yapıyoruz.

Son olarak, bizi neyin tehdit ettiğini bilmek iyidir; ama kendi­
mizi nasıl savunacağımızı bilmek de iyidir. İlk görevlerimizden bi­
ri küçük bir Kuralına Uygun Tutuklanma Elkitabı ve yanında da el­
bette bir Tutuklayanlara Öğütler yayımlamak olacaktır.

Bilgi vermek, edinmek veya çalışmaya katılmak isteyen herkes
G.I.P.'e yazabilir: 285, rue de Vaugirard, Paris-xve."

102

(Cilt il, s. 174-175)
Çev.: Işık Ergüden

VIII

Büyük kapatılma*

- Yapısalcı felsefe çalışmalarınızla G.I.P.' deki yükümlülüğünüz

arasında bir ilişki var mı?

- Önce, ben yapısalcı değilim, yapısalcı olduğumu hiçbir za­
man söylemedim, batta yapısalcı olmadığım gerçeği üzerinde sık sık
durdum ve bunu birçok kez hatırlattım. Hiçbir şey, yayımladığım
şeyler içinde kesinlikle hiçbir şey, hiç, ne yöntemleriınde ne herhan­
gi bir kavramımda, uzaktan da olsa yapısalcılığı hatırlatır. Benim ya­
pısalcı olduğumu sanmak için insanın adının Piaget olması gerekir.

- Peki o halde yapısalcı olduğunuza dair genel kanı nereden

• "Die Grosse Einsperung• ("Le grand enfermement"); N. Meienberg'le söyleşi;
Fransızcaya çeviren J. Chavy), Tages Anzeiger Magazin, no. 12, 25 Mart 1972,
s. 15, 17, 20 ve 37.

103

kaynaklanıyor?

- Bunun bir aptallık veya saflık ürünü olduğunu sanıyorum.

- Size yapısalcı filozof etiketini yapıştıran Piaget mi oldu?

- Pek sanmıyorum, o bunu beceremez, zavallı. O asla bir bu-
luş yapmadı.

- O halde şöyle diyeyim: G.I.P. 'deki yükümlülüğünüz le basitçe

felsefi çalışmanız arasındaki ilişki. Yoksa, tarihçi olarak mı nitelen­
dirilmek istersiniz?

- Siz tahmin edin! Ne biri dedim ne de diğeri. Yapısalcılık hak­
kında söylediğim şeyi, bir yapısalcı olmadığımı, hiçbir zaman ol­

madığımı ve sadece budalaların ve safların-adları Piaget olabilir­
benim yapısalcı olduğumu iddia edebileceğini açıkça belirtirseniz
sevinirim. Budalalar, saflar ve cahiller. Genellikle bu etiket kendi
güncelliklerini kaybedenler tarafından kullanılıyor ve başkalarını
böyle yargılıyorlar. Ama bu değerlendirmeler ilginç değil, ciddi
şeylerden söz edelim.

-Buyrun.

- Teorik çalışmalarımla G.I.P. 'deki çalışmam arasında hiçbir
ilişki kurulmazsa sevinirim. Buna çok önem veriyorum. Fakat,
muhtemelen bir ilişki var. Deliliğin Tarihi'nde incelediğim şeyin on
yedinci yüzyılda "kapatılma" diye adlandırılan, Batı toplumunun
bu tekil fenomeniyle bir ilişkisi var. Batı'da hiç yapılmamış en al­

tüst edici tablolardan birinin Frans Hals 'un Naipler tablosu olduğu­

na inanıyorum, üzerine Claudel'in çok güzel şeyler söylediği ola­
ğanüstü bir resim. Bir anlamda klasik dönemin dahice bir buluşu
olan çok orijinal bir pratiğe gönderme yapar. On altıncı yüzyıl so­
nu, on yedinci yüzyıl başı. Farklı türde uygarlıklar olduğunun söy­
lenebileceğini sanıyorum. Sürgün eden medeniyetler; yani kabahat­
lere, suçlara veya tahammül edilemez insanlara, onları toplumdan
kovarak, sürgün ederek tepki gösteren toplumlar. Sonra, katleden
toplumlar vardır, işkence eden toplumlar vardır, bu bireylere işken­
ceyle veya ölüm cezasıyla karşılık veren toplumlar vardır. Ardın­
dan, kapatan toplumlar vardır. Bu türden çok toplum olduğunu san-

104

mıyorum. Ortaçağda, pratik anlamda, hapishanelerin olmadığını bi­
liyorsunuz; o dönemde, hücreler her şeyden önce bir tür mahkeme
bekleme odasıydı, birini teminat almak için, ardından öldürmek
için veya başka tarzda cezalandırmak için veya serbest kalabilmek
için fidye ödesin diye kapatıyorlardı. O dönemde hücre bir geçiş
yeriydi: Ölüme veya ölümü parayla satın alarak özgürlüğe doğru
geçiş. Hapishanenin kendi başına bir ceza olacağı düşüncesi orta­
çağa tamamen yabancıydı ve bu türden uygulamalar o toplumlarda
yoktu. Kapitalizm, başlangıçta yeni sorunlarla, özellikle el emeği,
işsizlik sorunlarıyla karşı karşıya geldiğinde ve on yedinci yüzyıl
toplumları Fransa'da, Almanya'da, hatta İngiltere'de büyük isyan­
larla tanıştıklarında, sadece bu dönemde kapatmaya başvuruldu.
Niçin?

Çünkü, eski isyanları bastırma yöntemi artık elverişli gözükmü­
yordu. O zamana kadar, normal olarak, insanları katleden ve aynı
zamanda mülkleri ortadan kaldıran bir ordu gönderiliyordu, öyle ki
bu tür işgaller mülk sahiplerini olduğu kadar küçük insanları da et­
kiliyordu. Mutlak bir katliamdı bu, ordu her şeyi yok ederek hafta­
lar veya aylar boyu ülkede kalıyordu, yerle bir ediyordu, büyük
toprak sahipleri vergi tahsil edemiyordu, bu, genel bir ekonomik fe­
laketti. Farklı bir sonuç elde etmek için hapishane o zaman bulun­
du, şöyle ki hapishaneler nüfusun bir bölümünü tehlikeli bularak
elemeye imkan tanıyordu; ancak bu eleme, isyancı bölgeler işgal
edildiğinde olduğu gibi feci ekonomik sonuçlara yol açmıyordu.
Bu bir anlamda, bir korunma.

- Ortaçağda hücreler ve hapishaneler çoktan vardı.

- Fakat oraya insanlar, yargılanıncaya kadar, fidye ödeyinceye
kadar veya infaz edilinceye kadar kapatılıyorlardı. Hücrelerde, ka­
derlerini bekleyen çok az sayıda mabkfun vardı. Altı binden fazla
kişinin sürekli olarak kapatıldığı on yedinci yüzyıl Paris'inde oldu­
ğu gibi kitlesel kapatmalar henüz yoktu. O dönemde üç yüz bin nü­
fusa sahip Paris için büyük bir rakam. Bu demografik ve ekonomik
sonuçlara yol açıyordu, çünkü kapatılanlar kimlerdi? Yersiz yurt­
suzlar, sabit işi ve evi olmayanlar. Dolayısıyla kapatılmadan kaç-

105

mak için, bir meslek icra etmek, düşük de olsa ücretli bir işi kabul
etmek gerekiyordu. Sonuç olarak, en düşük ücretler hapis tehdidiy­
le stabilize ediliyordu. Elbette, bunun siyasi ve toplumsal sonuçla­
n önemliydi, çünkü böylece ajitatör olarak adlandınlan herkes ele­
nebiliyordu. Dolayısiyla, olağanüstü zarif bir çözüm, tabii eğer bu
alanda zariflikten söz edilebilirse, doğmakta olan kapitalizm döne­
minde mucize bir ilaç.

- İnsaıılar bir mahkemeden geçmiyorlar, doğrudan hapsedili­
yor/ardı.

- Doğrudan. O dönemde geliştirilen ve yan hukuki bir işlev
yerine getiren kurum olan polis sayesinde. Gücü neredeyse mutlak­
tı; Paris 'te, polis müdürünün dilencileri ve yersiz yurtsuzları sorgu­
suz sualsiz kapatma gücü vardı.

- Deliliğin Tarihi kitabınızda betimlediğiniz bu arka plandan
yola çıkıırak, daha sonra, kıırşınızda hapishanelerin güncel işlevi­
ni mi buldunuz?

- Başka bir araştınna konusuyla daha rahat ederdim. '68 Ma­
yıs 'ından soma, baskı ve hukuki kovuşturma sorunu giderek daha
keskinleştiğinde, bunun bende bir tür şoka neden olmuş ve bir ha­
tırayı canlandımıış olması muhtemeldir. Çünkü zaten '68 Mayıs 'ın­
dan da önce, daha on yedinci yüzyılda var olan oldukça genel bu
tür kapatmaya geri dönüldüğü izlenimi vardı: Çok geniş takdir yet­
kileriyle bir polis kurumu. O dönemde, hiç ayrım yapmadan yaşlı­
lar, sakatlar, çalışamayan veya çalışmak istemeyen kimseler, eşcin­
seller, akıl hastaları, müsrif babalar, hayırsız evlatlar kapatılıyordu;
hepsi birden aynı yere kapatılıyordu. Soma, on sekizinci yüzyıl so­
nu ve on dokuzuncu yüzyıl başında, Fransız Devrimi döneminde
ayrımlar yapıldı: akıl hastalan tımarhaneye, gençler ıslahevlerine,
suçlular hapishaneye; bunlara bir de tüm bir ayrımcı önlemler bü­
tünü, ikametgah yasakları, vb. eklenir. Ve günümüzde, henüz çok

iyi anlayamadığım nedenlerle genel, ayrımsız bir tür kapatmaya ge­
ri dönülüyor. Nazi toplama kampları bu yeni kapatılmanın kanlı,
şiddetli, insanlık.dışı biçimini gösterdiler: Yahudiler, eşcinseller, ko­
münistler, serseriler, Çingeneler, siyasi ajitatörler, işçiler, hepsi ay-

106

m kampta. Ve günümüzde, aynı şeyin daha gizli, daha örtülü bir bi­
çimde, görünüşte bilimsel bir tarzda oluştuğu görülmekte. Sovyet­
ler Birliği 'nin ünlü psikiyatri tımarhaneleri bu tarzda işlemeye baş­
lıyor. Fransa'da sosyal danışınaıı. eğitimci, doktor görünümünde
olan; fakat sonuçta polis olan lıısanlar tarafından yönetilen, çok in­
sancıl, çok tıbbi, çok bilimsel gibi görünen tüm o kurumlar, koru­
yucu merkezler, tehlikedeki gençler için yurtlar: görünürde çok
farklı bu geniş meslek yelpazesi içinde bunları birbirine bağlayan
ortak bir işlev saptanır, zindancının işlevi. Tüm bu mesleklerin or­
tak işlevi ne hakikaten suçlu ne de hakikaten patolojik olan marji­
nal varoluşların gözetlenmesi, sürgü altında tutulmasıdır.

- İlk bakışta, on dokuzuncu yüzyıl başı ayrımcılığının yelpaze­
si bir insani/eşmeye yol açmıştır: Akıl hastaları ve "güç çocuklar"
diye adlandırılanlar gerçek anlamdaki suça eğilimlilerden ayrıldı­
lar. Fakat, diğer yandan, hapishane şeması gözetim altındaki ısla­
hevlerine, tımarhane ve kışlalara ka.dar uzandı ...

- Kapatma tekniğinin genel bir uygulamayla tanıştığını söyle­
yelim. Tımarhanelerde, kışlalarda, liselerde de görüldü ... örneğin.
şu anda, College de France'da yasal-tıbbi işler üzerine bir seminer
yapıyoruz. 1835'te, belirgin olarak akıl hastası olan katilleri savu­
nan avukatlar görülür. Yargıçlara şöyle derler: "Önemli olan bu
adamın kapatılmasıdır. Müvekkilimin şahsi durumunda, buranın
bir hapishane veya bir tımarhane olmasının önemi yoktur. Eğer ter­
cilıen onu bir tımarhaneye kapatmanızı sizden rica ediyorsam, bu,
ailesinin şerefine leke gelmesin diyedir." 1835 'teki bir avukatın gö­
zünde hapishane ile bir tımarhaneye kapatılma arasında fark olma­
dığı açıkça görülmektedir.

- Eğer sizi iyi anladıysam, başka tür bir kapatılma da serseri­
leri çalışmaya zorlamak ve onlarıfabrika.lara koymaktı. Diğerleri,
emperyalizmin bu başlangıç dönemlerinde yeni iş alanları açmak
amacıyla kışlalara gönderilmişlerdi. Manchester kapitalizminde
üretici güçlerin gelişmesi ile farklı kapatılma teknikleri arasında
bir ilişki saptadımz mı?

- Bu benim için Batı' daki cezai takiplerin getirdiği muamma-

107

lardan biridir. Büyük kapatılma genel olarak kapitalist toplumda
uygulandı. Bu çok arkaik ve kendini haklı çıkaramayan bir şeydir,
sonuçları görünür biçimde çok masraflıdır. Günümüzde Fransa' da
30 bin mahkum olduğunu herkes kabul etmektedir, bunun yaklaşık
üç dört bini kelimenin gerçek anlamıyla suçludur. Geri kalanı kü­
çük hırsızlar veya piyasaya karşılıksız çek sürenler, küçük işler ya­
panlardır; onlar için, kapatılmanın pahalı, arkaik ve ağır yöntemle­
rine gerçekte ihtiyaç yok. Görüyorsunuz, demek ki hapishaneye
ilişkin dev bir örgütlenme var ve bunun, sonuçta iktisadi bir ihtiya­
ca cevap verip vermediği sorulabilir, çünkü dar anlamda cezai düz­
lemde bunun varlığı haklı çıkarılmış değildir. Hapishanelerin bu
kalıcı otuz bin kişisinin yanında yılda yüz bin kişinin de gelip ge­
çici olarak eklendiği ve bu yüz binin de düzenli olarak geldiği ka­
bul edilirse Fransa' da, kabaca, üç yüz bin kişinin hapishaneden
geçtiği ve oraya geri dönecekleri kabul edilebilir. Bu, Fransız nüfu­
sunun yüzde birini bile temsil etmez. Dolayısıyla, elli milyonluk bir
nüfustan üç yüz bin kişinin çıkarılmasının ekonomik açıdan ne ge­
tirebileceğini görmek zor. örneğin trafık kurbanlarının sayısıyla
karşılaştırıldığında maJ:ıkfun1ar bir ağırlık oluşturmaz. Ve buna rağ­
men, toplum buna çok önem veriyor. Hapishaneler ve hapishane
gardiyanlarından oluşan bu pahalı aygıt var ve bu eleştirilmek is­
tendiğinde, saçmalığı gösterilınek istendiğinde, iktidardaki insanlar
nasıl bir sertlikle tepki gösteriyorlar! Tüm toplum da tepki gösteri­
yor, basında kampanyalar patlak veriyor.

- Belki bu, kapatılanların suçluluğu karşısında kendi "masu­
miyetlerini" açıkça ortaya çıkarmak amacıyla günah keçilerine ih­

tiyaç duyan "masumlar" ın derin bir psikolojik ihtiyacıdır.

- Bilıniyorum. Mutlaka bir nedeni vardır. Şimdilik, benim üni­
versitedeki çalışmam kapsamında, ortaçağdaki ceza sistemiyle ilgi­
leniyorum. Ve bugün -belki daha erken görmediğim için biraz sa­
fım- işin püf noktasını buldum: Söz konusu olan malların müsade­
residir. Ortaçağ ceza sistemi mal dolaşımına neredeyse bankadan
daha çok katkıda bulunmuştur. Krallık iktidarının yerleşmesinin
belirleyici etkenlerinden biri bu oldu. Çünkü krallık iktidarı, hu-

108

koksal bir iktidar da olduğu ölçüde, müsadere edilen malların ya tü­
münü ya da önemli bir bölümünü koruyordu. Ve krallık iktidarının
yayılması, yani mutlak monarşinin yerleşmesi, ulusal zenginlikle­
rin krallık iktidarı tarafından tek elde toplanması veya en azından
büyük bölümünün denetlenmesi, tüm bu süreç ceza sistemi aracılı­
ğıyla gerçekleşti. Bunu anlayabilirim. Fakat günümüzde artık bu
söz konusu değildir. Günümüzdeki ceza sistemi tarafından malların
müsadere edilen kısmı kesinlikle önemsizdir. Bunun nedenlerini
araştırıyorum, fakat henüz açıkça göremiyorum. Ortaçağ ceza sis­
teminin rolü neredeyse ilkel toplumlarda ensestin yasaklanması ka­
dar önemliydi. Ensestin yasaklanmasının amacı da malların, özel­
likle çeyiz ve gelinlerin çeyiz dışı mallarının dolaşımını sağlamak­
tı.

-Niçin sizi modern ceza infazlarının alamna yöne itmeyecek ta­
rihsel bir çılışmayla meşgul olmayı tercih edeceğinizi söylüyorsunuz?

- Bulun bakalım!

- Bu benim için bir gizem. Organik olarak şimdiki zamanın
praksisine sürükleyen bilimsel bir çalışma, uzmanlar ve züppeler
için denemeler yapmaktan her şeye rağmen daha yararlıdır.

- Eğer G.I.P. 'yle ilgileniyorsam bu, tam da fiili bir çalışmayı
bir üniversite gevezeliğine ve kitapların çiziktirilmesine tercih etti­
ğimdendir. Bugün, Deliliğin Tarihi'nin günümüz dönemine kadar
uzanacak bir devamını yazmak, benim için ilginç değildir. Buna
karşılık, ınahkfunlardan yana somut politik bir eylem bana anlamlı
gelmektedir. Mahkômların mücadelesine ve sonuçta onları hapis­
haneye koyan sisteme karşı bir yardım.

- Şu anda söylediklerinizi daha eski açıklamalarınızla karşı­
laştırmak bana ilginç geliyor. 1966' daki bir röportajda şöyle diyor­
dunuz: "Sartre kuşağını kuşkusuz cesur ve cömert, hayata, siyase­
te, varoluşa tutkuyla bağlı olarak hissediyorduk ... Fakat, biz başka

bir şey, başka bir tutku keşfettik: Kavram ve 'sistem' diye adlandır­
dığım şeye olan tutku."• O dönemde bu, apolitik, angaje olmayan

• "Madeleine Chapsal ile söyleşi", La Quinzaine litteraire, no. 5, 16 Mayıs 1996,
s. 14.

109

bir yapısalcılığa inanmak olarak anlaşılıyordu.

- O zamandan bu yana birçok şey kökten değişti. Bunun nede­
ni benim kuşağımın muhtemelen Sartre'ın kuşağına yaklaşmış ol­
masl(lır. Daha bir hafta olmadı, Sartre ve ben mahkfunların bize
göndenniş oldukları bir bildiriyi Adalet Bakanlığı önünde halka
okumak için gösteri yaptık. Elbette ben değiştim, fakat Sartre da
değişti kuşkusuz; çünkü o zamana kadar benim yazmış oldukları­
mın tarihin bir reddi, bir değillemesi olduğuna inanmıştı. Bugün
buna inanıyor gibi gözükmüyor. Ben değiştiğim için mi? Bilmiyo­
rum.

- Sizi Adalet Bakanlığı' ndan kovdular. Adalet Bakanı Pleven

ile mi konuşmak istiyordunuz?

- O adamla konuşmuyoruz. Mahkfunları aldattı, söz verdi ve
tutmadı, yalan söyledi. Pleven'le konuşmak kesinlikle yararsız.
Adalet Bakanlığı 'ndaki gösterinin sembolik bir değeri vardı. İki ve­
ya üç gazeteci, radyocu, vs. vardı. Fakat, doğal olarak, açıklamamız
radyoda yayımlanmadı. Sistemin tipik özelliği bu.

- Haber sistemi açıklamalarınızı hasıraltı ediyorsa bugünkü
ceza sistemine karşı etkili olarak nasıl savaşabilirsiniz?

- Güç bir çalışma bu. "Dilediğiniz cezaevi üzerine bir makale
yazın," diye bana bin kez söylendi. Ve ben, "lanet olsun, bu beni il­
gilendirmiyor," diye bin kez cevap verdim. Buna karşılık, eğer ga­
zetelere ınahkfun1ar tarafından kaleme alınmış, "şunu şunu istiyo­
ruz" diyen bir metin önerilse bunu yayımlamıyorlar. La Cause du

peuple bile mahkfunların bir metnini sansürledi. Onların düşünce­
lerine uymuyordu, onlar çatılara çıkıp isyan etmeyi tercih ediyor­
lardı. Mahkôrnlar konuştuğunda bu fazlasıyla sorun yaratıyor. Sart­
re ile birlikte okuduğum metin La Cause du peuple tarafından ya­
yımlanmadı. Çünkü, mahkfunlar konuştuğunda biz de tartışmanın
merkezinde oluruz. Demek atılması gereken ilk adım mahkfunlara
söz vermektir.

- Bugün, Kızıl Yardım üyeleri GJ.P.'nin bildirilerini pazar­
larda dağıtıyorlar. Bunu yaparken, Kızıl Yardım' m ırkçılık-karşı-

110

tı kampanyasına oldukça anlayışla yaklaşan ılımlı insanların ha­
pishaneler üzerine kampanyaya ilgi göstermediklerini fark ettiler.
"Bu itler için dört yıldızlı oteller mi ifl§a edelim?" türünden tep­
kiler işitildi.

- Bizzat proletaryanın suça eğimliliğin kurbanı olduğu tama­
men açıktır. Elbette, biriktirdikleri son kuruşu bir Solex satın almak
için çalan genç bir suça eğilimli için, tipin teki için yaşlılar hiçbir
özel şefkat duymaz. Fakat bu genç adamın Solex satın alacak kadar
yeterli paraya sahip olmamasının sorumlusu kimdir ve ikinci ola­
rak, illa bir Solex satın alma arzusundan kim sorumludur? On do­
kuzuncu yüzyıl proletaryayı bastırmanın kendi spesifik biçimini
uygulamıştı. Çeşitli siyasi haklar verilmişti, toplantı özgürlüğü,
sendikal haklar; fakat tersine, burjuvazi proletaryadan iyi bir siyasi
davranış ve açık isyandan vazgeçme vaadi elde etınişti. Halk kitle­
leri cılız haklarım ancak egemen sınıfın oyun kurallarıpa boyun
eğerek uygulayabilirler. Öyle ki proletarya burjuva ideolojisinin bir
bölümünü içselleştirmiştir; şiddet kullanımı, isyan, suça eğilim, alt­
proletaryayla, toplumun marjinalleriyle ilgili bölüm. Bugün bir ilk
kavuşma yaşanıyor, proletaryanın bir bölümü ile marjinal nüfusun
entegre olmamış bölümü arasında bir uzlaşma.

- Tersine, komünist partinin tepkileri dikkate alındığında, pro­
letaryamn siyasi bilince sahip bölümünün alt-proletaryaya, marji­
naller topluluğuna karşı açıkça mesafe aldığı görülüyor.

- Bu bir anlamda doğru. İdeoloji işçi sınıfı üzerinde giderek
daha fazla baskı yapıyor. Şu düzen, erdem, yasaların kabulü, uygun
olanla uygun olmayan ideolojisi. Doğru, bu ideoloji giderek daha
içselleştiriliyor. Fakat, bununla birlikte, şaşırtıcı olan plebyen nüfu­
sun aşırı marjinal tabakalarının siyasi bilinç edinmeleridir. örne­
ğin, Paris'in bazı semtlerinde banliyölerdeki şu genç çeteleri, onlar
için suça eğimlilik durumları ve marjinal varoluşları siyasi bir an­
lam kazanmaktadır .

....:_ Suça eğilimlilerin açıkça suça eğimlilik alanında durmaları
siyasi bir bilinç kanısına varmayı sağlar mı?

111

- Bu bilinç vardır. örneğin Renault'da, günümüzde, adli sicili
olan binden fazla genç işçi vardır. Yakın bir tarihe kadar bunu sak­
lıyorlardı, utanıyorlardı, geçmişleri hakkında kimse bir şey bilini­
yordu. Günümüzde bundan söz etmeye başlıyorlar. Ve bir iş bulma­
daki güçlükleri veya bir iş bulduklarında karşılaştıkları güçlükleri
adli sicilleriyle açıklıyorlar veya önceden mahkfun olanların her za­
man işten ilk atılanlar olduklarını veya en pis işlerin onlara dayatıl­
dığını açıklıyorlar. Bu, yeni plebyenlerin ortaya çıkışına bağlı olan
tamamen yeni bir durwn. Dahası, mahpusluk koşullarından söz et­
mek için Nancy' de halka açık bir ınitingte söz almış olan eski malı­
kfunları ele alın. Nancy' de, Tou1 'da, Lille 'de, Poitiers 'de halka açık
mitingler oldu ve ,mahkfunlar orada sık sık söz aldılar. "Falanca ha­
pishanede iki yıl, filancada beş yıl kaldım," demek için kürsüye çı­
kıyorlardı.

- Örneğin geçen çarşamba Mutualite Meydanı' nda yapılan
mitingi ele alalım. Katılanlar gürültücü sempatizanlardan olU,Şu­
yorlardı, çok kapalı bir genç goşist/er ortamı.

- Bu miting hem ilginç hem de hayal kırıklığı yaratıcıydı.
Çünkü, Paris 'te ilk kez, adlarını vererek on veya on iki eski mah­
kum, mahkfunlukları hakkında düşündükleri şeyleri kamuya söyle­
mek için söz aldılar. Bu noktada, bu özellikle ilginçti. Ayrıca, hayal
kırıcıydı; çünkü, şu anda, dört yıllık bir tür gelenek var: Mutuali­
tcf ye veya söylendiği üzere Mutu'ye gidilir, daima aynı goşist ka­
tılımcılar vardır, ki, ayrıca, o gece her zamankinden daha kötü dav­
randılar. Doğal olarak. biraz etkilenınişlerdi. Üçte biri sürekli geve­
zelik ediyor, gidip geliyordu, Mutu 'de normal düzensizlik. Önlerin­
de meydana gelen şey tanıamen önemsizdi, önemli olan Mutu 'de
olmaktı. Toplantı G.1.P. tarafından örgütlenmeınişti. Kasımda biz
bir şeyler örgütledik, katılanlar biraz farklıydı. Gençler ve kilittir
evlerindeki, köylerdeki, dar çevrelerdeki, pazarlardaki yerel tartış­
malar bize daha ilginç geliyor. Bu daha verimlidir. Goşist ritüel kı­
sırdır. Bir köydeki saat on bir ayini ne kadar inancın yoğunluğunun
barometresiyse bu tür kitle toplantıları da o kadar devrimci hareket­
liliğin barometresidir.

11?.

- 1966' daki bir söyleşide de şunu söylediniz: " ... on yedinci
yüzyılın bakış açısına geri dönülüyor, şu farkla: insanı Tanrı' nın
yerine koymak değil;fakat anonim bir düşünce, öznesiz bilgi, kim­

liksiz teori." Bu teoriden yola çıkarak, özne ortadan kalkmışken, si­

yaset alanında hala etkin olunabilir mi? Bana öyle geliyor ki bu­

nun mantıksal sonucu bir uyuşukluk ve güçsüzlük duygusudur, bil­
giyle (connaissance) yetinmek, eylemi inkar etmektir, kısacası: ya­
pısalcı tefekkür.

- Tersine, bu sadece kişiselleştirmeden vazgeçme anlamına
gelir, fakat bu hareketsizlik demek değildir. G.I.P. 'de bunun anlamı
şudur: Hiçbir örgütlenme, hiçbir şef yoktur, hakikatte sadece adının

üç harfiyle var olan anonim bir hareket kalsın diye her şey yapılır.
Herkes konuşabilir. Konuşan kim olursa olsun, bir sıfatı veya bir
adı olduğu için değil, söyleyecek bir şeyi olduğu için konuşuyor.
G.I.P. 'nin tek sloganı, "söz mahkfunlara!"dır.

-1966' da şöyle dediniz: "Günümüzdeki felsefenin amacı[. ..],

düşünceden önceki o düşünceyi, bütün sistemlerden önceki sistemi

gün ışığına çıkarmaktır."

- Dönüp dolaşıp eskiden söylediğim şeylere gelmeyin! Onları
dile getirdiğimde çoktan unutulmuşlardır. Unutmak için düşünüyo­
rum. Geçmişte söylediğim her şey kesinlikle önemsizdir. Bir şey,
kafada güçlü şekilde tüketildiğinde yazılır; düşünce cılızlaşır, o za­
man yazılır. Yazdığım şey beni ilgilendirmez. Beni ilgilendiren şey

yazabileceğim ve yapabileceğim şeydir.

- Bununla birlikte okurlarınızın sizin geçmiş düşünceleriniz
hakkında düşünmelerini, onların devamını düşünmelerini engelle­
yemezsiniz. Düşüncelerinizi, gelişmelerinin hangi noktasında, ge­
lişmeye devam eden F oucault için ilginçliğini yitirmiş ve önemsiz

kabul etmek gerekir?

- Umurumda değil. Beni kaygılandıran şey -sorunuz da beni

bu yüzden biraz rahatsız etti- bana "bunu önceden söylediniz", "bu

söylediğiniz şey şu diğer düşüncenin doğal gelişimi" denebilmesi­
dir. Deliliğin Tarihi ile G.I.P.'deki çalışmam arasında hiçbir ilişki

F8ÔN/Biiyük Kapatılma 113

olmadığını bana söylerseniz bu beni rahatsız eder. Bugün yaptığım
şeyle çelişkide olabilecek, yazmış veya söylemiş olabileceğim
mümkün ve hayali bütün cümleleri de sıralayabilirsiniz, o zaman
size sadece şu cevabı veririm: Birinci olarak, beni ilgilendirmiyor
ve ikinci olarak, hoşuma gidiyor. Demek istediğim şu ki, önce söy­
lediklerimle aynı şeyi söylemediğim için kendimi ne saldırıya uğ­
ramış, ne eleştirilmiş, ne de rahatsız hissediyorum. Ve bu benim ho­
şuma gidiyor, çünkü kendi söylemimle narsistik. bir ilişkim olmadı­
ğını kanıtlıyor.

- Sizi çelişkilere hapsetmek değil söz konusu olan, beni ilgilen­
diren, aslında, sizin bugün bir filozofun çalışmaları hakkında ne
düşündüğünüz.

- Bir filozofun çalışmaları hakkındaki fikrim mi? Fikrim filo­
zofların çalışmadığıdır! Filozofu niteleyen şey gerçeklikten uzak­
laşmasıdır. Ona yaklaşamaz.

- F else/eyi ve belki de filozofları yıkmak çok zaman alır!

- Felsefe çoktan yıkıldı. İnsanların entitenin bütünselliğinden,
"yazı"dan, "gösterenin maddiliği"nden ve benzeri diğer şeylerden
söz ettikleri küçük, belirsiz bir üniversite bilim dalından başka bir
şey değil.

- Üniversite dışında var olan ve Sartre'ın dediği gibi "bütün­
selleştiren" ciddi bir çift felsefe hala vardır.

- Evet. (Uzun sessizlik.) Sartre bütünselleştirdiği her yerde
gerçeklikten uzaklaşıyor. Ve belirli bir sorunu yakaladığı, belirli bir
stratejisi olduğu, mücadele ettiği her seferinde gerçekliğe yaklaşı­
yor.

- Sartre ve diğer militanlarla birlikte yürüttüğünüz G.IP.'nin
kavgası toplumun merkezini, üretim ve temellük ilişkilerini değil;
çevresini hedefliyor. Fransa' da aynı sınıf iktidarda kalırsa mah­
kumların durumu değişebilir mi?

- Hayır. İktidardayken mahkômiyet koşullarını değiştirmek ni­
çin istensin? Toul hapishanesinde meydana gelen isyan sırasında
yabancı ülkelerden gelen destek mesajları aldık. En ciddi teşvik İs-

114 FSARKA/Biiyük Kapatılma

veç'teki Uppsala hapishanesinden geldi. Bu demektir ki, hapisha­
nelerdeki isyanların sorgulattığı şey, televizyonun olması veya ol­
maması, futbol oynamaya izin verilmesi gibi ayrıntılar değil; tersi­
ne, kapitalist toplumda marjinal plebyenin statüsüdür. Düşkünlerin
statüsüdür. Günümüzde, G.I.P. ve marjinal nüfusun diğer sorunları
için davaya katılmak isteyen çok sayıda genç var. Fakat onlarda ek­
sik olan şey analizdir. Çünkü K.P. veya genel olarak Fransız Mark­
sist geleneği, marjinallerle ilgilenmeye, sorunlannı anlamaya ve ta­
leplerini temsil etıneye hiç yardım etınedi. Goşistler de bu çalışma­
yı yapmaktan büyük tiksinti duyuyorlar. Başlamakta olan bu siyasi
mücadeleye bir anlam bulmak amacıyla analizlere ihtiyacımız var.

-Model bir hapishane tanıyor musunuz?

-Hayır. Fakat Fransa'dakinden daha iyi hapishaneler var. İs-
veç'te, on beş yıl önce, Uppsala'dan Stockholm'a giden yol üzerin­
de çok konforlu bir Fransız okul binasına denk dilşen bir yapı gör­
düm. Sorun model hapishane veya hapishanelerin ortadan kalkma­
sı değil. Günümüzde, bizim sistemimizde, marjinalleşme hapisha­
ne tarafından gerçekleştiriliyor. Bu marjinalleşme, hapishaneyi or­
tadan kaldırmakla otomatik olarak yok olmayacaktır. Bu durumda
toplum, bir başka araç oluşturuverirdi. Sorun şudur: Günümüz top­
lumunun nüfusun bir bölümünü dışarıya itiş sürecini açıklayan bir
sistem eleştirisi sunmak. İşte sorun.

(Cilt il, s. 296-306)
Çev.: Işık Ergüden

115

ıx
Sonuç yerine·

Toplumumuzda tehlikeli maki.neler vardır: İnsanları elekten geçirir­
ler, akıl hastalannı ayıklarlar, toplarlar ve kapatırlar: Onları normal
hale getirecekleri kabul edilir. Soru: Üzerlerine düşeni yapmakta
mıdırlar?

Bu somya cevabın. "herkes delidir; deliler sizin ve benim kadar
akıllıdır ve zaten psikiyatri asla kimseyi iyileştinnemiştir," diye
haykırıldığından beri "hayır!" olduğu iyi bilinmektedir. Fakat bu
çığlıkların etki.si yoktur. Başka yerden ve uzaktan geldiklerinden
makineyi bozacak nitelikte değillerdir.

Bunun yerine tekere çomak sokun. Şu deneyi yapın: Makineye

• "En guise de conclusion•, Le Nouvel Observateur, no. 435, 13-19 Mart 1973, s.
92 (Dr. D.L. Rosenhan, "Kendime Deli Süsü Verdim", a.g.e., s. 72-92 üzerine)

116

''nomıal" insanlar yerleştirin. Aldatmaca yok, başka türlü gözükme
yok, taklit yok. Her gün nasıl davranıyorlarsa, dışarıdaymış gibi
davransınlar. Makine ne yapacaktır? Akıllıca onları tespit edip dı­
şarı mı atacaktır? Hayır. ÖVünerek, onları bizzat iyileştirdiğini ve
şu an normallerse bunun kendi sayesinde olduğunu mu ileri süre­
cektir? Yme hayır. Haftalarca düşündükten sonra söyleyebileceği
tek şey, ''yatışma aşamasında olmalılar"dır.

Ayıklama makinesi, ayıkladığı kimse karşısında kördür: Dönüş­
türme makinesi dönüşümün sınınnı bilmez. Kısacası, iki-kutuplu
(nomıal-anomıal) olan psikiyatri makinesi iki kutup arasında ayrım
yapmaz.

Deney basittir, fakat denemek gerekir. Bu deney Amerika Birle­
şik Devletleri'nde yapılmıştır. İşte, küçük bir bilimsel mizah Nobel
ödülü.

Bilimsel mizahı uygulamanın iki yolu vardır. Bilginin bir köşe­
sinde fazla kimseyi rahatsız etmeyen küçük bir gariplik, hafif göl­
geli bir alan aramak ve "bana açıklayabilir misiniz?" sorusunu inat­
çı bir şekilde herkese sormak, ta ki, "görmeyi reddediyorlar; çünkü
sıfırdan başlamak zorunda kalacaklar" deme hakkı doğuncaya ka­
dar. Böylece Freud düşü aramaya gitti ... Saflık mizahı. Ya da me­
kanı havaya uçuracak müthiş bir şey anlatarak; ama şiddet uygula­
madan. tersine alışıldık davranışlarla, dinamitlenen evde kaygı
duymadan oturuyormuş ve orada her gün konuşulan dili kullanıyor­
muş havası taşıyarak. İhanet mizahı.

Anlatılan deneyde tek aldanmayanlar, hastalar arasına sızan
akdblan tanıyabilecek olanlar sadece hastaların kendileriydi. Bu
şunu kanıtlar ki, tedavi personelinin "hata"sı, yanılgılı bir algının
sonuçlarına bağlı değildir. Ve delilerin (sadece onların) bizlerden
farkWıklarının bilincinde olduklarını kabul ederek belki de en eski
inançlarımızı tersine çevirmemiz gerekir. Sadece onlar bu farklılı­
ğa hfildm olacaktır; onlar üzerinde denetim kurma ve kendi iktida­
rımızı onlara dayatma acelemiz buradan kaynaklanır.

Diğer bir örnek. Sözde-hastalardan biri hayatını anlatır. Önce
annesini, soma babasını tercih etmiştir. Karısıyla tartıştığı ve ço­
cukJarına bir tokat attığı olur. Psikiyatr yazar: "Duygusal ambiva-

117

lens." Oysa bu sadece bir ölçek hatası değil, gülünç bir algısal
abartma değildir. Bir duygu değişikliğini veya bir öfke hareketini
şizofreni semptomu yapmak, aynı zamanda bir delilik işareti yap­
maktır. Bu, tecrit etmeyi, kapatmayı, hakları askıya almayı ve ya­
şamı kesintiye uğratmayı sağlayan bir iktidar ilişkisi kurmaktır. Ay­
nı zamanda, silinmeyecek bir damga vurmaktır: "Sen bir deliydin,
dolayısıyla, ömrünün sonuna kadar, deli olmuş biri olarak kalacak­
sın." Akıl hastalığı düzeninde semptom doğrulanmaz, damgalar.

Zaten, burada anlatılan deneyde doktorlar bunu söylemektedirler;
aslmda normal olan denekleri kökensel duygulanımlara gönderme
yaparak teşhis ettiklerinde "yatışmakta olan şizofrenler" olarak be­
lirlerler.

Görülüyor ki bunlar algı hatası değil, tüm deney boyunca ken­
dini ele veren iktidar ilişkileridir. İktidar ilişkisi, hastalara bakılma­
ması olgusu; iktidar ilişkisi, doktorun "yazıyor", hastanınsa sadece
bir "yazı davranışı" içinde olması olgusu.

Ve zaten, sözde-hastalar deneyin farkında olmasalardı, istekleri
dışında hastaneye yerleştirilselerdi meydana gelecek şeyi hayal et­
mek yeter. Ve eğer, "normal olarak" davranmak -sonuç olarak, nor­
mallik, kabullenme, sakinlik, işbirliği taklidi yapmak- yerine, iste­
meden kapatıldığımız gün sizin ve benim davranacağımız gibi dav­
ransalardı olacak şeyi hayal etmek yeter. Bir ayın sonunda çıkacak­
larına inanıyor musunuz? Eğer, orada, yazınak bir "yazı davranışı"
haline geliyorsa kızmak veya birinin kafasını kırmak ne halin� ge­
lirdi?

Bu deneyin bilimsel kaderi ne olacak bilmiyorum. Sadece bunu
genelleştirmeyi ve mümkün olduğu lier yerde yeniden yapmayı teş­
vik etmek gerektiğini düşünüyorum.

Bir iktidarın, bilgi, adalet, estetik, nesnellik, kolektif çıkar bi­
çimleri altında saklı olduğu her yere hem tuzak hem de ifşa edici
olacak ve iktidarın çıplak olarak kaydedileceği ve kendi oyununa
geleceği bir kara kutu yerleştirmek gerekir.

Amerikan deneyinin bir başka çeşidini hayal ediyorum: Bir psi­
kiyatrlar grubunun içine benzer sosyal gruptan -iktisatçı, avukat,
mühendis- olan ve hastane psikiyatrisinin temel sözdağarı ve tek-

118

niklerini üç haftada öğrenmiş insanları gizlice yerleştirmek. Onları
kim tanır? Isırıp, bağırtacak tuzaklar düşünülebilir: Bu, bir gün,
elinde bir teyple psikiyatristine gelip kapıyı özenle kapadıktan son­
ra, "şimdi siz konuşacak, siz cevap vereceksiniz, ben kaydedece­
ğim" diyen hastanın rukayesidir. Öyle ki, psikiyatrist polis çağır­
mak için pencereye koşmuştur. Hayal edilebilecek binlerce tuzak
vardır.

Düzenli olarak müvekkillerinin kim olduğunu karıştıran bir gu­
rup kararlı avukat hayal ediyorum: kendini beğenmişliklerini, ada­
letsizlikleri, politik uşaklıkları, meslek hatalarını titizlikle anlattık­
ları savcıyı savunurlar ve mutsuz çocukluğu, ailesinin anlayışsızlı­
ğı ve zihinsel gelişiminin geriliği nedeniyle mahkemeden hafıfleti­
ci koşulları göz önünde bulundurmasını isterler.

Bu türden bütün projeler elbette gizli kalmalı ve bir merkezi ku­
rumsal meydan okumalar bürosu tarafından örgütlemnelidir; çünkü
çok özenli olmayı ve çok fazla aracı gerektirirler. Görevi: Bizi gö­
zetleyen ve denetleyen hoşgörüsüz iktidarı, binlerce biçimde sıkış­
tırmaya yarayan tuzaklar hazırlamak.

(Cilt II, s. 416-419)
Çev.: Işık Ergüden

119

x
Hapishaneler ve hapishane

isyanları*

- Kamuoyunun dikkatini demir parmaklıkların ve beton duvarla­

rın ardında olup bitenlere çekmiş olan, ilk olarak Aix, Clairvaux,

Baumettes, Poissy, Lyon ve Toul' daki birçok Fransız hapishanesin­

de çıkan mahkum isyanlarıdır. 1971 'den bu yana Fransız basının­
da büyük başlıklar oluşturan bu isyanlar farklı biçimler aldı: Ayak­
lanmalar, umutsuzluk ve kolektif direniş eylemleri, somut taleplerle

protesto hareketleri. Size göre bu devrimin anlamı nereden gelmek­

tedir? Gerçekten yeni bir fenomen mi söz konusu?

- önce şunu hatırlamak gerekir: on dokuzuncu yüzyılın bütün

* "Gefangnisse und Gefangnisrevolten" ("Prisons et revoltes dans les prisons"; 8.
Morawe ile söyleşi; çev.: J. Chavy), Dokumente: Zeitschrift für übemationale
Zusammenaıbeit, 29. yıl, no. 2, Haziran 1973, s. 133-137.

120

siyasi devrimlerinde -1830, 1848 ve 1870- geleneksel olarak ya
hapishanelerde isyanlar olurdu ve mahkfunlar dışarıda sürmekte
olan devrimci hareketle dayanışma içine girerlerdi ya da devrimci­
ler zorla kapıları açmak ve mahkôm1arı serbest bırakmak için ha­
pishanelere yürürlerdi. On dokuzuncu yüzyılda bu değişmez bir
şeydi. Tersine yirminci yüzyılda bir dizi toplumsal süreç nedeniyle,
örneğin siyasi ve sendikal olarak örgütlenmiş proletarya ile lum­

pen-proletarya arasındaki kopukluk nedeniyle siyasi hareketler ha­
pishanelerdeki hareketlerle birleşemeınişti. Gazeteler, yetıniş bir
yıl boyunca hapishanelerde sükunetin hüküm sürdüğü izleniıni ve­
rerek isyanlardan hemen hemen hiç söz etmeıniş olsalar da bu asla
gerçekliğe tekabül etıniyordu. Bu dönemde de hapishanelerde is­
yanlar oldu; cezaevi sisteıni içinde protesto hareketleri oldu ve
1967'de Sante hapishanesinde olduğu gibi her seferinde de şiddet
ve kanla basbrıldı. Ancak duyulmadı. Bu durumda ortaya bir soru
çıkıyor: Hapishanelerin dışındaki siyasi hareketle hapishanelerin
içindeki bir hareketin siyasallaşması arasındaki bu ilişki nasıl yeni­
den ortaya çıktı? Birçok etken işin içine girdi: Öncelikle, Cezayir
savaşı sırasında çok sayıda Cezayirli tutuklunun varlığı. Binlercey­
di bunlar ve siyasi statülerini kabul ettirmek için mücadele ettiler;
pasif direniş, itaati ret yoluyla, hapishanelerin yönetiınini gerileme­
ye zorlamanın mümkün olduğunu gösterdiler. Bu bile çok önemli
bir şeydi. Daha sonra, 1968 Mayısı'ndan sonra siyasi ma1ıkfimlar
oldu, esas olarak Maocular. Bir de üçüncü önemli etken vardı; Ha­
pishaneler Üzerine Haberleşme Grubu'nun kurulmasından sonra
ma1ıkfimlar dışarıda onların kaderleriyle ilgilenen bir hareketin var
olduğunu öğrendiler, hem de sadece bir Hıristiyan veya laik hayır­
sever hareketi değil; hapishaneye siyasi olarak karşı çıkış hareketi.
Olayların bu art arda gelişi -Maocular ve onlardan önce Cezayirli­
ler sayesinde hapishanelerdeki siyasallaşma ve hapishane sorunu­
nun dışarıda siyasallaşması- belli bir durumu billurlaştırdı. G.I.P.
[Hapishaneler Üzerine Haberleşme Grubu] tarafından sürdürülen
kampanyanın ardından hükümet, tarihte ilk kez mahkı1mlara gün­
delik gazeteleri okuma hakkını verdi, Temmuz 1971 'e kadar gaze­
telerin hapishanelere girmesine izin verilmiyordu. Dolayısıyla, Tem-

121

muz 1971 'de mahkı1mların gazete okuması sağlandı. Eylül 1971 'de
ınahkfimlar Attica' daki isyanı öğrendiler; siyasi nitelikte olduğunu
anladıkları ve dışarıdan da desteklenen kendi sorunlarının bütün
dünyada var olduğunun farkına vardılar. Sarsıntı güçlüydü ve soru­
nun siyasi boyutunun ve anlamının bilincine o dönemde çok belir­
gin bir şekilde varıldı. Oysa, takip eden on beş gün içerisinde, en
sıkı Fransız hapishanelerinden biri olan Clairvaux'daki iki mah­
kfun iki kişiyi; bir gardiyanla bir hemşireyi rehin alarak kaçma te­
şebbüsünde bulundular. Bu teşebbüs sırasında rehineleri öldürdü­
ler. Aslında bugün bilmekteyiz ki bu rehin almalar idare tarafından
düzenlenmeıniş olsa da idare bunu kolaylaştırmıştır ve diyebiliriz
ki neyin söz konusu olduğunu bilmese bile bir şeylerin gizlice ha­
zırlanmakta olduğundan haberdar olan idare tarafından her halükar­
da müsamaha gösterilmiştir. Bu büyüyen ajitasyon hareketini, ki ar­
tık siyasi hale gelmişti, bastırmak. amacıyla idare iki genç delikan­
lının bu işi yapmasına izin verıniştir. Bu da sonuçta drama varmış­
tır. Hemen sonra, cezaevi yetkilileri, hükümet ve birçok gazete,
"mahkumların kim olduğunu görüyorsunuz!" demek için bir kam­
panyaya başlamışlardır. Tam bu anda Fransız hapishanelerinde çok
önemli bir değişim meydana geldi: Mahkfunlar bireysel veya kıs­
men-bireysel -iki, ÜÇ veya daha fazla kişinin kaçışı- mücadele
araçlarının iyi araçlar olmadığının bilincine vardılar ve mahkômla­
rın hareketinin siyasi bir boyut kazanacaksa ilk olarak, bütün bir
hapishaneyi kapsayan gerçekten kolektif bir hareket olması gerek­
tiğini ve ikinci olarak, sorunla ilgilenmeye başlayan, ki mahkfunlar
bunu biliyordu, kamuoyuna çağrı yapması gerektiğini anladılar.
Bu, tamamen farklı bir isyan biçimine yöneltti. Aralık 1971 'de, ya­
ni Clairvaux'dan iki ay soma, Attica'dan iki buçuk ay soma, gaze­
telere izin verilmesinden dört ay soma, G.I.P. 'nin kurulmasından
bir yıl sonra Toul 'da bir isyan patladı, on dokuzuncu yüzyıldan be­
ri görülmemiş bir isyandı bu: Tüm bir cezaevi isyan etti, mahkôm­
lar çatılara çıktılar, bildiriler dağıttılar, pankartlar açtılar, megafon­
larla çağrılar yaptılar ve ne istediklerini açıkladılar.

- Mahkumlar hangi talepleri dile getirdiler? Ve isyanlarının

122

bir siyasi bilinç ifadesi olduğu gerçekten söylenebilir mi? Bu soru­
yu soruyorum, çünkü siz özellikle "siyasi hareket"ten söz ettiniz.

- öncelikle bir eylemin siyasi biçimiyle siyasi oJmayan biçi­
mini ayırt ebnek gerekir. Diyebilirim ki, iki kişinin rehin aldıktan
sonra kaçışı, bunlar siyasi mahkfunlar veya siyasi bilince sahip bi­
rileri bile olsa siyasi oJmayan bir eylem biçimidir. Buna karşılık,
örneğin birileri şu talepleri ileri sürdüğünde siyasi bir biçim söz ko­
nusudur: Daha iyi beslenme, ısınma, önemsiz şeyler için saçına ce­
zalara mahkOm edilmeme; yani acil çıkarları alanındaki talepler ve
bunlan kolektif bir şekilde ortaya atarak, kamuoyuna dayanarak,
üstlerine, hapishane yöneticilerine değil, iktidarın kendisine, hükü­
mete, iktidardaki partiye seslenerek. Bu andan itibaren. eylemleri­
nin siyasi bir biçimi vardır. Belki ki bunun henüz bir siyasi içerik
oJmadığını söyleyeceksiniz. Ama, günümüzdeki siyasi hareketleri
niteleyen şey öze11ikle -yemek yeme, beslenme biçimi, bir işçi ile
patronu arasındaki ilişkiler, sevme tarzı, cinselliğin basbnJma tarzı,
aile içi zorunluluklar, çocuk düşürmenin yasaklanması gibi- en
gündelik şeylerin siyasi olduğunu keşfebnek değil mi? Her halü­
karda gündelik olanı siyasi bir eylemin konusu yapmak, günümü­
zün siyasetini oluşturan budur. Sonuç olarak, bir eylemin siyasi
olup olmama niteliği sadece bu eylemin hedefiyle belirlenmez; bi­
çimiyle, on dokuzuncu yüzyıl Avrupa siyaset geleneğinin siyasi ey­
leme layık görmediği için dışladığı nesneler, sorunlar, endişeler ve
ıstırapların siyasallaşma tarzıyla belirlenir. On dokuzuncu yüzyılda
cinsellikten söz ebneye cesaret edilmiyordu. On dokuzuncu yüzyıl­
dan beri mahkfun1arın beslenmesi sorunundan ciddi siyasi sorun
olarak hiç söz edilmiyordu.

-Hapishaneler Ü zerine Haberleşme Grubu' nun anketlerinde
Fransa' daki hapis koşulları ve cezaların infaz sistemiyle somut
olarak ilgilendiniz. Ne tür olgularla karşılaştınız? Bu anketlerde
Gn,ıbun hedefi neydi?

- Bu olgulann çoğu, açıkçası, zaten biliniyordu: kesinlikle iç­
ler acısı maddi koşullar; cezaevinde en utanmaz sömürü ve kölelik
düzeyindeki çalışma; tıbbi bakım yokluğu; gardiyanların dayak ve

123

şiddeti; tek yargıcı hapishane müdürü olan ve mahkfunları ilave ce­
zalara çarptıran keyfi bir mahkemenin varlığı. Bu olgular, yine de,
biliniyordu ve sağdan soldan toplanan birkaç bilgiyle onları bir ara­
ya getirebildik, cezaevi idaresine dahil olan bazı "hainler" bize yar­
dım etti. Ama bizim için önemli olan bu bilgilerin kamuoyuna biz­
zat mahkfunlar tarafından iletilebilınesiydi. Dolayısıyla hapishane
yetkilileriyle görüşmedik, onlara soru sormadık, ne hapishane dok­
torlarına ne de hapishanelerde çalışan sosyal görevlilere soru sor­
duk. Hapishanelerde illegal olarak anket formları dolaştırdık ve bi­
zim elimize de aynı şekilde geri geldiler, öyle ki broşürlerimizde
bizzat malıkOm1ar söz aldılar ve olayları açığa çıkardılar. Bu önem­
liydi; çünkü bu olaylar ancak sınırlı çevrelerde biliniyordu, kamu­
oyu malıkômların sesini duydu ve malıkOm1ar konuşanın kendileri
olduğunu bildiler. Ve olağanüstü bir şey meydana geldi veya en
azından bazıları böyle kabul etti: Adalet bakanı bu olguların tekini
bile yalanlayamadı. Demek ki mahkfunlar kesin olarak ve tamamen
hakikati söylediler.

- Grup broşürlerinde duyurulan olgular -sağlıksız mekanlar,
sadist uygulamalar, tıbbi reçetelere aldırmama, yasadışı cezalar,
ardından mahkumlara yatıştırıcı verilmesi, vs.- 1945'ten itibaren
ceza hukuku reformunda "özgürlükten yoksun bırakma cezasının
temel hedefi mahkumun doğru yola getirilmesi ve topluma yeniden
kazandırılmasıdır" diye bir formülleştirmede bulunan Fransız ya­
sama gücünün maksadıyla çarpıcı bir şekilde karşıtlık içerisinde.
İfade edilen bu formülle hemfikir misiniz? Sizce bugüne kadar ni­
çin gerçekleşmedi?

- Fransız yargıçlarının günümüzde büyük bir saygıyla dile ge­
tirdikleri bu cümle yüz elli yıl önce aynı terimlerle formüle edilmiş­
ti. Hapishaneler kurulduğunda reform araçları olsun isteniyordu.
Bu, başarısızlığa uğradı. Kapatmanın. ortamdan koparmanın, yal­
nızlığın, düşünmenin. zorunlu çalışmanın, sürekli gözetimin. ahla­
ki ve dinsel teşviklerin malıkfimları ıslah olmaya sevk edeceği ha­
yal edildi. Yüz elli yıllık başarısızlıktan soma hfila cezaevi sistemi­
ne güven duyulmasını talep edemezsiniz. Bu cümle öyle çok tek-

124

rarlandı ki hiçbir inanırlığı kalmadı.

- Cevabınız bu mu?

- Evet, tam olarak bu.

-O halde, sorunu belirginleştirmeme izin ver in: hapishane ko-
şullarını hafifletmek için mevcut cezaevi sisteminde reform yapmak
arzulanır bir şey mi dir? Yoksa ceza hukuku, cezaların uygulanma­
sı, vs. üzerine bütün geleneksel düşüncelerden kopmak mı gereki­
yor?

- Cezaevi sistemi, yani insanları, özel gözetleme koşullarında,
kapalı binalarda, ıslah edilinceye kadar -en azından bu varsayıl­
maktadır- kapalı tutmaktan oluşan sistem tamamen yenilgiye uğ­
ramıştır. Bu sistem daha geniş ve daha karmaşık bir sistemin parça­
sıdır ve buna cezalandırma sistemi diyebiliriz: Çocuklar cezalandı­
n1ır, öğrenciler cezalandırılır, işçiler cezalandırılır, askerler ceza­
landırılır. Hasılı, herkes bütün yaşamı boyunca ve artık on doku­
zuncu yüzyıldakinden farklı şeyler için cezalandırılır. Cezalandırı­
cı bir sistemde yaşıyoruz. Tartışılması gereken budur. Hapishane,
bizzat ceza sisteminin bir parçasından başka bir şey değildir. Ceza
sisteminde ve ceza yasasında reform yapmadan cezaevi sisteminde
reform yapmak bir şeye yaramaz. Ama kapitalist toplumun istikra­
rının bireyler üzerinde uygulanan tüm bu baskı ağına dayandığı
doğruysa yasamanın az çok bu biçimde olması gerekiyor.

-O halde tüm sistemi mi değiştirmek gerekiyor?

- Hak ettiğimiz ceza sisteminde yaşıyoruz. Marksist olduğu
söylenen, biraz basit ve tüm bunları üstyapıya bağlamaktan ibaret
bir analiz var. Üstyapı düzeyinde her zaman düzenlemeler ve deği­
şiklikler hayal edilebilir. Ama, aslında, ceza sisteminin üstyapıya
dahil olduğunu sanmıyorum. Gerçekte bu bireylerin yaşamına de­
rinlemesine nüfuz eden ve üretim aygıtıyla ilişkilerini ilgilendiren
bir iktidar sistemidir. Bu ölçüde, bir üstyapı hiç söz konusu değil­
dir. Bireyler üretim aygıtı için kullanılabilir bir işgücü olsunlar di­
ye bir zorlama, baskılama ve cezalandırma sistemi, bir ceza sistemi
ve bir cezaevi sistemi gereklidir. Bunlar dışavurumlardan başka bir
şey değildir.

125

- Bu tarihsel olarak kanıtlanabilir mi?

- On dokuzuncu yüzyılın başından itibaren aynı modele göre
işlemiş, aynı kurallara uyan bir dizi kurum vardı ve bunun ilk, ne­
redeyse çılgınca tanımı Bentham'ın ünlü Panopticon'unda bulu­
nur: Bireylerin ya bir üretim aygıtına, bir makineye, bir mesleğe,
bir atölyeye, bir fabrikaya, ya bir eğitim aygıtına ya da bir cezalan­
dırıcı, hizaya getirici veya sıhhi bir aygıta bağlı tutuldukları göze­
tim kurumları. Bireyler tüın yaşamlarını çevreleyen belli yaşamsal
kurallara boyun eğmeye zorlanarak bu aygıta bağlanmışlardır: Bu,
cezalandırma amaçları olan belli insaıılarııı. kadroların (ustabaşı,
hastabakıcı, gardiyan) gözetimi altında olur; bu cezalandırma araç­
ları fabrikalarda para cezası, okul ve tımarhanelerde bedensel ve
ahlaki ıslah, hapishanelerde şiddete dayalı ve esasen bedensel ceza­
lardır. Disiplinleriyle hastaneler, tımarhaneler, öksüzler yurdu,
okullar, eğitim evleri, fabrikalar, atölyeler ve nihayet hapishaneler;
bütün bunlar on dokuzuncu yüzyılın başında yerleştirilmiş ve hiç
kuşkusuz sanayi toplumunun ya da kapitalist toplumun işleyiş ko­
şullarından biri olmuş olan iktidarın bir tür büyük toplumsal biçi­
minin parçasıdır. İnsanın vücudunu, varlığını ve zamanını işgücüne
dönüştürmesi ve onu kapitalizmin işletmek istediği üretim aygıtı­
nın hizmetine sokması için bütün bir zorlama aygıtı gerekli oldu; ve
bana öyle geliyor ki, insanı kreş ve okuldan alıp kışladan geçirerek,
hapishane veya akıl hastanesiyle tehdit ederek -"ya fabrikaya gi­
dersin, ya da hapishaneye veya tımarhaneye düşersin!" - sonunda
düşkünler evine götüren bütün bu zorlamalar aynı iktidar sistemin­
den kaynaklanıyor. Diğer alaııların çoğunluğunda bu kurumlar es­
nekleşmiş ama işlevleri aynı kalmıştır. Günümüzde insanlar artık
sefalet tarafından değil, tüketim tarafından kuşatılmıştır. On doku­
zuncu yüzyılda olduğu gibi, bir başka bir biçimde de olsa, insaıılar
kendilerini gün boyu çalışmaya, fazla mesai yapmaya, işe bağlı kal­
maya zorlayan (bir ev, mobilya ... satın almışlarsa) bir borç sistemi
içine sürekli kapatılmışlardır. Televizyon imajlarını tüketim nesne­
leri olarak sunar ve on dokuzuncu yüzyılda insaııların yapmaların­
dan onca korkulmuş olan şeyi yapmalarını engeller, yani siyasi top-

126

lantıların yapıldığı, işçi sınıfının kısmi, yerel, bölgesel gruplaşma­
larının siyasi bir hareket yaratına tehlikesi, belki de bütün bu siste­
mi devirme imkanı taşıdığı bistrolara gitmek.

-Diğer kurumların esnekleştiğini söylediniz. Ya hapishaneler?

- Hapishaneler anakroniktir, ama yine de sisteme derinden
bağlıdırlar. En azından Fransa'da, İsveç veya Hollanda'dan farklı
olarak, esnekleşmeınişlerdir, ama bu ülkelerde işlevleri artık eski
kolejler veya akıl hastaneleri tarafından sağlanan işlevlerle değil;
Fransa'da "sektör psikiyatrisi", açık psikiyatri, tıbbi kontrol denen
ve balkın yaygın bir şekilde maruz kaldığı psikolojik ve psikiyatrik
gözlemlerle, görece esnek kıırumlarla mutlak bir bağlaşıklık için­
dedir. Her zaman aynı işlev söz konusudur. Pedagojinin, psikiyatri­
nin, toplumun genel disiplininin bulmuş olduğu bu aldatıcı biçim­
leri ceza sisteminin henüz bulmamış olması dışında, hapishane sis­
temle bağlaşıktır.

-Bitirirken son bir soru: Hapishanesiz bir toplum hayal ede­

bilir miyiz?

- Cevabı basit: Gerçekten de, hapishanesiz toplumlar oldu;
hem de daha yakın bir süre önce. Cezalandırma olarak hapishane
on dokıızuncu yüzyıl başının bir keşfidir. On dokıızuncu yüzyılın
ilk ceza yasası uzmanlarının metinlerine bakarsanız hapishaneler
üzerine bölümlerine her zaman şöyle diyerek başladıklarını görür­
sünüz: "Hapishane, geçen yüzyılda bilinmeyen yeni bir cezadır."
Ve ilk uluslararası cezaevleri kongrelerinden birinde, hafızam beni
yanıltmıyorsa, 1847'de Brüksel'de toplanan kongrede başkan şöy­
le diyordu: "Ben çok yaşlıyım, fakat insanların hapishaneyle ceza­
landırılmadıkları, amaAvrupa'nın çeşitli işkencehanelerle, suçlula­
rın boyunlarına halka geçirilip insanlara seyrettirildiği yerlerle, gi­
yotinlerle dolu olduğu, bir kıılağım, iki parmağım veya bir gözünü
kaybetmiş sakat insanların ortalıkta görüldüğü dönemleri hala ha­
tırlıyorum. Malıkfunlar böyleydi."• Cezalandırmanın hem görünür

* Brüksel Yargıtay Başkanı Van Meenen'in başkanlığında toplanan Uluslararası
il. Cezaevleri Kongresi'nde (20-23 Eylül 1847, Brüksel) Vali Meenen'in açılış
söylevi, Debats du Congres penitentiaire de Bnıxef/es, Brüksel, Deltombe, 1847,
s. 20.

127

hem de renkli olduğu bu manzarayı hatırlatıyor ve ekliyordu: "Şim­
di bütün bunlar hapishanenin tekdüze duvarları ardına kapatıldı." O
dönemin insanları kesinlikle yeni bir cezanın doğmuş olduğunun
tamamen farkındaydılar. Siz benden hapishanenin olmadığı ütopik
bir toplum tarifi istiyorsunuz. Sorun, kuralların uygulanmaslillil
grupların kendileri tarafından denetlendiği bir toplum hayal edip
edemeyeceğimizi bilmektir. Bu bütün bir siyasi iktidar sorunudur;
hiyerarşi, otorite, devlet ve devlet aygıtları sorunudur. Ancak bu de­
vasa sorun çözüldüğünde sonuçta şu denebilir: Evet, bu şekilde ce­
zalandırmak uygundur veya cezalandırmak gereksizdir ya da bu
kuraldışı davranışa toplum şu cevabı vermelidir.

128

(Cilt il, s. 425-432)
Çev.: Işık Ergüden

xı

Dünya büyük bir tımarhanedir*

On dokuzuncu yüzyıl önemli bir aşamanın başlangıcına işaret eder:
Monarşi dünyadan kaybolur. İmdi monarşi, iktidarın onu miras yo­
luyla devralan biri tarafından uygulandığı siyasi bir sistemdi. Mut­
lakiyetçiliğin sonuyla birlikte iktidar, ekonomik, toplumsal, de­
mografık süreçlerin bilgisini içeren belli bir yönetimsel bilginin
müdahalesiyle uygulanmaya başlanır. Böylece iktidarla bilgi ara­
sında bağ oluşmaya başlar. Siyasi, ekonomik ve insani bilimler ger­
çek bir Rönesans 'tan geçerler, çünkü. yöneticiler bir bilgi olmadan
yönetemeyeceklerini bilmektedirler. Bilginin niteliği yönetmeyi ni-

* ·o mundo e um grande hospicio" ("Le mende esi un grand asile"); R.G. Leite
tarafından derlenmiş söyleşi; Fransızcaya çeviren P.W. Prado Jr.), Revista
Manchete, 16 Haziran 1973, s. 146-147.

P)ÖN/Büyiik Kapatılma 129

teler. On dokuzuncu yüzyıl boyunca ve yirminci yüzyılın ilk yan­
sında siyasi bilgi, ekonomik gelişmeyle -atılımına neden olarak­
bir arada olmak zorund,aydı. Yıllar geçtikçe, ekonomik gelişmenin
bireylerin yaşamı üzerinde olumsuz etkiler ürettiği de görüldü. Öy­
le ki, şimdi iktidarın bilgeliği bu gelişmenin meydana getirdiği et­
kilerin sürekli olarak düzeltilmesinde yatmaktadır.

Günümüzde dünya hastane modeline göre evrilme yolundadır
ve yönetim bir tedavi işlevi edinmektedir. Yöneticilerin işlevi, ha­
kiki bir toplumsal ortopediye uygun olarak, bireyleri gelişme süre­
cine uyarlamaktır. örneğin Fransa' da, "toplu belediye konutla­
n"nda olanlara bakın. Orada oturan insanlar mali imkanlarına denk
düşmeyen bir yaşam düzeyi tutturmak zorundadır. Günümüzde
Fransa'da bu insanların aile bütçesini sosyal yardım görevlileri
yapmaktadır.

Tıbbi tedavi bir baskı biçimidir. Günümüzde psikiyatr "normal­
liği" ve "deliliği" kategorik olarak belirleyen kimsedir. Anti-psiki­
yatrinin önemi hekimin hükmünün kesinliğinden. bir bireyin akli
durumuna karar verme iktidarından kuşku duymasındadır. Bir diğer
önemli soru normalleştirme iktidarım kimin uygulayacağım bil­
mektir. Psikolog mu? Doktor mu? Psikanalist mi? Psikiyatr mı? Bir
akıl hastasının "tedavi"sini buyurma hakkı kimde olacaktır? Nor­
mal olarak, anormal kişi derken. yaşadığı ortamdan kopmuş insan
anlaşılmaktadır. Genel olarak, doktorlar bu bireyi ortamından alır­
lar ve onu hastanelerde, sağlık evlerinde, kliniklerde tecrit ederler.
Fakat onu bu ortama nasıl uyumlu kılacaklardır? Psikiyatrların ek­
siklerinden biri budur. Tedavi kişinin bizzat yaşadığı ortamda yapıl­
malıdır, yoksa bulundıığu yerden uzaktaki muayenehanelerde ve
divanlarda değil. Bu durumda, bu kez ikinci bir varsayımla karşı
karşıya geliriz, çünkü birey ile toplumsal ortam arasındaki ilişkile­
ri ele almaktayız: Hasta olan toplumsal grup olmasın. Sosyo-pati
Fransa' da şimdiden derinlemesine incelenmeye başladı.

Psikolog da, bir insanın tutması gereken yola karar vererek, bir

130 F9ARKA/lliiyiik Kapatılma

tür iktidar uygular. Bir çocuğun neyi öğrenip neyi öğrenmemesi ge­
rektiğine karar verdiğinde veya bir yumurcağın eğiliminin, örne­
ğin, mühendis veya avukat olmak olduğunu ileri sürdüğünde bir ki­
şinin geleceğine pratik olarak karar verir. Grup terapisi de bir teh­
likedir, çünkü bir grup insanı psikolog tarafından uygulanan otori­
ter bir iktidarın ellerine bırakır.

Dünya, yöneticileri psikologlar ve halkı da hastalar olan büyük
bir tımarhanedir. Geçen her günle birlikte kriminologlar, psikiyatr­
lar ve insanın zihinsel davranışını inceleyen herkesin oynadığı rol
büyümektedir. Bu nedenle siyasi iktidar yeni bir işlev edinmek üze­
redir, bu işlev de tedavi ediciliktir.

Beni ilgilendiren şey güncellik, çevremizde olup bitenler, bizim
ne olduğumuz, dünyada olanlar olduğu ölçüde kendimi gazeteci
olarak görüyorum. Felsefenin, Nietzsche 'ye kadar, varlık nedeni
ebediyetti. İlk filozof-gazeteci Nietzsche oldu. O, bugünü felsefe­
nin alanına dahil etti. Ondan önce filozofun bildiği zaman ve ebe­
diyetti. Fakat Nietzsche'de kafasını güncelliğe takmıştı. Geleceği
yapanın biz olduğumuzu sanıyorum. Gelecek, meydana gelen şeye
tepki verme tarzımızdır, bir hareketi, bir şüpheyi hakikate dönüş­
türme tarzımızdır. Kendi geleceğimizin efendisi olmak istiyorsak,
esas olarak, bugün sorusunu ortaya atmamız gerekir. Bu nedenle,
bana göre, felsefe radikal bir gazetecilik türüdür.

(Cilt II, s. 433-434)
Çev.: Işık Ergüden

131

XII

Cezaevine kapatılma hakkında*

-Klasik ceza yasası uzman/an hapishanenin kökenini düşündükle­

rinde ceza sistemini, ortaçağ cezaları (ölüm cezası, işkenceler, ezi­
yetler) karşısında insanlığın bir ilerlemesi olarak sunuyorlar. Bu ah­
laki bir bakış açısıdır. Siz, suçluların hapsedilmesi olgusunu tarihsel
ve siyasi bir analiz çerçevesinde inceliyorsunuz, ki bu çok daha il­
ginç. Bir yandan, hapishanenin bir proleterleştirme unsuru olduğu­

nu ve diğer yandan da proleterlerle sizin proleterleşmemi§ pleb diye

adlandırdık/arınız arasında bir barikat oluşturduğunu söylediniz.

- Tümüyle yazmadığım, sadece söyleşiler sırasında söylenmiş

* •A propos de l'enfermement penitentiaire· (A. Krywin ve F. Ringelheim'le
söyleşi), Pro Justitia. Revue politique de droit, c. 1, no. 3-4: La Prison, Ekim 1973,
s. 5-14.

132

şeylere göndermede bulunuyorsunuz. Onları bu şekilde öne sürece­
ğimden emin değilim. Yaptığım okumalara göre, öyle sanıyorum ki
on sekizinci yüzyıl sonunda yasadışılıklar arasında bir tür çatışma
meydana geldi. Şunu demek istiyorum: Her rejimde farklı toplum­
sal grupların, farklı sınıfların, farklı kastların kendi yasadışılıklan
vardır. Eski Rejim'de bu yasadışılıklar birbirlerine göre görece bir
ayarlanma durumuna vannışlardı. Her halükarda, toplumsal işleyiş
bu yasadışılıklar dolayısıyla sağlanıyordu. Yasadışılık, bizzat ikti­
darın uygulanışının parçasıydı. Kraliyetin keyfi otoritesi, bir an­
lamda, tüm yönetme pratiklerindeki keyfi otoritede yansıyordu.
Burjuvazinin de bir yasadışılığı vardı. Yani burjuvazi, kendi ekono­
mik çıkarı olan şeyi uygulayabilmek için, örneğin, gümrük sistemi,
lonca kuralları, ticari faaliyet kuralları, ekonomik etiğin (alılfild ve­
ya dinsel) kurallarından oluşan kuralları sürekli altüst etınek zorun­
daydı. Dahası, halka özgü denebilecek bir yasadışılık vardı, bu da
vergiden kurtulmaya çalışan köylülerin, lonca veyajurande* kural­
larını ellerinden geldiğince sarsmaya çalışan işçilerin yasadışılığıy­
dı. Tüm bu yasadışılıklar, elbette, birbirlerini etkiliyorlardı, birbir­
leriyle çatışma halindeydiler. örneğin: Burjuvazi için, halk tabaka­
larında vergiye karşı sürekli bir mücadelenin olması çok önemliy­
di; çünkü burjuvazi de vergiden kurtulmaya çalışıyordu. Halk çev­
relerinden gelen kaçakçı, belli bir burjuva yasadışılığı tarafından
hoşgörü gören bir şahıstı. Burjuvazi, bir anlamda, halkın yasadışı­
lığına ihtiyaç duyuyordu. Dolayısıyla bir tür nwdus vivendi yerleşi­
yordu. Ve sanıyorum ki, meydana gelen şey, burjuvazi siyasi ikti­
darı aldığında ve iktidar uygulamasının yapılarını ekonomik çıkar­
larına uyguladığında müsamaha gösterdiği ve bir anlamda Eski Re­
jim' de bir tür var olma imkanı, alanı bulmuş olan halkın yasadışı­
lığı onun için müsamaha gösterilemez bir hal aldı; ve mutlak an­
lamda susturmak gerekti. Ve sanıyorum ki on sekizinci yüzyıl so­
nunda, on dokuzuncu yüzyıl başında bütün Avrupa' da düzenlenen
ceza sistemi ve öze11ikle genel gözetim sistemi şu yeni olgunun

• Eski loncalarda loncayı temsil etmek, çıkarlarını korumak ve iç kuralların uygu­
lanmasına göz kulak olmak için seçilmiş bir veya birkaç kişiye verilmiş görev.
(y.n.)

133

müeyyidesidir: belirli biçimler altında Eski Rejim'de müsamaha
gösterilmiş olan eski halk yasadışılığının tam anlamıyla imkfuısız
hale gelmesi: Bütün halk tabakalannı genelleşmiş gözetim altına fi­
ili olarak almak gerekmiştir.

- Demek ki burjuvazinin müsamaha göstermeye son verdiği
yasadışılık biçimi kendinin de uyguladığı yasadışılıktı. Fakat yine
de burjuvazinin uygulamadığı ve halk ortamlarına özgü yasa ihlal­
leri de vardı; örneğin hırsızlıkları, vurgunları, eşkıyalıkları, vb. dü­
şünüyorum.

- Eski Rejim koşullarında servet esas olarak toprağa ve para­
ya dayanıyordu. Öyle ki burjuvazi, toprak salıibi olarak kendi mül­
künü bir yandan kraliyet vergisine, gerektiğinde de feodal hukuka
karşı, diğer yandan ürünler düzeyinde köylülerin çalıp çrrpmalan­
na karşı korumak zorundaydı. Taşınır mallarını da hırsızlara karşı,
anayollardaki haydutlara karşı savunmak zorundaydı. Fakat, burju­
va serveti sanayi türü bir ekonomiye büyük ölçüde yatırıldığında,
yani atölyelere, aletlere, makinelere, alet-makinelere, haınmaddele­
re, stoklara yatırıldığında ve bütün bunlar işçi sınıfının eline teslim
edildiğinde burjuvazi servetini tam anlamıyla halk tabakasının eli­
ne teslim etti. Halkın, bir yandan, geleneksel olarak eski bir yasa­
dışıcılığı vardı ve diğer yandan, Fransız Devrimi esnasında, tama­
men yeni bir siyasi yasadışılık biçiminin. var olan sisteme karşı si­
yasi mücadele biçiminin şimdi onun için, bir alışkanlık değilse de
en azından bir imkan olduğunu gösterınişti. O dönemde burjuva
servetinin yeni biçimlerinin karşılaştığı tehlike burjuvaziyi bütün
bu yasadışılık biçimlerine karşı daha müsamahasız kıldı; kuşkusuz
bunların peşini eskiden de bırakmıyordu, fakat görece yumuşak
davranıyordu. Hırsız avı, birçok insanın Eski Rejim koşullarında
hala yaşadıkları bütün bu küçük yağmacılıkların avı bu dönemden
itibaren sistematik bir hal aldı.

-Demek ki suçluların, canilerin bizim bildiğimiz anlamıyla ka­

patılmasının doğuşunu bu dönemde konumlandırıyorsunuz?

- Size söyleyeceğim her şey, şu anda sınamakta olduğum ça­
lışma hipotezleridir. Bana öyle geliyor ki, temel olan şey hiç de ha-

134

tanın veya suçun ne olduğuna ilişkin bilinçteki değişim değildir,
önemli olan bu değildir. Elbette, suç teorisi, suça eğilimli insan te­
oıisi değişti. On sekizinci yüzyılın ikinci yarısında, suça eğilimli­
nin tfun toplumun düşmanı olduğu fikrinin ortaya çıktığı görüldü.
Fakat, ceza usulünün gerçek pratiğindeki derin değişimi açıklama­
ya bu yetmez. Bana daha temel gelen şey, plebyen, halle, işçi, köy­
lü topluluğunun gözetim altına alınmasıdır. Genel gözetim altına
alma, siyasi iktidarın yeni biçimleriyle devam etmektedir. Asıl so­
run polistir. On sekizinci yüzyılın sonunda, on dokuzuncu yüzyılın
başında keşfedilmiş olan şeyin panoptizm olduğunu söyleyebilirim.

Bentlıaın'ın düşü olan ve bir kişinin herkesi gözleyebildiği Pa­

nopticor, özünde, burjuvazinin düşü veya düşlerinden biridir (çını­
kü burjıvazi çok düş kurmuştur). Bu düşü gerçekleştirdi. Belki
Bentham'ın önerdiği mimari yapı biçiminde gerçekleştirmedi, fa­
kat Bentham'ın Panopticon konusunda söylediğini hatırlamak ge­
rekir: Bu, elbette, mimari bir biçimdir, fakat özellikle bir yönetim
biçimidir; zihin için zihin üzerinde iktidar uygulama biçimidir.
BenthamPanopticon'da iktidarın uygulanma biçimlerinin bir tanı­
mını görüyordu. 1787 tarihli Bentham'm metnini Fransa' daki 1810
tarihli Treilhard'ın ceza yasasının sunumuyla karşılaştırın: Treil­
hard siyasi iktidarı kurumlarda gerçekleştirilen bir tür Panopticon
biçimi olarak sunar. Şöyle der: İmparator'un gözü devletin en ücra
köşelerine kadar yönelecektir. Çünkü imparator 'un gözü başsavcı­
ları denetleyecek, onlar da imparatorluk savcılarını denetleyecek­
lerdir, imparatorluk savcıları da herkesi denetleyecektir. Böylece,
devlette hiçbir karanlık alan kalmayacaktır. Herkes gözetim altında
olacaktır. Bentham'm mimari düşü Napoleon devletinde hukuksal
ve kurumsal bir gerçeklik haline geldi, bu da on dokuzuncu yüzyıl­
daki bütün devletlere model olarak hizmet etti. Asıl değişimin, pa­
noptizmin keşfi olduğunu söyleyebilirim. Panoptik bir toplumda
yaşıyoruz. Mutlak anlamda genelleşmiş gözetim yapılan var; ceza
sistemi, adli sistem bu yapıların bir parçasıdır ve hapishane de par­
çalardan biridir, psikoloji, psikiyatri, kriminoloji, sosyoloji sonuç­
larıdır. Hapishanenin doğuşunu toplumun bu genel panoptizmi içi­
ne yerleştirmek gerekir.

135

- Günümüzde proletarya ile proleterleşmemiş pleb arasındaki
ideolojik engelden söz ettiğinizde, tam olarak ne anlıyorsunuz?

Çünkü hapishane nüfusu ne de olsa yüzde 60 veya 70 işçilerden, çı­

raklardan, yani proleterlerden oluşmaktadır. Bu proleterleşmemiş

pleb kavramına nasıl bir anlam veriyorsunuz?

- Size söylemiş olduğum şey, Les Temps Modernes'de çıkan
Vıctor ile söyleşide söylemiş olduğum şeyi biraz düzeltmek içindir,
orada özellikle başkaldıran plebden söz etmiştim. Aslında, önemli
olanın başkaldıran pleb sorunu olduğunu pek sanmıyorum; bu, bur­
juva servetinin, ekonomik gelişmenin kendisinin getirdiği zorunlu­
luklarla, üretmekle görevli olanların ellerinde olacak şekilde yatı­
rılmış olmasıdır. Her çalışan olası bir yağınacıdır. Ve her artı-değer
üretimi aynı zamanda muhtemel bir mal kaçırma vesilesi veya her
halükfu:da imkanıdır. Bu durumda, ceza sisteminde ve özellikle ha­
pishaneler sisteminde bana çarpıcı gelen şey (ve hapishane spesifik
rolü içinde belki de burada ortaya çıkmaktadır) ceza sisteminden
geçen her bireyin ömrünün sonuna kadar damgalı kalması; toplu­
mun içinde, geldiği yere, yani proletaryaya geri gönderilmeyecek
bir konumda bırakılmasıdır. Fakat, bu bireyler proletaryanın kenar­
larında, rolü çok ilginç olan bir tür marjinal topluluk meydana ge­
tirir. Birinci olarak, gerçekten de, örnek oluştunnalıdır: Fabrikaya
gitmezsen işte başına bu gelir. Demek ki bu negatif örnek rolünü
oynayabilmesi için proletarya nezdinde bile dışlanmış olması gere­
kir. İkinci olarak, bunun proletarya üzerinde muhtemel bir baskı
gücü olması gerekir. Ve gerçekten de polis, muhbir, sanlar, grev kı- '
rıcılar, vs. bu insanlar arasından seçilir. Nihayet üçüncü olarak, ger­
çekten de, old'*1an yerde yeniden işçi haline getirmenin imkansız
olduğu ve onları proletaryanın dolaşımı içine dahil etmenin işçi sı­
nıfına hakaret olacağı söylenen bu insanlar sömürgelere sürülınüş­
tür. Böylece İngilizler Avustralya'yı, Fransızlar da Cezayir'i dol­
durdular. Avrupa'da marjinalleşmiş bu topluluk Küçük Beyazlar
haline geldi, sömürgeci büyük kapitalizm karşısında proleter ve ay­
nı zamanda yerliler karşısında, zaten ırkçı bir ideolojiyle donanmış
polis kadrosu, muhbir, aynasız ve asker haline geldiler.

136

-Bu durumların çoğunda bir hapis cezasına çarptırılmış işçi­
lerin, hapisten çıktıklarında, bir daha çalışmaya hiç arzu duyma­
ınalarım saptamak ilginçtir. Cezaevi yönetimi, hapishanelerdeki
çalışmanın eğitici değerine her zaman inandırmaya çalışır, oysa ki,
mahkumları çalışmadan sonsuza kadar soğutmak için her şey yapı­
lıyor gibi gözükmektedir.

- Belçika'da nasıl bilmiyorum, fakat Fransa'da mahkt1mlara
öğretilen mesleklerin işçi ortamında kullanılamaz meslekler olduk­
larını görürsünüz. Onlara zanaat yaptınlır, terlikler, fıleler, bu tür
ıvır zıvır yaptırılır. Fransa'da sadece Melun'da bir matbaa, bir me­
talurji atölyesi vardır ve yararlı şeyler öğretilir. Daha gönüllü ola­
rak muhasebeciler, işçilerden çok hastabakıcılar yaratılır ...

Sanıyorum aslında onlar işçi sınıfına yeniden dahil etmeye çalı­
şılmıyor. Onlar, marjinal konumlarında çok değerliler. Ve bir iş bul­
mak istediklerinde zaten polise bağımlı kalıyorlar.

- Günümüzde bana çok önemli gelen bir düşünce var: Bizzat
sizin ve Deleuze gibi başkalarının örneğin çeşitli kapatma biçimle­
ri arasında oluşturduğu ilişki, okul, kışla, fabrika, hapishane ara­
sındaki benzeşim ...

Ve, gerçekten de, bu kurumlar arasında benzeşimler var. Fakat
tesadüfi veya dışsal benzerlikler mi söz konusudur yoksa tersine
doğalarından kaynaklanan bir benzeşim mi? Buralar kuşkusuz in­
sanların bir süre için kapatıldıkları yerlerdir, fakat nedenler ve
ereksellikler elbette farklıdır. ..

- Burada, "doğa" kelimesinden pek hoşlanmadığımı söyleme­
liyim. Şeyleri en dışsal şekilde görmek gerekir. örneğin on doku­
zuncu yüzyıldaki herhangi bir kurumun tüzüğü size sunulup bunun
ne olduğu sorulabilir. Bu, 1840'daki bir hapishanenin tüzüğü mü­
dür yoksa aynı dönemdeki bir lisenin, bir fabrikanın, bir öksüzler
yurdunun veya bir tımarhaneninki midir? Bunu bulınak zordur. Ya­
ni, işleyişin aynı olduğu söylenebilir (mimari de kısmen aynıdır).
Neyin özdeşliği? Bence, aslında, tıpatıp aynı olan şey bu kurumla­
ra özgü iktidar yapısıdır. Ve gerçekten de, benzeşim olduğu söyle­
nemez, özdeşlik vardır. Aynı tür iktidardır bu, uygulanan aynı ikti-

137

dardır. Ve aynı stratejiye tabi olan bu iktidarın sonuçta aynı hedefi
takip etmediği açıktır. Öğrenciler yaratmak, bir suça eğilimli "ya­
ratmak", yani hapisten çıkan insan tipi olan asimilasyonu imkansız
bu kişiliği oluşturmak söz konusu olduğunda iktidar aynı ekonomik
erekselliklere hizmet etmez. Bu kurumlar arasında benzeşimden
söz ettiğinizde tamamen katılmıyorum. Ben, iktidar sisteminin
morfolojik özdeşliği derim. Psikiyatri hastanesindeki hastaların, li­
sedeki öğrencilerin, tutukevindeki mahkfun1arın günümüzde isyanı
aynı hareket içinde getirdiklerini görmek ilginçtir. Bir anlamda ay­
nı isyanı getirmektedirler; çünkü aynı iktidar biçimine karşı, aynı
iktidara karşı diyebiliriz, isyan ederler. Ve burada, sorun siyasi ola­
rak çok ilginç ve aynı zamanda çok güç bir hal alır. Çok farldı eko­
nomik ve toplumsal temellerden yola çıkarak tek ve aynı tür bir ik­
tidara karşı bir mücadele nasıl sürdürülür? Esas sorun budur.

-Demek ki, geniş anlamda çeşitli kapatma kurumlarında do­

ğan isyanları ideolojik olarak birleştirmek denendiğinde saldırılan

bizzat iktidardır. Ne var ki insanlar, kamuoyu diyelim, örneğin okul­

daki kapatmayla cezai kapatma arasında karşılaştırma yapmaya ve

kabul etmeye hazır değiller. Benzerlik kurma, demagojik değilse de,

en azından zorlama, abartılı geliyor. ..

- Olayları tarihsel olarak ele alırsak sanınm daha açık bir şekil­
de ortaya çıkacaklardır. 1840'a doğru burjuvazi proletaryayı fiilen
kapatmaya çalıştı, özellikle hapishane modeline uygun olarak. Fran­
sa' da, İsviçre' de, İngiltere' de hakiki hapishaneler olan "fabrika-ma­
nastırlar" vardı. Fransa' da 40 bin genç kız bu "atölyeler" de çalışıyor­
du, izin verilmeden dışarı çıkamıyorlardı, sessizliğe, gözetime, ceza­
lara tabiydiler. Burjuvazinin bunu aradığı hissediliyor: Proletaryayı
tugayda toplamak, kışlada bir araya getirmek, kapatmak imkanları ...

Fakat bunun ekonomik olarak yaşamayacağı ve siyasi olarak
çok tehlikeli olduğu çok kısa sürede ortaya çıktı. Ekonomik olarak
yaşayabilir değildi, çünkü bu katı evler zorunlu hareketliliğe kesin­
likle tekabül etmiyordu ve çoğu hızla yok oldu; çünkü gerçekte bir
krize, bir üretim değişikliğine, vs. uyum sağlayamadılar.

İkinci olarak, siyasi tehlike çok yakındı, oralara kapatılmış bu

138

insanların bu yoğunlaşması bir fokurdamnaydı.
Fakat, kapatılma işlevini burjuvazi terk etmedi. Başka araçlarla

aynı etkileri elde etmeyi başardı. İşçinin borçlandırılması, örneğin
ücretini ay sonunda alırken kirasını bir ay önceden ödemek zorun­
da kalması, taksitli satış, tasarruf sandıkları sistemi, emekli sandık­
ları ve yardım sandıkları, işçi siteleri; füm bunlar işçi sınıfını daha
esnek, daha zekice, daha incelikli denetlemenin ve kapatmanın
farklı biçimleriydi.

- On dokuzuncu yüzyılda hapishane bir anlamda bazı işletme­

ler için sistematik el emeği sağlama. yeri olarak hizmet görmedi

mi? Yani, bazı sanayi kollarına karşılıksız el emeği sağlamak ama­

cıyla her türden ma.rjinal kasıtlı olarak hapse atılmaya çalışıldı.

- Bu bizi oldukça uzağa götürür. Malıkfimlann çalıştınlma ça­
basının daha ziyade on yedinci yüzyıl sonu ve on sekizinci yüzyıl
başına uzandığım sanıyorum.

Bu, merkantilist dönemdi, kim daha fazla üretecek, kim daha
fazla satacak, sonuç olarak kim daha fazla para yığacak dönemiy­
di. Ve, her halükarda, o dönemde kapatma cezai bir kapatma değil­
di. Bu, ceza yasasının doğrudan etkisi altında olmayan, yasa ihlal­
cisi olmayan, sadece serseri, gezgin, huzursuz, vs. olanların sosyo­
ekonomik kapatılmasıydı. On dokuzuncu yüzyıl başında, hapisha­
ne gerçekten bir ceza infaz yeri haline geldiğinde, durum biraz ön­
ce belirttiğim yönde değişti, yani mahkfunlara işe yaramaz, iktisa­
di dolaşımda, dışanda kullanılamaz işler verildi ve işçi sınıfının dı­
şında tutuldular.

- Fransa' daki hapishane isyanları konusunda. Bilinmektedir
ki hapishanenin işlevi bireyleri tecrit etmek ve verimsizleştirmektir.
Bir isyanın mümkün olabilmesi için kolektif bir eylemin olması ge­

rekir. Niçin, örneğin Belçika da değil de Fransa' da siyasi bir bilinç

edinme gerçekleşebildi? Mahkumların ma.ddi durumu kuşkusuz

Fransa' da Belçika' dan daha kötüydü, fakat bu bir derece sorunu.

Dolayısıyla, kötü uygulamalar olguyu açıklamaya yetmez.

- Ben elbette size Belçika 'yı anlatamam. Fransa' da belli olgu­
ları dikkate almak gerekir. İlk olarak, hapishane isyanı, hapishane-

139

lerde kolektif veya yarı-kolektif hareketler yine de eski bir gelenek­
tir. Bu, on dokuzuncu yüzyıla uzanan ve aynca genellikle siyasi ha­
reketlere de -örneğin Temmuz 1830 hapishane isyanları- bağlı
olan bir gelenektir. Fakat yirminci yüzyılda hapishane isyanlarının
daha ziyade kapalı kapta ve dışarıyla iletişim olmadan cereyan et­
mediği doğrudur. Öyle ki, bu isyanlar siyasi değillerdi. Bunlar, bes­
lenmede, çalışma koşullarında, yönetim sorunlarında iyileştirme el­
de etmek için açlık grevi hareketleriydi ... Oysa, Fransa'da, Belçi­
ka' dan da fazla, son otuz-otuz beş yıl boyunca, çok sayıda siyasi in­
sanın hapse giımesine yol açan önemli miktarda siyasi çalkantı ya­
şandı. Bazı durumlarda, adli ınahkftmlarla yan yanaydılar. Diğer
durumlarda, adli mahkôınların siyasilere karşı bir tür düşmanlığı,
hoşnutsuzluğu oldu.

örneğin, hapishanelerde O.A.S.'den1 insanlara davranılış bi­
çimlerine oldukça kötü gözle bakıyorlardı. Başka örnek durumlar
da vardı. örneğin, Cezayir Savaşı sırasında Sante Cezaevi 'ne kapa­
tılan Araplar adli malıkômlardan ayrıydılar, ayn bir bölmeleri var­
dı. Ve bu ayn bölmede bir dizi grev ve şiddet hareketiyle, Sante 'nin
içinde hakiki bir siyasi varlık sürdürmelerini sağlamış olan kayda
değer sayıda avantaj elde ettiler. Hatta silah bile elde etmiş olabilir­
ler ve bunu yönetim de biliyordu, fakat "siyasi eylem" durumunda
öldürülmemeleri tercih ediliyordu.

Sonuçta, dördüncü bir tür ilişki vardır; bu, solcularla ilişkiler ol­
muştur. Elbette solcular toplam olarak çok kalabalık değillerdi, fa­
kat eylemlerinin etkisi kuşkusuz büyüktü. '68 sarsıntısı hapishane­
lerde hissedildi. (Üstelik ilginç biçimde hissedildi: Bazı hapishane­
lerde mahkfim1ar '68'den çok korktular. Onlara, solcular kazanırsa
hapishanelere çullanacakları ve onları boğazlayacakları söylenmiş­
ti ve buna inanmaya yeterince hazırdılar. Burada, on dokuzuncu
yüzyıldan itibaren burjuvazi tarafından suça eğilimli ile devrimci
militan arasında oluşturulan eski çelişkiyle veya daha doğrusu çe­
lişkiyle karşılaşıyoruz .) Bir miktar adi ınahkOm Mayıs '68'le genç
işçi, öğrenci, vs. olarak tanıştı. Ardından, solcuların geldiklerini

1. O.A.S.: Gizli Ordu Örgütü. Fransız Cezayiri'ne yönelik yasadışı terörist
hareket.

140

gördüler, özellikle Maocular 'ın, bunların örneğin O.A.S. mahkfun­
larından çok farklı bir tavırları vardı. O.A.S. karşı-örneği, Araplar
örneği, Maocularla siyasi ilişkiler; füm bunlar bir ınayaydı. Başka
bir şey de etkili oldu: Ocak 1971 'den itibaren ı:nahkôınlar Fran­
sa' da cezaevi sistemine karşı, genel olarak ceza sistemine karşı bir
mücadele hareketinin var olduğunu ve bu harekette mahkOm1ar ve
kaderleri karşısında basit bir merhamet duygusunun söz konusu ol­
madığını öğrendiler. Hapishane sistemine siyasi bir karşı çıkış söz
konusuydu. Öyle ki, 1971 sonbaharında ve 1971-1972 kışında çok
önemli ikili bir olay meydana geldi. Birinci olarak, büyük kolektif
hareketlerin, örneğin Arapların yapabilecekleri şeyi model alarak
büyük kolektif hareketlerin yeniden ortaya çıkınası ve ardından, ki
bu kesinlikle yeni bir şeydir, kamuoyuna çağrı. Ve böylece, ilk bü­
yük isyana sahne olan Tou1' da, mahkôınlar, başlangıçtan itibaren
çatılara çıktılar; kamuoyuna, orada olan gazetecilere seslendiler ve
şöyle dediler: İşte istediğimiz şeyler. Çünkü biliyorlardı ki, bunu
söyleyerek, bıyık altından gülen gazeteciler veya düşman bir kamu­
oyuyla karşılaşmayacaklardı.

- Ve talepler kesinlikle maddi düzeyde kalıyordu. Ceza kuru­
munun kendisini sorgulamıyorlar mıydı?

- Dikkat etmek gerekir. Bize her zaman bu reformizmdir den-
di. Fakat, aslında, reformizm istenen şeyi elde etme tarzıyla veya
elde etmeye çalışma tarzıyla tanımlanır. Güç yoluyla, mücadele yo­
luyla, kolektif mücadele yoluyla, siyasi çatışma yoluyla dayatıldığı
andan itibaren bu bir reform değil bir zaferdir.

-Modern kriminolojinin son derece anlaşılmaz ve tehlikeli gö­
züken bir evrimi var. Giderek daha az suça eğilim/iden, daha çok
da toplumsal engellilerden, daha az cezalandırmadan daha çok iyi­

leştirmeden söz ediliyor. Ve böylece suça eğilimli ile akıl hastası

arasında bir tür özdeşlik yaratılıyor. Ve sektörleşme teorileriyle

birlikte, sektör psikiyatrisi, cezaevi psikiyatrisiyle birlikte, suça

eğilimliler "sapık:' denen son derece daha geniş bir kategoriye da­
hil edilmeye ve biraz önce sözünü ettiğimiz bu genelleşmiş gözetim

ve sınırlandırma sistemi büyük ölçüde güçlendirilmeye çalışılıyor.

141

- Evet, yaygınlaşan şey her zaman bu aynı genelleşmiş göze­
tim olgusudur. Üstelik şimdi, gözetim sektörlerinin ve gözetim
mercilerinin belirlen(me)ınesi demek olan çok ilginç bir olguyla
birlikte. Çünkü, eskiden tıbbi bir gözetim, okulda bir gözetim, ce­
zai bir gözetim vardı; bunlar kesinlikle birbirinden farklı üç göze­
timdi. Oysa şimdi görüyorsunuz ki, oldukça güçlü tıbbi bir katsayı­
sı olan; fakat aslında okulda hocanın, elbette, hapishane gardiyanı­
nın, bir noktaya kadar atölye şefinin, psikiyatrın, insanseverin, yar­
dım derneklerinde çalışan kadının, vs. işlevlerini patoloji balıane­
siyle üstlenen bir tür gözetim var.

Bu çok ilginç bir olgu, toplumsal hizmetli denen bu insan kate­
gorisini üreten tüm toplumsal denetimlerin tarihidir; bunlar genel­
likle, kişisel olarak çok iyi insanlardır ve çalışmalardan yaptıkları
şeyi anlarlar ve çok büyük bir bölünme içindedirler; bu insanların
çoğu Fraıısa'da son derece önemli siyasi bir çalışma yapmaktadır­
lar.

-Fakat sistemi sağlamlaştırmaya katkıda bulunurlar?

- Söylemesi çok güç. "Sistemi tartıştığınız ölçüde bile, içinde
kalarak sistemi güçlendiriyorsunuz," diyerek onların makasa alına­
bileceğini sanmıyorum. Gözetim altındaki kurumlarda psikolog,
toplumsal yardımcı, vs. denen, iyi siyasi çalışma yapan ve aynı za­
manda, aslında, bir şey yaptıklarında, toplumsal çalışmanın tüm bu
sektörünü sürdürdüklerini çok iyi bilen hapishane eğitimcisi insan­
lara aralıksız rastlıyoruz; fakat bu kadar basit değil. Siyasi iktidarın
önemli biçimlerinden biri "gizlilik" olduğu ölçüde, meydana gelen
şeyin açığa çıkarılması, içeriden gelen "ifşa" siyasi olarak önemli
bir şeydir. Zaten bu, başka sektörlerde de görüldü. Bizim verdiği­
miz bilgilerin çoğu bizzat mabkOınlardan geliyordu (yayımladığı­
mız soruşturmalar başlangıçta tümüyle mahkfunlar tarafından ya­
pılmıştı); fakat gazetelere verdiğimiz birçok anında yapılmış habe­
ri bu insanlardan, "toplumsal çalışmacılar"dan aldık. Biliyorsunuz,
bundan başka hiçbir şeyin önemi yoktur. Cezaevi yönetiminin en­
dişesi, önemli bir yanıyla buradan kaynaklandı. Çatırtılar sadece
"gözetlenenler"den değil "gözetleyenler"den de geliyorsa gözetle-

142

yenleri nasıl gözetlemeli? Bentham bunun çok önemli bir siyasi
sorun olduğunu söylüyordu. Ve, eğer hapishane doktorları bu kadar

korkak olmasalardı (bu cümleden hiçbir şey çıkarmıyorum), sade­

ce açıkladıkları şeyle, gördükleri şeyi söyleyerek sistemi ciddi bir

şekilde sarsabilirlerdi. Korkaklıklarının çok büyük olduğunu sanı­

yorum. Bunun bir yığın nedeni vardır. En önemlisi, doktorun kişi­
liğinin şimdi topluma derinlemesine entegre olmuş olmasıdır, bu
kişilik toplumda sadece tüccar ve bilgin ikili rolünü değil; uzman,
neredeyse yargıç görevini de görür. Kendilerini her halükarda ha­

pishane yargıcı olarak kabul ediyorlar. Onlardan birini hatırlıyo­

rum, geçen gün, bize şiddetli suçlamalar getiriyordu; Sante Ceza-

- evi 'nin psikiyatnydı. Bize şunları söylüyordu: "Mahkfunun yaşadı­
ğı yabancılaşmayı siz dikkate almıyorsunuz." Ve devam ediyordu:
"Hapishanelerde olanları öğrenmek için siz bize başvurmuyorsu­
nuz bile." Bu "yetkili sözcüleri" olabilecek en büyük ciddiyetle
reddederek mücadeleyi sürdürmek gerekir, fakat sistemin bütün fa­

illerini dışlayarak değil.

(Cilt Il, s. 435-445)
Çev.: Işık Ergüden

143

XIII

İktidar mekanizmasında
hapishaneler ve tımarhaneler·

-Kitaplarınız delilik, semptom, kriz, disiplin gibi kavramların ta­

rihsel olarak doğuşunu analiz ediyor.1 Fakat Eski Yunan sizin "bil­

ginin arkeolojisi" olarak adlandırdığınız şeyi kurmak için önemli

görünse bile analizlerinize, antikçağdan hiç söz etmeden, her za­
man ortaçağın sonundan başlıyorsunuz. Konudan kasten mi uzak

duruyorsunuz?

- Birkaç yıl önce "Heidegger tarzı" diyebileceğim bir alışkan­

lık vardı: Düşüncenin veya bir bilgi dalının tarihini yapan her filo-

* "Carceri e manicomi nel congegno del potere·, M. O'Eramo ile söyleşi,
Fransızcaya çeviren A. Ghizzardi ("Prisons et asiles dans le mecanisme du pou­
voir"); Avanti, 78.Yıl, no. 53, 3 Mart 1974, s. 26-27.
1. Cezalandırma dispositifleri üzerine gündemdeki eser ima edilmektedir.

144

zof en azından arkaik Yunan'dan yola çıkmalıydı ve özellikle öte­
ye gitmemeliydi. Platon, her şeyin kristalleşmeye başladığı deka­
dans olabilirdi ancak. Platon'la bir kere yerleşmiş ve burada, Fran­
sa' da Derrida tarafından yeniden başlatılmış bu metafizik kristal­
leşme biçimindeki tarih türü bana üzücü geliyor. Üzücü, çünkü Yu­
ııan'dan sonra bir yığın eğlendirici ve ilginç şey meydana gelıniş-

, tir, öyle ki polemik hedeflerimden biri yakın bir geçınişin arkeolo­
jisini yapmaktır. Toplumsal yapılanınızı, ekonoıniınizi, düşünme
tarzımızı, en azından ilk Yunan sitelerinde olmuş olabileceklere
benzer bir güçle bağlayan birtakım fenomenler meydana geleli bir
ya da iki yüzyıl olmadı. Yunan'dan söz etmekten kaçındığım doğ­
rudur, çünkü düşünce tarihçilerinin bizi uzun süre içine kapadıkla­
rı Helenik arkaizm tuzağına düşmek isteıniyorum. Pratik olarak
şimdi yapabileceğiıniz bir tarihimiz var, bir etnolojiıniz var, bir ar­
keolojiıniz var.

-Kitaplarınızda, ilginç olan elbette delilik, klinik tedavi tıbbı,

fak<ıt aynı zamanda ve özellikle bu fenomenlerin altındaki felsefe.

Felsefenizi doğrudan ifade etmekten kaçındığınız izlenimi veriyor­
sunuz adeta. Felsefenizle okur arasındaki ilişkinin doğrudan olma­
masını, tam da delilik, bilimsel düşünceler gibi tikel bir nesneden
geçmesini istiyor gibisiniz. Felsefeyi mahkumlar, deliler gibi başk<ı
nesnelerin alnnda yerleştirmeye niçin ihtiyaç duyuyorsunuz?

- Nesnesi olmayan felsefi söylem yoktur. Bakınız: filozoflar
nesne olarak ya deneyiıni, kendi deneyimlerini, bilincin doğrudan
verilerini, yaşanmışı alırlar -bunlar sarih nesnelerdir- ya da düşün­
ce nesnesi olarak varlık, uzam, zaman gibi bir şeyi, yani üretilmiş,
her halükarda okuldaki, ünivesitedeki felsefi gelenek tarafından ti­
tizlikle korunmuş düşünme nesnelerini seçerler. Varlık, zaman, de­
neyim öyle kullanılmış, gündelik, tanıdık, yani şeffaf hal almış nes­
nelerdir ki, sonunda artık onları nesne olarak kabul edemez hale ge­
liriz. Eğer bana "felsefe genel olarak konuşur" denirse, bir filozof
özel bir şeyden değil, genel olarak deneyimden söz ettiğini ileri
sürdüğünde de aslında çok özel bir şeyden, yani tarihsel olarak ta­
nımlanmış kendi deneyiminden, fakat dönüştürdüğü ve genel bir

FlOôN/Biiyik Kapablma 145

deneyim değeri yüklediği kendi deneyiminden söz ettiği cevabını
veririm. Varlığı tartışmak, on beşinci yüzyıldan beri felsefi öğreti­
nin bakış açısı olan kapalı bir tarihsel geleneğin içinden konuşmak
anlamına gelir. Bu nesneler beni sıkıyor. Binlerce harikulade, göz­
kamaştıncı, eğlendirici, az bilinen nesne hakkında felsefe yapılabi­
lir: Deliler, polis, yoksullar. Bunlar üzerine niçin felsefe yapılma­
sın?

-Fransa' da politik sorun niçin beden üzerinde yoğunlaşır gö­
zükmektedir ?2

- Orijinal olmaya özenmiyorum. Deliliğin Tarihi'ni yazdığım­
da öyle cahildim ki, anti-psikiyatrinin İngiltere'de zaten var oldu­
ğunu bilmiyordwn ve böylece kendimi iş işten geçtikten sonra bir
akımın içinde buldwn. Şimdi, bir süreden beri, ceza sistemiyle ve
daha genel bir biçimde Batı'daki disiplinci sistemlerle ilgileniyo­
rum. Sonunda, biraz basit bir Marksizm'de söylendiği gibi, siyasi
iktidarın sadece ideoloji üzerinde işlemediğini fark ettim. Siyasi ik­
tidar, ideoloji üzerinde, kişilerin bilinci üzerinde etkide bulunma­
dan önce çok daha fiziksel olarak bedenleri üzerinde işler. Kişilere
davranışlarının, tavırlarının, alışkanlıklarının, mekansal dağılımla­
rının, yerleşme kipliklerinin dayatılma tarzı; insanların bu fiziksel,
uzamsal dağılımı, bence, siyasi bir beden teknolojisine aittir. Mut­
luydwn, çünkü bu konu bana hem ilginç hem de az bilinir geliyor­
du. Fakat, ardından, başkalarının da kendi tarzlarında az çok aynı
düşünceye sahip olduklarını fark ettim. Yme bu yalnız bir Fransız
teması değildir. Kaliforniya'da aynı yönde gidilmektedir: Grup te­
rapisinin ve bilinç-bilindışı söyleminin yerine başka grup terapileri
geçirildi; bunların temeli bedendir ve hedefi bilinçdışı üzerindeki
baskıdan çok bizzat beden üzerinde etkide bulunan iktidar biçimle­
ri, bağlardır.

-Kitaplarınız önceden belirlenmiş bir alandaki uzmanlara hi­

tap etmiyor: içinde hiçbir hekim ya da.filozofun kendini rahat his­

setmeyeceği hem tarihsel, hem de felsefi, bilimsel, tıbbi, edebi bir

bilgiyi gerektiriyor/ar. Bir anlamda kitaplarımz bütün bu alanların

2. Roland Barthes ve Tony Duvert'in yazıları ima edilmektedir.

146 FlOARKA/Biiyük Kııpablma

sınırında bir okur kitlesi yaratıyor, ayrı bir kitle, "F oucault tarzın­

da,". Bu yüzden, kime hitap ediyorsunuz?

- Yazan herkes gibi ben de bir dil hastasıyım. Benim kişisel
hastalığım dilden iletişim kurmak için yararlanmayı bilmememdir.
Dahası, yazdıklarımla sanat eserleri üretmek için gerekli ne yetene­
ğim ne de deham var. Bu durumda, -makineler diyeceğim, fakat bu
çok Deleuze'vari olur- aletler, avadanlık, silahlar üretiyorum. Ki­
taplarımın, başkalarının kendi alanlarında istediklerini yapmalarına
yarayacak bir alet bulmak için karıştırabilecekleri bir tür tool-box

olmasını istiyorum. Deliliğin Tarihi'ni biraz el yordamıyla, kişisel
deneyimlere dayalı bir tür lirizm içinde yazdım. Bu kitaba bağlıyım
elbette; çünkü onu yazdım, fakat aynı zamanda İngiliz anti-psiki­
yatrisi psikiyatrlarına, Amerika Birleşik Devletleri 'ndeki Szasz gi­
bi, Fransa' daki sosyologlar gibi birbirinden farklı insanlara tool-box

olarak hizmet etti: Onu karıştırdılar, kendilerine yarayan bir bölüm,
bir analiz biçimi, herhangi bir şey buldular. Kelimeler ve Şeyler, as­
lında, çok okunan fakat az anlaşılan bir kitaptır. Bilim tarihçilerine
ve bilim adamlarına hitap ediyordu, iki bin kişi için bir kitaptı. Çok
daha fazla insan tarafından okundu, ne kötü. Fakat, Nobel ödüllü bi­
yolojist Jacob gibi bazı bilim adamları yararlandılar. Jacob Canlının
Mantığı'm yazdı3; biyoloji tarihi üzerine, biyolojik söylemin işleyi­
şi üzerine, biyolojik pratik üzerine bölümler vardı ve bana kitabım­
dan yararlandığım söyledi. Disipline edici sistemler üzerine yazmak
istediğim küçük cildin bir eğitimcinin, bir gardiyanın, bir yargıcın,
bir vicdani retçinin işine yaramasını isterim. Bir kitleye yazmıyo­
rum, kullanıcılar için yazıyorum, okurlar için değil.

-Kitaplarınızın siyasi bir karakteri var, ama asla siyaset üze­

rine değiller; siyasetle ilişkileriniz nedir?

- Bana sık sık şu söylendi: "Bakın, garip; önceleri siyasetle as­
la ilgilenmiyordunuz, şimdi ilgileniyorsunuz."

-Doğru değil mi?

- Evet, doğru.

3. Paris, Gallimard, 1970.

147

- Deliliğin Tarihi siyasi mi?

- Evet, fakat şimdi. Yani, Deliliğin Tarihi Fraıısa'da 1961-
1962'de yayımlandığında, orada sözü edilen siyasi ilgilere sahip
tek bir dergi veya tek bir grup yoktu. Anlıyor musunuz? Hiçbir
Marksist dergide, hiçbir sol gazetede, hiçbir şey yoktu. Bunlardan
tek söz edenler Barthes ve Blanchot'ydu, her ilcisi de elbette çok
önemlidir, fakat siyasetten ziyade edebiyatta. Klinik tıbbın oluşu­
mu üzerine bir metin yazdığımda, bana göre siyasi bir kitap, kimse
ondan söz etmedi, gerçekten kimse. Buna karşılık, Kelimeler ve
Şeyler'de Marx'ın iktisadi kavramlarını Ricardo'dan aldığım söy­
lediğimde, o zaman. .. Neler oldu? Siyasi cephe yolunu değiştirdi ve
şimdi, psikiyatri, kapatma, bir nüfusun tıbbileştirilmesi gibi konu­
lar siyasi sorun haline geldi. Son on yıl boyunca olanlardan sonra,
siyasi gruplar bu alanları eylemleriyle bütünleştirmek zorunda kal­
dılar ve böylece onlar ve ben birbirimize kavuştuk, ben değiştiğim
için değil -bununla hiç övünmüyorum, değişmek isterdim- fakat,
bu durumda, gururla söyleyebilirim ki bana doğru gelen veya daha
ziyade, zaten önceden kısmen siyasi olan, fakat öyle olduğu bilin­
meyen bu alanları istila eden siyaset oldu.

- Siz en "radikal" Fransız yazarlarından birisiniz. Bununla
birlikte, siz de, solcu yazarların büyük bölümü gibi, halkın anlama­
dığı bir dille konıquyorsunuz. Deliliğin Tarihi sekiz saat çalışmış
bir işçide rastlanamayacak bir yoğunlaşma, bir kod bilgisi, bir yat­
kınlık gerektiriyor. Halkı destekleyen yazarlar halktan en uzak
olanlar değil mi?

- Yazarın siyasi eylemi açısından mesele herkes tarafından an­
laşılmak değil, sözünü ettiği kişiler tarafından anlaşılmaktır. Demek
istiyorum ki, Deliliğin Tarihi psikiyatrlar, psikologlar, hastabakıcı­
lar, akıl hastaları tarafından okunabilir ve eğer onlar için bu kitabın
bir anlamı varsa ve onları ilgilendiriyorsa, o zaman, öze ulaşılmış

demektir. Eğer işçiler onu anlamıyorsa bu önemli değildir. Kitap
Fransa' daki işçilerin durumundan söz ediyorsa öneınli olurdu.

- Solcu yazarlar öfkelerini küçük burjuvaziden alıyorlar, he­
defleri aristokratlarınkiyle benzer. Küçümseme aynı ve hedef ortak

148

olduğundan bu yazarlar popüler bir güvenceyle vicdanlarını rahat­

latan aristokratlar gibiler. Buna karşılık, siz ender olarak küçük

burjuvaziye saldırıyorsunuz. Bunu isteyerek mi yapıyorsunuz?

- Evet. Haklısınız. Entelektüellerin bu tavrını ben Baudela­
ire'ci geleneğe bağlıyorum: Bu, her entelektüelin içindeki züppe­
liktir. Tamamen iğrenç bir şeydir. Daha önemli ve daha ciddi düş­
manlara saldırmaktansa küçük burjuvazinin varlık biçimlerine ve
düşüncelerine saldınnak daha kolaydır.

(Cilt il, s. 521-525)
Çev.: Işık Ergüden

149

XIV

Attica Hapishanesi hakkında*

- Kısa süre önce Attica Hapishanesi' ni ziyaret ettik ve biliyorum

ki, dışlama -hastaların, delilerin dışlanması, bütün biçimleriyle

dışlama- üzerine çalışmalarınızın ötesinde, bir-bir buçuk yıldan

beri Fransa' daki hapishanelerin reformuyla da ilgileniyorsunuz.
Bu ziyaretlerle ilgili tepkilerinizi bilmek isterim. Sanıyorum, ilk kez

bir hapishaneyi ziyaret ediyorsunuz.

- Kesinlikle, çünkü Fransa' da hapishaneleri ziyaret etme hak­

kı yok. Bir hapishaneye ancak ınalıkfuıı, gardiyan veya avukatsanız

* "Michel Foucault on Attica" ("A propos de la prison d'Attica"; J.K. Simon'la
söyleşi; Fransızcaya çeviren F. Durand-Bogaert), Telos, no. 19, İlkbahar 1974, s.
154-161. (Söyleşi, Nisan 1972'de Attica Hapishanesi'ne yapılan bir ziyaretin
ardından banta kaydedilen bir konuşmadan yola çıkarak çevrilmiş ve düzenlen­
miştir.)

150

girebilirsiniz. Polis beni on iki saatten fazla hiç tutmadı: Dolayısıy­
la, Fransız mahkôınlarla gerçekten tanışma imkanım hiç olmadı. İlk
kez sizin sayenizde bir hapishaneye girme imkanım oldu; ve açık­
tır ki, bir Fransız için Attica'yı ziyaret ürkütücü bir deneyimdir.
Fransız hapishanelerine hiç girmemiş olsam da, orada kalmış in­
sanlardan çok şey dinledim ve buralann, iğrenç pislikteki hücreler­
de mahkômların genellikle üst üste yığıldıkları köhne ve çökmüş
yerler olduğunu biliyorum.

Attica, hiç kuşku yok ki, bu tür hapishanelerden hiç değil. Atti­
ca' da beni, belki her şeyden önce etkileyen şey, giriş, gözetleme
kulelerine ortaçağ kulelerinin çıkma mazgallarının görünümünün
verildiği Disneyland üslubundaki bu bir tür yapay sur. Ve geri ka­
lan her şeyi ezen daha ziyade grotesk bu görünümün ardında Atti­
ca'nın dev bir makine olduğu keşfediliyor. En şaşkınlık verici olan
bu makine yanı: izleyenlere elbette en etkili ve aynı zamanda gö­
zetlenmesi en kolay, en doğrudan olması için hesaplanmış, çok ke­
sin yörüngeler dayatan şu tertemiz ve iyi ısıtılmış bitip tükenmez
koridorlar. Evet... ve tüm bunlar dev atölyelere varıyor, her şeyin
tertemiz olduğu ve mükemmelliğe yakın gözüktüğü metalurji atöl­
yesi gibi. Önceki gün rastladığım eski bir Attica malıktlınu bana, si­
ze gösterilmeye çok elverişli bu ünlü atölyelerin çok tehlikeli ol­
duklarını, çok sayıda mahkfunun orada yaralandığını söyledi. Fa­
kat, ilk bakışta edinilen izlenim, basit bir fabrikadan daha fazlası­
nın ziyaret edildiği: bir makinenin, bir makinenin içinin ziyaret
edildiğidir.

Bu durumda, doğal olarak, insan kendine şu soruyu soruyor:
Makine ne üretmektedir? Bu devasa tesisat neye yarar ve ondan çı­
kan nedir? Büyük hapsetme makinelerine (günümüze kadar çok az
değişiklikle) model olarak hizmet etmiş Aubun ve Philadelphia ha­
pishanelerinin tasarlandığı dönemde, hapishanenin fiili olarak bir
şey ürettiğine inanılıyordu: Erdemli insanlar. Fakat bugün bilin­
mektedir ki-ve cezaevi idaresi bunun tamamen bilincindedir-ha­
pishane bu türden hiçbir şey üretmemektedir. Hiçbir şey üretme­
mektedir. Sadece olağanüstü bir aldatmaca, tamamen özel bir de­
ğirmi eleme mekanizması söz konusudur: Toplum, hapishanenin

151

kırdığı, ezdiği, fiziksel olarak elediği insanları hapishaneye yolla­
yarak. elemektedir; bu insanlar bir kez kırıldığında hapishane onla­

rı serbest bırakarak., topluma geri göndererek eler; toplumda ise,

hapishanedeki yaşamları, orada maruz kaldıkları muamele, içinden
çıktıkları durum; her şey, toplumun onları hapse, vs. yeniden gön­
dererek yeniden elemesi için kaçınılmaz olarak çaba gösterir. Atti­
ca bir eleme makinesidir, bir tür dev mide, tüketen, imha eden, öğü­
ten ve sonra dışarı kusan -ve zaten elenmiş olan şeyi elemek ama­
cıyla tüketen- bir böbrektir. Hatırlarsınız, Attica'yı ziyaret ettiği­

mizde, binanın dört kanadından ve dört koridordan söz edildi, dört
büyük.koridor, A, B, C ve D. Ben, yine aynı eski mahkfundan, bi­
ze sözünü etmedikleri beşinci bir koridorun varlığını öğrendim: E
koridoru. Bu koridorun ne olduğunu biliyor musunuz?

-Hayır.

- Bu, dolambaçsız olarak, makinenin makinesidir veya daha
ziyade elemenin elemesidir, ikinci dereceden eleme: Psikiyatri ka­

nadı. Makineye dahil etmeyi başaramadıkları ve makinenin kendi
normlarına göre özümsemeyi beceremedikleri buraya gönderilir;
kendi mekanik süreçlerinin mahvedemedikleri, bir başka mekaniz­
mayı gerekli kılanlar.

- Dışlama sürecini bir tür soyut kavram olarak incelediniz ve

biliyorum ki hastanelerin içi, bazı kurumlarınki gibi, size tanıdıktır.

Attica gibi bir yeri ziyaret etmiş olmak -orada fiziksel olarak bu­

lunmanızı kastediyorum- dışlama süreci karşısındaki tavrınızda

duygusal bir değişime neden oluyor mu? Yoksa ziyaret dışlama üze­

rine düşüncelerinizi mi güçlendirdi sadece?

- Hayır, daha ziyade onları sarstı; ne olursa olsun, önceden dü­
şündüklerimden oldukça farklı bir sorun ortaya çıktı; değişimin tü­
müyle ziyaret tarafından belirlenmemiş olması mümkündür, fakat

kuşkusuz onu hızlandırdı. Bugüne kadar, toplumun dışlamasını bi­
raz soyut, bir tür genel işlev olarak düşünüyordum ve bu işlevi, de­
yim yerindeyse, toplumu oluşturan öğelerden biri olarak düşünmek
hoşuma gidiyordu: her toplum ancak üyelerinden birkaçının dışlan­
ması koşuluyla işlev görebildiği için. Geleneksel sosyoloji, yani

152

Durkheimcı tipteki sosyoloji sorunu şöyle koyar: Toplum, bireyler
arasında bir bağlantıyı nasıl yaratabilir? Bireyler arasında kurulan
ilişki biçimi, sembolik veya duygusal iletişim biçimi nedir? Toplu­

mun bir bütünlük oluşturmasını sağlayan örgütlenme sistemi nedir?
Bana gelince, ben, bir anlamda, bunun tersi sorunla ilgilendim, bu­
na ters cevapla da diyebilirsiniz: Hangi dışlama sistemi dolayısıy­
la, kimi eleyerek, hangi bölünmeyi yaratarak, hangi yadsıma ve in­
kar oyunu dolayısıyla toplum işlemeye başlayabilir?

Oysa şimdi sorunu karşıt terimlerle ortaya atıyorum: Hapisha­
ne, katışıksız negatif dışlama işlevlerine indirgenemeyecek kadar
kannaşık bir örgütlenmedir; bedeli, önemi, onu yönetmedeki titiz­
lik, onu aklama çabalan; tüm bunlar pozitif işlevlere sahip olduğu­
nu belirtir gibidir. Bu durumda sorun kapitalist toplumun kendi ce­
za sistemine hangi rolü oynattığını, hangi hedefın araştırıldığını,
tüm bu cezalandırma ve dışlama usullerinin hangi etkileri yarattığı­
m keşfetmek haline gelir. Ekonomik süreçte nasıl bir yer işgal et­
mektedirler, iktidarın uygulanmasında ve korunmasında hangi
önemli role sahiptirler; sınıf çatışmasında hangi rolü oynarlar.

-Attica koridorlarını arşınlarken siyasi bağlama, hangi nokta­

ya kadar duyarlı kalabildiğinizi özellikle kendime soruyordum.
Ben, kendi açımdan, salt insani yan yüzünden, var olan gizli ıstırap

ve baskı izlenimi yüzünden öylesine dehşete kapılmıştım ki, belki de

bir paradoks ama siyasi bağlamı tümüyle unuttuğum anlar oldu.

-Attica'dan yayılan insani ve hatta aslında fiziksel dehşet so­
runu hakkında size cevap vermek benim için çok zor. Sanıyorum,
sizinle aynı dııygu içindeydim; ne var ki, belki sizden daha az du­
yarlıyım veya hatta biraz katı. Bir Fransız bu uzun koridorlarda do­
laştığında -ki tekrar ediyorum, temizlikleriyle insanı çarpıyorlar­
biraz soğuk bir özel okula ve dini okula girdiği izlenimini edinir; ne
de olsa, on dokuzuncu yüzyıl lise ve kolejleri hiç de daha sevimli

değillerdi. Fakat, aslında, tekrar düşündüğümde, Attica'da bana en
korkunç gelen şey, merkez ile çevre arasındaki bu garip ilişkidir.
Parmaklıkların ikili oyununu düşünüyorum: Hapishaneyi dışarıdan
ayıranlar ve hapishanenin içinde her bir kişisel hücreyi komşusun-

153

dan ayıranlar. Birinciler için, parnıaklıklann demirleri, hapishane
teorisyenlerinin hangi argümanla bunu doğruladıklannı çok iyi bi­
liyorum: Toplumu korumak gerekir. (Toplumu bekleyen en büyük
tehlikelerin araba hırsızları tarafından değil; savaşlar, açlıklar, sö­
mürü, bunlara izin veren ve neden olan her şey tarafından temsil
edildiği elbette söylenebilir, fakat geçelim ...) Bu birinci parmaklık­
lar dizisi bir kez aşıldığında, mahkfimların cemaatçi yaşama, yasa­
ya saygıya, adalet pratiğine yeniden uyumlu hale getirildikleri bir
yerin bulunduğu hayal edilebilir. Bunun yerine neyle karşılaşılıyor?
Malıkfunların günde on ila on iki saat geçirdikleri yer, kendilerini
evlerinde gibi hissettikleri yer; bir buçuk metreye iki metrelik, bir
yanı demir parmaklıklarla tamamen kapalı korkunç bir hayvan ka­
fesidir. Yalnız oldukları, uyudukları ve okudukları, giyindikleri ve
ihtiyaçlarım giderdikleri yer, vahşi hayvan için bir kafestir. Hapis­
hanenin tüm ikiyüzlülüğü buradadır. Ziyarete rehberlik eden hapis­
hane yöneticisinin içten içe güldüğünden kuşku duyuluyor. Kendi­
sine ve bize neredeyse şunu dediği işitiliyor: "Bu hırsızları ve bu
katilleri bize emanet ettiniz, çünkü onları vahşi hayvanlar olarak
kabul ediyorsunuz; sizi koruyan bu parmaklıkların öte tarafından,
onları uysal koyunlar yapmamızı istediniz; fakat bizim, gardiyanla­
rın, yasanın ve düzenin temsilcilerinin, sizin ahlakınızın ve önyar­
gılarınızın aleti olan bizlerin, sizin ricanızla, onları vahşi hayvanlar
olarak kabul etmememiz için hiç neden yoktur. Biz de sizin gibiyiz.
Biz siziz. Ve dolayısıyla, bizi onlarla birlikte kapattığınız bu kafes­
te, onlarla bizim aramızda, büyük hapishanenin onlarla sizin ara­
nızda oluşturduğu dışlama ve iktidar ilişkisini yeniden kuruyoruz.
Onları bize vahşi hayvan olarak gösteren sizsiniz; biz de mesajı on­
lara aktarıyoruz. Ve demir parmaklıklarının ardında bunu iyice öğ­
rendiklerinde onları size geri göndereceğiz."

Mahkumlar bu terbiye sisteminden sadece kolektif eylem, siya­
si örgütlenme, isyan yoluyla kurtulabilirler. Amerikan hapishanele­
ri, Avrupa hapishanelerinden daha kolaylıkla, bir siyasi eylem yeri­
ne benzemektedirler. Amerikan hapishaneleri, gerçekten de, ikili
bir rol oynarlar: Artık yüzyıllardan beri var olduğu haliyle cezalan­
dırma yeri rolü ile Avrupa'da savaş sırasında ve Afrika'da Avru-

154

pa'nın sömürgeciliği sırasında (Cezayir'de, örneğin Fransızların
orada bulundukları dönem sırasında) var olduğu haliyle toplama
kampı rolü. Fransa' daki elli milyon nüfus için otuz bin mabkOma

karşılık Amerika Birleşik Devletleri'nde iki yüz yirmi milyon nü­
fusta bir milyondan fazla mahkômun var olduğunu unutmamak ge­
rekir. 1 Oran hiç de aynı değildir. Aynca, Amerika Birleşik Devletle­
ri 'nde otuz veya kırk mahkOmdan biri zenci olmalıdır; Amerikan
hapishanesinin hangi kitlesel eleme işlevini yerine getirdiği burada
görülmektedir. Ceza sistemi, küçük de olsa (aşırı alkol kullanımı,

aşırı hız, afyon tüketimi) yasaklama sistemlerinin toplamı bu radi­
kal bir araya toplama pratiğine alet ve bahane olarak hizmet eder­
ler. Cezai adalet için siyasi mücadelenin Amerika Birleşik Devlet­
leri'nde Fransa'dan daha ileriye gitmiş olması pek şaşırtıcı değildir.

- Kendime sorduğum sorular arasında, Amerikan toplumu
bağlamında hapishaneyi, genel olarak toplumun bir sembolü, bir
mikrokozmos olarak kabul edip edemeyeceğimi bilmek var, veya ...
Siz biraz önce h{ıpishanenin eskinin okullarına benzediğini söyle­
diniz ...

-Avrupa' da, Avrupa' da ...

- Evet, Avrupa' da,fakat şimdi tüm bu no man's land'ları, şe-
hirlerin kenarındaki, banliyölerdeki bu boş alanları görmüş olarak
Amerika'yı da yeterince tanıyorsunuz; yeterince kesin terimlerle ha­
vaalanlarındaki drugstore' lardan, hiçbir yere benzemeyen bu yer­
lerden söz ettiniz. Elbette, toplumumuzun her yerinde hapishaneler­
deki gibi demir parmaklıklar bulunur. Örneğin, bir şehir merkezi,
bir getto ile bir hapishanenin içi arasındaki ayrım o kadar büyük
mü ki hapishane Amerikan toplumunun normal bir unsuru olarak
tasarlanamasın? Veya tersine, hapishane bu toplumun sadece bir
uzantısı değil mi, bir anlamda onun sımrını belirten şey değil mi?

1. 1978'de yayımlanan Statistical Abstract of the United States, Haziran 1972'de
federal ve devlet hapishanelerinde 141 bin mahkum bulunduğunu, bunların 58.
900'ünün zenci olduğunu belirtir. Aslında, mahkumların ırklara göre kategorizas­
yonu, Washington'daki Bureau of Justice Statistics'e göre, 1978'den itibaren res­
mi olarak dikkate alınmıştır. M. Foucaull'nun öne sürdüğü veriler Black Panthers
basınının okunmasından kaynaklanıyor olmalıdır. Aynı dönemde zenci nüfus
Amerikan nüfusunun yüzde 11.27'sini temsil ediyordu.

155

- Sorunuzu güçlü buluyorum, çünkü Attica'mn Amerika'ya
benzediği, en azından biraz kaybolmuş ve benim gibi çok becerik­
li olmayan bir Avrupalının gözünde ortaya çıktığı haliyle Ameri­
ka 'ya benzediği doğrudur: yani devasa, teknolojik, biraz korkutu­
cu, birçok Avrupalının New Yorkhakkında sahip olduğu bakış açı­
sını derinden etkileyen bu Piranesi 'vari· yan ile. Gördüğümüz şeyin
Amerikan toplumuna benzediği doğrudur, fakat "ah, evet. Ameri­
kan hapishaneleri Amerikan toplumunun imgesidir, tıpkı Avrupa
hapishanelerinin Avrupa toplumunun imgesi olmaları gibi" demek­
le yetinilebileceğini sanmıyorum; çünkü, sonuna kadar götürüldü­
ğünde bu cümle hepimizin aslmda hapishanede olduğumuz; sokak­
ta, fabrikada, bir koğuşta aynı zamanda hapiste olduğmnuz anlamı­
na gelir. Sürekli bir gözetleme ve cezalandırma sistemine dahil ol­
duğumuzu söylemek doğrudur. Fakat hapishane sadece cezalandı­
rıcı değildir; aynı zamanda eleme sürecinin araçlarından biridir.
Hapishane oradan çıkan, orada ölen insanların fiziksel elenmesidir:
kimi zaman doğrudan ve hemen hemen her zaman da dolaylı ola­
rak; bir iş bulamadıkları, geçinmeleri için hiçbir şeyleri olmadığı,
bir aile oluşturamadıkları ölçüde. Ve bir hapishaneden diğerine, bir
suçtan diğerine geçe geçe sonunda gerçekten fiziksel olarak elenir­
ler.

- O halde, hapishanelerde reform yapmaya nereden başlanır?

Çünkü, Vietnam Savaşı için olduğu gibi, hapishanelerde reform

yapmaya çalışanlar, sadece en görünür arazı ortadan kaldırmala­

rıyla kötülüğün kaynağını eledikleri izlenimi içinde belki de kendi­
lerini alda.tmaktadırlar. Bizzat hapishanelerin içinden başlayacak
bir reform umut etmek yanılsama değil mi? Hapishaneler, oradan
yola çıkan hiçbir şeyin başarılı olamayacağı kadar toplumsal yapı­

nın bir unsuru değil mi?

- Fransa' da oluşturduğumuz grup öncelikle ve esas olarak ha­
pishane reformuyla ilgili değil . Hatta projemizin oldukça kökten
biçimde farklı olduğunu sanıyorum. Fransa'da -Amerika'da ordu
yüzünden durumun biraz farklı olduğunu biliyorum- ceza ve kapat­
• G. B. Piranesi on sekizinci yüzyıl İtalyan mimar ve gravürcü . Ünlü baskı eser·
leri arasında Hapishane/erde vardır. (y.h.n.)

156

ma sistemi, tercihen ve kararlı bir şekilde, işçi sınıfına gerçekten
dahil olmamış ve belli ölçülerde büyük sendikalar tarafından denet­
lenmeyen nüfusun bir bölümüne yöneliktir. Hapishaneler sorunu­
mın proletarya mücadelesi çerçevesine girmediği -bazı siyasi ör­
gütlerin temsilcileri tarafından- bize sık sık söylendi. Bunun birçok
nedeni vardır. Birincisi, işçi sınıfının polis ve adaletle sürekli işi
olan bölümünün, büyük ölçüde, fabrika dışındaki insanlardan mey­
dana gelmesidir. İşsizlikleri gönüllü olsun ya da olmasın, burjuva
toplumuna muhalefet biçimleri, gösteriler, siyasi olarak örgütlen­
miş mücadeleler veya grevler gibi iktisadi ve mesleki baskılar do­
layısıyla ifade edilmez. İkinci neden, burjuvazinin gene11ikle nüfu­
sun bu bölümünü emekçilere karşı kullanmasıdır: Fırsat bulduğun­
da bu bölümü geçici işgücü haline getirir veya hatta polise alır.
Üçüncü neden, proletaryanın, ahlak ve yasallık, hırsızlık ve suç ko­
nusunda tamamen burjuva ideolojisine batmış olmasıdır.

Demek ki, şu anda, farklı kategoriden insanların kapitalist siste­
min yerleştirdiği ve onlar arasında sürdürdüğü karşıtlık ve çatışma­
ları aşmaya çalıştıkları; fabrikaların içinde vuku bulan mücadelele­
rin (konut, yaşam kalitesi sorununu içeren) fabrikaların dışında yer
alan mücadelelere geçmiştekinden daha fazla bağlı olduğu; genel
ideolojik mücadelenin siyasi mücadelenin ayrılmaz bir parçası ol­
duğunun görüldüğü bir durumda bulunuyoruz. Tüm bu nedenlerle,
kökeninde polis baskısının tahakkümü altında olan işçi sınıfının bu
bölümünün tecridi yavaş yavaş silinmektedir. Siyasi mücadelelerin
bağrına da1ıil olması grubumuzun ilk hedefidir.

- Bu açıdan, Geneı konusunda anlattığınız hikayeyi ve bazı

mahkum kategorileri arasında var olan farklılığı dü.şünüyorum ...

Bu tür şeyler, günümüzde, Fransız veya Amerikan olsun, proleıar0

ya tarafından daha iyi mi bilinmektedir?

- Genet'nin bir gün bana hapishaneler konusunda anlattığı şe­
ye gönderme yaptığınız ortada. Savaş sırasında Genet Sante'de ha­
pisti; bir gün, hakkındaki malıkômiyetin bildirilmesi için Adalet
Sarayı'na sevk edilmesi gerekti; oysa, o dönemdeki uygulama
mahkfunların Adalet Sarayı 'na sevki için ikişer ikişer kelepçelen-

157

mesini gerektiriyordu; Genet'yi bir başka mahkôma bağlarlarken
öbür ınahkOm sorar: "Beni bağladığınız bu herif kim?", gardiyan

cevap verir: "Bir hırsız." Bunun üzerine diğer ınahkOm karşı koyar

ve şöyle der: "Reddediyorum. Ben siyasi bir tutukluyum, komünis­

tim ve bir hırsızla bağlanmayı reddediyorum." Genet, o günden iti­
baren, Fransa' da örgütlenen her türden siyasi hareket ve eylem kar­
şısında sadece güvensizlik değil, belli bir küçümseme de duyduğu­
nu bana itiraf etti ...

--'- O dönemden beri, siyasi olaylara dahil olanların, mahkum­

ların farklı kategorileri arasında farklılık olmadığının bilincine

hangi noktaya kadar vardıklarını merak ediyorum. Mücadeleleri­

nin kökeni olan toplumsal sorunların kurbanı bu diğer mahkumla­

rın kelimenin tam anlamıyla siyasi mahkumlar olmamakla birlikte
onlardan daha derin anlamda siyasi olarak mahkum oldukları ihti­

malini düşündüler mi diye merak ediyorum?

- On dokuzuncu yüzyıl boyunca tarihsel bir dönüşüm diye ad­
landırılabilecek şeyin meydana geldiğini sanıyorum. Avrupa'da ve
özel olarak Fransa'da işçi hareketlerinin ve başlarının, en şiddetli
ve en vahşi biçimdeki polisiye baskıdan kurtulmak: amacıyla, ken­
dilerinin suçlular topluluğunun bütününden farklılığını belirtmek
zorunda kaldığı neredeyse kesin bir şeydir. Bu hareketleri cani, ki­
ralık katil, hırsız, alkolik örgütleri olarak sunmak için çaba gösteri­
liyordu. Demek ki onlar için bu suçlamalara karşı kendilerini koru­

mak: ve bunun sonucu olacak cezalardan kaçmak gerekliydi: Aslın­

da yönetici sınıftan kaynaklanan füm bir ahlak sisteminin soruınlu­
luğunu, kendilerininmiş gibi üstlenmeyi ve sonunda, erdem-kötü­
lük arasındaki burjuva ayrımını, başkasının mülkiyetine saygıyı
kabul etmeyi hissetme zorunlulukları da buradan kaynaklanır. Ken­

dileri için bir tür ahlaki püritenlik inşa etmek zorunda kaldılar; ki

bu, kendilerinin ayakta kalmasının zorunlu bir koşulu olmanın ya­

m sıra mücadelelerinde yararlı bir aracı da temsil ediyorlardı. Yine
de, emekçilerin temsilcilerinin dolandırıcı muamelesi görmemesi
için on dokuzuncu yüzyılda gerekli olmuş bütün çabaları, bütün
mücadeleleri unutmamak: gerekir.

158

Fransa' da kısa süreden beri, bazı Maocuların tutuklanmasından
bu yana, değişim meydana geldi. Maocular yeniden hapse atıldık­
larında, bunu söylemek gerekir, biraz geleneksel gruplar gibi dav­
ranmaya başladılar, yani şöyle açıklamalar yaptılar: "Adli suçlular­
la benzer görülmek istemiyoruz, kamuoyunda bizim imajımızın on­
larınkiyle karışmasını istemiyoruz ve bizlere, siyasi malıkfim hak­
larına sahip olan siyasi malıkfimlar olarak davranılmasını talep edi­
yoruz." Sanıyorum bu, oldukça çabuk fark edilen siyasi bir hatay­
dı; bu konuda tartışmalar başlatıldı ve biz grubumuzu bu anda kur­
duk; Maocular hızla anladılar ki, sonunda, hapishane tarafından ad­
li mabkOmJann elenmesi, bizzat kendilerinin de kurbanı oldukları
eleme sisteminin parçasıydı. Eğer aynın yapılırsa, siyasi hukuk ile
kamusal hukuk arasındaki farklılık kabul edilirse, bu, esas olarak,
ötekinin mülkiyetine saygı, geleneksel değerlere saygı konusunda
burjuva ahlak ve yasasının kabul edildiği an1amma gelir. En genel
tanımı içinde kültürel devrim. en azından bizimki gibi bir toplum-·
da, kamusal hukuk suçluları ile siyasi hukuk suçluları arasında ay­
rım yapılmamasını gerektirir. Hukuk. siyasettir: Aslında, siyasi ne­
denlerle ve siyasi iktidarı temelinde, hukuk diye adlandırdığı şeyi
tanımlayan burjuvazidir.

- Maocular sadece yaptıkları siyasi hatayı -demek istediğim,

kamuya kendilerini ayrı olarak sınıflandırdıkları, hapishanede bir
seçkin olmaya devam ettikleri izlenimini vererek- kabul etmekle

kalmadılar, genel anlamda siyaseti içeren bir şeyler de öğrendiler.

- Doğru. Sanıyorum bu vesileyle olayları kavrayışları fazlasıy­
la gelişti, aslında ceza sisteminin bütününün de ahlak sisteminin
bütünü kadar burjuvazi tarafından oluşturulmuş bir iktidar ilişkisi­
nin ürünü olduğunu ve bu iktidarın korunmasının ve uygulanması­
nın aletlerini oluşturdııklarını keşfettiler.

-Sizi dinlerken aklıma Cezayir Muharebesi.filminin bir sahne­

si tekrar geliyor. Bu sadece diğer örnekler arasında bir örnektir,fa­
kat devrimciler açısından, kendilerini uyuşturucuya vermeyi red­
detmeye, fahişeliği tiksintiyle karşılamaya yönelten bir tür as etik­
lik gözlenir. Kahramanların çok saf varlıklar olarak sunulduğu ve

159

içlerinden birinin bir fahişenin peşinden gitmeyi reddettiği bu filmi

düşünüyorum. Bu, günümüzde de Cezayir' de yaygın gözüken bir
tavır. Saf kalmak isteyen (ve bir burjuva eğitiminin ürünü olarak

gözüken) bazı devrimcilerin gösterdiği bu asetiklik hangi ölçüler

içerisinde hakiki bir devrimcinin bir halk hareketinin bağrında

kendini kabul ettirmesini engelleyen bir özellik olabilir?

- Birinci sorunuza cevap olarak, devrimcinin sertliğinin kesin
olarak burjuva kökenlerinin veya en azından burjuvazi ile ideolojik
ve kültürel bir yakınlığın işareti olduğu söylenebilir. Yıne de bunu
tarihsel bir sürece bağlamanın uygun olacağını sanıyorum. Bana
öyle geliyor ki, on dokuzuncu yüzyılın sonuna kadar ve hatta Fran­
sız Devrimi sırasında, halk ayaklanmaları sadece köylülerin. küçük
zanaatkarların ve ilk işçilerin itkisi altında değil; aynı zamanda ör­
neğin anayollardaki haydutlardan, kaçakçılardan ... kısacası, yürür­
lükteki hukuksal sistemin. devlet yasasının füm dışladıklarından
oluşan. topluınla gerektiği gibi bütünleşememiş, hareketli eleman­
lar kategorisinin de itkisi altında meydana geliyordu. On dokuzun­
cu yüzyılda, proletaryanın kendini çok belirgin talepleri olan ikti­
dar olarak tanıtmasını ve her şeye rağmen. elemeden ve şiddet yo­
luyla zorlamadan kurtulmasını sağlayan siyasi mücadeleler boyun­
ca, bu proletarya için, bu hareketli diğer nüfusla/toplulukla farklılı­
ğını belirtme zorunluluğu gün ışığına çıktı. İşçi sendikacılığı oluş­
tuğunda, kendini kabul ettirmek için. füm başkaldırı gruplarından
ve hukuksal düzeni reddeden herkesten aynlmak zorunda kaldı:
Biz katil değiliz, ne halka ne üretime saldırıyoruz; eğer biz üretimi
durdurursak bu, bütünsel bir yıkım atılımı içinde değil, çok özel ta­
lepler nedeniyledir. On sekizinci yüzyıl sonunda halk tabakalarında
kesinlikle geçerli olmayan aile ahlakı, on dokuzuncu yüzyıl başın­
da proletaryanın. bir anlamda, kendi saygınlığını kabul ettirmek
için kullandığı araçlardan biri oldu. Halle erdemi, hukuk düzenine
saygı duyan iyi işçi, iyi baba, iyi koca: On sekizinci yüzyıldan iti­
baren burjuvazinin. proletaryayı her türlü ajitasyon veya şiddete
dayalı ayaklanma biçiminden, iktidarı ve kurallarını her türlü gasp
etme teşebbüsünden vazgeçirmek amacıyla ortaya çıkardığı ve pro-

160

letaryaya dayattığı imge böyleydi. Bu imgeyi, aslında, proletarya
kendinin kıldı ve genellikle mücadelelerine hizmet edecek biçimde
kullandı. Belli ölçülerde, bu ahlak, 1848'den Zola ve Jaures'e ka­
dar on dokuzuncu yüzyılın bütün ikinci yarısı boyunca proletarya
ile küçük burjuvazinin evlilik sözleşmesi değerindeydi.

İkinci sorunuza gelince -Püritanizmin devrimci şef için bir han­
dikap olup olmadığım bilmek- evet, diye cevap vereceğim, genel
olarak, handikaplardan biridir. Günümüzde, bizim toplumlarımız­
da, -bu, en azından, bizim grubumuzun görüşüdür- özellikle, top­
lumla gerektiği gibi bütünleşememiş, sürekli olarak dışlanan ve sı­
rası geldiğinde burjuva ahlak düzenini reddeden tüm bu tabakalar­
dan oluşan hak.iki devrimci güçler bulunur. Eğer bize ait olan ahla­
ki önyargılardan kurtulmazsak. onlarla siyasi mücadelede nasıl bü­
tünleşebiliriz? Böyle olmak.la birlikte, "ben, çalışmaktansa işsiz ol­
mayı tercih ediyorum," diyen kaşarlanmış işsiz dikkate alınırsa, ka­
dınlar, fahişeler, eşcinseller, uyuşturucu müptelaları dikkate alınır­
sa; burada, bence, siyasi mücadelede ilnnal etme hakkımızın olma­
dığı, topluma karşı çıkan bir güç vardır.

- Düşünce mantığınız izlenirse, mahkumların rehabilitasyonu
için çalışanların devrimin belki de en şiddetli düşmanları oldukla­
rı neredeyse söylenebilir. Bu durumda -ilk soruma gelmeme izin
verirseniz-Attica ziyaretimize rehberlik etmiş olan ve bize iyi niyet

dolu, hayal gücünden tümüyle yoksun olsa da tamamen "düzgün"

denebilecek bir insan izlenimi vermiş olan .bu tip, bu adam en teh­

likeli düşman olabilir mi?

- Söylediğinizin tamamen doğru olduğunu düşünüyorum. De­
rinleştirmek istemiyorum, çünkü sorunu gayet iyi ortaya koydunuz.
Bunu demişken, Attica'da bize rehberlik etmiş olan bu kültürel
programlar sorumlusunun, dolaysız şekilde tehlikeli olduğunun da
söylenebileceğini sanıyorum. Ziyaretimizden hemen sonra rastladı­
ğım eski bir Attica malıkfunu bana, "o, en sapkın gardiyanlardan bi­
ridir," dedi.

Fak.at, görünüşte çok iyi, çok liberal, olaylara oldukça doğru bir
yaklaşım gösteren psikologlara da rastladık. Bununla birlikte, eğer

Fi I ÖN/Bilyllk Kapalılma 161

onlar için başkasının malım mülkünü çalmak, bir banka soygunu
yapmak, fahişelik yapmak. öldürmek, bir erkek olarak bir başka er­
kekle yatmak; füm bu edimler eğer çözümü için bireye yardım et­
meleri gereken psikolojik sorunlarsa, bu, özünde, sistemin suç or­
takları olduklarının işareti değil mi? Sonuçta, bir suç işlemenin, bir
cinayet işlemenin toplumun işleyişini temel bir biçimde sorguladı­
ğını gizlemeye çalışmıyorlar mı? Öyle temel bir biçimde ki, bura­
da toplumsal bir sorunun var olduğunu, bunun ahlaki bir sorun ol­
duğu ve bireylerin haklarını ilgilendirdiği izleniminde olduğumuzu
unuturuz ...

Sorunun hangi biçimde sunulabileceğini de çok iyi gördünüz.
Öyle ki, söylediğiniz her şeye fümüyle kablıyorum ve toplumla ye­
niden bütünleşmeyi içeren her şey, soruna psikolojik veya bireysel
bir çözüm oluşturan her şey bu bireylerin toplum tarafından elen­
mesinin ve bu bireylerin topluma karşı çıkmalarının son derece si­
yasi doğasını maskelemiyor mu, diye merak ediyorum. Tüm bu ka­
ranlık mücadelenin siyasi olduğuna inanıyorum. Suç, "aşağıdan ge­
len bir hükümet darbesidir." Deyim, Sefıller'dendir.

162

(Cilt II, s. 525-536)
Çev.: Işık Ergüden

xv

Hakikat ve hukuksal biçimler*

I

Bu konferanslarda size söylemek istediğim şeyler çalışma hipotez­

leri, gelecekteki bir çalışmanın hipotezleri sıfatıyla sunduğum bel­
ki yanlış, gerçekdışı, hatalı şeylerdir. Hoşgörünüzü, ama ondan da
fazla, haşin olmanızı bekliyorum. Gerçekten de, her konferansın
sonunda bana soru sormanızı ve mümkün olduğu kadar ve düşün­
celerinizin esnekliği izin verdiği ölçüde bu sorulara yavaş yavaş

uyum sağlayabilmem ve böylece, bu beş konferansın sonunda bir­

likte bir çalışma veya muhtemelen bazı ilerlemeler gerçekleştirebil-

* "A verdae e as formas juridicas", ("La verite et les formes juridiques",
Fransızcaya çeviren J.W.Prado Jr.), Cademos da P.U.C., no. 16, Haziran 1974,
s. 5-133 (M.T. Amaral, R.O. Cruz, C. Katz, L.C. Lima, R. Machado, R. Muraro, H.
Pelegrino, M.J. Pinto, A.R. de Sant'Anna). Rio de Janeiro Yüksek Katolik Üniver­
silesi'nde konferans, 21-25 Mayıs 1973.)

163

miş olmamız için eleştiri ve itirazlarda bulunmanızı istiyorum.
Bugün. "hakikat ve hukuksal biçimler" başlığı altında size biraz

muammalı gelebilecek soruna girişebilmek için metodolojik bir dü­
şünme tarzı sunacağım. Önceden araştırılmış, önceden dökümü çı­
karılmış, var olan üç ya da dört dizi araştırmanın, ortak noktalarını
orijinal diyemesem de en azından yenilikçi olan bir tür araştırmada
birleştinnek ve karşı karşıya getirmek için size sunmayı deneyece­
ğim.

Birinci olarak, tamamen tarihsel bir araştırma: Toplumsal pra­
tiklerden yola çıkarak bilgi (savoir)" alanları nasıl oluşabilmiştir?
Soru şudur: Biraz ironik bir şekilde akademik Marksizm diye ad­
landırabileceğimiz ve iktisadi varoluş biçimlerinin insanların bilin­
cinde nasıl yansıdığını ve nasıl ifade bulduğunu araştıran bir eğilim
vardır. Bana öyle geliyor ki, Fransa' daki ve Avrupa' daki üniversite
Marksizminde geleneksel olan bu analiz biçiminin çok ciddi bir ku­
suru vardır: Bu da, aslında, insan öznesinin, bilgi öznesinin ve biz­
zat bilgi biçimlerinin bir anlamda önceden ve kesin olarak verilmiş
olduklarını ve iktisadi, toplumsal ve siyasi varoluş biçimlerinin bu
kesin olarak verilmiş özneye koınnaktan veya yerleşmekten başka
bir şey yapmadıklarını varsaymaktır.

Benim hedefim, toplumsal pratiklerin sadece yeni nesneler, ye­
ni kavramlar, yeni teknikler ortaya çıkarmakla kalmayıp nasıl ta­
mamen yeni özne ve bilgi öznesi biçimleri de doğuran bilgi (savo­

ir) alanları meydana getirebildiklerini sizlere göstermektir. Bilgi
öznesinin kendi tarihi vardır, öznenin nesneyle ilişkisinin veya da­
ha açıkçası hakikatin kendisinin bir tarihi vardır.

Örneğin on dokuzuncu yüzyılda belli bir insan, bireysellik, nor­
mal veya anormal, kural içi veya kural dışı birey bilgisinin (savo­

ir), hakikatte toplumsal denetleme ve gözetleme pratiklerinden
doğmuş bir bilginin (savoir) nasıl oluşabildiğini göstermeyi özel-

* Burada ve bundan sonra Fransızcadaki "savoir" ve "connaissance•
kelimelerinin her ikisini de Türkçeye "bilgi" olarak çeviriyor ve gereken yerlerde
ayrımı göstermek için parantez içinde kelimenin Fransızca orijinalini veriyoruz.
Fransızcada "connaissance" tikel bilgi biçimlerini adlandırmakta kullanılırken
"savoir" genel anlamda bilgi, yani tikel bilgilerden oluşan bütün için kullanılıyor.
(y.h.n.)

164

Jikle istiyorum. Ve belli bir biçimde, bu bilginin (savoir) bir bilgi
Ö'LD.esine dayatılmadığını, ona önerilmediğini, ona yerleştirilmedi­
ğini; fakat mutlak anlamda yeni bir bilgi öznesi yarattığını göster­
mek istiyorum. Toplumsal pratiklerle ilişki içindeki bilgi (savoir)

alanlarının tarihi, kesin olarak verili bir bilgi öznesinin önceliğini
dışlayarak, size sunduğum ilk araştırma eksenidir.

İkinci araştırma ekseni söylem analizi olarak adlandırılabilecek
metodolojik bir eksendir. Burada da, bence, eski olmayan; fakat
Avrupa üniversitelerinde şimdiden kabul görmüş bir gelenekte,
söylemi, tümcebilimsel yapı kurallarıyla birbirlerine bağlı dilbilim­
sel olgular toplamı olarak ele alına eğilimi vardır.

Birkaç yıl önce, dille yapılan şeyin -şiir, edebiyat, felsefe, genel
olarak söylem- belli yasalara veya iç düzenliliklere -dilin yasa ve
düzenlilikleri- itaat ettiğini söylemek ve göstermek özgün ve
öneınliydi. Dilsel olguların dilbilimsel karakteri belirli bir dönem­
de önem taşıyan bir keşif olmuştu.

Bu söylem olgularını sadece dilbilimsel yanlan bakımından de­
ğil, bir biçimde -burada Anglo-Amerikalılann gerçekleştirdiği
araştırmalardan esinleniyorum- oyun, games, stratejik etki-tepki,
soru-cevap, tahakküm ve sıyrılma oyunu olduğu kadar, mücadele
olarak da değerlendirme anı gelmiştir. Söylem, belli bir düzeyde,
dilbiliınsel olguların ve bir başka düzeyde polemik ve stratejik ol­
guların bu düzenli toplamıdır. Söylemin stratejik ve polemik oyun
olarak bu analizi, bence, ikinci bir araştırma eksenidir.

Nihayet, size önerdiğim ve ilk iki eksenle çakışması kendimi
konumlandırdığım birleşme noktasını tamınlayacak olan üçüncü
araştırma ekseni, özne teorisinin yeniden oluşturulmasından ibaret­
tir. Son yıllar boyunca bu teori belli sayıda teori tarafından veya da­
ha ciddi olarak belli sayıda pratik tarafından -bu pratikler arasında
psikanaliz elbette illc sırada yer alır-derinlemesine değiştirilmiş ve
yenilenmiştir. Psikanaliz, kuşkusuz, Descartes 'tan bu yana Batı dü­
şüncesinde oluşmuş olan, özneye atfedilen biraz da kutsal önceliği
en temel biçimde yeniden değerlendinniş olan pratik ve teori ol­
muştur.

İki veya üç yüzyıl önce Batı felsefesi, açık veya zımni şekilde,

165

özneyi temel olarak, tüm bilginin merkez çekirdeği olarak, özgür­
lüğün kendini gösterdiği ve kendine çıkış noktası olarak aldığı, ha­
kikatin ortaya çıktığı şey olarak ileri sürüyordu. Oysa, bana öyle
geliyor ki psikanaliz, öznenin bu mutlak konumunu ısrarlı bir şekil­
de sorgulamıştır. Fakat, buna karşılık, eğer psikanaliz bunu, bilgi
teorisi diye adlandınlabilecek alanda veya epistemolojinin alanın­
da veya bilim tarihi alanında veya dahası fikir tarihi alanında yap­
mışsa, bana öyle geliyor ki, özne teorisi hala çok felsefi, çok Des­
cartesçı ve Kantçı kaldı; çünkü, ben kendimi konumlandırdığım ge­
nellikler düzeyinde Descartesçı fikirlerle Kantçı fikirler arasında
ayrım yapmıyorum.

Günümüzde tarih yapılırken -fikir tarihi, bilgi tarihi veya sade­
ce tarih- bu bilgi öznesiyle yetinilir, bilgiyi mümkün kılan ve haki­
katin ortaya çıktığı köken noktası olarak bu temsil öznesiyle yetini­
lir. Kesin anlamda verili olmayan, hakikatin tarihe varmak için yo­
la çıktığı şey olmayan, bizzat tarihin içinde oluşan ve her an tarih
tarafından oluşturulan ve yeniden oluşturulan bir öznenin oluşumu­
nun, tarih boyunca, nasıl meydana geldiğini görmeye çalışmak il­
ginç olacaktır. İnsan öznesinin tarih tarafından bu radikal eleştirisi­
ne doğru yönelmek gerekir.

Marksizmin üniversiteli veya akademik belli bir geleneği bu ge­
leneksel felsefi özne kavramıyla henüz hesaplaşmadı. Oysa, bence,
yapılması gereken şudur: Toplınnsal pratiklerin parçası olan bir
stratejiler toplamı olarak ele alınan bir söylem dolayımıyla bir bil­
gi öznesinin tarihsel olarak kıırulınasını göstermek.

Ortaya atmak istediğim sorunların teorik. temeli budur.
Tarihsel analizi yeni öznellik biçimlerinin ortaya çıkışını ko­

numlandırmayı sağlayan toplumsal pratikler arasında hukuksal pra­
tiklerin veya daha kesin olarak yargı pratiklerinin en önemli pratik­
ler olduğu kanısını edindim.

Önermek istediğim hipotez, hakikatin iki tarihinin olduğudur.
Birincisi hakikatin bir tür iç tarihidir, kendi düzenleme ilkelerinden
yola çıkarak kendi kusurlarını düzelten bir hakikatin tarihi: Bu, bi­
lim tarihi içinde veya bu tarihten yola çıkarak oluşan hakikatin ta­
rihidir. Diğer yandan, toplumda veya en azından bizim toplumları-

166

mızda, hakikatin oluştuğu, belli oyun kurallarının tanımlandığı
-belli ömellik biçimlerini, belli nesne alanlarını, belli bilgi (savo­

ir) türlerini doğuran oyun kuralları- birçok başka nokta olduğu ka­
ınsındayım ve sonuç olarak buradan yola çıkarak hakikatin dış, dış­
sal bir tarihi yapılabilir.

Yargı pratikleri, insanlar arasında haksızlıklara ve sorumluluk­
lara hakemlik etme tarzı, Batı 'nın tarihinde insanların işledikleri
suçlara göre yargılanabilme tarzının tasarlanma ve tanımlanma ki­
pi, belirli bireylere eylemlerinden bazılarının telafi edilmesinin ve
diğer bazılarının cezalandırılmasının dayatılış tarzı; tüın bu kural­
lar veya-denebilir ki- tüm bu düzenli fakat tarih tarafından sürek­
li değişikliğe uğratılan pratikler, incelenmeyi hak eden toplumumu­
zun ömellik türlerini, bilme biçimlerini ve sonuç olarak insan ile
hakikat arasındaki ilişkileri tanımladığı biçimlerden biri gibi gel­
mektedir bana.

İşte, geliştirme iddiasında olduğum temanın genel vizyonu: Hu­
kuksal biçimler ve sonuç olarak belli hakikat biçimlerinin kökeni
olarak bu hukuksal biçimlerin ceza hukuku alanındaki evrimleri.
Ceza pratiğinden yola çıkarak bazı hakikat biçimlerinin nasıl ta­
nımlanabileceğini göstermeye çalışacağım. Çünkü, soruşturma di­
ye adlandırılan şey -on beşinci ve on sekizinci yüzyıl filozofları ta­
rafından ve de coğrafyacı, botanikçi, zoolog, iktisatçı olsun, bilim
adamları tarafından uygulandığı ve hala uygulanmakta olduğu ha­
liyle soruşturma- bizim toplumlarımızda hakikatin oldukça karak­
teristik bir biçimidir.

Oysa, soruşturmanın kökenini nerede buluyoruz? Size sözünü
edeceğim siyasi ve idari bir pratikte karşımıza çıkar, fakat yargı
pratiğinde de bulunur. Soruşturma, yargı düzeninin içinde hakikati
araştınnanın biçimi olarak ortaçağın ortasında ortaya çıktı. Batı,
daha soma bilimsel düzende ve felsefi düşümne düzeninde kullanı­
labilmiş olan karmaşık soruşturma tekniklerini kimin. neyi, hangi
koşullarda ve ne zaman yaptığını bilmek için geliştirdi.

Aynı şekilde, on dokuzuncu yüzyılda, hukuksal, adli, cezai so­
runlardan yola çıkarak, soruştuıma değil, inceleme diye adlandıra­
cağım analiz biçimleri icat edildi. Bu tür analiz biçimlerinden sos-

167

yoloji, psikoloji, psikopatoloji, kriminoloji, psikanaliz doğdu. Bu
analiz biçimlerinin kökeni araştınldığında, kapitalist toplumun olu­
şum döneminde, on dokuzuncu yüzyıl sonunda, belli siyasi ve top­
lumsal denetimlerin oluşumuyla doğrudan ilişki içinde doğduklan­
nın nasıl görüleceğini size göstermeye çalışacağım.

Böylece, ileriki konferanslarda ele alınacak şeyin formülasyo­
nunu genel hatlarıyla çizmiş olduk. Bundan sonraki konferansta,
Yunan düşüncesinde, ne tamamen bir mit ne tamamen bir trajedi
olan şeyin içinde soruşturmanın doğuşundan söz edeceğim: Oedi­
pus hikayesi. Oedipus hikayesinden köken noktası olarak, insan ar­
zusu veya arzu biçimlerinin formüle edildiği nokta olarak değil;
tersine, bilgi (savoir) tarihinin oldukça ilginç bir bölümü ve soruş­
turmanın çıkış noktası olarak söz edeceğim. Bir sonraki konferans­
ta, ortaçağda sınama rejimi ile soruşturma sistemi arasında yerleş­
miş olan karşıtlık, çatışma ilişkisini ele alacağım. Son olarak, son
iki konferansta, kapitalist toplumun oluşumu ve istikrar kazanma­
sıyla ilişkide olan ve benim inceleme veya inceleme bilimleri diye
adlandırdığım şeyin doğuşundan söz edeceğim.

Şimdilik, biraz önce sözünü ettiğim yöntembilimsel düşüncele­
ri farklı biçimde yeniden ele almak istiyorum. Tek bir isimden, Ni­
etzsche 'ninkinden söz etmek mümkün ve belki de daha dürüstçe
olur; çünkü burada söylediğim şey ancak Nietzsche 'nin eseriyle
ilişkilendirilirse anJamJı olur; Nietzsche 'nin eseri, önerdiğim araş­
tırmalar için başvurulabilecek modeller arasında bana en iyisi, en
etkilisi ve en günceli gelmektedir. Nietzsche 'de, bir bilgi öznesinin
önvarlığını asla kabul etmeden bizzat öznenin oluşumunun tarihsel
analizini, belli bir bilgi (savoir) türünün doğuşunun tarihsel anali­
zini yapan bir söylem tipi bulunur. Benim şimdi önerdiğim şey, Ni­
etzsche 'nin eserlerinde söz konusu analizler için bize model olarak
hizmet edebilecek taslak çizgileri izlemektir.

Çıkış noktası olarak Nietzsche'nin 1873 tarihli olan ve ancak
ölümünden sonra yayımlanan bir metnini alacağım. Metinde şöyle
der: "Sayısız güneş sistemlerinin ateşiyle yıkanmış evrenin bir kö­
şesindeki bir kıvrımda bir gün bir gezegen ortaya çıktı, gezegenin
üzerinde zeki hayvanlar bilgiyi keşfettiler. Bu, 'evren tarilıi'nin en

168

gurur verici ve en yalancı dakikası oldu."1

Son derece zengin ve güç bu metinde birçok şeyi bir kenara bı­
rakıyorum. ünlü "en yalancı dakikası oldu," cümlesi de -özellikle
bu cümle- dahil olmak üzere. öncelikle ve kendi rızasıyla, bilginin
bir gökcisıni üzerinde ve belirli bir anda icat edildiğini söyleyen
Nietzsche'nin saygısızlığını, patavatsızlığını dikkate alacağım. Ni­
etzsche'nin bu metninde saygısızlıktan söz ediyorum. çünkü unut­
mamalıdır ki 1873'te Kantçılığın tam ortasında değilsek de, en
azından yeni-Kantçılığın tam ortasındaydık. Ve, zamanın ve uza­
mın bilginin formları değil; tersine, bilginin gelip üzerine oturduğu
ilkel bloklar olduğu düşüncesi dönem için kesinlikle kabul edile­
mezdir.

İlk olarak "icat" terimi üzerinde durarak bu konu üzerinde dur­
mak istiyorum. Nietzsche, zamanın belirli bir noktasında ve evre­
nin belirli bir yerinde zeki hayvanların bilgiyi icat ettiğini ileri sü­
rer. Kullandığı kelime "icat" -Almanca terim Erfindung'tur- me­
tinlerinde hep polemik bir anlam ve niyetle sık sık ele alınır. İcat­
tan söz ettiğinde, Nietzsche 'nin kafasında her zaman "icat"a karşıt
bir kelime vardır: "Köken" kelimesi. "İcat" dediğinde, bu, "köken"
dememek içindir; Erfindung dediğinde, bu, Ursprung dememek
içindir.

Bu konuda belli kanıtlar var. İki veya üçünü sunacağım. örne­
ğin, sanıyorum Schopenhauer'den din analizini eleştirerek söz etti­
ği Şen Bilim'deki bir metinde Nietzsche, Schopenhauer'in dinin
kökenini -Ursprung-, güya bütün insanlarda var olan ve önceleme
yoluyla tüm dinin çekirdeğini, dinin hem doğru hem de özsel mo­
delini içeren bir metafizik duyguda arama hatası işlediğini söyler.
Nietzsche şunu ileri sürer: işte, tümüyle yanlış bir din tarihi anali­
zi, çüııkü dinin kökeninin metafizik bir duyguda yattığını kabul et­
mek, açıkça, dinin, en azından zımni olarak, önceden verili olduğu,
bu metafizik duyguda yer aldığı anlamına gelir. Oysa, der Nietzsc-
he, tarih bu değildir, böyle tarih yapılınaz, olaylar bu şekilde cere-

1. Nietzsche (F.), Verite et Mensonge au sens extra-mora/ (1873; çev.: M. Haar
ve M. de Launay), CEuvres phi/osophiques completes, Paris, Gallimard, 1975, t.
1, cilt il: Ecrits posthumes (1870-1873), s. 277.

169

yan etmemiştir. Çünkü dinin kökeni yoktur, Ursprung'u yoktur,
icat edilmiştir, dinin bir E,findung'u vardı. Belirli bir anda, dini or­
taya çıkaran bir şey meydana geldi. Din imal edildi; önceden yok­
tu. Schopenhauer tarafından betimlenen Ursprung'un büyük sürek­
liliği ile Nietzsche 'nin E,findung 'unu niteleyen kopma arasında te­
mel bir karşıtlık vardır.

Yıne Şen Bilim'de, şiirden söz eden Nietzsche, şiirin Ursp­

rung'unu, kökenini arayanlar olduğunu, aslında ise şiirin Ursp­

rung'u olmadığını, sadece şiirin icadının olduğunu ileri sürer.2 Bir
gün birinin aklına konuşmak için, kendi kelimelerini dayatmak
için, kendi kelimeleri aracılığıyla başkaları üzerinde belli bir iktidar
ilişkisi kurmak için dilin belli ritmik veya müzikal özelliklerini kul­
lanmak gibi oldukça ilginç bir fıkir geldi. Şiir de icat edilmiş veya
imal edilmiş oldu.

Yıne Ahlakın Soykütüğü'nün ilk söylevinin sonundaki ünlü bö­
lüm vardır, Nietzsche orada ideal olanın üretildiği bu tür büyük fab­
rikaya, büyük işletmeye göndermede bulunur.3 İdealin kökeni yok­
tur. O da bir dizi mekanizma, küçük mekanizmalar tarafından icat
edilmiş, üretilmiş, imal edilmiştir.

İcat, E,findung, Nietzsche'ye göre, bir yandan bir kopmadır, di­
ğer yandan aşağı, değersiz, itiraf edilemeyecek küçük bir başlangı­
ca salıip bir şeydir. Bu, E,findung'un en önemli noktasıdır. Şiir, ka­
ranlık iktidar ilişkileri sonucunda icat edilmiştir. Din de katışıksız
ve karanlık iktidar ilişkileri sonucunda icat edilmiştir. Dolayısıyla
filozoflar tarafından tasarlandığı haliyle kökenin gösterişine karşı
füm bu başlangıçların bayağılığı. Tarihçi değersizliklerden endişe
duymamalıdır, çünkü değersizliklerden değersizliklere, küçük şey­
lerden küçük şeylere, nihayet büyük şeyler meydana gelmiştir. Kö­
kenin gösterişine karşı, iyi bir tarihsel yöntem olarak, bu imalatla­
rın, bu icatların titiz ve itiraf edilemeyen küçüklüğünü çıkarmak
gerekir.
2. Nietzsche (F.), Le Gai Savoir(1883; 1887 tarihli 2. baskıdan P. Klossowski çe­
virisi), kitap V, § 353: Dinlerin Kökeni üzerine, a.g.e., c. V., 1967, s. 238-239.
3. Nietzsche (F.), La Genealogie de la morale (1887; çev.: 1. Hildenbrand ve J.
Gratien), Birinci Deneme, § 14: "Yeryüzü ideallerinin imal edildiği esrara bir an
için bakmak isteyen biri var mı? ... İdeallerin imal edildiği bu karanlık tezgah, ba­
na öyle geliyor ki yalan kokuyordur." (a.g.e., c. VII, 1971, s. 243-244).

170

Demek ki bilgi icat edilmiştir. Bilginin icat edildiğini söylemek
kökeni olmadığını söylemektir. Daha kesin olarak, ne kadar para­
doksal olsa da, bilginin kesinlikle insan doğasına kazınmış olmadı­
ğını söylemektir. Bilgi, insanın en eski içgüdüsü değildir veya ter­
sine, insan davranışında, insan iştahında, insan içgüdüsünde bilgi­
nin tohumu gibi bir şey yoktur. Aslında, der Nietzsche, bilginin iç­
güdülerle bir ilişkisi vardır, fakat onlarda var olamadığı gibi içgü­
düler arasında bir içgüdü de değildir. Bilgi, sadece içgüdüler arasın­
daki oyunun, karşı karşıya gelmenin, birleşmenin, mücadele ve uz­
laşmanın sonucudur. İçgüdüler karşılaştığı, mücadele ettiği ve ni­
hayet, mücadelelerinin sonunda, bir uzlaşmaya vardığı için ortaya
bir şey çıkar. Bu bir şey bilgidir.

Sonuç olarak, Nietzsche'ye göre, bilgi içgüdülerle aynı doğaya
sahip değildir, bizzat içgüdülerin incelmesi gibi bir şey değildir.
Bilginin temeli, tabanı ve çıkış noktası içgüdülerdir, fakat bunlar
çatışma içindeki içgüdülerdir ve bilgi sadece bunların yüzeydeki
bir sonucudur. Bilgi bir şimşek gibidir, yayılan fakat tamamen fark­
lı doğadaki gerçeklikler veya mekanizmalar tarafından yaratılmış
bir ışık gibidir. Bilgi, içgüdülerin etkisidir, bir rastlantı veya uzun
bir sözleşmenin sonu gibidir. Dahası, der Nietzsche, "iki kılıç ara­
sındaki kıvılcım" gibidir, fakat aynı demirden yapılmış değildir.

İnsan doğasında önceden tasarlanmamış yüzey etkisi olarak bil­
gi, oyununu içgüdülerin önünde, üzerinde, ortasında sürdürür; on­
ları sıkıştım, içgüdüler arasındaki belli bir gerilim veya yatışma du­
rumunu ifade eder. Fakat bilgi analitik biçimde, doğal bir türev al­
ma biçimine göre türetilemez. Zorunlu biçimde, içgüdülerden türe­
tilemez. Bilgi, aslında, insan doğasının parçası değildir. Mücadele­
dir, savaştır, savaşın sonucudur, ve bilgiyi doğuracak olan şey so­
nuçta risk ve rastlantıdır. Bilgi içgüdüsel değildir, içgüdü karşıtıdır;
tıpkı doğal değil, doğal-karşıtı olması gibi.

Bilginin bir icat olduğu ve kökeninin olmadığı fıkrine verilebi­
lecek ilk anlam budur. Fakat bu önermeye verilebilecek ikinci an­
lam, bilginin, insan doğasına bağlı olmamasının, insan doğasından
türememesinin yanı sıra bilinecek dünyayla, bir soy hakkıyla, akra­
ba bile olmamasıdır. Nietzsche'ye göre, bilgi ile bilinecek şeyler

171

arasında hiçbir benzerlik. önceden görülebilecek hiçbir yakınlık
yoktur. Daha Kantçı terimlerle konuşulursa, deneyim koşulları ile
deneyim nesnesinin koşullarının bütünüyle heterojen olduğunu
söylemek gerekir.

İşte, Batı felsefesi geleneği olan şeyle büyük kopma; oysa ki de­
neyim koşulları ile deneyim nesnesinin koşullarının özdeş olduğu­
nu açıkça ilk söyleyen Kant' ın kendisi olmqştu. Tersine, Nietzsche,
bilgi ile bilinecek dünya arasında bilgi ile insan doğası arasında ol­
duğu kadar farklılık olduğunu düşünür. Dolayısıyla, bir insan doğa­
sı, bir dünya ve ikisi arasında, bilgi denen bir şey vardır; bunlar ara­
sında hiçbir yakınlık, benzerlik hatta doğal bağ yoktur.

Bilginin bilinecek dünya ile yakınlık ilişkisi yoktur, der Ni­
etzsche sık sık. Şen Bilim'den bir metni, 109. aforizmayı aktaraca­
ğım: "Dünyanın bütününün karakteri, zorunluluk yokluğundan do­
layı değil; düzen, eklemlenme, biçim, güzellik. bilgelik yokluğun­
dan dolayı, ezelden beri, kaosun karakteridir. "4 Dünya asla insanı
taklit etmeye çalışmaz, hiçbir yasa tanımaz. Doğada yasalar oldu­
ğunu söylemekten sakınalım. Bilginin mücadele etmek zorunda ol­
duğu dünya, düzensiz, bağlantısız, biçimsiz, güzelliksiz, bilgelikten
yoksun, uyumsuz bir dünyadır. Bilgi böyle bir dünyayla ilgilidir.
Bilgide, herhangi bir hakla, bu dünyayı bilmeye kendisini yetkili
kılacak hiçbir şey yoktur. Doğanın bilinmesi doğal değildir. Böyle­
ce, içgüdüyle bilgi arasında bir süreklilik değil, bir mücadele, ta­
hakküm, kölelik, ikame ilişkisi bulunur; aynı şekilde, bilgi ile bil­
ginin bilmesi gereken şeyler arasında hiçbir doğal süreklilik ilişki­
si olamaz. Bir şiddet, tahakküm, iktidar ve güç, ihlal ilişkisinden
başka bir şey olamaz. Bilgi, bilinecek şeylerin ihlali olabilir ancak;
yoksa bir algı, bir tanıma, şunun özdeşleştirilmesi veya bununla öz­
deşleşme değildir.

Bana öyle geliyor ki, Nietzsche'niıı bu analizinde, Batı felsefe
geleneğiyle ders alınması gereken ikili ve çok önemli bir kopma
vardır. Birincisi bilgi ile eşya arasındaki kopmadır. Batı felsefesin­
de, bilinecek şeylerle bilginin kendisinin süreklilik ilişkisini sağla­
yan şey, gerçekte, nedir? Bilgiye dünyadaki şeyleri gerçekten bilme

4. Nietzsche (F.), Le Gai Savoir, 111. Kitap,§ 109, s. 126.

172

gücünü sağlayan ve bilgiiıin sürekli hata, yanılsama, keyfilik olına­
masını sağlayan nedir? Batı felsefesinde bunu sağlayan Tanrı değil­
se nedir? Elbette Tanrı; Descartes'tan beri ve hatta o kadar geri git­
mezsek Kant'ta bile bilgi ile bilinecek ş'eyler arasında bit uyum ol­
masını sağlayan bu ilkedir. Bilginin, aslında, dünyadaki şeyler üze­
rinde temellenen bir bilgi olduğunu kanıtlamak için Descartes Tan­
n'nın varlığını olumlaınak zorunda kaldı.

Bilgi ile bilinecek şeyler arasında hiçbir ilişki yoksa, bilgi ile bi­
linen şeyler arasındaki ilişki keyfi ise, iktidar ve şiddet ilişkisi ise,
bilgi sisteminin merkezinde Tanrı 'nın varlığı artık zorunlu değildir.
Dünyada düzenin, ilişkinin, biçimin, güzelliğin yokluğunu dile ge­
tirdiği Şen Bilim'deki aynı bölümde Nietzsche açıkça sorar: "Tan­
n'nın tüm bu gölgeleri bizi karartmaya ne zaman son verecekler­
dir? Doğayı tanrısallıktan ne zaman tümüyle kurtaracağız?"5

Bilgi teorisinin teolojiden kopuşu Nietzsche'ninki gibi bir ana­
lizle kesin biçimde başlar.

İkinci olarak, bilgi ile içgüdüler -insan hayvanı oluşturan, do­
kuyan her şey- arasında sadece kopma, tahakküm ve kölelik ilişki­
leri, iktidar ilişkileri olduğu doğruysa, o zaman artık Tann 'nın değil;
birliği ve egemenliği içindeki öznenin yok olduğunu söyleyeceğim.

Descartes 'tan bu yana, daha da geri gitmezsek, eğer felsefi ge­
lenekte ilerlersek, insan öznesinin birliğinin arzudan bilgiye, içgü­
clü.den bilgiye (savoir), bedenden hakikate giden süreklilik tarafın­
dan sağlandığı görülür. Tüm bunlar öznenin varlığını güvence altı­
na alıyordu. Bir yanda, içgüdü mekanizmalarının, arzu oyunlarının,
beden mekanizma1an ile istenç arasında çatışmaların ve diğer yan­
da, -doğanın tamamen farklı bir doğa düzeyinde- bilginin var ol­
duğu doğruysa, bu durumda, insani öznenin birliğine artık ihtiyaç
yoktur. Özneler olduğunu veya öznenin var olmadığını kabul ede­
biliriz. İşte, alıntı yaptığım ve bilginin icadına ayrılmış olan Ni­
etzsche metııi, Batı felsefesinin en eski ve en yerleşmiş geleneğiy­
le bu noktada kopuş içinde gibi gelmektedir bana.

Oysa, Nietzsche bilginin içgüdülerin sonucu olduğunu; fakat
kendisinin bir içgüdü olmadığını, ne de doğrudan içgüdülerden tü-

5. A.g.e.

173

rediğini söylediğinde tam olarak ne demek istemektedir ve içgüdü­
lerin, bilgi ile hiçbir doğal ilişki içinde olmadan, basit oyunları ara­
cılığıyla, kendileriyle hiçbir ilişkisi olmayan bir bilgiyi üretebildi­
ği, imal edebildiği, keşfedebildiği bu ilginç mekanizmayı nasıl ta­
sarlar? İşte, ele almak istediğim ikinci sorun dizisi bu.

Bilginin bu imali, bu icadıyla ilgili olarak Nietzsche'nin yaptığı
en titiz analizlerden biri olarak kabul edilebilecek bir metin Şen Bi­
lim' de vardır: 333. aforizma. "Bilmek ne anlama gelir?" adlı bu
uzun metinde Nietzsche, Spinoza 'nın bir metnini ele alır; bu metin­
de Spinoza anlamak anlamına gelen intelligere ile ridere, lugere ve
detestari'yi karşı karşıya getinnektedir.6 Spinoza diyordu ki, eğer
şeyleri anlamak istiyorsak:, eğer onları kendi doğaları, kendi özleri
ve dolayısıyla kendi hakikatleri içinde gerçekten anlamak istiyor­
sak. onlara gülmekten, onlara acımaktan veya onlardan tiksinmek­
ten sakınmalıyız. Ancak bu tutkular yatıştığında onları anlayabili­
riz. Nietzsche sadece bunun doğru olmadığım söylemekle kalmaz,
tamamen tersinin meydana geldiğini de söyler. İntelligere, anla­
mak:, bir tür oyundan veya dahası bir tür oyunun, ridere -gülmek-;
lugere -acımak-; ve detestari -tiksinmek- arasındaki bir tür bile­
şim veya ikamenin sonucundan başka bir şey değildir.

Nietzsche, füm bunların ardında, gülmek. şikayet ve kinden iba­
ret bu üç içgüdünün, bu üç mekanizmanın veya bu üç tutkunun
oyunu ve mücadelesi olduğu için anlarız, der.7 Bu açıdan, birkaç şe­
yi ele almak gerekir.

Öncelikle, bu üç tutkunun veya bu üç itkinin -gülmek. acımak,
tiksinmek- ortak yanlarının, nesneye yaklaşmanın, onunla özdeş­
leşmenin bir biçimi olmaları değil; tersine, nesneyle aramıza mesa­
fe koymak, ondan farklılaşmak: veya kendimizi ondan kopuk bir bi­
çim�e konumlandırmak:, gülme yoluyla ondan sakınmak:, şikayet
yoluyla onu değersizleştinnek. ondan uzaklaşmak: ve gerektiğinde
kin yoluyla onu yok etmenin bir biçimi olmaları olduğunu sapta­
maktır. Sonuç olarak, bilginin kökünde yer alan ve onu üreten tüm
6. A.g.e., § 333, s. 210.
7. Klossowski çevirisinde alaya alma (Verlachen), acıma (Beklagen) ve tiksinme
(Veıwünschen) istençlerini önerir, 1982 baskısı, c.V, s. 222 (Fransızcaya çev,re­
nin notu).

174

bu itkilerin ortak yanı nesneyle aramıza mesafe koymak. ondan
uzaklaşma ve aynı zamanda onu uzaklaştınna, nihayet, yok etme

istencidir. Bilginin ardında, nesneyi kendine yaklaştınnaya, onunla
özdeşleşmeye yönelik ve hiç kuşkusuz karanlık bir istenç değil; ter­
sine ondan uzaklaşma ve onu yok etme karanlık istenci vardır. Bil­
ginin radikal kötülüğü.

Böylece, ikinci önemli düşünceye geldik: Bu itkilerin -gülmek,
acımak, iğrenmek- hepsinin kötü ilişkiler düzenine ait oldukları
düşüncesi. Nietzsche bilginin arkasına, bilginin köküne, bilinecek
nesneyi bize sevdirecek bir tür etki, bir tür itki veya tutku koymaz,
daha ziyade, tehditkar ve kendini beğenmiş şeyler karşısında bizi
kin, küçümseme veya korku tavrına yerleştiren itkiler koyar.

Eğer bu üç itki -gülmek, acımak, nefret etmek- bilgiyi meyda­
na getiriyorsa, bu, Nietzsche 'ye göre, Spinoza' da olduğu gibi yatış­
tıkları veya uzlaştıkları veya bir birliğe eriştikleri için değildir. Bu,
tersine, kendi aralarında savaştıkları, karşı karşıya geldikleri için­
dir. Bu itkiler mücadele ettikleri, Nietzsche 'nin deyişiyle, birbirle­
rine zarar vermeyi denedikleri, savaş halinde oldukları için, bu sa­
vaş halinin anlık bir durağanlaşmasında bir duruma, sonunda bilgi­
nin "iki kılıç arasındaki kıvılcım" olarak ortaya çıkacağı kopmaya
varırlar.

Demek ki, bilgide nesneye bir upuygunluk, bir kendine katma
ilişkisi değil, daha ziyade, bir mesafe ve tahakküm ilişkisi vardır;
bilgide, mutluluk ve aşk gibi bir şey değil, kin ve düşmanlık vardır;
birleşme değil, geçici iktidar sistemi vardır. Batı felsefesinde gele­
neksel olarak sunulan büyük temalar Nietzsche 'nin belirtilen met­
ninde tümüyle sorgulanmıştır.

Batı felsefesi, -bu kez Descartes 'a göndermede bulunmak zo­
runlu değildir, Platon'a kadar gidilebilir- bilgiyi her zaman logos­

merkezcilikle, benzerlikle, upuygunlukla, ahiret mutluluğuyla bir­
likle nitelemiştir. Bütün bu büyük temalar şimdi sorgulanmaktadır.
Nietzsche'nin niçin Spinoza'ya gönderme yaptığı buradan yola çı­
karak anlaşılmaktadır; çünkü Spinoza, bütün Batılı filozoflar ara­
sında upuygunluk, ahiret mutluluğu ve birlik olarak bilgi düşünce­
sini en uzağa götürmüş olan filozoftur. Nietzsche, bilginin kökün-

175

de, kin, mücadele, iktidar ilişkisi gibi bir şeyi merkeze koyar.
Nietzsche 'ye göre filozofun niçin bilginin doğası hakkında en

kolay yanılan kimse olduğu anlaşılmaktadır; çünkü filozof bilgiyi
her zaman upuygunluk, aşk, birlik, barışçıllık olarak düşünür. Oy­
sa, bilginin ne olduğu öğrenilmek istenirse, filozofa özgü yaşam,
varoluş, asetizm biçimine yaklaşmamamız gerekir. Bilgi gerçekten
bilinmek isteniyorsa, ne olduğunu bilmek, kökü, oluşumu içinde
kavramak isteniyorsa filozoflara değil; siyasetçilere yaklaşmak,
mücadele ve iktidar ilişkilerinin neler olduklarını anlamak gerekir.
Bilginin ne olduğu sadece bu mücadele ve iktidar ilişkilerinde, şey­
lerin kendi aralarında, insanların kendi aralarında birbirlerinden
nefret etme, birbirleriyle mücadele etme, birbirleri üzerinde tahak­
küm kurmaya çalışına, birbirleri üzerine iktidar uygulamak isteme
biçimleriyle anlaşılabilir.

Bu türden bir analizin bizi, bilginin, bilgi olgularının ve bilgi
öznesinin siyasi tarihiyle etkili bir tarzda nasıl tanıştırdığı böylece
anlaşılır.

Fakat, önce, mümkün bir itiraza cevap vermek isterim: "Bütün
bunlar çok güzel, fakat Nietzsche'de yok; Nietzsche'nin bunları
söylediğine sizi inandıran, sizin kendi sayıklamalarınız, her yerde
iktidar ilişkileri bulma, bu siyaset boyutunu bilgi tarihine veya ha­
kikat tarihine kadar dahil etme takıntınız."

İki cevap vereceğim. Önce, Nietzsche 'nin bu metnini kendi il­
gilerim ölçüsünde ele aldım; bunun, bilginin Nietzscheci kavrayışı
olduğunu -çünkü bu konuda birbirleriyle oldukça çelişik sayısız
metin vardır- göstermek için değil; fakat sadece, benim "hakikat
siyaseti" diye adlandırdığım şeyin tarihsel bir analizi için bir mode­
li kullanımımıza sunacak belli unsurların Nietzsche' de var olduğu­
nu göstermek için. Bu Nietzsche'de gerçekten de var olan bir mo­
deldir ve hatta bunun, Nietzsche'nin eserinde, bilgi anlayışının gö­
rünüşte çelişik bazı unsurlarını kavramak için en önemli modeller­
den birini oluşturduğu kanısındayım.

Gerçekten de, bilginin keşfinden Nietzsche'nin anladığı şeyin
bu olduğu kabul edilirse, eğer bütün bu ilişkiler, bir anlamda, onla­
rın sonucundan başka bir şey olmayan bilginin ardındalarsa, Ni-

176

etzsche'nin bazı metinleri o zaman anlaşılabilir.
önce, Nietzsche 'nin kendinde bilginin olınadığını ileri sürdüğü

bütün metinler. Bir kez daha akla Kant'ı getirmek, iki filozofu bir­
birine yaklaştımıak ve bütün farklılıklarını göstermek gerekir.
Kantçı eleştirinin tartışma konusu ettiği şey, kendinde olanın bilgi­
sinin, kendinde bir hakikatin veya bir gerçekliğin bilgisinin olabi­
lirliğidir. Ahlakın Soykütüğü'nde Nietzsche şöyle der: "Bundan
böyle, fılozo{ beyler, 'saf akıl', 'mutlak tinsellik', 'kendinde bilgi'
gibi çelişik kavramdan kendimizi iyi koruyalım."8 Dahası, Güç İs­
ıenci'nde Nietzsche, tıpkı kendinde bilginin olmaması gibi kendin­
de varlık olınadığını da ileri sürer.9 Ve bunu söylediğinde, Kant'ın
kendinde bilgiden anladığı şeyden tamamen farklı bir şeyi belirtir.
Nietzsche bilginin bir doğası, bilginin bir özü, bilginin evrensel
koşulları olınadığı; fakat bilginin, her seferinde bilgiyle aynı düze­
ne ait olınayan koşulların tarihsel ve anlık sonucu olduğunu söyle­
mek istiyor. Bilgi, gerçekte, etkinlik olarak değerlendirilebilecek
bir olaydır. Bilgi ne bir yetenek ne de evrensel bir yapıdır. Evrensel
olarak kabul edilebilen belli unsurları kullandığında bile bilgi sade­
ce sonuç, olay, etki niteliği taşıyacaktır.

Nietzsche'nin bilginin perspektif bir karakteri olduğunu ileri
sürdüğü metinler dizisi böylece anlaşılabilir. Nietzsche bilginin her
zaman bir perspektif olduğunu söylediğinde, Kantçılık.la empiriz­
min bir karışımı olacak şekilde bilginin insanda belli koşullar tara­
fından, insan doğasından, insan bedeninden veya bilginin kendisi­
nin yapısından türeyen sınırlar tarafından sınırlandırıldığını söyle­
mek istememektedir. Nietzsche, bilginin perspektif karakterinden
söz ettiğinde, bilginin sadece kendi aralarında farklı ve özlerinde
çoğul belli edimler biçimi altında var olduğunu belirtınek istemek­
tedir; insan varlığının belli şeyleri şiddetle ele geçirdiği, belli du­
rumlara tepki gösterdiği, onlara güç ilişkileri dayattığı edimler. Ya­
ni bilgi her zaman insanın kendini içinde bulduğu belli bir stratejik
ilişkidir. Bilgi etkisini tanımlayacak olan bu stratejik ilişkidir ve
8. Nietzsche (F.), La Genealogie de la morale, Üçüncü Deneme, "Asetik idealler
ne anlama gelir?",§ 12, s. 309.
9. La Volonte de puissance (1885-1888; çev.: G. Bianquis), c. 1, kitap 1: Yaşama
Atfedilen Yüksek Değerlerin Eleştirisi, § 175, s. 92.

Fl2ÖN/Büyiik Kapatılma 177

doğası içinde ister istemez tarafgir, dolaylı, perspektif karaktere sa­
hip olmayan bir bilgi hayal etmek tamamen çelişkili olacaktır. Bil­
ginin perspektif karakteri insan doğasından değil, her zaman bilgi­
nin polemik ve stratejik karakterinden türer. Mücadele olduğu için
ve bilgi bu mücadelenin bir etkisi olduğu için bilginin perspektif
karakterinden söz edilebilir.

Nietzsche 'de, bilginin hem en genelleştirici hem de en tikel şey
olduğu yolundaki sürekli tekrarlanan fikri, bu nedenle buluruz. Bil­
gi şematize eder, farklılıklan göz ardı eder, şeyleri birbirine indir­
ger ve bunu da hakikatte hiçbir temeli olmadan yapar. Bu nedenle
bilgi her zaman bir bilınemedir. Diğer yandan bu bireyleri, şeyleri,
durumları her zaman. kabaca, kurnazca ve saldırganca hedefleyen
bir şeydir. insan ile bildiği şey arasında özel bir mücadele, bir kafa
kafaya gelme, bir çatışma gibi bir şey oluştuğu, hazırlandığı ölçü­
de bilgi vardır. Bilgide her zaman çatışma niteliği taşıyan ve bilgi­
yi her zaman tekil yapan bir şey vardır. Bu, görünürde karşıtlık içe­
risinde olan Nietzsche metinlerinde tanımlandığı şekliyle bilginin
çelişkili özelliğidir: Genelleştirici ve her zaman tekil.

İşte, Nietzsche metinleri üzerinden genel bir bilgi teorisi değil,
fakat bu konferansların konusunu -toplumdaki güç ilişkileri ve si­
yasi ilişkilerden yola çıkarak belli bilgi (savoir) alanlarının oluşu­
mu sorunu- ele almayı sağlayan bir model böyle oluşturulabilir.

Şimdi, çıkış noktamı yeniden ele alıyorum. Üniversite ortamı­
nın Marksizme ilişkin sahip olduğu belli bir anlayış içinde veya
Üniversite'ye dayatılan belli bir Marksizm anlayışı içinde yapılan
analizlerin temelinde her zaman güç ilişkilerinin, ekonomik koşul­
ların, toplumsal ilişkilerin bireylere önceden verildiği; fakat bunun­
la birlikte dayatıldıkları şeyin, bir tür yanılgı olarak düşünülen ide­
olojilerle ilgili durumlar hariç, kendiyle özdeş bir özne olduğu fık­
ri vardır.

Böylece, bu çok önemli ve aynı zamanda güçlük çıkaran ideolo­
ji kavramına varıyoruz. Geleneksel Marksist analizlerde ideoloji
bir tür negatif unsurdur; öznenin hakikatle ilişkisi veya sadece bil­
gi ilişkisinin, toplumsal ilişkiler tarafından veya bilgi öznesine dı­
şarıdan dayatılan siyasi biçimler tarafından bulandırıldığı, karanlık-

178 F12ARKA/llüyük Kapablma

laştınldığı, örtüldüğü olgusu bu öğe dolayısıyla ifade edilir. İdeolo­
ji, bu siyasi veya ekonomik varlık koşullarının, aslında hakikate
açık olması gereken bir bilgi öznesi üzerindeki işareti, damgasıdır.

Bu konferanslarda gösterme iddiasında olduğum şey, siyasi,
ekonomik yaşam koşullarının bilgi ömesi için aslında nasıl bir pe­
çe veya engel olmadığı; fakat bilgi ömelerinin ve dolayısıyla haki­
kat ilişkilerinin bu ilişkiler üzerinden oluştuğudur. Belirli türdeki
bilgi ömeleri, belirli hakikat düzenleri, belirli bilgi a1an1arı ancak
öznenin, bilgi alanlarının ve hakikatle ilişkilerin oluştuğu yer olan
siyasi koşullardan yola çıkarak var olabilirler. Bir hakikat tarihini
ancak bu büyük bilgi öznesi -hem kökensel hem de mutlak bir öz­
ne- temalarından kendimizi kurtararak, gerektiğinde Nietzscheci
modelden yararlanarak yapabiliriz.

Toplumumuzda hfili dolaşımda olan, hfili kendini dayatan ve
sadece siyaset alanında, gündelik davranış alamnda değil; bilim dü­
zeninde de geçerli olan hakikat modellerine kaynaklık eden hukuk­
sal pratiklerden yola çıkarak bu tari1ıin kimi ana hatlarını sunaca­
ğım. Bilgi oluşumları, kendilerini dışarıdan bilgi öznesine dayat­
mayan, tersine bilgi ömesini kuran siyasi yapılarla ilgili hakikat
modelleri bilimde bile bulunur.

II

Bugün size, bir yıldan beri önemli ölçüde demode olmuş bir konu
olan Oedipus �yesinden söz edeceğim. Freud'dan bu yana Oe­
dipus hikiyesi arzumuzu ve bilinçdışımızı anlatan en eski fabl ola­
rak kabul edilmiştir. Oysa, geçen yıl, Deleuze ve Guattari 'nin kita­
bı Anti-Oedipus 'un10 yayımlanmasından bu yana Oedipus'a yapılan
göndermeler tamamen farklı bir rol oynar.

Deleuze ve Guattari, baba-anne-oğul' dan oluşan Oedipus üçge­
ninin ne zamandışı bir hakikati ne de arzumuzun derinlemesine ta-

10. Deleuze (G.) ve Guattari (F.), Capitalisme et Schizophrenie, c. 1: L'Anti-CEdi­
pe, Paris, Ed. de Minuit, 1972.

179

rihsel bir hakikatini ortaya çıkardığını göstermeyi denediler. Bu ün­
lü Oedipus üçgeninin, tedavi içinde onu kullanan psikanalistler
için, arzuyu denetim altında tu� ammun bizi çevreleyen
dünyayı kuşatmamasını, bu dünyaya yayılmamasını, aile içinde
kalmasını ve ana, baba ile oğul arasında neredeyse burjuva bir kü­
çüle dram olarak seyretmesini sağlamanın bir yolunu oluşturduğu­
nu göstermeye çalıştılar.

Demek ki, Oedipus doğanın bir hakikati değildir, fakat Fre­
ud 'dan bu yana psikanalistlerin arzuyu denetim altında tutmak ve
onu toplumumuz tarafından belirli bir anda tanımlanmış bir aile ya­
pısına sokmak için ku11aodıklan bir sınırlandırma ve zorlama ara­
cıdır. Başka deyişle, Deleuze ve Guattari'ye göre Oedipus bilinçdı­
şımızın gizli içeriği değil; fakat psikanalizin, tedavi sırasında, arzu­
muza ve bilinçdışımıza dayatmaya çalıştığı bir zorlama biçimidir.
Oedipus bir iktidar aygıtıdır, tıbbi ve psikanalitik iktidarın arzu ve
bilinçdışı üzerinde bir uygulanma tarzıdır.

Bu tür bir sorunun bana çok çekici geldiğini ve benim de, Oedi­
pus hikayesi diye ileri sürülen şeyin ardında, arzumuzun ve bilinç­
dışımızın her zaman yeniden başlayan sonsuz tarilıiyle değil, bir ik­
tidarın, siyasi iktidarın tarilıiyle ilgili bir şeyi araştırmaya can attı­
ğımı itiraf edeyim.

Söylemeye çalıştığım her şeyin, Deleuze'ün daha derinlemesi­
neAnti-Oedipus'ta gösterdiği her şeyin, gazetelerde söylenenin ter­
sine, geleneksel olarak "yapı" diye adlandırılan şeyle ilgili olmadı­
ğını hatırlatmak için bir parantez açayım. Ne Deleuze, ne Lyotard,
ne Guattari, ne ben asla yapı analizleri yapmıyoruz, kesinlikle ''ya­
pısalcı" değiliz. Benim yaptığım şeyin ve başkalannın benden da­
ha iyi yaptığı şeyin ne olduğu bana sorulacak olursa, bir yapı araş­
tırması yapmadığımızı söyleyebilirim. Bir kelime oyunu yapaca­
ğım ve hanedan araştırmaları yaptığımızı söyleyeceğim. Yunanca
6iıvaµç 6uvacru:ia kelimeleriyle oynayarak, kültürümüzün tari­
hinde bugüne kadar en gizli, en karanlıkta, en derinden kuşatılmış
olarak kalan şeyi ortaya çıkarmaya çalıştığımızı söyleyeceğim: İk­
tidar ilişkileri. İlginç biçimde, toplumumuzun ekonomik yapıları
siyasi iktidar yapılarından daha iyi tanımnakta, daha iyi listelen-

180

mekte, daha iyi ortaya çıkarılmaktadır. Bu konferanslar dizisinde,
ekonomik yapılarla, ekonomik üretim ilişkileriyle değil, yaşamımı­
zın bütün örgüsünü kuşatan siyasi ilişkilerle ilişkiye sokulursa açık­
lanabilecek bir dizi fenomene yer vererek, siyasi ilişkilerin hangi
biçimde yerleştiğini ve kültürümüze derinlemesine dahil edildikle­
rini göstermek istiyorum.

Sofokles 'te okuduğumuz haliyle Oedipus tragedyasının -bu tra­
jedinin bağlı olduğu mitsel temel sorununu bir yana bırakıyorum­
lıenüz toplumumuzun kurtulmadığı, iktidar ile bilgi (savoir) arasın­
daki, siyasi iktidar ile bilgi arasındaki belirli bir ilişkiyi nasıl tem­
sil ettiğini ve bir anlamda bu ilişkiyi nasıl tesis ettiğini gösterdiğini
iddia ediyorum. Bizim medeniyetimizde, bana öyle geliyor ki, ger­
çekten bir Oedipus kompleksi vardır. Fakat ne bizim bilinçdışımız
ve arzumuzla, ne de arzu ile bilinçdışı arasındaki ilişkilerle ilgilidir.
Eğer Oedipus kompleksi varsa bu bireysel düzlemde değil, kolek­
tif düzlemde görülür; arzu ve bilinçdışı konusunda değil, iktidar ve
bilgi (savoir) konusunda. Analiz etmek istediğim bu tür bir "komp­
leks"tir.

Oedipus tragedyası11, esas olarak. Yunan hukuk prosedürlerine
ilişkin sahip olduğumuz ilk tamkhktır. Herkesin bildiği gibi, bir ha­
kikati bilmeyen insanların -bir hükümran, bir halk- sözünü edece­
ğimiz bir dizi teknikle hükümranın hükümranlığım bile tartışma
konusu eden bir hakikati keşfetmeyi başardıkları bir hikaye söz ko­
nıısudur. Oedipus tragedyası, demek ki, bir hakikat araştırmasının
hikayesidir; dönemin Yunan hukuk prosedürlerine tamı tamına
uyan bir hakikat araştırması yöntemidir. Bu nedenle, önümüze çı­
kan ilk sorun, arkaik Yunan' da hakikati hukuksal biçimde araştır­
manın ne olduğunu bilme sorunudur.

Yunan hukuk usulünde hakikat arayışına ilişkin sahip olduğu­
muz ilk tanıklık İlyada'ya uzanır. Patroklos'un ölümü vesilesiyle
düzenlenen oyunlar sırasında Antilokhos ile Menelaos'u karşı kar­
şıya getiren anlaşmazlığın hikayesi söz konusudur. 12 Bu oyunlar
11. Sophocle, CEdipe Roi, (Fransızcaya çeviren P. Masqueray), Paris, Les Belles
Lettres, "Collection des universites de France·, 1940.
12. Homere, //iade, c. iV, şarkı XXIII, 262-652 (Fransızcaya çeviren P. Mazon), Pa­
ris, Les Belles Lettres, "Collection des universites de France", 1938, s. 108-123.

181

arasında, her zaman olduğu gibi, mümkün olduğu kadar yakından
etrafında dönülmesi gereken bir sınırdan geçerek gidişli ve dönüş­
lü olarak yapılan bir araba yarışı vardır: Oyunları düzenleyenler bu
sınır noktasına varışın düzgün olmasından sorumlu olan ve Home­
ros 'un, adını vermeden tanık, ıcr1rop, görmek için orada olan kişi
olduğunu söylediği birisini yerleştirmişlerdi. Yarış yapılır ve döne­
meçte başta olanlar Antilokhos ve Menelaos 'tur. Bir kuralsızlık
meydana gelir ve Antilokhos birinci geldiğinde Menelaos itiraz
eder ve ödülü verecek yargıca veya jüriye Antilokhos 'un kurala uy­
madığını söyler. İtiraz, itilaf, hakikati nasıl meydana çıkarmalı? İl­
ginç bir şekilde, Homeros 'un bu metninde görmüş olana, sınırın ya­
nında olan ve olup bitene tanık olmuş olması gereken ünlü tanığa
başvurulmaz. Tanık olarak çağrılmaz, ona hiçbir soru sorulmaz. Sa­
dece rakipler Menelaos ile Antilokhos arasında tartışma vardır. Tar­
tışma şöyle gelişir: Menelaos 'un, "bir kural çiğnediniz" suçlama­
sından ve Antilokhos 'un "kural çiğnemedim" savunmasından son­
ra Menelaos meydan okur: "Sağ elinizi atınızın alnına koyun, sol
elinizle kamçıyı tutun ve kural çiğnemediğinize dair Zeus önünde
yemin edin." O anda Antilokhos, bir sınama olan bu meydan oku­
ma karşısında sınamayı reddeder, yemin etmeyi reddeder ve böyle­
ce kural çiğnediğini kabul eder.13

İşte, hakikati ortaya koymamn, hukuksal hakikati meydana çı­
karmamn özel bir biçimi. Tanık yoluna gidilmez, fakat bir tür sına­
ma oyunundan, bir rakibin diğerine meydan okumasından geçilir.
Biri meydan okur, diğeri riski kabul etmeli veya reddetmelidir.
Eğer, tesadüfen riski kabul etmiş olsaydı, gerçekten yemin etmiş
olsaydı, olacak şeyin sorumluluğu, hakikatin nihai keşfi doğrudan
tanrılardan beklenirdi. Ve eğer yalan yere yemin edilmişse, bu ye­
mini yapanı cezalandırarak yıldırımıyla hakikati ortaya çıkaracak
olan Zeus olurdu.

İşte, eski ve çok arkaik hakikat sınaması pratiği budur; hakikat,
bir tartışma, bir tanık, bir soruşturma veya zorbaca bir soruşturmay­
la değil; bir sınama oyunu yoluyla hukuksal olarak ortaya çıkarılır.
Sınama, arkaik Yunan toplumunun özelliğidir. Ortaçağın ilk başın-

13. A.g.e., 581-585, s. 121.

182

da da bununla yeniden karşılaşacağız.
Açıktır ki, Oedipus ve füm Thebai sitesi hakikati araştırırken

kullandıkları model bu değildir. Yüzyıllar geçmiştir. Yıne de, So­
fokles 'in tragedyasında sınama yoluyla hakikati ortaya çıkarınanın
bir veya iki kalıntısına rastladığımızı gözlemlemek ilginçtir. önce­
likle, Kreon ile Oedipus arasındaki sahnede. Oedipus, "bütün bun­
ları, sadece benim iktidarımı almak için, benim yerime geçmek için
uydurdun," diyerek, kayınbiraderini Delfı kehanetinin cevabını
saptırmakla eleştirdiğinde. Ve Kreon da, tanıklar aracılığıyla haki­
kati ortaya çıkarmaya çalışmadan, "öyleyse, yemin edelim. Ben,
sana karşı hiçbir komplo yapmadığıma yemin edeceğim," dediğin­
de. Bu, İokaste'nin huzurunda söylenir, o da oyunu, oyunun kurala
uymasının sorumlusu gibi kabul eder. Kreon, savaşçılar arasındaki
eski itilaf formülüne göre Oedipus 'a cevap verir.14

İkinci olarak, şunu söyleyebiliriz ki, piyesin bütününde bu mey­
dan okuma ve sınama sistemini bulmaktayız. Oedipus, Thebai'de­
ki vebanın leke ve cinayet yüzünden tanrıların lanetine bağlı oldu­
ğunu öğrendiğinde bu suçu işlemiş olan kişiyi sürgün etmeye karar
verir, doğal olarak, suçu işleyenin kendisi olduğunu bilmemektedir.
Böylece kendi yemini tarafından içeriınlenmiş olur, tıpkı arkaik sa­
vaşçılar arasındaki rekabet sırasında rakiplerin birbirlerini vaat ve
lanet yeminlerine dahil etmeleri gibi. Eski geleneğin bu kalıntıları
piyes boyunca birkaç kez yeniden ortaya çıkar. Fakat, hakikatte,
bütün Oedipus trajedisi tamamen farklı bir mekanizmaya dayan­
maktadır. Benim göstermek istediğim şey, hakikatin ortaya çıkarıl­
masının bu mekanizmasıdır.

Bana öyle geliyor ki, bu hakikat mekanizması başlangıçta, yarı­
lar yasası diye adlandırabileceğimiz bir yasaya, bir tür saf biçime
göre işler. Oedipus'ta hakikatin keşfi, düzeltilen ve birbirinin içine
geçen yarılardan doğar. Oedipus, Delfı tanrısı, kral Apollon'a da­
nışmaya gönderilir. Apollon'un cevabı, ayrıntılı incelediğimizde,
iki kısımda verilir. Apollon, "ülke lekelenmiştir," diye söze başlar.
Bu ilk cevapta, bir anlamda, bir yarı eksiktir: Bir leke vardır, fakat
lekeleyen kimdir veya kim lekelenmiştir? Sonuç olarak, ikinci bir

14. Sofokles, a.g.e., 642-648, s. 164.

183

soru sormak gerekir ve Oedipus, lekenin kimden kaynaklandığını
sorarak, Kreon'u ikinci bir cevap vermeye zorlar. İkinci yarı ortaya
çıkar: Lekeye neden olan bir cinayettir. Fakat kim bir cinayetten
bahsederse iki şeyden söz eder; kimin katlettiğini ve kimin katledil­
diğini söyler. Apollon'a sorulur: "Kim katledildi?" Cevap: Laios,
eski kral. Sorulur: "Kim katletti?" O anda, kral Apollon cevap ver­
meyi reddeder ve Oedipus 'un dediği gibi, hakikat tanrılardan zorla
alınamaz. Dolayısıyla bir yarı eksik kalır. Lekeye tekabül eden ci­
nayetin yarısıdır. Cinayete, birinci yarı tekabül eder: katledilen. Fa­
kat ikinci yarı eksiktir: katilin adı.

Katilin adını öğrenmek için bir şeye, birine başvurmak gereke­
cektir, çünkü tanrıların istenci zorlanamaz. Bu öteki, Apollon'un
ikizi, insan ikizi, ölümlü gölgesi kahin Tiresias 'tır; o da Apollon gi­
bi kutsal biridir, 0Eıoç µayrıç, kutsal kahindir. Apollon'a çok ya­
kındır, ona da kral denir, lxvaç; fakat o ölümlüdür, oysa ki Apollon
ölümsüzdür; ve Tiresias öze11ikle kördür, gecenin içindedir, oysa ki
Apollon güneş tanrısıdır. O, ilahi hakikatin gölgedeki yarısıdır,
ışık-tamının karanlık içinde Dünya'nın yüzeyine yansıttığı ikizdir.
Sorgulanacak olan bu yarıdır. Ve Tiresias Oedipus'a, "Laios'u sen
öldürdün," diye cevap verir.

Sonuç olarak, diyebiliriz ki, Oedipus'un. ikinci sahnesinden iti­
baren her şey söylenmiş ve temsil edilmiştir. Hakikate sahibiz, çün­
kü bir yandan Apollon'un cevaplarının oluşturduğu bütün tarafın­
dan diğer yandan da Tiresias 'ın cevabı tarafından Oedipus işaret
edilmiştir. Yarılar oyunu tamamdır: Leke, cinayet; kim öldürüldü,
kim öldürdü; Her şey elimizde. Fakat çok özel kehanet, öngörü, yö­
nerge biçimi altında. Kahin Tiresias Oedipus'a tam olarak "sen öl­
dürdün," demiyor. "Öldüreni sürgün etmeye söz verdin, dileğini
gerçekleştirmeni ve kendini kovmam emrediyorum sana," diyor.
Aynı şekilde, Apollon da, tam olarak, "leke var, site bu yüzden ve­
baya uğradı," dememişti. Apollon, ''vebanın sona ermesini istiyor­
sanız, lekeyi temizlemeniz gerekir," demişti. Bütün bunlar gelecek
zaman, yönerge, tahmin biçimi altında söylenmiştir; şimdiki zama­
nın fiiliyatına gönderme yapan hiçbir şey yok, hiçbir şey parmakla
gösterilmiyor.

184

Bütün hakikat ortadadır, fakat hem vahyin hem de kehanetin
özelliği olan yönergeci ve kehanetçi biçim altında. Bir anlamda
tam, eksiksiz olan. her şeyin söylendiği bu hakikatte yine de, şim­
diki zaman, fiili durum, birinin işaret edilmesi boyutu olan bir şey
eksiktir. Gerçekten meydana gelmiş olan şeyin tanıklığı eksiktir. İl­
ginç bir şekilde, tüm bu eski hikaye kahin ve tanrı tarafından gele­
cek zaman biçimi altında formüle edilmiştir. Şimdi, şimdiki zama­
na ve geçmişin tanıklığına ihtiyacımız vardır: Gerçekten olmuş
olan şeyin şimdiki zamanki tanıklığı.

Bu yönergenin ve bu öngörünün, bu geçmiş ve şimdiki, ikinci
yansı piyesin geri kalanı tarafından verilir. Bu ikinci yan da garip
bir yanlar oyunuyla verilmiştir. önce, Laios 'u kimin öldürdüğünü
ortaya çıkannak gerekir. Bu piyesin akışı içinde iki tanıklığın bir
araya getirilmesi yoluyla elde edilir. Birincisi İokaste tarafından
kendiliğinden ve dalgınlıkla verilir. Şöyle der İokaste: "Görüyor­
sun, Oedipus, kahinin söylediğinin tersine, Laios 'u öldüren sen de­
ğilsin. Bunun en iyi kanıtı Laios 'un, üç yol ağzında birden fazla ki­
şi tarafından öldürülmüş olmasıdır." Bu tanıklığa Oedipus 'un endi­
şeyle, neredeyse kesinlikle cevap verir: "Üç yol ağzında bir adamı
öldürmek, bu tam da benim yaptığım şey; Thebai'ye gelirken üç
yol ağzında birini öldürdüğümü hatırlıyorum." Böylece, birbirini
tamamlayan bu iki yarının oyunuyla, İokaste'nin belleği ve Oedi­
pus 'un belleği, hemen hemen tam bu hakikati, Laios 'un öldürülme­
si üzerine hakikati elde ederiz. Hemen hemen tam; çünkü bala kü­
çük bir bölüm eksiktir: Bir kişi tarafından mı, birden çok kişi tara­
fından mı öldürüldüğünü bilme sorunu; ki bu piyeste çözümlen­
mez.

Fakat bu Oedipus hikayesinin sadece yansıdır, çünkü Oedipus
sadece kral Laios'u öldüren kimse değildir, aynı zamanda öz baba­
sını öldürmüş olan ve onu öldürdükten sonra kendi annesiyle evlen­
miş olan kimsedir. Hikayenin bu ikinci yansı, İokaste ve Oedi­
pus 'un tanıklıkları bir araya getirildikten sonra da hala eksiktir. Ek­
sik olan şey, tam da onlara bir tür umut veren şeydir; çünkü taon,
Laios 'un herhangi bir kişi tarafından değil, kendi oğlu tarafından
öldürüleceğini öngörmüştür. Sonuç olarak, Oedipus 'un Laios 'un

185

oğlu olduğu kanıtlanmadığı sürece gerçekleşmeyecektir. Bu ikinci
yan, piyesin son bölümünde, iki farklı tanıklığın bir araya gelme­
siyle öngörünün bütününün yerine gelmesi için gereklidir. Biri, Oe­
dipus 'a Polybos'un öldüğünü haber vermek için Korinthos'tan ge­
len kölenin tanıklığıdır. Babasının ölümüne ağlamayan Oedipus,
"Ah! Fakat, öngörünün söylediğinin tersine, en azından onu ben öl­
dünnedirn," diyerek sevinir. Ve köle cevap verir: "Polybos senin
baban değildi."

Böylece karşımızda yeni bir öğe vardır: Oedipus, Polybos 'un
oğlu değildir. Son köle bu sırada müdahale eder; o, dramdan sonra
kaçmış olandır, Kitheron'un derinliklerine sığınmış olandır, haki­
kati kendi kulübesinde saklamış olandır, koyun çobanıdır, olup bi­
ten üzerine sorgulanmak için çağrılmıştır ve şöyle der: "Gerçekten
de, geçmişte bu haberciye İokaste 'nin sarayından gelen ve onun
oğlu olduğunu duyduğum bir çocuğu verdim."

Nihai kesinliğin hala eksik olduğunu görüyoruz, çünkü çocuğu
köleye kendisinin verdiğine tanıklık etmek için İokaste orada değil­
dir. Fakat, bu küçük güçlük hariç, şimdi döngü tamamlanmıştır. Oe­
dipus 'un Laios 'un ve İokaste 'nin oğlu olduğunu, Polybos 'a verildi­
ğini ve Polybos 'un oğlu olduğunu zannederek ve kehanetten kaç­
mak için-vatanı olduğunu bilmediği-Thebai'ye dönerken, üç yol
ağzında gerçek babası, kral Laios 'u öldürdüğünü biliyoruz. Daire
kapanır. Birbirine eklenen bir dizi yarının iç içe geçmesiyle kapa­
nır. Hem sürgün, hem de kehanetten kaçan -kehanet dolayısıyla
sürgün- çocuğun tüm bu uzun ve karmaşık hikayesi sanki ikiye bö­
lünmüştür ve daha soma, her parça yeniden ikiye bölünmüştür ve
tüm bu parçalar farklı ellerde bölüştürülmfiştür. Bütün bu yarıların
ve yarıların yarılarının birbirine eklenmesi, uyum sağlaması, iç içe
girmesi ve hikayenin bütünlüklü profilini yeniden oluşturması için
tanrı ile kahininin, İokaste ile Oedipus'un, Korinthos kölesi ile Kit­
heron kölesinin bu birliği gerekmiştir.

Sofokles'in Oedipus'unda gerçekten çarpıcı olan bu biçim sa­
dece bir retorik biçimi değildir. Bu, aynı zamanda dinsel ve siya­
si bir biçimdir. Yunan sembolü olan cruµj3o1ı.ov tekniğinden olu­
şur. Bir sırra veya bir güce sahip olan birinin seramikten herhangi

186

bir nesneyi ikiye bölmesini, parçalardan birini saklamasını ve di­
ğerini mesajı taşıması veya hakikiliğine tanıklık etmesi gereken
kimseye vermeyi sağlayan bir iktidar aleti, bir iktidar uygulama­
sı. Mesajın hakikiliği, yani uygulanan iktidarın sürekliliği bu iki
yarının birleştirilmesiyle anlaşılır. İktidar, bir bütünün, tek bir nes­
nenin -birbirinden ayrılmış- bu küçük parçaları arasındaki oyun­
la ortaya çıkar, döngüsünü tamamlar, birliğini sürdürür; bu parça­
ların genel birlikteliği iktidarın görünür biçimidir. Oedipus hildi­
yesi bu parçanın bölünmesidir; ve bu parçaya bütünlükle, bir ara­
ya getirilmiş olarak sahip olmak iktidara sahip olmayı ve iktidar
tarafından verilen emirleri hakiki kılar. İktidarın mesajları, gön­
derdiği ve geri dönmesi gereken haberciler, bunların her birinin
parçanın bir bölümüne sahip olması ve diğer bölümlere uyabile­
ceği olgusu dolayısıyla iktidarla bağlarını hakikileştireceklerdir.
Bu Yunanların <Yuµ�oA<>v, sembol diye adlandırdıkları şeyin hu­
kuksal, siyasi ve dinsel tekniğidir.

Oedipus hikayesi, Sofokles'in tragedyasında temsil edildiği ha­
liyle, bu sembole uyar: İktidarın uygulamasının retorik değil, din­
sel, siyasi, kısmen büyülü biçimi.

Şimdi, yarıların parçalara ayrılıp sonuçta birbirlerine uyma oyu­
nunu oynadıkları bu mekanizmanın biçimini değil; bu birbirine uy­
malarla meydana gelen etkiyi gözlemlersek bir dizi şey görülecek­
tir. öncelikle, yarılar birbirlerine uydukları ölçüde bir tür yer değiş­
tirme. İlk birbirine uyan yarılar oyunu kral Apollon ile kahin Tire­
sias 'ın oyunudur: kehanet veya tanrıların düzlemi. Ardından, ikin­
ci birbirine uyan yarılar dizisi Oedipus ve İokaste tarafından oluş­
turulur. İkisinin tanıklıkları piyesin ortasında bulunur. Bu, kralların,
hükümranların düzeyidir. Sonuç olarak, işe karışan son tanıklık çif­
ti, hikayeyi tamamlayacak olan son yarım ne tanrılar ne de krallar
tarafından, hizmetçiler ve köleler tarafından oluşturulur. Poly­
bos 'un en mütevazı kölesi ile esas olarak Kitheron ormanındaki ço­
banların en gizlisi son hakikati dile getirecekler ve son tanıklığı ge­
tireceklerdir.

Böylece ilginç bir sonuç ortaya çıkar. Piyesin başlangıcında ke­
hanet terimleriyle söylenmiş olan şey iki çoban tarafından tamkbk-

187

lar biçiminde yeniden söylenecektir. Ve piyesin tanrılardan kölele­
re geçmesiyle aynı biçimde, hakikatin belirtilmesinin veya hakika­
tin dile geldiği biçimin mekanizma1arı da değişir. Tanrı ve kahin
konuştuklarında hakikat öngörü ve kehanet biçiminde, Güneş Tan­
rı 'nın ezeli ve her şeye kadir bakışı biçiminde, kör olsa da geçmişi,
şimdiki zamanı ve gelecek zamanı gören kabinin bakışı biçiminde
formüle edilir. Piyesin başlangıcında Oedipus 'un ve koronun inan­
mak istemedikleri hakikati gözler önüne seren bu büyülü-dinsel ba­
kıştır. Daha alt düzeyde de bakışla karşılaşınz. Çünkü, eğer iki kö­
le tanıklık edebiliyorsa, gördükleri içindir. Biri İokaste 'nin oımana
götürsün ve orada bıraksın diye kendisine bir çocuk teslim ettiğini
görmüştür. Diğeri çocuğu ormanda görmüştür, arkadaşı kölenin bu
çocuğu kendisine teslim ettiğini görmüştür ve çocuğu Polybos 'un
sarayına götürdüğünü hatırlamak.tadır. Burada da bakış söz konusu­
dur. Tanrının ve kabininin ezeli, aydınlatıcı, göz kamaştırıcı, şim­
şek hızındaki bakışı değil; kendi insan gözleriyle görmüş olan ve
gördüklerini hatırlayan kişilerin bakışı. Bu, tanığın bakışıdır. Anti­
lokbos ile Menelaos arasındaki çatışma ve anlaşmazlıktan söz etti­
ğinde Homeros 'un gönderme yapmadığı şey budıır.

Dolayısıyla, diyebiliriz ki, bütün Oedipus piyesi hakikatin dile
getirilmesini bir kehanet. ve öngörü söyleminden, kabin1ik değil ta­
nıklık niteliği taşıyan retrospektif bir başka söyleme doğru yer de­
ğiştirme biçimidir. Bu yine parıltıyı veya kehanetçi ve ilahi olan pa­
rıltının hakikatinin ışığım çobanların bir anlamda empirik ve gün­
lük yaşama özgü bakışına doğru kaydırmanın bir biçimidir. Çoban­
larla tanrılar arasında bir tekabüliyet vardır. Aynı şeyi söylerler, ay­
nı şeyi görürler, fakat aynı dille veya aynı gözlerle değil. Bütün tra­
jedide, bir başka söylemin başka kelimeleriyle, başka bir bakışla iki
farklı biçimde ortaya çıkan ve formüle edilen aynı hakikati görü­
rüz. Fakat bu bakışlar birbirlerine tekabül ederler. Çobanlar tam an­
lamıyla tanrılara cevap verirler, batta çobanların taorılan semboli­
ze ettikleri bile söylenebilir. Çobanların söyledikleri şey, aslında,
fakat başka bir biçimde tanrıların önceden söylemiş oldııkları şey­
dir.

Burada, Oedipus 'un trajedisinin en temel özelliklerinden biriy-

188

le karşı karşıyayız: Çobanlarla tanrılar arasındaki, insanların hafı­
zaları ile ilahi kehanetler arasındaki iletişim. Bu tekabüliyet traje­
diyi tamm1ar ve insanların hafızası ile söyleminin tanrıların büyük
kehanetlerinin empirik bir marjı gibi oldukları sembolik bir dünya
yaram.

Oedipus'ta hakikatin yol alışının bu mekanizmasını anlamamız.
için üzerinde durmamız gereken noktalardan biri budur. Bir yanda
tanrılar vardır, diğer yanda çobanlar. Fakat, ikisinin arasında, kral­
ların düzlemi bulunur veya daha doğrusu, Oedipus 'un düzlemi.
Onun bilgi düzlemi nedir, bakışı ne anlama gelir?

Bu konuda, bazı şeyleri düzeltmek gerekir. Piyesin analizi ya­
pıldığında, genellikle, Oedipus 'un hiçbir şey bilmeyen kimse oldu­
ğu, kör olduğu, gözlerinin örtülü ve hafızasının tıkalı olduğu söyle­
nir; çünkü Oedipus üç yol ağzında kralı öldürürken yaptıklarını
unutmuş gözükür, bunları asla ifade etmez. Oedipus, Freud'a göre,
unutuşun insanıdır, bilmemenin insanıdır, bilinçdışının insanıdır.
Oedipus adıyla yapılmış olan bütün kelime oyunları bilinir. Fakat
bu oyunların çok sayıda olduklarını ve Yunanların Oiöhtovç keli­
mesinde hem "görmüş olmak" hem de "bilmek" an)amma gelen
ülçcı kelimesinin olduğunu belirttiklerini unutmayalım. Bu cwµj3o­
M>v mekanizmasında, iletişim halindeki yarılar, çobanlarla tanrılar
arasındaki cevaplar oyunu mekanizmasında Oedipus 'un bilmeyen
kişi değil; tersine, çok bilen kişi olduğunu göstermek istiyorum.
Bilmesini ve gücünü ınahkfun edilebilir bir şekilde birleştiren kim­
se olduğunu ve Oedipus'un, hikayesinin tarihten kesin olarak kov­
ması gereken kişi olduğunu göstereceğim.

Sofokles'in tragedyasının adı bile ilginçtir: Oedipus, Kral Oedi­

pus'tur, oifü1tovç -cupavvoç. Tupcıwoç kelimesini tercüme etmek
zordur. Tercüme, kelimenin tam gösterilenini vermez. Oedipus ik­
tidar insanıdır, belli bir iktidar uygulayan kimsedir. Ve Sofokles 'in
piyesinin adınm Ensest Yapan Oedipus veya Baba Katili Oedipus

değil Kral Oedipus olması önemlidir. Oedipus'un krallığı ne anla­
ma gelir?

Bütün piyes boyunca 'iktidar teınatiğinin önemini görebiliriz.
Tüm piyes boyunca söz konusu edilen şey esas olarak Oedipus 'un

189

iktidarıdır ve Oedipus 'un kendini tehdit altında hissetmesine yol
açan şey budur.

Tilin trajedi boyunca Oedipus masum olduğunu, belki bir şey
yaptığını; fakat bunun isteği dışında meydana geldiğini, o adamı öl­
dürdüğünde onun Laios olduğunu bilmediğini asla söylemeyecek­
tir. Masumiyet ve bilinçdışı düzlemindeki bu savunma Kral Oedi­

pus'taki Sofokles 'in kişisi tarafından asla yapılmaz.
Oedipus Kolonos'ta adlı oyunda15 kör ve sefil bir Oedipus'un.

bütün piyes boyunca, "elimden bir şey gelmezdi, tanrılar bilmedi­
ğim bir tuzağa düşürdüler beni," diyerek yakardığı görülecektir.
Kral Oedipus'ta, kendini asla masumiyeti temelinde savunmaz.
Onun sorunu sadece iktidardır. İktidarı koruyabilecek midir? Piye­
sin başından sonuna kadar tartışma konusu edilen bu iktidardır.

Birinci sahnede, Thebai sakinleri vebaya karşı Oedipus'a hü­
kümranlık durumu nedeniyle başvururlar. "İktidar sende, vebadan
bizi korumalısın." Oedipus şöyle cevap verir: "Vebadan sizi kurtar­
makta benim de çıkarım vardır, çünkü size zarar veren bu veba be­
nim hükümranlığıma ve krallığıma da zarar vermektedir." Oedipus,
sorunun çözfunünü kendi krallığının sürmesiyle ilgili olarak bul­
mak ister. Ve etrafındaki cevapların kendisini tehdit ettiğini hisset­
meye başladığında, kehanet Oedipus 'a işaret ettiğinde ve kahin da­
ha açık bir şekilde suçlunun o olduğunu söylediğinde, Oedipus,
masumiyet terimleriyle cevap vermeden, Tiresias'a şöyle der: "Sen
benim iktidarımı· istiyorsun; beni iktidarımdan yoksun bırakmak
için bana karşı bir komplo tezgfilıladın."16

Babayı veya kralı öldürmüş olabileceği düşüncesinden kork­
maz. Onu korkutan şey, kendi iktidarını kaybetmektir.

Kreon'la büyük tartışma sırasında, ona şöyle der: "Delfi'den bir
kehanet getirdin, fakat bu kehaneti sen uydurdun; çünkü, Laios'un
oğlu, sen bana verilmiş bir iktidarı istiyorsun."11 Burada da, Oedi­
pus Kreon tarafından iktidar düzeyinde tehdit edildiğini hisseder,

15. Sophocle, CEdipe a Colone (çev.: P. Masqueray), Paris, Les Belles Lettres,
"Collection des universites de France·, 1924, 273-277, s. 165 ve 547-548, s.
176-177.
16. Sophocle, CEdipe roi, a.g.e., 399-400, s. 155.
17. A.g.e., 532-542, s. 160.

190

yoksa masumiyeti veya suçluluğu düzeyinde değil. Piyesin başın­
daki tüm bu çatışmalarda söz konusu edilen şey, iktidardır.

Ve piyesin sonunda, hakikat keşfedildiğinde, Korinthoslu köle
Oedipus'a, "endişe etme, sen Polybos'un oğlu değilsin," 18 dediğin­
de, Oedipus, Polybos 'un oğlu olmadığına göre bir başkasının ve
belki de Laios 'un oğlu olabileceğini düşümneyecektir. Şöyle der:
"Beni utandırmak için bunu söylüyorsun, bir kölenin oğlu olduğu­
ma halkı inandırmak için bunu söylüyorsun; fakat ben bir kölenin
oğlu olsam da, bu, iktidan uygulamama engel değildir; ben de di­
ğerleri gibi bir kralım." 19 Burada da tartışma konusu edilen şey ik­
tidardır. Adaletin başı olarak, hükümran olarak Oedipus, bu esnada,
sonuncu tanığa başvurur: Kitheronlu köle. Oedipus, hükümran ola­
rak onu işkenceyle tehdit ederek hakikati ağzından alacaktır. Ve,
hakikat ağzından alındığında, Oedipus 'un kim olduğu ve ne yaptığı
-baba katli, anneyle ensest- bilindiğinde Thebai halkı ne der? "Sa­
na kralımız diyorduk." Bunun anlamı, Thebai halkının Oedipus'u
kralı olarak kabul ederken, geçmiş zaman hikayesinin kullanımıyla
-"diyorduk"- onu şimdi krallıktan azledilmiş ilan etmesidir.

Söz konusu olan şey, Oedipus 'un iktidardan düşmesidir. Bunun
delili şudur ki, Oedipus iktidarını Kreon'a kaybettiğinde, piyesin
son konuşmaları da iktidar etrafında döner. Sarayın içine götürül­
meden önce Oedipus 'a yöneltilen son söz yeni kral Kreon tarafın­
dan edilir: "Artık efendi olmaya çalışma.''2° Kullanılan kelime
ıcpcx:tE'iv'dir; bu demektir ki Oedipus artık bir daha emretmeyecek­
tir. Ve Kreon ekler: aıcpa:yııcraç, "zirveye ulaştıktan sonra" anlamı­
na gelen bir kelime, fakat bu da bir kelime oyunudur, a harfınin
yoksun bırakıcı bir anlamı vardır: "artık iktidara salıip olmayarak";
&ıcpa:yııcraç aynı zamanda şu anlama da gelir: "Sen ki zirveye ka­
dar çıktın ve artık iktidara salıip değilsin."

Ardından, halk araya girer ve Oedipus 'u son kez selamlayarak
şöyle der: "Sen ki Kpaı-ımoç'tun," yani: "Sen ki iktidarın zirvesin­
deydin." Oysa, Thebai halkının Oedipus'a yönelttiği ilk selam,"&

18. A.g.e., 1016-1018, s. 178.
19. A.g.e., 1202, s. 185.
20. A.g.e., 1522-1523, s. 196.

191

l
1

ıcpa'tuvrov Oifü1touç" idi, yani: "Her şeye kadir Oedipus!" Halkın l
bu iki selamı arasında bütün tragedya cereyan etmiştir. İktidarın ve
siyasi iktidara sahip olmanın tragedyası. Fakat, Oedipus 'un bu ikti-
darı nedir? Özellikleri nelerdir? Özellikleri dönemin Yunan düşün­
cesinde, Yunan tarih ve felsefesinde mevcuttur. Oedipus, flaaıkvç
avaç, yani birinci adam diye adlandırılır, o ıcpawıa'a sahip olan­
dır, iktidarı elinde tutandır, 'tUf)XVVOÇ diye adlandırılır. "Tiran" ke­
limesi burada dar anlamıyla anlaşılmamalıdır; Polybos 'un, La­
ios 'un ve diğerlerinin 'tupxvvoç diye adlandırılmış olmaları doğru
olsa da.

Bu iktidarın bazı özellikleri Oedipus tragedyasında ortaya çıkar.
Oedipus iktidara sahiptir. Fakat bu iktidarı bir dizi hikaye, macera
dolayısıyla elde etmiştir; bunlardan dolayı, başlangıçta en sefil in­
sandı -kovulmuş, kayıp çocuk, gezgin yolcu- ve ardından en güç­
lü insandır. Değişken bir kaderi olmuştur. Sefaleti ve şanı tanımış­
tır. Polybos'un oğlu olduğuna inanıldığı dönemde en yüksek nok­
tadaydı ve siteden siteye dolaşan bir gezgin haline geldiğinde en
aşağı noktadaydı. Daha sonra, yeniden zirveye ulaştı. "Benimle bir­
likte büyüyen yıllar beni kimi zaman düşürdü kimi zaman yükselt-
ti."

Kaderin bu dönüşümü iki tür kişiliğin karakteristik özelliğidir.
Yurttaşlığını ve vatanını kaybetmiş olan ve bazı sınamalardan son­
ra yeniden şana kavuşan epik kahramanın efsanevi kişiliği ve altın­
cı yüzyıl sonu ile beşinci yüzyıl başı Yunan tiranının tarihsel kişili­
ği. Tiran, birçok macera yaşadıktan ve iktidarın zirvesine ulaştıktan
sonra bu iktidarı kaybetme tehdidiyle sürekli karşı karşıya kalan
kimsedir. Kaderin düzensizliği bu dönemin Yunan metinlerinde be­
timlendiği haliyle tiran kişiliğinin özelliğidir.

Oedipus, sefaleti tanıdıktan sonra şanı tanımış olan kimsedir;
kahraman olduktan sonra kral olmuş kimsedir. Fakat, kral oluyor­
sa, Şarkıcı Kfilıin'i, bilmecelerini çözemeyen herkesi yiyip yutan
Dişi Köpeği öldürerek Thebai sitesini kıırtardığı içindir. Site'yi
kıırtarrnış, ayağa kallrnıasını sağlamış, kendi deyişiyle, soluksuz
kaldığı anda nefes almasını sağlamıştı. Site 'nin bu iyileşmesini be-

192

lJnmek için Oedipus öp0oxmv "doğrultmak", cxv6p0coocıv 1t6Aıç
:-ıneyi doğrultmak" deyimini kullanır. Solon'un metninde bulduğu­
DIDZ da bu deyimdir. Tam anlamıyla bir tiran olmayan, fakat bir ya­
sa-koyucu olan Solon altıncı yüzyıl sonunda Atina sitesini doğrult­
lllalda övünüyordu. Yedinci ve altıncı yüzyıllarda Yunan'da görü­
len bütün tiranların özelliği budur. Sadece yukarıyı ve aşağıyı tanı­
lllalda kalmamışlar, Korinthos'de Kypselos'un yaptığı gibi adil bir
iktisadi paylaşım yoluyla veya Atina'da Solon'un yaptığı gibi adil
yasalar aracılığıyla siteleri düzenleme rolü de oynamışlardır. İşte,
Sofokles dönemi metinlerinin veya önceki metinlerin gösterdiği gi­
bi Yunan tiranının iki temel özelliği budur.

Yıne Oedipus'ta tiranlığın sadece olumlu değil, olumsuz bir di­
zi özellikleri de bulunur. Tiresias ve Kreon'la, hatta halkla tartışma­
larında Oedipus'a birçok itirazda bulunulur. örneğin Kreon şöyle
der: "Hata içindesin; doğmadığın bu siteyle özdeşleştiriyorsun ken­
dini, bu sitenin sen olduğunu ve sitenin sana ait olduğunu hayal edi­
yorsun; ben de bu siteye aidim, sadece senin değil o."21 Oysa, He­
rodotos 'un, örneğin, eski Yunan tiranları, özellikle Korinthos 'deki
Kypselos üzerine anlattığı hikayeleri ele alırsak, siteye sahip olma­
ya karar vermiş birinin söz konusu olduğunu görürüz.22 Kypselos,
siteyi kendisine Zeus 'un verdiğini ve kendisinin de yurttaşlara iade
ettiğini söylüyordu. Sofokles'in tragedyasında aynı şey görülür.

Aynı şekilde, Oedipus yasalara önem vermeyen ve onların yeri­
ne kendi iradesini ve emirlerini koyan kimsedir. Bunu açıkça söy­
ler. Kreon, onu sürgüne gönderme kararının adil olmadığını söyle­
yerek itiraz ettiğinde Oedipus şu cevabı verir: "Adil olup olmadığı
beni ilgilendirmiyor, her şeye rağmen itaat etmek gerekir.''23 Onun
iradesi sitenin yasası olacaktır. Oedipus'un düşüşü başladığında
Halk Korosu, bu nedenle Oedipus'u ö{ıcrı'yi1A, adaleti küçümse-
21. A.g.e., 629-630, s. 163.
22. Herodote, Histoires (çev.: Ph. Legrand), Paris, Les Belles Lettres, "Collection
des universites de France·, 1946, kitap V: Terpsichore, § 92, s. 126-127. Kypse­
los, İ.Ö. 657'den 627'ye Korinthos'de hüküm sürmüştür.
23. Sophocle, a.g.e., 627-628, s.163.
24. Portekizce metinde burada wxıı kelimesi vardır. Bu, adalet değil, daha ziya­
de servet, şans anlamına gelir. Ayrıca bu kelime Koro'nun şarkısında yoktur. Bu­
na karşılık Koro Aiıcrı, "Adalet" diye adlandırır; bkz. Kral Oedipus, 885 (Fransız-

Fl3ÖN/Bfiyük. Kapatılna 193

mekle suçlar. Demek ki, Oedipus 'ta beşinci yüzyıl Yunan düşünce­
sinin iyi tanımladığı, işaret ettiği, sınıflandırdığı, nitelediği bir şah­
siyeti görmek gerekir: Tiranı.

Bu tiran kişiliği sadece iktidarla karakterize edilmez, aynı za­
manda belli bir bilgi türüyle de karakterize edilir. Yunan tiranı sa­
dece iktidarı eline almış kimse değildi. Diğerlerinin bilgisine göre
daha etkin bir bilgiye sahip olma olgusunu elinde bulundurduğu ve­
ya bu olguyu kullandığı için iktidarı eline almış kimseydi. Oedi­
pus'un durumu tam da budur. Oedipus, Sfenks'in ünlü sımnı bilgi­
siyle, düşüncesiyle çözmeyi başarmış olan kimsedir. Ve tıpkı So­
lon'unAtina'ya adil yasaları fiilen verebilmiş olması gibi, tıpkı So­
lon'un -<Joq><>-- bilge olduğu için siteyi doğrultabilıniş olması gibi
Oedipus da, croq,6, bilge olduğu için Sfenks'in sımnı çözebilıniştir.

Oedipus'un bu bilgisi nedir? Nasıl karakterize edilir? Oedi­
pus'un bilgisinin karakteri tüm piyes boyunca ortaya çıkar. Oedi­
pus, başkalarım yendiğini, Sfenks'in sırrını çözdüğünü, yvroµ'Tl di­
ye adlandırdığı şey yardımıyla, bilgisi veya ı'ixvr,'si yardımıyla
siteyi kurtardığım her an söyler. Başka seferler, biline kipini be­
lirtmek için, kendisinin bulmuş olan kimse -rıvp11ıca- olduğunu
söyler. Bu, Oedipus'un, önceden yapmış olduğu ve şimdi yapma­
ya çalıştığı şeyi belirtmek için en sık olarak kullandığı kelimedir.
Eğer Oedipus Sfenks'in sırrım çözmüşse, "bulduğu" içindir. The­
bai'yi yeniden kurtarmak istiyorsa yeniden bulması -'Tlupicrıceıv­
gerekir. 'Tlupicrıceıv ne anlama gelir? Bu, "bulmak" etkinliği baş­
langıçta piyeste tek başına yapılan bir şey olarak nitelenir. Oedi­
pus, hiç durmaksızın bunun üzerinde ısrar eder. "Sfenks'in sırrım
çözdüğümde kimseye başvurmadım," der halka ve kahine. Halka
şöyle der: "Sfeııks'in sırrını çözmede hiçbir şekilde bana yardım
edemezdiniz; Kutsal Şarkıcı'ya karşı hiçbir şey yapamazdınız."
Ve Tuesias'a şöyle der: "Sen nasıl bir kahinsin ki Thebai'yi
Sfenks'ten kurtarmayı başaramadın? Sen korku içindeyken ben
tek başıma Thebai'yi kurtardım; kimseden bir şey öğrenmedim,
hiçbir haberciden yararlanmadım, tek başıma geldim." Bulmak,

caya çeviren Mazon), Paris, Les Belles Lettres, s. 104. (Fransızcaya çevirenin
notu)

194 Fl3ARKA/lliiyiik Kapatılma

aynı zamanda tek başına yapılan bir şeydir. Bulmak, kişinin gözü
açıldığında yapılan bir şeydir. Ve Oedipus, durmadan şunu söyle­
yen kimsedir: "Soruşturdum ve kimse bana bilgi verecek durum­
da olmadığından gözlerimi ve kulaklarımı açtım, gördüm." Hem
"bilmek" hem de "görmek" anlamına gelen oıôa. fiili Oedipus ta­
rafından sıklıkla kullanılır. O{öfatouç bu görme ve bilme faaliyeti­
ne muktedir olan kimsedir. O, görmenin insanıdır, bakmanın insa­
nıdır ve ilelebet öyle kalacaktır.

Eğer Oedipus bir tuzağa düşüyorsa, bunun nedeni, özellikle,
bulma istencinde, görmüş olan insanların tamk:lığını, hafızasını,
araştırmasını, her şeye tanık olmuş ve hakikati bilen kölenin Kithe­
ron'un dibinde saklandığı yerden bulunup çıkarıldığı ana kadar it­
miş olmasıdır. Oedipus'un bilgisi bu deney bilgisi türünden bir bil­
gidir. Bu, aynı zamanda, söylenen şeyden destek almadan, kimseyi
dinlemeden kendi gözleriyle görmek isteyen yapayalnız insanın, ta­
nımanın bu tek başına edinilmiş bilgisidir. Site 'yi kendi başına yö­
netebilen ve yönetmeye muktedir tiranın otokratik bilgisi. Yöneten,
emreden metaforu Oedipus tarafından yaptığı şeyi belirtmek için
sık sık kullanılmıştır. Oedipus kaptandır, teknenin pruvasında gör­
mek için gözlerini açan kimsedir. Ve tam da, gelmekte olan şeye
gözlerini açtığı için kazayı, beklenmedik şeyi, kaderi, -ruxıı 'yi bu­
lur. Oedipus, şeylere açık, otokratik bakışlı bir insan olduğu için tu­
zağa düşer.

Ben, aslında, Sofokles 'in piyesinde Oedipus 'un benim bilgi-ve­
iktidar, iktidar-ve-bilgi diye adlandırdığım şeyin bir türünü temsil
ettiğini göstermek istiyorum. Hem -işitmek istemediği- tanrıların
kehanetinden hem de halkın söylediği ve istediği şeyden sapmış,
sadece kendi keşfederek yönetme açlığında, tiranca ve tek başına
bir iktidar uyguladığı için son çözümlemede, görmüş olan kimsele­
rin tanıklığım bulur.

Böylece, yarılar oyununun nasıl işlediği ve Oedipus 'un, piyesin
sonunda nasıl gereksiz bir kişilik olduğu görülür. Bu tiranca bilme,
ne tanrıları ne insanları dinlemeden kendi gözleriyle görmek iste­
yenin bu bilgisi, tanrıların söylemiş olduğu ve halkın bildiği şeyin
birbirine uymasını sağladığı için Oedipus böyle bir kişiliktir. Oedi-

195

pus, istemeden, tanrıların kehaneti ile insanların belleği arasında
birlik oluşturmayı başarır. Oedipus 'un bilgisi, iktidarın aşınlığı,
bilginin aşınlığı, öyle bir hal almışlardır ki Oedipus gereksizleş­
miştir: Çember onun üzerine kapanmıştır veya dahası, tabletin iki
bölümü birbirine uyar hale gelmiştir ve Oedipus, yalnız iktidarın­
da, yararlı olmuştur. Birbirine uyar hale gelen iki bölümde Oedi­
pus 'un imgesi canavarlaşmıştır. Oedipus, tiranca iktidarıyla çok
fazla şey yapabiliyor, yalnız bilgisinde çok şey biliyordu. Bu aşırı­
lıkta, hala. annesinin eşiydi ve oğullarının kardeşi. Oedipus, fazlalı­
ğın adamıdır, her şeyde aşın olan insandır: iktidarında, bilgisinde,
ailesinde, cinselliğinde. Oedipus, çifte insan, çobanların bildikleri
ve tanrıların söyledikleri şeyin sembolik şeffaflığına göre fazlaydı.

Oedipus 'un tragedyası, demek ki, birkaç yıl sonra, Platoncu fel­
sefe olacak olan şeye oldukça yakındır. Platon' a göre, doğruyu söy­
lemek gerekirse, kölelerin bilgisi, görülmüş olan şeyin eınpirik bel­
leği daha derin, temel bir belleği yararına, sadece akılla anlaşılır ve
bu dünyanın ötesindeki noktada görülmüş olan şeyin belleği yara­
rına değersizleşecektir. Fakat önemli olan Sofokles'in tragedyasın­
da olduğu kadar Platon'un Devlet'inde de temel olarak değer kay­
bedecek olan şeydir: Hem ayrıcalıklı hem de özel olan siyasi bir
bilgi biçimi, teması veya daha doğrusu, kişiliği. Sofokles'in traged­
yasının veya Platon'un felsefesinin, tarihsel bir boyuta yerleştikle­
rinde hedefledikleri şey, croqıoç Oedipus 'un, bilge Oedipus 'un, bi­
len tiranın, ı:exvrı insanının, yvroµrı insanının ardında hedeflenmiş
olan şey, Sofokles döneminin Atina toplumunda fiilen var olan ün­
lü sofisttir, siyasi iktidar ve bilgi profesyoneli. Fakat, onun ardında,
Platon ve Sofokles tarafından temel olarak hedeflenen şey başka bir
kişilik kategorisidir, ki sofist onun küçük temsilcisi, tarihsel deva­
mı ve sonudur: Tiran kişiliği. Tiran bu yedinci ve altıncı yüzyıllar­
da, iktidar ve bilgi insanıydı, uyguladığı iktidar kadar sahip olduğu
iktidarla da tahakküm kuran kimseydi. Sonuç olarak, Platon'un
metninde veya Sofokles'in metninde mevcut olmasa da, tüm bun­
ların ardında hedeflenmiş olan şey, bir efsane bağlamında ele alın­
mış olsa da fiilen var olmuş olan büyük tarihsel kişiliktir: Üıılü
Asurkralı.

196

Doğu Akdeniz Avrupa toplumlarında, ikinci bin yılın sonunda
ve birincinin başında, siyasi iktidar her zaman belli bir tür bilginin
sahibiydi. İktidara sahip olma olgusuyla kral ve etrafındakiler diğer
toplumsal gruplara aktanlmaması gereken ve aktarılamayan bir bil­
giye sahipti. Bilgi ve iktidar tam olarak birbirine denk, bağlantılı,
üst üsteydi. İktidar olmadan bilgi olamazdı. Ve özel bir tür bilgiye
sahip olmadan siyasi iktidar olamazdı.

Dumezil'in, üç işlev üzerine incelemelerinde birinci işlevin, si­
yasi iktidarın işlevinin, büyülü ve dinsel bir iktidarın işlevi olduğu­
nu gösterirken tanımladığı işte bu iktidar-bilgi biçimidir.25 Tanrıla­
rın bilgisi, tanrılar üzerinde veya bizim üzerimizde uygulanabile­
cek eylem bilgisi, tüın bu büyülü-dinsel bilgi siyasi işlevde mevcut­
tur.

Yunan toplumunun kökeninde, beşinci yüzyıl Yunan çağının kö­
keninde, bizim uygarlığımızın kökeninde meydana gelmiş olan şey,
aynı zamanda bir bilgi de olan siyasi bir iktidarın bu büyük birliği­
nin parçalanmasıdır. Doğu uygarlıklarının izini taşıyan Yunan tiran­
larının kendi yararlarına düzeltıneye çalıştıkları ve altıncı ve beşin­
ci yüzyıl sofıstlerinin yapabildikleri ölçüde paralı dersler biçimin­
de, hala kullandıkları şey büyük Asur imparatorluklarında var olan
büyülü-dinsel bir iktidarın bu birliğinin parçalanmasıdır. Arkaik
Yunan'ın beş veya altı yüzyıl süren bu uzun çözülmesine tanık olu­
ruz. Ve klasik Yunan ortaya çıktığında -Sofokles bunun başlangıç
tarihini, doğum noktasını temsil eder- bu toplumun var olabilmesi
için yok olması gereken şey, iktidar ile bilginin birliğidir. Bu andan
itibaren, Oedipus kör, bir şey bilmeyen ve çok şey yapabileceği için
bilmeyen iktidar insanı gibi davranacaktır.

Böylece, iktidar calıillikle, bilinçsizlikle, unutınayla, karanlıkla
suçlanırken, bir yanda, hakikatle -tanrıların veya ruhun ezeli haki­
katleri- ilişki halindeki kahin ve fılozof ve diğer yanda, elinde hiç
iktidar olmadan belleğinde hakikati taşıyan veya hakikate tamklık
edebilen halk vardır. Böylece, Oedipus gibi büyük bir kör haline
25. Dumezil (G.), Jupiter, Mars, Quirinius. Essai sur la conception indo-europe­
enne de la societe et sur /es origines de Rome, Paris, Gallimard, 1941. Mythe et
Epopee, c. /: L'ldeo/ogie des trois fonctions dans /es epopees des peuples indo­
europeens, Paris, Gallimard, 1968.

197

gelmiş bir iktidarın ötesinde, hatırlayan çobanlar ve hakikati söyle­
yen kahinler vardır.

Hakikatin siyasi iktidara asla ait olmadığı, siyasi iktidarın kör
olduğu, hakiki bilginin tanrılarla ilişkide olunduğunda veya hatır­
landığında, büyük ebedi güneşe bakıldığında veya olan bitene göz­
ler açıldığında sahip olunan bilgi olduğu şeklindeki büyük mit Ba­
tı 'ya egemen olacaktır. Bilgi ile iktidar arasında çatışkı olduğu şek­
lindeki o büyük Batı miti Platon'la birlikte başlar. Eğer bilgi varsa
iktidardan vazgeçmesi gerekir. Bilginin ve bilimin saf hakikatleri
içinde bulundukları yerde siyasi iktidar olamaz.

Bu büyük mitin tasfiye edilmesi gerekir. Nietzsche 'nin, her bil­
ginin ardında, her bilginin (connaissance) ardında söz konusu olan
şeyin bir iktidar mücadelesi olduğunu, belirtilmiş olan çok sayıda
metinde göstererek yıkmaya başladığı şey bu mittir. Siyasi iktidar
bilme yokluğu değildir, bilme ile birlikte örülmüştür.

III

Önceki konferansta Yunan uygarlığında mevcut olan hukuksal dü­
zenlemenin, anlaşmazlığın, karşı çıkışın veya tartışmanın iki biçi­
mine veya türüne gönderme yaptım. Oldukça arkaik olan birinci bi­
çimi Homeros 'ta görülür. Kimin haklı kimin haksız olduğunu, di­
ğerinin hakkına kimin tecavüz ettiğini bilmek için iki savaşçı karşı
karşıya gelir. Bu sorunu çözme görevi kurallara bağlı bir tartışma,
iki savaşçı arasındaki bir meydan okııma biçimini alıyordu. Biri di­
ğerine şöyle meydan okuyordu: "Seni suçladığım şeyi yapmadığı­
na tanrıların önünde yemin edebilir misin?" Böyle bir usulde yar­
gıç, yargı, soruşturma veya kimin hakikati söylediğini öğrenmek
için tanıklık yoktur. Kimin hakikati söylediğine değil, kimin haklı
olduğuna karar verme görevi mücadeleye, meydan okıımaya, her
bir kişinin göze aldığı riske verilmiştir.

İkinci biçim, Kral Oedipus'ta görülen biçimdir. Belli bir anlam­
da anlaşmazlık, suçla ilgili bir tartışma sorunu da olan -Kral La-

198

ios'u kim öldürdü?- sorununu çözmek için Homeros'un eski usu­
lüne göre yeni bir kişi ortaya çıkar: Çoban. Kulübesindeki çoban,
sıradan bir insan, bir köle olmasına karşın görmüştür ve bu küçük
bellek parçasına sahip olduğundan, gördüğü şeyin tanıklığını söy­
leminde taşıdığından kralın gururunu veya tiranın kendini beğen­
ınişliğini yok edebilir veya buna karşı çıkabilir. Tanık, mütevazı ta­
nık, yalnızca gördüğü ve duyurduğu hakikat oyunu aracılığıyla en
güçlüleri tek başına yenebilir. Kral Oedipus Yunan hukuk tarihinin
bir tür özetidir. Antigone, Elektra gibi Sofokles'in birçok piyesi hu­
kuk tarihinin bir tür teatral ritüelleştirilmesidir. Yunan hukuk tarihi­
nin bu oyunlaşbnlması Atina demokrasisinin en büyük fetihlerin­
den birinin özetini bize sunar: Halkın yargı hakkına, hakikati söy­
leme, hakikati kendi efendilerine karşı çıkarma, kendini yönetenle­
ri yargılama hakkına sahip çıktığı sürecin tarihi.

Yunan demokrasisinin bu büyük fethi, bu tanıklık hakkı, haki­
kati iktidarın karşısına çıkarma hakkı, beşinci yüzyıl boyunca Ati­
na 'da kesin olarak doğmuş ve inşa edilıniş uzun bir süreç boyunca
oluşmuştur. İktidarsız bir hakikati hakikatsiz bir iktidarın karşısına
çıkarma hakkı Yunan toplumunun özelliği olan bir dizi büyük kül­
türel biçime yer vermiştir.

Birinci olarak, sınamanın ve kanıtlamanın rasyonel biçimleri di­
ye adlandırılabilecek şeyin hazırlanması: Hakikat nasıl oluşturul­
malı, hangi koşullara, hangi biçimlere uymalı, hangi kurallan uy­
gulamalı. Bu biçimler şunlardır: Felsefe, rasyonel sistemler, bilim­
sel sistemler. İkinci olarak ve önceki biçimlerle bir ilişki sürdüre­
rek, söylenen şeyin hakikatine insanları ikna etmek, inandırmak
için, hakikat için veya daha doğrusu hakikat yoluyla zaferi elde et­
mek için bir sanat geliştirilmiştir. Burada, Yunan retoriği sorunu
vardır. Üçüncü olarak, yeni tür bir bilginin geliştirilmesi vardır: Ta­
nıklık, hatırlama, soruşturma yoluyla bilgi. Sofokles 'ten kısa süre
önce Herodotos gibi Yunan doğalcıları, bitkibilimcileri, coğrafyacı­
ları, seyyahlarının geliştirecekleri ve Aristoteles'in bütünleştirip
ansiklopedik kılacağı soruşturma bilgisi.

Demek ki Yunan' da bir tür büyük devrim oldu, ve bu devrim bir
dizi siyasi mücadele ve tartışma dolayımıyla, hakikatin hukuki, ad-

199

li keşfinin belirli bir biçi� hazırlama sonucunu verdi. Bu, bir di­
zi başka bilginin-felsefi, retorik ve empirik- gelişebildiği ve Yu­
nan düşüncesini karakterize edebildiği modeli, matrisi oluşturur.

Çok ilginç bir şekilde, sorııştunnanın doğuş tarihi unutulmuş ve
kaybolmuş, yüzyıllar soma, ortaçağda, başka biçimler altında yeni­
den ortaya çıkmıştır.

Ortaçağ Avrupası 'nda, soruştunnanın, daha karanlık ve daha
yavaş; fakat birinciden daha etkili bir başarı elde etıniş olan bir tür
ikinci doğumuna tanık olunur. Yunan soruşturma yöntemi durakla­
ma halinde kalmıştır, sonsuz biçimde gelişebilecek rasyonel bir bil­
ginin (connaissance) oluşmnuna varmamıştır. Buna karşılık, orta­
çağda doğan soruşturma olağanüstü boyutlar alacaktır. Bunun yaz­
gısı, "Avrupalı" veya "Batılı" denen kültürün yazgısıyla pratik ola­
rak aynı kaplama sahip olacaktır.

Germen toplumlarında, bu toplumlar Roma İmparatorluğu 'yla
ilişkiye girdiğinde, bireyler arası anlaşmazlıkları düzenleyen eski
hukuk, arkaik Yunan hukukuna, bazı biçimlerinde, bir anlamda çok
yakındı. Bu, soruşturma sisteminin var olmadığı bir hukuktu; çün­
kü bireyler arası anlaşmazlıklar sınama oyunu yoluyla çözümleni­
yordu.

Roma İmparatorluğu 'nun kapılarına kadar uzanan bu ilginç uy­
garlığı Tacitus 'un incelemeye başladığı dönemdeki eski Germen
hukuku, şematik olarak şöyle karakterize edilebilir.

İlk olarak, kamusal dava yoktur, yani bireylere karşı suçlaınala­
rı yürütmekle görevli kimse -toplumu, grubu, iktidarı temsil eden
veya iktidarı elinde tutan kimse- yoktur. Cezai türden bir davanın
olması için haksızlığın olması gerekiyordu, en azından bir kişinin
haksızlığa uğradığım ileri sürmesi veya kendini kurban olarak gös­
termesi ve kurban olduğunu ileri süren bu kişinin düşmanını belirt­
mesi, kurbanın doğrudan saldırıya uğrayan kişi olması veya kurba­
nın ailesine dahil ve akrabasının davasını üstlenen bir kişi olması
gerekiyordu. Cezai bir kovuşturmayı niteleyen şey her zaman bir
tür tartışmaydı, bireyler, aileler veya gruplar arası karşıtlıktı. Otori­
teyi temsil eden hiç kimsenin müdahalesi yoktu. Bir birey tarafın­
dan diğerine yapılan hak iddiası vardı, ki bu da sadece bu iki kişi-

200

nin müdahalesini gerektiriyordu: Kendini savunan kimseyle suçla­
yan kimse. Bir tür kamusal kovuşturmanın olduğu oldukça ilginç
iki durum biliyoruz sadece: ihanet ve eşcinsellik. Topluluk, kendi­
ni mağdur hissederek bu durumda müdahale ediyordu ve bireyden
tazminatı kolektif olarak talep ediyordu. Sonuç olarak, eski Ger­
men hukukunda cezai kovuşturmanın olabilmesinin ilk koşulu iki
kişinin varlığıydı, asla üç değil.

İkinci koşul, cezai kovuşturma bir kez başladığında, birey bir
kez kendini kurban ilan ettiğinde ve ötekinden tazminat talep etti­
ğinde hukuksal tasfiye bireyler arasındaki mücadelenin bir tür de­
vamı olarak yapılıyordu. Özel, bireysel bir tür savaş gelişir ve adli
prosedür bireyler arasındaki bu mücadelenin ritüelleştirilınesinden
başka bir şey olmayacaktır. Germen hukuku adaletin karşısına sa­
vaşı çıkarmaz, adalet ile barışı özdeşleştirmez . Fakat, tersine, huku­
kun bireyler arasındaki savaşı yönlendirmenin ve intikam edimleri­
ni birbirine bağlamanın tekil ve kurala bağlı bir biçimi olduğunu
varsayar. Demek ki hukuk savaşmanın kurala bağlı bir biçimidir.
örneğin, birisi öldüğünde, yakın akrabalarından biri hukuksal inti­
kam uygulamasını yerine getirebilir, bunun anlamı birini, kural ola­
rak da katili öldürmekten vazgeçmemektir. Hukuk alanına girmek
katili öldürmek anlamına gelir; fakat katili belirli kurallara, belirli
biçimlere göre öldürmektir. Eğer katil suçu falanca veya filanca bi­
çimde işlemişse onu parçalayarak ya da kafasını uçurarak öldürmek
gerekir. Kafası da evinin girişindeki bir kazığa asılacaktır. Bu edim­
ler, intikam tavrını ritüelleştirecek ve onu hukuksal intikam olarak
niteleyecektir. Demek ki hukuk savaşın ritüel biçimidir.

Üçüncü koşul, hukuk ile savaş arasında karşıtlık olmadığı
doğruysa, bir anlaşmaya varına, yani bu kurala bağlı düşmanlık­
ları kırma ihtimalinin de en az o kadar doğru olduğudur. Eski
Germen hukuku, her zaman bu karşılıklı ve ritüel uzun intikam
dizisi boyunca bir anlaşmaya, uzlaşmaya varına imkanını sunar.
İntikamlar dizisi bir paktla kesintiye uğratılabilir. Bu sırada, iki
taraf bir hakeme başvurur, bu hakem de, taraflarla uyum içerisin­
de ve onların karşılıklı onayıyla anlaşma tazminatı oluşturan bir
miktar para belirleyecektir. Tazminat hatanın karşılığı değildir,

201

çünkü hata yoktur sadece haksızlık ve intikam vardır. Bu Germe­
nik hukuk usulünde taraflardan biri barışın, karşı tarafın olası in­
tikamından kurtulmanın karşılığım öder. Kendi yaşamım satın
alır, yoksa döktüğü kanın karşılığını ödemez. Böylece savaş son
bulur. Ritüel savaşın kesintiye uğraması eski Germen hukukunda
hukuk dramının üçüncü sahnesi veya son sahnesidir.

Bu dönemin Germen toplumlarında çatışmaları ve anlaşmazlık­
ları düzenleyen sistem, demek ki tamamen mücadele ve karşılıklı
alışveriş tarafından yönetilir; bu, ekonomik bir alışveriş ile sonuç­
lanabilecek bir güç sınamasıdır. Yansız unsur olarak diğer ikisinin
arasına yerleşen, hangisinin doğruyu söylediğini öğrenmeye çalı­
şan üçüncü bir bireyin müdahalesine imkan tanımayan bir prosedür
söz konusudur. Roma İmparatorluğu'nun istilasından önce eski
Germen hukuku bu şekilde oluşmuştur.

Roma İmparatorluğu 'nun istila ettiği topraklarda hüküm süren
Roma hukukuyla bu Germen hukukunun rekabete, çekişmeye, ki­
mi zaman da suç ortaklığına girmesine yol açan uzun olaylar dizisi
üzerinde durmayacağım. İ.S. beşinci ile onuncu yüzyıllar arasında
bu iki hukuk sistemi arasında bir dizi sızma ve çatışma yaşandı. Ro­
ma İmparatorluğu'nun harabeleri üzerinde bir devletin ana hatla­
rıyla belirmeye başladığı her seferinde, bir devlet yapısının doğma­
ya başladığı her sefer, Roma hukuku, eski devlet hukuku canlandı­
rılmıştır. Böylece, Merovenjler hükümranlığında ve özellikle Karo­
lenj İmparatorluğu döneminde Roma hukuku Germen hukukunu
bir anlamda geride bıraktı. Diğer yandan, bu tohumlar, bu devlet
taslaklarının her çözülöşünde eski Germen hukuku yeniden ortaya
çıktı. Onuncu yüzyılda Karolenj İmparatorluğu çöktüğünde Ger­
men hukuku zafer kazandı ve Roma hukuku birkaç yüzyıl boyunca
unutuldu, ancak on ikinci yüzyıl sonunda ve on üçüncü yüzyıl bo­
yunca yavaş yavaş yeniden ortaya çıktı. örneğin, feodal hukuk esas
olarak Germenik türdedir. Yunan toplumlarındaki veya Roma İm­
paratorluğu 'ndaki hakikati soruşturma ve belirleme prosedürlerinin
öğelerinden hiçbirine sahip değildir.

Feodal hukukta, iki kişi arasındaki anlaşmazlık sınama siste­
miyle düzeııleniyordu. Bir kişi, öldürdüğü veya çaldığı için bir baş-

202

kasını suçlayarak bir hak talep ettiğinde, bir itirazda bulunduğunda,
iki taraf arasındaki anlaşmazlık her ikisinin de kabul ettiği ve ikisi­
nin de tabi olduğu bir dizi sınamayla çözümleniyordu. Bu sistem.
hakikati değil, konuşanın gücünü, ağırlığını, önemini kanıtlamanın
bir biçimiydi.

İlk olarak, toplumsal sınamalar vardı, bir bireyin toplumsal öne­
minin sınanması. On birinci yüzyıldaki eski Bourgogne hukukunda
biri cinayetle suçlandığında, cinayet işlemediğine yemin edecek on
iki tanığı etrafına topladığında masumiyetini tümüyle kanıtlayabi­
lirdi. Yemin, örneğin, sözde kurbanı canlı halde görmüş olmalarına
veya sözde katilin olayla ilişkisinin olmadığının kanıtlanmasına da­
yanmıyordu. Yemin etmek için, bir bireyin öldürmediğine tanıklık
etmek için suçlanan kimsenin akrabası olmak gerekiyordu. Onunla
toplumsal akrabalık ilişkisi içinde olmak gerekiyordu; bu, onun
masumiyetini değil, toplumsal önemini sağlıyordu. Bu, belirli bir
kişinin elde edebileceği dayanışmayı, ağırlığını, etkisini, ait olduğu
grubun önemini ve bir kavgada ya da bir anlaşmazlıkta onu destek­
lemeye hazır insanların önemini gösteriyordu. Masumiyetin kanıtı,
söz konusu edimi işlemediğinin kanıtı tanıklık hiç değildi.

İkinci olarak, sözel türden sınamalar vardı. Bir kişi herhangi bir
şeyle suçlandığında -hırsızlık ya da cinayet- bu suçlamaya, cinayet
veya hırsızlık işlemediğini garanti eden belli formüllerle cevap ver­
meliydi. Bu formülleri dile getirirken başarısızlığa uğrayabilir ya
da başarabilirdi. Bazı durumlarda formül söyleniyor ve kaybedili­
yordu. Yanlış bir şey söylendiği veya yalan söylendiği kanıtlandığı
için değil, formül gerektiği gibi söylenmediği için. Bir dilbilgisi ha­
tası, bir kelime değişikliği formülü geçersiz kılıyordu, yoksa kanıt­
lanmaya çalışılan şeyin hakikatini değil. Bu sınama düzleminde sa­
dece bir söz oyununun söz konusu olduğu, erişkin olmayan birinin,
bir kadının ya da bir rahibin söz konusu olduğu durumda suçlunun
yerine başkasının geçirilebilir olması tarafından doğrulanır. Hukuk
tarihinde, daha sonra avukat denecek olan bu başka kişi suçlunun
yerine formülleri dile getirmesi gereken kimseydi. Eğer formülleri
dile getirirken yamlırsa, kimin adına konuşuyorsa o davayı kaybe­
derdi.

203

Üçüncü olarak. eski büyülü-dinsel yemin sınaması vardı. Suçlu­
dan yemin etmesi isteniyordu ve yemin etmeye cesaret edemediği
ya da tereddüt ettiği durumda davayı kaybediyordu.

Son olarak, "ordalie" denen ve kazanıp kazanamayacağım göz­
lemek için bir kişiyi kendi bedeniyle bir tür oyuna, mücadeleye ta­
bi tutmaktan ibaret ünlü bedensel, fiziksel sınamalar vardı. örne­
ğin, Karolenj İmparatorluğu döneminde, Fransa'nın kuzeyindeki
bazı bölgelerde cinayetle suçlananlara dayatılan ünlü bir sınama
vardı. Suçlunun korlar üzerinde yürümesi gerekiyordu ve iki gün
sonra hala ayağında izler varsa davayı kaybediyordu. Yıne su "or­

dalie"si gibi başka sınamalar vardı; bunda, bir insanın sağ eli sol
ayağına bağlanıyor ve suya atılıyordu. Eğer o kişi boğulmuyorsa
davayı kaybediyordu, çünkü su bile onu kabul etmemiş oluyordu;
eğer boğulursa davayı kazanmış oluyordu, çünkü su onu reddetme­
miş oluyordu. Bireyin ya da bedeninin doğal elementlerle tüm bu
karşı karşıya gelişi, bireylerin kendi aralarındaki mücadelenin sem­
bolik bir bağlam değiştirmesiydi, ki bunun semantiğinin incelen­
mesi gerekir. Aslında, her zaman bir mücadele söz konusudur, ki­
min en güçlü olduğunu bilmek her zaman söz konusudur. Eski Ger­
men hukukunda dava, savaşın kurallara bağlı, ritüelleştirilmiş de­
vamından başka bir şey değildir.

Bir dava boyunca iki rakip arasındaki dövüşler, fiziksel müca­
deleler, ünlü Tanrı hükümleri gibi daha ikna edici örnekler verebi­
lirim. Bir malın mülkiyeti nedeniyle ya da bir cinayet nedeniyle iki
birey karşı karşıya geldiğinde, eğer lıeınfikirseler, belirli kurallara
-mücadele süresi, silah türü- uyarak. sadece cereyan edecek şeyin
kurallara uygunluğunu sağlamak için hazır bulunan bir tanığın
önünde savaşmaları her zaman mümkündü. Dövüşü kazanan dava­
yı kazam.yordu, hakikati söyleme imkanının verilmesine gerek kal­
mıyordu ya da iddiasının doğruluğunu kanıtlaması istenmiyordu.

Feodal hukukun sınama sisteminde söz konusu olan hakikat
araştırılması değil, bir tür ikili yapısı olan bir oyundur. Kişi, sına­
mayı ya kabul eder ya da reddeder. Eğer reddederse, sınamayı de­
nemek istemezse, davayı önceden kaybeder. Sınama gerçekleşti­
ğinde kazanır ya da kaybeder. Başka olasılık yoktur. İkili biçim sı-

204

namanın birinci karakteristiğidir.
İkinci karakteristik, sınamanın ya bir zaferle ya da bir yenilgiy­

le bitmesidir. Her zaman kazanan ve kaybeden biri vardır, en güç­
lü ve en zayıf vardır, elverişli ya da elverişsiz bir çözüm vardır. On
ikinci yüzyıl sonundan ve on üçüncü yüzyıl başından itibaren gö­
rüldüğü gibi, hüküm benzeri bir şey hiçbir zaman ortaya çıkmaz.
Hüküm, meydana gelen şeyin, üçüncü bir şahıs tarafından yapılan
bildiriminden ibarettir: Hakikati söyleıniş olan bir kişi haklıdır, bir
yalan söyleıniş olan bir başkası haksızdır. Sonuç olarak, hüküm, fe­
odal hukukta yoktur: Hakikatle hatanın bireyler arasında ayrılması
burada hiçbir rol oynamaz; sadece zafer ya da yenilgi söz konusu­
dıır.

Üçüncü karakteristik, bu sınamanın, bir anlamda, otomatik ol­
masıdır. Üçüncü bir kişinin varlığı iki rakibi ayırt etmek için gerek­
li değildir. Kişileri, otomatik olarak gelişen bir mekanizmaya göre
birbirinden ayıracak olan şey güç dengesi, şans, güçlülük, fiziksel
dayanıklılık, entelektüel kıvraklıktır. Otorite, ancak usulün kurala
uygunluğunun tanığı olarak araya girer. Hukııksal sınamaların ge­
liştiği anda, yargıç adını taşıyan biri -siyasi hükümran ya da iki ra­
kibin karşılıklı onayıyla seçilıniş biri- sadece mücadelenin kıırala
uygun olarak geliştiğini saptamak. için hazır bulunur. Yargıç, haki­
kat üzerine değil, usulün kurala uygunluğu üzerine tanıklık eder.

Dördüncü karakteristik, bu mekanizmada, sınamanın hakikati
söylemiş olanı seçmeye, belirlemeye değil; en güçlü olanın, aynı
zamanda, haklı olan olduğunu saptamaktır. Hukııksal olmayan bir
savaş ya da sınamada iki kişiden biri her zaman en güçlü olandır,
fakat bu onun haklı olduğu anlamına gelmez. Hukııksal sınama bir
savaşı ritüelleştirme ya da onu sembolik olarak başka bir bağlama
taşıma biçiınidir. Savaşa, belli türevsel ve teatral biçimler vermenin
bir yoludur; öyle ki en güçlü, bu şekilde, haklı olarak belirlenecek­
tir. Sınama bir hukuk işlemcisidir, hukukta gücün aracısıdır, güçten
hukuka geçmeyi sağlayan bir tür shifter'dir. Apofantik bir işlevi
yoktur, hakikati belirtme, ortaya çıkarma ya da belirtme işlevi yok­
tur. O bir hukuk işlemcisidir, yoksa bir hakikat işlemcisi ya da bir
apofantik işlemci değildir. İşte, eski feodal hukukta sınama bundan
ibarettir.

205

Bu hukuksal uygulama sistemi on ikinci yüzyıl sonunda ve on
üçüncü yüzyıl boyunca yok olur. Ortaçağın füm ikinci yarısı bo­
yunca bu eski pratiklerin dönüşümüne ve yeni yargı biçimlerinin.
yeni hukuksal uygulama ve prosedür biçimlerinin keşfıne tanık olu­
nur. Bunlar, Avrupa tarihi için ve Avrupa, kendi boyunduruğunu
füm yeryüzüne zorla dayattığı ölçüde füm dünya tarihi için mutlak
anlamda temel biçimlerdir. Hukukun bu geliştirilişinde icat edilen
şey bilginin içeriğinden çok bilginin biçimleri ve koşullarıyla ilgi­
lidir. Bu dönemde hukukta icat edilmiş olan şey, bilginin belirli bir
biçimidir, ki bunun yazgısı Batı dünyasında temel öneme sahip ola­
caktır. Bu bilgi kipliği, ilk kez Yunan'da ortaya çıkmış olan ve yüz­
yıllar boyunca, Roma İmparatorluğu'nun düşüşünden sonra saklı
kalmış olan soruşturmadır. On ikinci ve on üçüncü yüzyıllarda ye­
niden ortaya çıkan soruşturma, yine de, Oedipus'ta örneğini gör­
müş olduğumuz soruşturmadan oldukça farklı türdedir.

Bazı temel özelliklerini size sunmuş olduğum eski hukuksal bi­
çim niçin bu dönemde ortadan kalkar? Şematik olarak Batı Avrupa
feodal toplumunun temel özelliklerinden birinin. mal dolaşımında
ticaretin göreceli olarak daha az rol oynaması olduğu söylenebilir.
Mal dolaşımı miras ya da vasiyet yoluyla mal aktarımı mekanizma­
larıyla ve özellikle savaşçı, askeri, hukuk dışı ya da hukuksal itilaf
yoluyla sağlanır. Ortaçağın başında mal dolaşımını sağlamanın en
önemli yollarından biri savaş, vurgun, toprağın, bir şatonun ya da
bir şehrin işgal edilmesiydi. Hukuk, savaşı sürdürmenin belli bir bi­
çimi olduğu ölçüde, hukuk ile savaş arasında hareket eden bir sınır
üzerindeyiz. örneğin, silahlı bir güce sahip biri bir toprağı, bir or­
manı, herhangi bir mülkü işgal eder ve o anda, kendi haklarını üs­
tün tutar. Uzun bir itilaf başlar, ki bunun sonunda silahlı güce sahip
olmayan ve kendi toprağının geri verilmesini isteyen kişi, ancak bir
ödeme karşılığında işgalcinin gitmesini sağlayabilir. Bu anlaşma,
hukuksal olanla savaşçı! olanın sınırında yer alır ve bu bir kimse­
nin zenginleşmesinin en sık rastlanan biçimlerinden biridir. Dola­
şım, mal mübadelesi, iflas, zenginleşmeler, birçok durumda, feoda­
lizmin başlangıcında, bu mekanizmaya göre meydana gelmiştir.

Aynca, Avrupa' daki feodal toplum ile günümüzde etnologlar ta-

206

rafından incelenen "ilkel" denen toplumları karşılaştınnak ilginç
olur. Bu toplumlarda, mal mübadelesi itilaf ve rekabet yoluyla ger­
çekleşir, mallar genellikle göstergeler düzeyinde, prestij biçiminde
verilir. Feodal bir toplumda, mal dolaşımı yine rekabet ve itilaf bi­
çiminde olur. Fakat rekabet ve itilafın prestiji yoktur, daha ziyade
savaşçıldırlar. "İlkel" denen toplumlarda zenginlikler rekabet yü­
kümlülükleri içinde mübadele edilir; çünkü bunlar sadece mal de­
ğil, aynı zamanda göstergedir de. Feodal toplumlarda, zenginlikler
sadece mal ve gösterge oldukları için değil; hem mal hem gösterge
hem de silah oldukları için mübadele edilir. Zenginlik, hem şiddet
uygulayabilmenin hem de başkalarının yaşamı ve ölümü üzerinde
hak uygulayabilmenin aracıdır. Savaş, hukuksal itilaf ve mal dola­
şımı, ortaçağ boyunca, tek ve değişken büyük bir sürecin parçası­
dır.

Demek ki, feodal toplumun özelliği olan ikili bir eğilim vardır.
Bir yandan, silahların, daha az güçlü olanlarca kullanılmasını en­
gelleme eğiliminde olan en güçlülerin elinde yoğunlaşması vardır.
Birini yenmek, onu silahlarından yoksun bırakmaktır, silahlı gü­
cün yoğunlaşması buradan kaynaklanır, ki feodal devletlerde, da­
ha güçlüleri ve sonuçta, tüm güçlülerin en güçlüsünü, hükümdarı,
daha güçlü kılmıştır. Diğer taraftan ve eşzamanlı olarak, malları
dolaşıma sokmanın bir tarzı olan hukuksal dava ve itilaflar vardır.
Böylece, en güçlülerin niçin hukuksal itilafları kontrol etmeye ça­
lıştıkları ve niçin malların hukuksal ve itilaflı dolaşımına -o dö­
nemde, aynı kişilerin ellerinde oluşan hukuksal iktidarın ve silah­
ların tek bir elde yoğunlaşmasını içerir-hakim olmaya çalıştıkları
anlaşılır.

Yürütme, yasama ve yargı iktidarının varlığı anayasal hukukta
görünüşte oldukça eski bir fikirdir. Aslında, yaklaşık olarak Mon­
tesquieu' den kaynaklanan, yakın tarihli bir fikir söz konusudur. Bu­
rada bizi ilgilendiren şey, yine de, hukuksal iktidar gibi bir şeyin
nasıl oluştuğunu gônnektir. Ortaçağın başında hukuksal iktidar
yoktu. Tasfiye, kişiler arasında yapılıyordu. En güçlü olandan ya da
hükümranlığı elinde tutandan adaleti uygulaması değil; fakat siya­
si, büyülü ve dinsel güçleriyle orantılı olarak prosedürün kurala uy-

W7

gunluğunu saptaması isteniyordu. Özerk hukuksal iktidar olmadığı
gibi, silahların gücünü, siyasi gücü elinde bulunduranın elinde hu­
kuksal iktidar da yoktu. Hukuksal itilaf malların dolaşımını sağla­
dığı ölçüde, bu hukuksal itilafı denetleme ve düzenleme hakkı
-çünkü bu hak zenginlik biriktirmenin bir aracıydı- en zenginler ve
en güçlüler tarafından gasp edilmişti.

Zenginliğin ve silah gücünün birikimi ve hukuksal iktidarın bir­
kaç kişinin elinde oluşması, ortaçağın başında yürürlükte olan tek
bir süreçti ve on ikinci yüzyılın ortasında ya da sonunda, ilk büyük
ortaçağ monarşisinin oluşumu sırasında olgunlaştı. Bu dönemde,
feodal topluma göre, Karolenj İmparatoduğu'na ve Roma hukuku­
nun eski kurallarına göre tamamen yeni şeyler ortaya çıkar.

1) Kişiler arasında itilaf ve bu kişiler tarafından belli sayıda tas­
fiye kurallarının özgürce kabulü olmayan; fakat, tersine, kişilere,
rakiplere, taraflara yukarıdan dayatılan bir adalet. Bundan böyle ki­
şilerin itilaflarını, kurallı ya da kuralsız, çözme haklan yoktur; ken­
di dışlarındaki bir iktidara boyun eğeceklerdir, bu iktidar hukuksal
iktidar ve siyasi iktidar olarak kendini dayatır.

2) Roma hukukunda öncesi olmayan, tamamen yeni bir kişi or­
taya çıkar: Savcı . On ikinci yüzyıl dolaylarında Avrupa'da ortaya.
çıkan bu ilginç şahsiyet hükümranın, kralın ya da efendinin temsil­
cisi olarak ortaya çıkar. Bir suç olduğunda, iki kişi arasında işlenen
bir suç ya da itilaf olduğunda, sadece bir suçun ya da bir cinayetin
işlenmiş olması olgusundan zarara uğrayan bir iktidarın temsilcisi
olarak kendini sunar. Savcı kurbanın yerini alacaktır, şikayetçi ola­
nın arkasında olacak ve şöyle diyecektir: "Bu adamın bir diğerine
zarar verdiği doğruysa, hükümranı temsil eden ben, hükümranın,
onun iktidarının, egemen kıldığı düzenin, kurduğu yasanın da bu
kişi tarafından zarara uğradığını ileri sürebilirim. Böylece, ben de
onun karşısında yer alırım." Hükümran, siyasi iktidar böylelikle
kurbanın yerini alır ve yavaş yavaş onun yerine geçer. Tamamen
yeni olan bu olgu, siyasi iktidarın hukuksal prosedürlere hakim ol­
masını sağlayacaktır. Savcı, demek ki, haksızlık tarafından zarara
uğrayan hükümranın temsilcisi olarak ortaya çıkar.

3) Tamamen yeni bir kavram ortaya çıkar: Yasaya aykırı davra-

208

mş. Hukuksal dram iki kişi arasında, kurban ile suçlu arasında mey­
dana geldiği sürece, söz konusu olan bir kişinin bir diğerine yaptı­
ğı haksızlıktı. Sorun, haksızlığın olduğu durumda, kimin haklı ol­
duğunu bilmekti. Hükümranın ya da temsilcisi olan savcının, ''ben
de haksızlık tarafından zarara uğradım," dediği andan itibaren, bu
haksızlığın sadece bir kişinin diğerine saldırısı değil, aynı zamanda
bir kişinin devlete, devletin temsilcisi olarak hükümrana saldırısı
anlamına da gelir; kişiye karşı değil, bizzat devletin yasasına karşı
bir saldırı. Böylece, suç kavramında, eski haksızlık kavramımn ye­
rini yasanın ilılal edilmesi kavramı alır. Yasanın ilılali, bir kişinin
bir diğerine karşı işlediği bir haksızlık değil, bir kişinin düzene kar­
şı, devlete karşı, yasaya karşı, topluma karşı, hükümranlığa karşı,
hükümrana karşı saldırısıdır. Yasa ilılali, ortaçağ düşüncesinin bü­
yük keşiflerinden biridir. Böylece, devlet iktidarının tilin hukuksal
prosedürüne, ortaçağın başında kişiler arası itilafların tüm tasfiye
mekanizmasına nasıl el koyduğunu görürüz.

4) Savcının ve yasa ilılalinin keşfi kadar şeytansı son bir keşif,
son bir icat daha vardır: Devlet, veya, daha doğrusu, hükümran
(çünkü o dönemde devletten söz edilemez) sadece zarar gören taraf
değil; aynı zamanda tazminat talep eden taraftır. Bir kişi davayı
kaybettiğinde suçlu ilan edilir ve kurbana tazminat ödemesi gere­
kir. Fakat bu tazminat, eski feodal hukuktaki ya da eski Germen hu­
kukundaki tazminat değildir. Söz konusu olan şey, rakibe payım ve­
rerek kendi huzurunu satın almak değildir. Suçlunun sadece diğer
bir kişiye yaptığı haksızlığı telafi etmesi değil; hükümrana, devle­
te, yasaya karşı işlediği saldırıyı da telafi etmesi istenir. Ceza me­
kanizmalarıyla birlikte, büyük müsadere mekanizmaları da böyle
ortaya çıkar. Doğınakta olan büyük monarşiler için zenginleşmenin
ve mülklerini büyütmenin önemli araçlarından biri olan mal müsa­
dereleri. Batı monarşileri adaletin ele geçirilmesi üzerinde kurul­
muştur; bu, müsadere mekanizmalarının uygulanmasını sağlar. iş­
te, bu dönüşümün arka planı budur.

Şimdi yargının yerleşmesini açıklamak gerekir, temel şahsiyet­
lerinden biri savcı olan bir sürecin sonuna nasıl gelindiğini açıkla­
mak gerekir. Eğer bir yasa ilılalinin esas kurbanı kral ise, her şey-

Fl4ÖN/Biiyiik.K>patılma
209

den önce şikayette bulunan savcıdır, hukuksal tasfiyenin sınama
mekanizmalarıyla artık elde edilemeyeceği anlaşılır. Kral veya
temsilcisi olan savcı, her suç işlendiğinde kendi yaşamlannı ya da
mallarını riske atamazlar. Suçlu ve savcı, iki kişi arasındaki müca­
delede olduğu gibi, eşitlik temelinde karşı karşıya gelmezler. Biri­
nin suçlu olup olmadığını anlamak için sınama mekanizmasından,
iki rakip arasındaki mücadele mekanizmasından farklı yeni bir me­
kanizma bulmak gerekir. Savaş modeli artık uygulanamaz.

O halde, hangi model benimsenecek? Bu, Batı tarihinin önemli
anlarından biri . Sorunu çözmek için iki model vardı. Birinci olarak,
yargı-içi bir model. Feodal hukukta, eski Germen hukukunda, tüm
topluluğun müdahale edebildiği, birini suçlayabildiği ve ıııabkfun
ettirebildiği bir durum vardır: Bu, suçüstü durumudur, bir kişinin
tam suç işlediği sırada yakalanmasıdır. Bu sırada, suçüstü yapan ki­
şilerin yakaladıkları kişiyi hükümrana, siyasi bir iktidarı elinde bu­
lunduran kişiye götürüp şöyle deme hakları vardı: "Falanca şeyi ya­
parken gördük, dolayısıyla cezalandırılması ya da tazminat isten­
mesi gerekir." Böylece, bizzat hukuk alanında hukuki türden bir iti­
lafın tasfiyesi için kolektif bir müdahale ve otoriter karar modeli
vardı. Bu, suçun fiili durumda yakalandığı, suçüstü durumudur. Bu
model, elbette, kişi suç işlediği anda yakalanmamışsa uygulanamı­
yordu; genellikle durum da buydu. O zaman sorun, suçüstü mode­
linin hangi koşullarda genelleştirilebileceğini bilmek ve bunu, siya­
si hükümranın ve siyasi hükümranın temsilcilerinin tamamen em­
rinde olan, doğmakta olan yeni hukuk sisteminde ku11anmaktı.

Hukuk dışı olan ikinci bir modeli kullanmak tercih edildi; ki bu
model ikiye ayrılır, ya da daha doğrusu, o dönemde, ikili bir varo­
luşu, ikili bir yerleşme biçimi vardır. Karolenj İmparatorluğu döne­
minde var olmuş olan soruşturma modelidir bu. Hükümranın tem­
silcileri bir hukuk, iktidar sorununu, ya da bir vergi, töre, toprak
rantı ya da mülk sorununu çözmeleri gerektiğinde tamamen ritüel­
leşıniş ve kurallara bağlı bir yönteme başvuruluyordu: Inquisitio,

soruşturma. İktidarın temsilcileri, töreyi, hukuku ya da mülk sıfat­
larını bilmeye uygun kabul edilen kişileri çağırıyorlardı. Bu kişile­
ri bir araya getiriyorlar, hakikati söyleyeceklerine; bildikleri, gör-

210 Fl4ARKA/Büyiik Kapatılma

dükleri ya da söylendiğini işittikleri şeyi söyleyeceklerine yemin
ettiriyorlardı. Ardından, kendi aralarında bırakılan bu kişiler tartışı­
yorlardı. Bu tartışmanın sonunda, sorunun çözümü soruluyordu.
Bu, Karolenj İmparatorluğu görevlilerinin düzenli olarak uygula­
dıkları idari bir yönetim yöntemiydi. İmparatorluğun çöküşünden
sonra da, İngiltere'de, Fatih William tarafından kullanılmaya de­
vam etti. 1066'da, Norman işgalciler İngiltere'yi işgal ettiler; Ang­
lo-Sakson mallarına el koydular ve bu malların mülkiyeti konusun­
da yerli halkla ve kendileriyle itilafa girdiler. Fatih William, her şe­
yi düzene koymak ve yeni Norman nüfusu eski Anglo-Sakson nü­
fusla bütünleştirmek için mülklerin durumu, vergilerin durumu,
toprak rantı sistemi, vs. üzerinde büyük bir soruşturma yürüttü. Söz
konusu olan Domesday Book'tur, Karolenj imparatorlarının eski bir
pratiği olan bu soruşturmalar hakkında sahip olduğumuz tek toplu
örnek budur.

Bu idari soruşturma usulünün bazı önemli özellikleri vardır:
1) Siyasi iktidar temel kişiliktir.
2) İktidar öncelikle soru sorarak, sorgulayarak uygulanır. Haki­

kati bilmez ve bulmaya çalışır.
3) İktidar, hakikati belirlemek için, durumları, yaşlan, zengin­

likleri ve saygınlıklarına göre saygın kişilere, bilmeye müsait kabul
edilen kişilere gider.

4) Kral Oedipus'un sonunda görülenin tersine, kral, şiddet, bas­
kı ya da işkence yoluyla hakikati söylemek zorunda bırakmadan
saygın kişilere danışır. Özgürce bir araya gelmeleri ve ortak bir fi­
kir belirtmeleri istenir. Hakikat olarak değerlendirdikleri şeyi top­
luca söylemeleri istenir.

Demek ki, tümüyle Batı'da bilinen ilk büyük devlet biçiminin
idari yönetimiyle ilişkili bir hakikati ortaya çıkarma türü var eli­
mizde. Bu soruşturma usulleri, yine de, yüksek feodal dönemin
başlangıcı Avrupası'nda onuncu ve on birinci yüzyıllar boyunca
unutulmuştur ve eğer kilise kendi mallannın idaresinde kullanma­
mış olsaydı tamamen unutulmuş olurdu. Yıne de, analizi biraz da­
ha karmaşıklaştırmak gerekir. Çünkü, eğer kilise Karolenj soruştur­
ma yöntemini yeniden kullanmışsa, bu onu Karolenj İmparatorlu-

211

ğu 'ndan da önce, idari olmaktan çok tinsel nedenlerle kullanmış ol­
duğu içindir.

Gerçekten de, ortaçağ başlangıcı kilisesinde, Merovenj ve Ka­
rolenj kilisesinde bir soruşturma uygulaması vardı. Bu yönteme vi­

sitatio deniyordu ve piskoposun, piskoposluk topraklarını dolaşır­
ken, statü olarak yerine getirmesi gereken ve daha sonra büyük ma­
nastır tarikatları tarafından sürdürülmüş olan ziyaretten oluşuyor­
du. Piskopos, belirli bir yere geldiğinde, ilk olarak inquisitio gene­

ralis'i, genel engizisyonu kuruyordu ve yokluğunda meydana gelen
her şey hakkında, özellikle hata, suç, vs. var mı diye, bilmesi gere­
ken herkesi -saygın kişileri, en yaşlıları, en bilgeleri, en erdeınlile­
ri- sorguluyordu. Eğer bu soruşturma olumlu bir cevaba erişirse
piskopos ikinci aşamaya geçiyordu, yani inquisitio specialis, özel
engizisyon aşamasına geçiyordu; bu, kimin ne yaptığını öğrenmek­
ten, hakikatte edimin ne tür olduğunu ve müellif'ınin kim olduğunu
belirlemekten ibaretti. Nihayet, üçüncü bir nokta: Suçlunun itirafı
engizisyonu hangi evrede olursa olsun, genel ya da özel biçiminde,
kesintiye uğratabiliyordu. Suç işlemiş olan ortaya çıkabilir ve her­
kesin önünde şunu ilan edebilirdi: "Evet, bir suç işlendi. Suç şudur.
Müellifi benim."

Kilise soruşturmasının, esas olarak dinsel olan bu tinsel biçimi
bütün ortaçağ boyunca, idari ve ekonomik biçimler alarak, varlığı­
m sürdürmüştür. Kilise onuncu, on birinci ve on ikinci yüzyıllarda
Avrupa birliğinin tek ekonomik-siyasi gücü haline geldiğinde kili­
se engizisyonu hem günahlar, hatalar ve işlenen suçlar hakkında
tinsel soruşturmaydı hem de kilise mallarının idare ediliş ve karla­
rın bir araya getiriliş, biriktiriliş vs. tarzı üzerine idari soruşturma.
Soruşturmanın bu hem dinsel hem de idari modeli on ikinci yüzyı­
la kadar varlığım sürdürdü; bu yüzyılda, doğmakta olan devlet ya
da daha ziyade, bütün iktidarın kaynağı olarak ortaya çıkan hüküm­
ran kişiliği hukuksal prosedürlere el koydu. Bu hukuksal prosedür­
ler artık sınama sistemine göre işleyemez. O halde, savcı birinin
suçlu olup olmadığım nasıl belirleyecektir? Tinsel ve idari, dinsel
ve siyasi model, ruhları yönetme, gözetleme ve denetleme tarzı ki­
lisede bulunur: Bu mal ve zenginlikleri olduğu kadar kalpleri,

212

edimleri, niyetleri de gözetlemek olarak anlaşılan bir soruştunna­
dır. Hukuksal usulde yeniden ele alınacak olan bu modeldir. Kral
naibi kilise ziyaretçilerinin ruhani çevrelerde, piskoposluk toprak­
larında ve cemaatlerde yaptığının aynısını yapar. Suç olup olmadı­
ğını, hangi suçun olduğunu, kimin işlediğini inquisitio, soruşturma
yoluyla ortaya çıkarmaya çalışacaktır.

Benim ileri sürmek istediğim varsayım şu. Soruşturmanın ikili
bir kökeni vardır. Karolenj döneminde devletin ortaya çıkışına bağ­
lı olan idari bir köken ve dinsel, kiliseye bağlı, fakat ortaçağ boyun­
ca sürekli var olan bir köken. Kral naibinin -doğmakta olan monar­
şik mahkemenin- yukarıda sözünü ettiğim suçüstü işlevini yerine
getirmek için kullandığı soruşturma usulü budur. Sorun, suçüstü­
nün fiiliyat alanında, bölgesinde olmayan suçlara nasıl genelleştiri­
leceğini; suçüstü olmamış olduğuna göre, suçlunun kim olduğu bi­
linmediğinden, kral naibinin suçluyu hukuksal bir merci karşısına
nasıl çıkaracağını bilmekti. Soruşturma, suçüstünün yerine geçecek
şeydir. Eğer gerçekten de gördüklerine, bildiklerine, haberdar ol­
duklarına dair yemin altında güvence verebilecek kişiler bir araya
getirilirse; bu kişiler aracılığıyla, bir şeylerin gerçekten olduğunu
ortaya çıkarmak mümkünse, bilen kişiler aracılığıyla yürütülen so­
ruşturma dolayısıyla, dolaylı olarak, suçüstünün dengi ortaya çıka­
caktır. Burada, fiiliyatı uzatmanın, onu bir dönemden diğerine ak­
tarmanın ve sanki lıfila mevcutınuş gibi bakışa, bilmeye sunmanın
yeni bir biçimiyle karşı karşıyayız. Olmuş olanı yeniden fiilileşti­
ren, mevcut, hissedilir, doğrudan kılan, sanki orada bulunmuşuz gi­
bi gerçek kılan soruşturma usulünün işin içine sokulması önemli bir
keşiftir.

Bu analizden bazı sonuçlar çıkarabiliriz.
1) Genellikle, eski barbar hukuku sınamalannın karşısına yeni

rasyonel soruşturma usulü çıkarılır. Ortaçağın başında kimin haklı
olduğunu belirlemeye çalışmanın çeşitli biçimlerini yukarıda be­
lirttim. Bunların barbar, arkaik, irrasyonel sistemler oldukları kanı­
sındayıztııi. Soruştunna sistemiyle birlikte, hakikati ortaya çıkar­
manın rasyonel bir sistemine nihayet varmak için on ikinci yüzyıla
kadar beklenilmiş olması etkileyicidir. Yıne de, soruştunna prose-

213

dürünün sadece rasyonalitenin ilerleyişinin sonucu olabileceğini
samnıyorum. Soruşturma usulüne, hukuksal prosedürler rasyonel­

leştirilerek varılmamıştır. Bu prosedürün hukuk alanında kullanı­
mını sadece mümkün değil, zorunlu da kılan şey, tüın bir siyasi dö­
nüşümdür, yeni bir siyasi yapıdır. Ortaçağ Avrupası'nda soruştur­
ma, özellikle bir yönetim süreci, idari bir teknik, bir yönetme kip­

liğidir; başka deyişle, soruşturma, belli bir iktidar uygulama tarzı­
dır. Soruşturmada, kendi üzerinde etki eden, kendini geliştiren,
kendi ilerlemelerini gerçekleştiren bir aklın doğal sonucunu görür­
sek yanılmış oluruz; bir bilginin (connaissance), gelişmekte olan
bir bilgi (connaissance) öznesinin etkisini görürsek yanılınz.

Aldın ilerlemesi, bilginin incelikli bir hal alması terimleriyle ya­
pılan hiçbir tarih, soruşturmanın rasyonalite kazanmasını açıklaya­

maz. Soruşturmanın ortaya çıkışı karmaşık bir siyasi fenomendir.
Hakikatin açığa çıkarılmasının bu türünün, tamamen farklı hukuk­
sal usullerden yola çıkarak nasıl, niçin ve ne zaman ortaya çıktığı­
m açıklayan şey, ortaçağ toplumunun siyasi dönüşümlerinin anali­
zidir. Bir bilgi (connaissance) öznesine ve onun iç tarihine yapılan
hiçbir gönderme bu fenomeni açıklayamaz. Soruşturmanın ortaya
çıkışını açıklayabilecek tek şey, siyasi güçler oyununun, iktidar iliş­

kilerinin analizidir.
2) Soruşturma, belli bir iktidar ilişkisinden, bir iktidar uygula­

ma biçiıninden kaynaklanır. Kiliseyle birlikte hukuka dahil olmuş­
tur ve sonuçta, dinsel kategorilerin izini taşır. Ortaçağ başı düşün­
cesinde önemli olan haksızlıktı, iki kişi arasında cereyan etmiş olan
şeydi; ne hata vardı ne de yasa ihlali. Hata, günah, ahlaki suçluluk

asla işe karışmıyordu. Sorun, bir saldırı olup olmadığını, olduysa
saldırıyı kiınin yaptığını ve saldırıya kimin maruz kaldığını ileri sü­
renin rakibine sunduğu sınamaya tahammül edip edemeyeceğini
bilmekti. Ne hata, ne suçluluk, ne de günahla ilişki vardı. Buna kar­
şılık, soruşturma hukuksal pratiğe dahil olduğu andan itibaren, ken­
disiyle birlikte, önem taşıyan yasa ihlali kavramını da getirir. Bir

kişi bir başkasına haksızlık ettiğinde, a fortiori her zaman hüküm­

ranlığa, yasaya, iktidara yapılmış bir haksızlık vardır. Diğer yan­
dan, soruşturmanın bütün dinsel içerimleri ve yananlamları dikkate

214

alındığında, haksızlık hemen hemen dinsel ya da dinsel yananlam­
lı ahlaki bir hata olacaktır. Böylece, on ikinci yüzyıl çevresinde, ya­
saya zarar verme ile dinsel hata arasında ilginç bir bağlantı vardır.
Hükümrana zarar vermek ve bir günah işlemek birleşmeye başla­
yan iki şeydir. Klasik hukukta derinlemesine birleşmiş olacaklardır.
Bu bağlantıdan henüz tamamen kurtulmuş değiliz.

3) Siyasi yapılardaki ve iktidar ilişkilerindeki bu dönüşümün
sonucu olarak on ikinci yüzyılda ortaya çıkan soruşturma ortaçağın
ve hatta modem dönemin bütün hukuksal pratiklerini tamamen ye­
niden düzenledi (ya da onun etrafında, yeniden düzenlendiler). Da­
ha genel olarak, bu hukuksal soruşturma başka birçok pratik alana
-toplumsal, ekonomik- ve birçok bilgi alanına yayılmıştır. On
üçüncü yüzyıldan itibaren kral naipleri tarafından yerine getirilen
bu hukuksal soruştunnalardan yola çıkarak bir dizi soruşturma usu­
lü yayılmıştır.

Bunlardan bazıları esas olarak idari ya da ekonomikti. örneğin,
nüfusun durumu, zenginlik düzeyi, para ve kaynak miktarı üzerine
soruşturmalar sayesinde kralın görevlileri kraliyet iktidarını güven­
ceye almışlar, yerleştirmişler ve güçlendirmişlerdir. Tüm bir eko­
nomi bilgisi, devletlerin ekonomik idaresi bilgisi ortaçağın sonun­
da ve on ikinci ve on üçüncü yüzyıllarda bu şekilde birikmiştir.
Devlet yönetiınlerinin, siyasi iktidarın aktarım ve sürekliliğinin dü­
zenli bir biçimi kadar ekonomi politik, istatistik, vs. gibi bilimler de
buradan doğmuştur.

Bu soruşturma teknikleri, iktidar uygulama alanlarına doğrudan
bağlı olmayan alanlara da yayılmıştır: Kelimenin geleneksel anla­
mıyla bilgi (savoir) ya da bilgi (connaissance) alanlarına.

On dördüncü ve on beşinci yüzyıllardan itibaren coğrafya, ast­
ronomi, iklim bilgisi gibi alanlardan titizlikle toplanmış bir miktar
tanıklıktan yola çıkarak hakikati belirlemeye çalışan soruşturma
türleri ortaya çıkar. Özellikle, bir seyalıat tekniği -iktidar uygula­
ması için siyasi girişim ile merak ve bilgi edinme girişimi- ortaya
çıkar ki bu sonuçta Amerika 'nın keşfine yol açar. Ortaçağ sonunda
egemen olan bütün büyük soruşturmalar, aslında bu ilk biçimin, on
ikinci yüzyılda doğmuş bu ana kalıbın ortaya çıkması ve dağılma-

215

sıdır. Tıp, botanik, zooloji gibi alanlar bile, on altıncı ve on yedin­
ci yüzyıllardan itibaren, bu sürecin yayılmasıdır. On ikinci yüzyıl­
dan sonra, Rönesans'ı hazırlamaya başlayan tüm büyük kültürel
hareket, büyük ölçüde, bilginin (savoir) genel biçimi olarak soruş­
tunnanın gelişmesinin, seıpilmesinin hareketi olarak tanımlanabi­
lir.

Soruşturma, içinde Rönesans 'ın ortaya çıkacağı bilginin genel
biçimi olarak gelişirken, sınama yok olma eğilimindedir. Sınama­
dan geriye, doğrulama sınaması olan itirafı elde etme kaygısıyla
karışık olarak ünlü işkence biçimindeki unsurlar, kalıntılar kalır.
Tüm bir işkence tarihi, sınama ve soruştunna prosedürleri arasına
yerleştirerek yapılabilir. Sınama, hukuksal pratikten kaybolma eği­
limindedir; bilgi alanlarından da kaybolur. İki örnek verilebilir.

İlk olarak, simya. Simya, modeli sınama olan bir bilgidir. Olup
biteni bilmek için, hakikati bilmek için soruşturma yapmak söz ko­
nusu değildir. Esas olarak, iki güç arasında bir çatışma söz konusu­
dur: Arayan simyacı ile sırlarını saklayan doğanın güçleri; gölgenin
ve ışığın güçleri, iyiliğin ve kötülüğün güçleri, Şeytan'ın ve Tan­
rı'nın güçleri. Simyacı bir tür mücadele gerçekleştirir, bu mücadele­
de o hem seyirci -kavganın çözümünü görecek olan kimse- hem de
kazanabilecek ya da kaybedebilecek olduğundan. savaşçılardan bi­
ridir. Simyanın, sınamanın kimyasal, doğalcı bir biçimi olduğu söy­
lenebilir. Simya bilgisinin, hakikate vannayı sağlayacak soruştur­
maların sonucu gibi kesinlikle aktarılmış, birikmemiş olması bu bil­
menin, esas olarak bir sınama olduğunu doğrular. Simya bilgisi sa­
dece, gizli ya da açık kurallar, usuller biçiminde aktarılmıştır: nasıl
yapmalı, nasıl davranmalı, hangi kurallara bağlı kalınmalı, hangi
dualar edilmeli, hangi metinler okunmalı, hangi kodlar hazır bulun­
durulmalı. Simya, esas olarak, bir hukuk kuralları, prosedürleri bü­
tünü oluşturur. Simyanın yok olmasını, yeni tür bir bilginin kesinlik­
le onun alanının dışında oluşmuş olınasını, yeni bilginin model ola­
rak soruşturma ana kalıbını alınış olmasına borçluyuz. Bütün soruş­
turma doğa bilgisi, botanik, mineraloji, filoloji bilgisi, hukuksal sı­
nama modeline itaat eden simya bilgisine tamamen yabancıdır.

İkinci olarak, ortaçağın sonunda ortaçağ üniversitesinin krizi de

216

soruşturma ile sınama arasındaki karşıtlık. terimleriyle analiz edile­
bilir. Ortaçağ ünversitesinde bilgi, belirli ritüeller aracılığıyla orta­
ya çıkıyor, aktarılıyor ve resmiyet kazanıyordu. Bunların en ünlüsü
ve en bilineni disputatio, yani tartışma idi. Söz silahını, hitabet
usullerini ve esas olarak otoriteye başvurmaya dayanan kanıtlama­
ları kullanan iki rakip arasındaki karşılaşmadır bu. Hakikatin tanık­
larına değil, gücün tanıklarına başvuruluyordu. Disputatio 'da, katı­
lımcılardan biri kendi yanındaki müellifler arttıkça otoritenin, gü­
cün, çekimin tanık.lığına -hakikatin tanık.lığına değil- daha fazla
başvurabiliyordu ve galip çıkma şansı o kadar artıyordu. Disputa­
tio, bir sınama, bilginin tezalıürü, genel sınama şemasına uyan bil­
ginin otantikleştirme biçimidir. Ortaçağ bilgisi ve öze11ikle Üniver­
site 'nin ortaçağ biçimine toslayacak olan Picco dela Mirando­
la'ninki gibi, ansiklopedik Rönesans bilgisi, özellikle soruşturma
türünde bir bilgi olacaktır. Metinleri görmüş olmak, okumuş olmak,
gerçekten söylenmiş olan şeyi bilmek; hem söylenmiş olan şeyi,
hem de bir şeyin söylendiği konunun doğasım bilmek; doğanın in­
celenmesi yoluyla, müelliflerin söylemiş oldukları şeyi doğrula­
mak; müellifleri otorite olarak değil tanık olarak kullanmak: Tüm
bunlar, bilginin aktarım biçimindeki büyük devrimlerden birini
meydana getirecektir. Simyanın ve disputatio'nun yok olması ya
da, dahası, ikincisinin tamamen köhnemiş üniversite biçimlerine
terk edilmiş olması ve on altıncı yüzyıldan itibaren bilginin gerçek
otantikleşme biçimlerinde hiçbir fiiliyat, hiçbir etkinlik gösterme­
mesi olgusu, soruşturma ile sınama arasındaki çatışmanın ve orta­
çağ sonunda soruşturmanın sınama üzerindeki zaferinin sayısız işa­
retlerinden biridir.

Sonuç olarak şunu söyleyebiliriz: Soruşturma kesinlikle bir içe­
rik değil, bir bilgi biçimidir. Bir iktidar biçimi ile belli sayıdaki bil­
gi içeriklerinin birleştiği noktada yer alan bilgi biçimidir. Bilinen
şey ile bu bilginin bağlamını oluşturan siyasi, toplumsal ya da eko­
nomik biçimler arasında bir ilişki kurmak isteyenler genellikle bu
ilişkiyi bilinç ya da bilgi (connaissance) öznesi aracılığıyla kurar­
lar. Bana öyle geliyor ki, ekonomik-siyasi süreçlerle bilme çatışma­
ları arasındaki hakiki bağlantı, hem iktidar uygulamasının kiplikle-

211

ri hem de bilginin edinilme ve aktanlma kiplikleri olan bu biçim­
lerde bulunabilir. Hukuk kurumu yoluyla, Batı kültüründe, bir ha­
kikati otantikleştirme; doğru olarak kabul edilecek şeyleri ele geçir­
me ve onları aktarına tarzı haline gelmiş bir siyasi biçim, bir yöne­
tim biçimi, iktidar uygulamasıdır. Bilgi çatışmaları ile eko-nomik­
siyasi belirlenimler arasındaki daha dar ilişkilerin analizine bizi yö­
neltmesi gereken şey, bu biçimlerin analizidir.

lV

Önceki konferansta, ortaçağda ceza adaletinin devletleştirilmesinin
mekanizmalarının ve sonuçlarının neler olduğunu göstermeye ça­
lıştım. Şimdi, on sekizinci yüzyıl sonu ile on dokuzuncu yüzyıl ba­
şına, bu ve bundan sonraki konferansta "disipline edici toplum" adı
altında analiz etmeye çalışacağım şeyin oluştuğu döneme yönel­
mek istiyorum. Çağdaş toplum, açıklayacağım nedenlerle disipline
edici toplum adını hak eder. Bu toplumu niteleyen ceza pratikleri­
nin biçimlerinin neler olduğunu; bu ceza pratiklerinin temelini
oluşturan iktidar ilişkilerinin neler olduğunu; çağdaş toplumu oluş­
turan bu disipline edici toplumdan -ve bu toplumun oluşturduğu
mekan içinde- başlayarak ortaya çıkan, beliren bilgi (connaissan­

ce) öznesi türlerinin, bilgi (connaissance) türlerinin. bilgi biçimle­
rinin neler olduğunu göstermek istiyorum.

Disipline edici toplumun oluşumu on sekizinci yüzyıl sonunda
ve on dokuzuncu yüzyıl başında çelişik iki olgunun ya da daha doğ­
rusu, görünüşte çelişik iki yanı, iki görünümü olan bir olgunun or­
taya çıkışıyla karakterize edilebilir: Avrupa'nın ve dünyanın çeşitli
ülkelerinde hukuk sisteıninin ve ceza sisteıninin yeniden düzenlen­
mesi, reformu. Bu dönüşüm, farklı ülkelerde aynı biçimleri, aynı
genişliği, aynı kronolojiyi göstermez.

Örneğin, İngiltere'de, adalet biçimleri görece olarak istikrarlı
kalmışken, yasaların içeriği, cezai olarak kınanacak davranışlar bü­
tünü derinlemesine değişmiştir. On sekizinci yüzyılda, İngiltere' de
herhangi bir kişiyi darağacına, idam sehpasına götürebilecek 315

218

davranış vardı; ölümle cezalandırılan 315 durum. Bu, on sekizinci
yüzyıl İngiliz ceza sistemini, ceza yasasını, ceza kuralını uygarlık
tarihinin gördüğü en vahşi, en kanlı yasalardan biri yapıyordu. Bu
durum, on dokuzuncu yüzyıl başında derinlemesine değişti, ancak
hukuksal biçimler ve kurumlar derinlemesine değişmedi. Fransa' da
ise, tersine, hukuksal kurumlarda çok derin değişimler meydana ge­
liıken ceza yasasının içeriği değişmedi.

Ceza sistemlerindeki bu dönüşümler nelerden oluşur? Ceza ya­
sasının teorik olarak yeniden hazırlanmasından. Bu, Beccaria 'da,
Bentham'da, Brissot'da ve devrim dönemindeki birinci ve ikinci
Fransız ceza yasasının yazarı olarak yasa koyucularda bulunabilir.

Bu yazarlar tarafından tamm1anan ceza yasasının teorik sisteıni­
nin temel ilkesi, teriınin cezai anlamıyla suçun ya da daha teknik
olarak, yasa ihlalinin ahlaki ya da dinsel hatayla hiç ilişkisinin ol­
madığıdır. Hata, doğal yasanın, dinsel yasanın, ahlaki yasanın ihla­
lidir. Suç ya da cezai ihlal, siyasi iktidarın yasama kanadı tarafın­
dan bir toplumun içinde özellikle oluşturulan medeni yasadan kop­
madır. İhlalin olınası için siyasi bir iktidarın, bir yasanın olması ve
bu yasanın fiilen formüle edilmiş oJması gerekir. Yasa var oJmadan
önce ihlal olamaz. Bu teorisyenlere göre, ancak yasa tarafından fi­
ilen kınanacak davranışlar olarak tanımlanan davranışlar cezalandı­
rılabilir.

İkinci bir ilke, iyi yasaların olabiJmesi için, bir toplumun için­
deki siyasi iktidar tarafından formüle edilen bu pozitif yasaların,
doğal yasayı, dinsel yasayı ya da ahlaki yasayı pozitif terimlerle ye­
niden yazıyor olmamalarıdır. Bir ceza yasası, sadece toplum için
yararlı olan şeyi temsil etmelidir. Yasa, topluma zararlı olan şeyi,
kınanacak diye tanımlar, böylece, yararlı olan şeyi de ne oJmadığı­
m söyleyerek tanımlar.

Üçüncü ilke, doğal olarak ilk iki ilkeden çıkar: Suçun açık ve
basit bir tanımı gerekir. Suç, günah ve hata ile yakınlığı olan bir şey
değildir; topluma haksızlık yapan bir şeydir; toplumsal bir zarardır,
kanşıklıktır, füm toplum için bir rahatsızlıktır.

Sonuç olarak, suçun yeni bir tamını da vardır. Suçlu, topluma
zarar veren, karıştıran kişidir. Suçlu, toplum düşmanıdır. Bunu, bü-

219

tün teorisyenlerde ve suçlunun toplumsal sözleşmeyi bozan kişi ol­
duğunu ileri süren Rousseau 'da çok açık olarak buluruz. Suçlu, iç
düşmandır. Tıpkı toplumun içinde teorik olarak oluşmuş sözleşme­
yi bozan birey gibi, suçlunun iç düşman olduğu düşüncesi de, su­
çun ve cezanın teorisi tarihinde yeni bir tanımdır.

Eğer suç topluma verilen zararsa, eğer suçlu toplum düşmanıy­
sa, ceza yasası bu suçluyu nasıl ele almalı ya da bu suça nasıl tep­
ki göstermelidir? Eğer suç toplum için bir bela ise, eğer suçun hata
ile, doğal, ilahi, dinsel hukukla ilişkisi yoksa, ceza yasasının bir in­
tikam, bir günahın kefaretini isteyemeyeceği açıktır. Ceza yasası,
sadece toplumda yol açılan karışıklığın telafisini sağlamalıdır. Ce­
za yasası öyle olmalıdır ki, bireyin topluma verdiği zarar silinebil­
melidir; eğer bu mümkün değilse, zararın, söz konusu birey ya da
bir başkası tarafından tekrarlanamaması gerekir. Ceza yasası, ya
kötülüğü telafi etmelidir ya da benzer kötülüklerin toplumsal göv­
deye karşı işlenebilmesini engellemelidir.

Bu teorisyenlere göre, buradan, olası dört tür ceza kaynaklanır.
Birincisi, şu önermede ifade edilen ceza: "Toplumsal sözleşmeyi
bozdunuz, artık toplumsal gövdeye dahil değilsiniz, yasallık alanı­
nın dışına siz kendiniz yerleştiniz; biz sizi bu yasallığın işlediği
toplumsal mekandan kovuyoruz." Bu yazarlarda-Beccaria, Bent­
ham, vs.- sık sık rastlanan bu fikre göre, ideal cezalandırma aslın­
da insanları basitçe kovmak, sürgün etmek, sürmek ya da ilıraç et­
mek.tir. Bu ihraçtır.

İkinci olasılık, bir tür bulunduğu yerde dışlamadır. Bunun me­
kanizması, maddi ilıraç, toplumsal alan dışına taşıma değil; kamu­
oyunun oluşturduğu ahlaki, psikolojik, kamusal alan içinde tecrit
etmektir. Bu, skandal, utanç, bir yasayı ihlal edenin aşağılanması
düzeyinde bir cezalandırma fikridir. Hatası açığa vurulur, herkesin
önünde kişiliği teşhir edilir, kamuda bir tiksinti, küçümseme, mah­
kfun etme tepkisi kışkırtılır. Ceza buydu. Beccaria ve başkaları
utanç ve aşağılamayı tahrik etmek için mekanizmalar icat etmişler­
dir.

Üçüncü ceza, toplumsal zararın telafi edilmesidir: Zorunlu ça­
lışma. Kişileri, devlete ya da topluma yararlı bir faaliyete zorla-

220

maktan ibarettir; bu faaliyetle, neden olunan zarar telafi edilir. Bu­
rada bir zorunlu çalışma teorisi vardır.

Nihayet, dördüncü olarak, ceza, zararın yeniden meydana gel­
memesini sağlamaktır; söz konusu kişinin ya da başkalarının ön­
ceden vuku bulmuş zarara toplumda yeniden neden olma arzusu
duymalarını engelleyecek şekildedir; işledikleri suçtan dolayı on­
ların tiksinti duymalarını sağlar. Bu sonucu elde etmek için, buna
eklenen ideal ceza, kısasa kısastır. Birini öldüren öldürülür, hır­
sızlık edenin mallan elinden alınır; bazı on sekizinci yüzyıl te­
orisyenlerine göre, bir hakka tecavüz eden benzer bir şeye maruz
kalmalıdır.

İşte, bir cezalar takımı: İhraç, zorunlu çalışma, utanç, kamusal
skandal ve kısasa kısas. Sadece Beccaria gibi katışıksız teorisyen­
ler tarafından değil; birinci devrimci Ceza Yasası'nın hazırlanması­
na katkıda bulunmuş olan Brissot ve Le Peletier de Saint-Fargeau
gibi yasa koyucular tarafından da fiilen sunulan projeler. Cezai ih­
lale ve kamu yararını temsil eden bir yasanın ihlaline odaklanan ce­
za usulünün düzenlenmesinde da1ıa o zamandan oldukça yol alın­
mıştı. Cezaların çerçevesi ve bunların uygulanma biçimi dahil her
şey buradan kaynaklanır.

Meclisler tarafından benimsenen böyle projeler, böyle metinler
ve hatta kararlar vardır. Fakat, gerçekte olup biteni, bir süre sonra,
1820'ler civarında, Fransa'da Restorasyon döneminde ve Avru­
pa'da Kutsal-İttifak döneminde ceza usulünün nasıl işlediğini ince­
lersek, görürüz ki, oluşum halindeki, gelişme halindeki sanayi top­
lumları. tarafından benimsenen ceza sistemi, birkaç yıl öncesinde
tasarlanmış olandan tamamen farklıdır. Pratik teoriyi yalanladığı
için değil; Beccaria'da, Bentham'da bulduğumuz teorik ilkelerden
hızla caydığı için farklıdır.

Ceza sistemini tekrar ele alalım. İhraç, oldukça hızla kayboldu;
zorunlu çalışma da telafi etme işlevinde genellikle tamamen simge­
sel bir cezaydı; skandal mekanimıalan uygulamaya asla konmadı­
lar; kısasa kısas cezası hızla kayboldu, yeterince gelişmiş bir top­
lum için eskimiş olarak görüldü.

Ceza usulünün bu çok kesin projelerinin yerine oldukça ilginç

221

bir ceza geçmiştir. Beccaria bundan hafifçe söz etmiştir ve Brissot
da çok önemsiz olarak anmıştır: Hapsetme, hapishanedir bu.

Hapishane, on sekizinci yüzyıldaki ceza usulü reformunun te­
orik projesine dahil değildir. On dokuzuncu yüzyıl başında, nere­
deyse hiçbir teorik gerekçesi olmadan, fiili bir kurum olarak ortaya
çıkmıştır.

Hapishane -on dokuzuncu yüzyılda gerçek anlamda yaygınla­
şacak ceza- sadece on sekizinci yüzyıl programında öngörülme­
mekle kalmamış, dahası ceza usul yasası, teoride oluşmuş olana kı­
yasla olağanüstü bir değişiklik de geçirmiştir.

Gerçekten de, ceza yasası, on dokuzuncu yüzyıl başından itiba­
ren, ve tüm yüzyıl boyunca giderek daha hızlı ve hızlanmış bir bi­
çimde bizim toplumsal fayda diye adlandırabileceğimiz şeyden
sapmıştır; toplumsal olarak faydalı olan şeyi artık hedeflemeyecek,
tersine, bireye uyar hale gelmeye çalışacaktır. örnek olarak, bizim
hafifletici nedenler diye adlandırdığımız şeyin düzenlenmesini
oluşturan ve 1825 ile 1850-1860 arasında Fransa'da ve diğer Avru­
pa ülkelerindeki ceza yasalarında meydana gelen büyük reformları
belirtebiliriz: Yasanın ceza yasasında bulunduğu şekliyle katı bi­
çimde uygulanması, yargıcın ya da jürinin kararıyla ve yargılanan
bireye göre değişebilir. Sadece toplumsal çıkarları temsil eden ev­
rensel bir yasa ilkesi, giderek daha fazla önem kazanacak olan ha­
fifletici nedenlerin uygulanmasıyla önemli ölçüde bozulmuştur.
Ayrıca, on dokuzuncu yüzyılda gelişen ceza usulü, topluma zararlı
olan şeyi soyut ve genel bir şekilde tanımlamayı, topluma zararlı
bireyleri uzaklaştırmayı ya da onların yeniden suç işlemeye başla­
masını engellemeyi giderek daha az kendine dert edinir. On doku­
zuncu yüzyılda, ceza usulünün amacı, giderek daha kararlı bir şe­
kilde, toplumu genel olarak savunmaktan çok bireylerin tavır ve
davranışlarının denetimiyle psikolojik ve ahlaki reformdur. Bu, on
sekizinci yüzyılda öngörülmüş olandan tamamen farklı bir ceza bi­
çimidir; Beccaria 'ya göre, ceza usulünün temel ilkesi sarih bir ya­
sa olmadan ve bu yasayı çiğneyen sarih bir davranış olmadan ceza­
landırmanın olmayacağıydı. Sarih bir yasa ve yasa ihlali yoksa ce­
zalandırma da olamazdı. Beccaria'nın temel ilkesi buydu.

222

On dokuzuncu yüzyılın bütün ceza usulü bir denetim haline ge­
lir; sadece bireylerin yaptıkları şeyin değil -bu yasaya uygun mu­
dur, değil midir?- yapabilecekleri şeyin, yapmaya muktedir olduk­
ları şeyin, yapmaya yükümlü oldukları şeyin, pek yakında yapacak­
ları şeyin de denetimi.

Böylece, on dokuzuncu yüzyıl sonuna doğru, kriminolojinin ve
ceza usulünün büyük kavramı, ceza teorisi terimleriyle, utanç veri­
ci tehlikelilik kavramıydı. Tehlikelilik kavramı, bireyin toplum tara­
fından, edimleri düzeyinde değil, potansiyelleri düzeyinde ele alın­
ması anlamına gelir; fiili bir yasanın fiili ihlali düzeyinde değil, bi­

reylerin temsil ettikleri davranış potansiyelleri düzeyinde ele alın­
ması anlamına gelir.

Ceza usulü teorisinin, Beccaria 'dan daha güçlü bir şekilde ele
aldığı son önemli nokta, bireylerin denetlenmesini güvence altına
a1maJc için -bu, yaptıkları şeye cezai bir tepki değil, davranışlarının
biçimlenmeye başladığı anda denetlenmesidir- cezai kurumun tü­
müyle özerk bir iktidarın, hukuksal iktidarın ellerinde olamayaca­
ğıdır.

Böylece, Montesquieu'ye atfedilen ya da en azından onun for­
müle ettiği, yargı, yürütme ve yasama gücü arasındaki büyük ayrı­
lığın tartışılmasına geldik. Bireylerin denetimi, bireylerin potansi­
yel güçleri düzeyinde bu tür cezalandırıcı cezai denetim, adaletin
kendisi tarafından değil; polis ve tüm bir gözetleyici ve ıslah edici
kuruın1ar ağı gibi adaletin dışındaki diğer bir dizi yatay iktidar ta­
rafından gerçekleştirilir: Gözetleme için polis, ıslah etme için psi­
kolojik, psikiyatrik, kriminolojik, tıbbi, pedagojik k:uruınlar. Böyle­
ce, on dokuzuncu yüzyılda, hukuk kurumu etrafında ve bireylerin
tehlikelilikleri düzeyinde denetlenmesi işlevini üstlenmesini sağla­
mak için, bireyleri yaşamları boyunca kuşatacak olan bir dizi dev
kurum gelişir: okul gibi pedagojik k:uruınlar; hastane, tımarhane,
polis gibi psikolojik ya da psikiyatrik k:uruınlar ... Hukuksal olma­
yan tüm bu kurumlar ağı, adaletin bu dönemde üstlendiği işlevler­
den birini yerine getirmek zorundadır: Bireylerin yasa ihlallerini
cezalandırma değil, potansiyellerini ıslah etme işlevi.

Böylece, toplumsal ortopedi diye adlandırdığım çağa giriyoruz.

223

Geçmişte gördüğümüz tamamen cezalandmnaya dayalı toplumlara
karşıt olarak disipline edici toplum diye belirttiğim bir toplum türü,
bir iktidar biçimi söz konusudur. Bu, toplumsal denetim çağıdır. Bi­
raz önce sözünü ettiğim teorisyenler arasında, bu gözetleme toplu­
munun, büyük toplumsal ortopedinin bir tür şemasını, belli bir bi­
çimde öngörmüş ve sunmuş olan biri vardır. Bu, Bentlıam'dır. Şu
önermem için felsefe tarihçilerinden özür dilerim ama, Bentlıam'ın
bizim toplumumuz için Kant ya da He gel' den daha önemli olduğu
kanısındayım. Her bir toplumumuz ona olan minneti ödemelidir.
İçinde yaşadığımız iktidar biçiınlerini en kesin biçimde programla­
mış, tanımlamış ve betiınlemiş olan ve bu genelleşmiş ortopedi top­
lumunun ünlü, küçük bir modelini sunmuş olan odur: Ünlü Panop­

tikon.26 Zilinin zihin üzerindeki bir tür iktidarına imkan tanıyan mi­
mari bir biçim; okullar, hastaneler, hapishaneler, ıslahevleri, yetim­
haneler, fabrikalar için geçerli olan kurum türü.

Panopticon, halka biçimli bir binadır, ortasında bir avlu ve avlu­
nun ortasında da bir kule vardır. Halka, hem içeriye hem dışarıya ba­
kan hücrelere bölünmüştür. Bu küçük hücrelerin her birinde, kuru­
mun hedefine uygun olarak, yazı yazmayı öğrenen bir çocuk, çalı­
şan bir işçi, ıslah edilen bir mahk:fun, deliliğini yaşayan bir deli var­
dır. Merkezi kulede bir gözetmen vardır. Her hücre hem içeriye hem
dışarıya baktığından gözetmenin bakışı tüm hücreyi kat edebilir;
hiçbir karanlık nokta yoktur ve sonuç olarak bireyin yaptığı her şey
bir gözetmenin bakışına açıktır; bu gözetmen, kendisinin her şeyi
görebileceği, buna karşılık kimsenin kendisini göremeyeceği şekil­
de, panjurlar, yarı açık bölme pencereleri arasından gözlemde bulu­
nur. Bentlıam'a göre, bu küçük ve harikulade mimari kurnazlığı bir
dizi kurum kullanabilir. Panoptikon, aslında, bir toplum ve bir ikti­
dar türünün ütopyasıdır; bunlar aslında fiilen gerçekleşmiş olan
ütopyadır. Bu tür bir iktidar, panoptizm adını tam olarak alabilir. Pa­
noptizmin egemen olduğu bir toplumda yaşıyoruz.

Panoptizm, bir soruşturmaya değil, inceleme diye adlandıraca-

26. Bentham (J.), Panoptique. Memoire sur un nouveau principe pour construire
des maisons d'inspection, et nommement des maisons de force, Paris, lmprime­
rie nalionale, 1791 (yeni baskı Pierre Belfond, 1977).

224

ğım tamamen farklı bir şeye dayanan bir iktidar biçimidir. Soruş­
tunııa, hukuksal pratikte, olup bitenin öğrenilmesinin usulüydü. Şu
ya da bu nedenle, bilgileri ya da olay esnasında orada olmalarıyla
bilmeye uygun kabul edilen kişiler tarafından sunulan tanıklıklar
dolayısıyla geçmiş bir olayı yeniden fiili kılmak söz konusuydu.

Panoptikle birlikte tamamen farklı bir şey meydana gelecektir;
artık soruşturma yoktur, gözetleme, inceleme vardır. Bir olayı yeni­
den oluşturmak değil; bir şeyi ya da daha ziyade bir kimseyi aralık­
sız olarak ve tümüyle gözetlemek söz konusudur. Bireyler üzerinde
bir iktidar uygulayan ve iktidar uyguladıkça hem gözetleme hem de
gözetledikleri üzerinde, onlar hakkında bir bilgi imkanına sahip
olan biri -müdür, atölye şefi, doktor, psikiyatr, hapishane müdürü­
tarafından bireylerin sürekli gözetimi. Artık temel özelliği bir şeyin
olup olmadığını belirlemek değil; bireyin gerektiği gibi davranıp
davranmadığım, kurala uygun olup olmadığını, gelişme gösterip
göstermediğini belirlemek olan bir bilgi. Bu yeni bilgi, "Bu oldu
mu? Kim yaptı.?" gibi sorular etrafından düzenlenmez artık; mev­
cudiyet ya da namevcudiyet, varlık ya da yokluk terimleriyle dü­
zenlenmez. Norm etrafında, normal olanla olmayan, doğru olanla
olmayan, yapılması gerekenle gerekmeyen terimleriyle düzenlenir.

Demek ki, -olguların tanıklık yoluyla yeniden fiili kılınması
araçlarını elde etmekten ibaret olan, adalete devletin el koyması yo­
luyla ortaçağın ortasında düzenlenmiş olan- büyük soruşturma bil­
gisine karşıt olarak, tamamen farklı türde yeni bir bilgi, bireylerin
yaşaınları boyunca denetlenmesi yoluyla norm etrafında düzenle­
nen bir gözetleme, inceleme bilgisi vardır. Bu, iktidarın temelidir;
soruşturma örneğinde olduğu gibi, gözlemenin büyük bilimlerine
değil, "iıısan bilimleri" diye adlandırdığımız şeye -psikiyatri, psi­
koloji, sosyoloji- yer verecek bilgi-iktidar biçimidir.

Şimdi, bunun nasıl meydana geldiğini analiz etmek istiyorum.
Bir yandan, bir miktar şeyi açıkça programlayan belirli bir ceza te­
orisine ve diğer yandan, tamamen farklı sonuçlara yol açan gerçek,
toplumsal bir pratiğe nasıl vardık?

Bu sürecin en önemli ve belirleyici örnekleri arasında yer alan
iki örneği art arda ele alacağım: İngiltere ve Fransa örneği. Yıne

Fi SÖN/Bil yük Kapatılma 225

önemli olan Amerika Birleşik Devletleri örneğini bir yana bırakıyo­
rum. Fransa' da ve özellikle İngiltere' de, bir dizi denetim mekaniz­
masının nasıl var olduğunu göstermek istiyorum; nüfusun deneti­
mi, bireylerin davranışlarının sürekli denetimi. Bu mekanizmalar,
on sekizinci yüzyıl boyunca, belli ihtiyaçlara cevap vermek için
gizli kapaklı oluşturulmuşlardır ve giderek daha fazla önem kaza­
narak, sonuçta tüm topluma yayılmışlar ve ceza usulü pratiğine da­
yatılmışlardır. Bu yeni teori, tamamen bunun dışında doğmuş olan
bu gözetleme fenomenlerinin farkına varacak durumda değildi, on­
ları programlayacak durumda değildi. Hatta denebilir ki, on seki­
zinci yüzyılın ceza usulü teorisi ortaçağda oluşmuş hukuksal bir
pratiği tasdik eder: Adaletin devletleştirilmesi. Beccaria, devletleş­
miş bir adalet terimiyle düşünür.27 Bir anlamda büyük bir reformcu
olmasına rağmen, bu devletleşmiş adaletin yanında ve dışında, ye­
ni ceza pratiğinin hakiki içeriği olacak denetim süreçlerinin doğdu­
ğunu görmemiştir.

Bu denetim mekanizmaları hangileridir, nereden kaynaklanırlar
ve neye cevap verirler? İngiltere örneğini ele alalını. On sekizinci
yüzyılın ikinci yansından itibaren, toplumsal ölçeğin görece aşağı
düzeylerinde, düzeni korumak ve kendileri için düzeni güvence al­
tına alacak yeni araçlar yaratma görevini, üst bir iktidarın aracılığı
olmaksızın üstlenen kişiler kendiliğinden gruplar oluşturmuştur. Bu
gruplar çok sayıdaydı ve tüm on sekizinci yüzyıl boyunca çoğaldı­
lar.

Kronolojik bir sıraya göre, ilk olarak, Anglikancılıktan aynlınış
-Quakerler, Metodistler-ve kendi polislerini örgütlemekle görevli
dinsel cemaatler vardı. örneğin, metodistler arasında Wesley, biraz
da ortaçağın başındaki piskoposlar gibi, metodist cemaatleri, teftiş
seyahatiyle ziyaret ediyordu. Bütün düzensizlik durumları, sarhoş­
luk, zina, çalışmayı ret ona getirilirdi. Quaker'lerden esiıılenmiş
dost dernekleri benzer bir şekilde işliyorlardı. Bütün bu derneklerin
ikili bir gözlem ve yardım görevi vardı. Geçim araçlarına sahip ol­
mayanlara, çok yaşlı, sakat, zihinsel olarak hasta oldukları için ça-

27. Beccaria (C. de), Dei De/itti ede/le Pene, Mi/an, 1764 (Traite des delits etdes
peines, çev.: Collin de Plancy, Paris, Flarnmarion, "Charnps• dizisi, 1979).

226 Fl5ARKA/Biiyük Kapablma

lışamayanlara yardım etme görevini üstleniyorlardı. Fakat, onlara
yardım ederken, aynı zamanda yardımın hangi koşullarda verildiği­
ni gözlemleme imkfuıını ve hakkını da üstleniyorlardı: çalışmayan
kişinin gerçekten hasta olup olmadığını, yoksulluğunun ve sefaleti­
nin sefahate, sarhoşluğa, kötü alışkanlıklara bağlı olup olmadığını
gözlemlemek. Demek ki, son derece dinsel bir köken, işleyiş ve
ideolojiyle birlikte kendiliğinden gözetleme dernekleri söz konu­
suydu.

İkinci olarak, tamamen dinsel bu cemaatlerin yanında, bir tür
mesafe, bir tür uzaklığı koruyor olsalar da onlara yakın olan der­
nekler vardı. örneğin, on yedinci yüzyılın sonunda, 1692 yılında
İngiltere' de, çok karakteristik bir biçimde Adapların (tutum, davra­
nış) Islahı İçin Topluluk adlı bir demek kuruldu. Bu, çok önemli bir
demektir, ın. Wılliam döneminde İngiltere'de yüz ve İrlanda'da,
yalnız Dublio şehrinde on kolu vardı. On sekizinci yüzyılda orta­
dan ka1kmış ve Wesley'in etkisiyle yüzyılın ikinci yarısında yeni­
den ortaya çıkmış olan bu demek davranışlarda reform yapmayı
öneriyordu: pazar ayinlerine saygı gösterilmesini sağlamak (İngiliz
pazar exciting'ini, büyük ölçüde, bu büyük derneklerin eylemlerine
borçluyuz), kwnan, sarhoşluğu engellemek, fahişeliği, zinayı, bed­
dııayı, dine küfrü, Tanrı'yı tiksindirecek her şeyi engellemek. Wes­
ley'in vaazlarında söylediği gibi, en aşağı ve en bayağı sınıfın, de­
neyimsiz gençlerden yararlanmasını ve onlardan para koparmasını
engellemek söz konusuydu.

On sekizinci yüzyılın sonuna doğru, bir başka demek bu der­
nekten daha önemli hale geldi. Bir rahipten ve bazı saray aristok­
ratlarından esinlenen bu derneğin adı, dindarlığı ve erdemi teşvik
için kraldan bir bildirge elde etmek amacıyla kurulduğundan, Bil­
dirge Demeği'dir. Bu topluluk 1802 yılında değişti ve Ahlak Düş­
künlüğünün Ortadan Kaldırılması İçin Demek şeklindeki karakte­
ristik adım aldı. Hedefi, pazar ayinine saygı gösterilmesi, açık sa­
çık ve müstehcen kitap dolaşımını engellemek, kötü edebiyata kar­
şı dava açmak ve kumarhaneleri ve genelevleri kapattırmaktır.
Dinsel gruplara yakın bu demek, işlevi esas olarak hala ahlaki olsa
da, daha şimdiden biraz laikleşmişti.

227

Üçüncü olarak, on sekizinci yüzyılda, İngiltere'de, daha ilginç ve
daha endişe verici başka derneklere rastlıyoruz: Paramiliter nitelikte
özsavunma grupları. Henüz proleter olmayan ilk büyük toplumsal
hareketliliklere, yüzyıl sonunun siyasi, toplumsal büyük hareketleri­
ne, özellikle Lord Gordon yandaşlarının hareketlerine cevap olarak,
hala güçlü bir dinsel yananlaınla ortaya çıkmışlardır. Bu büyük halle
hareketliliklerine cevap olarak en varlıklı çevreler, aristokrasi, burju­
vazi, özsavunma grupları halinde örgütlenıniştir. Böylece, bir dizi
birlik -Londra Askeri Piyadeleri, Topçu Birliği- iktidarın desteği ol­
maksızın ya da yan desteğiyle, kendiliğinden örgütlenirler. Bir ma­
hallede, bir şehirde, bir bölge ya da bir kontlukta siyasi, cezai düze­
ni ya da sadece düzeni hakim kılma işlevleri vardır.

Sonuncu kategori, tamamen ekonomik dernekler. Büyük işlet­
meler, büyük ticari dernekler, mal varlıklarım, stoklarım, mallarım,
Londra limanına demirleıniş geınileri isyancılara, haydutlara, gün­
delik talana, küçük hırsızlara karşı savunmak için polis derneği ola­
rak örgütlenirler. Bu polisler, Londra'mnmahallelerini ya da Liver­
pool gibi büyük şehirleri özel örgütlerle bölgelere ayırıyorlardı.

Bu dernekler demografik ya da toplumsal bir ihtiyaca, şehirleş­
meye, köy nüfusunun şehirlere doğru büyük yer değiştirmesine ce­
vap veriyorlardı; stoklar, ambarlanmış mallar, makineler biçiminde
birikıneye başladığında, zenginliği korumak, gözetlemek, güvenli­
ği sağlamak gerekli olduğu ölçüde, önemli bir ekonomik dönüşü­
me, zenginliğin yeni bir birikim biçimine de cevap veriyorlardı -bu
konunun üzerinde ileride duracağız-; nihayet, yeni bir siyasi duru­
ma, on altıncı ve on yedinci yüzyıllarda esas olarak köylü kökenli
olan ve şimdi şehirli kitlelerin ve ardından proletaryanın büyük is­
yanlarına dönüşen halle isyanlarının yeni biçimlerine cevap veri­
yorlardı.

On sekizinci yüzyıl İngilteresi'nde bu kendiliğinden birliklerin
evrimini gözlemek ilginçtir. Tüm bu tarih boyunca üçlü bir yer de­
ğiştirme vardır.

Birinci yer değiştirmeyi ele alalım. Başlangıçta, bu gruplar ne­
redeyse halle gruplarıydı, küçük burjuvaziden geliyorlardı. Ahlak
düşkünlüklerini ortadan kaldırmaya çalışmak, davranışlarda reform

228

yapmak için örgütlenmiş olan on yedinci yüzyıl sonu ve on sekizin­
ci yüzyıl başı Quakerleri ve Metodistleri, kendi aralarında ve çev­
relerinde açıkça düzeni hfilciııı kılmak amacıyla bir araya gelmiş
küçük burjuvalardı. Fakat, düzeni hfilciııı kılına istenci, aslında, si­
yasi iktidardan kaçmanın bir biçimiydi; çünkü bu iktidar korkunç,
korkutucu ve kanlı bir aracı elinde tutuyordu: cezai yasamayı. Ger­
çekten de, üç yüzden fazla durumda asılmak mümkündü. Bunun
anlamı, iktidar için, aristokrasi için, hukuksal aygıtı elinde tutanlar
için, halk tabakaları üzerinde korkunç baskılar uygulamanın kolay
olmasıydı. Muhalif dinsel grupların bu kadar kanlı ve tehditkar bu
iktidardan kaçmaya çalışmalarında nasıl bir çıkarlarının olduğu an­
laşılıyor.

Bu hukuksal iktidardan kaçmak için bireyler ahlaki reform der­
nekleri halinde örgütleniyorlardı, sarhoşluğu, fahişeliği, hırsızlığı
yasaklıyorlardı; iktidarın gruba saldırmasına, onu yok etmesine,
idam sehpasına yollamak için herhangi bir bahaneden yararlanma­
sına hizmet edecek her şeyi yasaklıyorlardı. Demek ki, fiili gözetim
gruplarından ziyade yasaya karşı özsavunına grupları söz konusuy­
du. Bu özerk cezalandırmanın güçlendirilınesi devletin cezalandır­
masından kaçmanın bir biçimiydi.

Oysa, on yedinci yüzyıl boyunca, bu gruplar toplumsal eklen­
meyi değiştirecek ve halkçı ya da küçük burjuva katılımı giderek
terk edeceklerdir. On sekizinci yüzyıl sonunda, bu ahlfil<l özsavun­
ma gruplarını, ahlfil<l düşkünlüklerin ortadan kaldırılması için kuru­
lan bu birlikleri aristokrasi, rahipler, en zengin kişiler harekete ge­
çirecektir.

Böylece, bu alılaki reform girişiminin, cezai bir özsavunma ol­
maktan -ceza otoritesinin kendi iktidarının güçlendirilınesi adına­
nasıl çıktığını mükemmel bir şekilde gösteren toplumsal bir yer
değiştirme meydana gelir. İktidar, sahip olduğu korkunç ceza ale­
tinin yanı sıra bu baskı, denetim aletlerini de üstlenecektir. Bir an­
lamda, denetim gruplarının devletleştirilmesi mekanizması söz ko­
nusudur.

İkinci yer değiştirme şöyledir; Birinci grupta, bireylerin yasa­
dan kaçmalarını sağlayan, yasadan farklı alılaki bir düzeni hfildm

229

kılmak söz konusuyken, on sekizinci yüzyıl sonunda -artık aristok­
ratların ve zenginlerin denetlediği, harekete geçirdiği- bu grupla­
rın temel hedefi, bu ahlaki çabayı onaylayacak yeni yasaları siyasi
iktidardan elde etmektir. Böylece ahlak fikrinden ceza usulüne doğ­
ru bir yer değiştirme söz konusudur.

Üçüncü olarak, denebilir ki, bundan böyle, bu ahlaki denetiıni
üst sınıflar, iktidarı ellerinde tutanlar, bizzat iktidar, alt tabakalar
üzerinde, daha yoksullar, halk tabakaları üzerinde uygulayacaktır.
Böylece, denetim zengin sınıfların yoksul sınıflar üzerinde, sömü­
ren sınıfların sömürülen sınıflar üzerinde bir iktidar aracı haline ge­
lir; bu durum, bu denetim mercilerine yeni bir siyasi ve toplumsal
kutupsallık verir. Kabaca belirtmeye çalıştığım bu evriınin sonu
olan 1804 tarihli bir metni aktaracağım. Watson adlı bir rahip kale­
me almış, Ahlaki Düşkünlükleri Ortadan Kaldırma Derneği önünde
vaaz veriyor: "Yasalar iyidir; fakat, ne yazık ki, aşağı sınıflarca ih­
lal edilmektedir. Üst sınıflar, elbette, onları pek dikkate almamak­
tadır. Fakat üst sınıflar alt sınıflara örnek teşkil etmeseydi bunun
önemi olmazdı."28 Daha açık olması imkansız: Yasalar iyidir, yok­
sullar için iyidir; ne yazık ki yoksullar yasalardan kaçarlar ki bu
gerçekten tiksinti vericidir. Zenginler de yasalardan kaçarlar, ne var
ki bunun hiç önemi yoktur; çünkü yasalar onlar için yapılmamıştır.
Bununla birlikte, bunun sonucu yoksullar, saygı göstermemek için
zenginleri örnek alır. Papaz Watson zenginlere şunu söyler: "Sizin
için yapılmamış bu yasalara uymanızı sizden istiyorum, çünkü böy­
lelikle en azından daha yoksul sınıfları denetleme ve gözetleme im­
kanı olacaktır."

Bu adım adım devletleştirmede, denetim mercilerinin iktidar­
dan kaçmaya çalışan küçük burjuva grupların elinden iktidarı fiilen
elinde bulunduran toplumsal gruba bu yer değiştirmesinde, tüm bu
evrimde, dinsel kökenli bir ahlakın, -tanımı gereği ahlakı bilmez-

28. Watson (R.; Llandaff papazı), A Serman Preached Before the Society tor the
Suppression of Vice, in the Paris Church of St George (3 Mayıs 1804), Londra,
Printed for !he Society for !he Suppression of Vice, 1804. 111. Georges'un bildir­
gesini desteklemek amacıyla 1787 yılında kurulmuş olan Kötü Alışkanlıklara ve
Ahlaksızlığa Karşı Bildirge Derneği'nin yerine 1802 yılında, Kötü Alışkanlıkların
Ortadan Kaldırılması ve Dinin Öğretilmesi Derneği kuruldu.

230

likten gelen ve ahlak düşüncesi ve dinle bağlarını koparma eğili­
minde olan- devletin elindeki bir ceza sistemine nasıl dahil oldu­
ğunu ve yayıldığını gözlemleyebiliriz. İngiltere' de, on yedinci yüz­
yıl sonunda, küçük Quaker, Metodist grupları içinde ortaya çıkan
ve kışkırtılan dinsel ideoloji, şimdi öteki kutba, toplumsal ölçeğin
diğer ucuna, yukarının aşağı üzerinde uyguladığı bir denetimin ara­
cı olarak iktidar yanına yönelir. On yedinci yüzyılda özsavunına;
on sekizinci yüzyıl başında iktidar aracı. Bu, İngiltere'de gözlem­
leyebileceğimiz sürecin mekanizmasıdır.

Fransa'da, oldııkça farklı bir süreç cereyan etmiştir. Bu durum,
mutlak monarşi ülkesi Fransa'nm, on yedinci yüzyıl burjuva devri­
mince kısmen sarsılmış olması ölçüsünde, on sekizinci yüzyılda İn­
giltere 'nin henüz sahip olmadığı güçlü bir devlet aygıtına sahip ol­
masıyla açıklanır. İngiltere, Fransa 'nm yüz elli yıl boyunca içinde
kaldığı bu evreyi aşıp geçerek bu mutlak monarşiden kurtulmuştu.

Fransa'da bu güçlü monarşik devlet aygıtı ikili bir aygıta daya­
nıyordu: Klasik bir hııkıık aygıtı -parlamentolar, mahkemeler- ve
hııkııkun yardımcısı ve yanında yer alan bir kurum, polis; ki onun
keşfi, Fransa'nm ayrıcalığıdır. Levazım görevlilerinden, atlı polis
birliğinden, polis müdürlerinden oluşan; Bastille, Bicetre, büyük
hapishaneler gibi mimari araçlarla donanmış; ilginç Lettre de cac­

het gibi kurumsal yanlara da sahip olan bir polis.29

Lettre de cachet bir yasa ya da kararname değildi, kralın, birey­
sel olarak tek bir kişiyi ilgilendiren, onu bir şey yapmaya zorlayan
bir emriydi. Hatta bir kimse, lettre de cachet ile evlenmeye bile zor­
lanabilirdi. Yıne de, birçok durumda bir cezalandırma aracıydı.

Lettre de cachet ile bir kimse sürgün edilebilir, bazı işlevlerden
yoksun bırakılabilir, mahkfun edilebilirdi. Mutlak monarşinin
önemli iktidar aygıtlarından biriydi. Lettre de cachet'ler Fransa' da
çok incelenmiştir ve bunları, korkunç bir şey olarak, birinin üzeri­
ne yıldırım gibi çöken, onu sonsuza dek hapse atabilecek, krallığın
keyfi bir aracı olarak sınıflandırmak yaygın bir şey haline gelmişti.

29. Metinde Fransızca [Fransızcaya çevirenin notu]. Bkz. Le Desordre des famil­

/es. Lettres de cachet des archives de la Bastille (hazırlayan A. Farge ve M. Fo­
ucault), Paris, Gallimard-Juillard, "Archives• dizisi, no. 91, 1982.

231

Daha temkinli olınak ve lettre de cachet'lerin sadece bu şekilde iş­
lemediklerini söylemek gerekir. Tıpkı ahlak topluluklarının hukuk­
tan kaçmanın bir biçimi olduklannı görmemiz gibi, lettre de cac­

het'ler konusunda da, oldukça ilginç bir oyunu gözlemleyebiliriz.
Kralın çok sayıda göndermiş olduğu lettre de cachet'leri incele­

yerek, birçok durumda, bunları gönderme kararını alanın kral olma­
dığını görebiliriz. Bazı durumlarda, devlet işleri konusunda kendi
gönderiyordu. Fakat bu lettre de cachet'lerin çoğu -monarşinin
gönderdiği lettre de cachet'lerin on binlercesi- aslında çeşitli kişi­
lerce istenmişti: Eşlerinin hakaretine uğrayan kocalar, çocuklann­
dan memnun olmayan aile babaları, birinden kurtulmak isteyen ai­
leler, biriyle başı dertte olan dini cemaatler, papazlarından memnun
olmayan komünler. Tüın bu kişiler ya da küçük gruplar kralın ida­
ri görevlisinden bir lettre de cachet talep ediyorlardı; o da talebin
doğru olup olmadığını öğrenmek için bir soruşturma yürütüyordu.
Doğru olduğu anlaşıldığında, bu konuyla görevli kraliyet bakanına
yazıp, kocasını aldatan kadının, müsrif oğulun, fahişelik yapan kı­
zın ya da doğru davranmayan köy papazının tutnk1anrnası için bir
lettre de cachet göndermesini ondan istiyordu. Öyle ki, lettre de

cachet bir tür karşı-iktidarla, aşağıdan gelen ve grupların, cemaat­
lerin, ailelerin ya da bireylerin biri üzerinde iktidar uygulamasını

. sağlayan bir iktidarla donatılmış olarak -kralın keyfiliğinin kor­
kunç aracı görünüınü altında- ortaya çıkıyordu. Bunlar, bir anlam­
da kendiliğinden olan denetim araçlarıydı, toplumun, cemaatin
kendi üzerinde uyguladığı aşağıdan denetim araçlarıydı. Dernek ki,
lettre de cachet, toplumsal yaşamın günlük ahlakım düzenleme tar­
zından, grup ya da gruplar -aileler, dinsel, kilise çevresi, bölgesel,
yerel gruplar- için kendi polis denetimlerini ve kendi düzenlerini
sağlamanın bir biçiminden ibaretti.

Lettre de cachet'yi gerekli kılan ve onun tarafından cezalandırı­
lan davranışları gözlemleyerek üç kategori ayırt edilebilir.

Birinci olarak, ahlaksız davranışlar olarak adlandınlabilecekler
kategorisi: sefahat, zina, oğlancılık, livata. Bu tür davranışlar, aile­
lerde ve cemaatlerde, anında kabul gören bir lettre de cachet'ye ne­
den oluyordu. Demek ki burada ahlaki baskı vardır.

232

İkinci olarak, tehlikeli ve muhalif olarak değerlendirilen dinsel
tavırların cezalandınlması için gönderilen lettre de cachet' ler var­
dır. Uzun süreden beri artık odun yığınlan üzerinde ölmeyen büyü­
cüler bu şekilde tutuklanıyordu.

Üçüncü olarak, on sekizinci yüzyılda lettre de cachet'lerin

emekle ilgili anlaşmazlık durumlarında sık kullanılmış olduklarını
görmek ilginçtir. İşverenler, patronlar ya da ustalar çıraklarından ya
da loncalardaki işçilerinden memnuniyetsiz olduklarında onları ko­
varak ya da çok daha ender durumlarda bir lettre de cachet talep
ederek onlardan kurtulabiliyorlardı.

Fransa tarihinde grev olarak nitelenebilecek ilk grev 1724 yılın­
daki saatçilerin grevidir. Saatçi patronları, greve tepki gösterdiler
ve grevin liderleri olarak gördüklerini saptayarak kraldan bir lettre

de cachet talep ettiler ve bu lettre de cachet hemen gönderildi. Bir
süre sonra, kralın bakanı lettre de cachet'yi geçersiz ilan etmek ve
grevci işçileri serbest bırakmak istedi. Bunun üzerine bizzat saatçi­
ler loncası işçileri serbest bırakmamasını ve lettre de cachet"yi yü­
rürlükte tutmasını talep etti.

Burada ahlakla ya da dinle değil, çalışma sorunlarıyla ilgili olan
denetimlerin, yeni ortaya çıkmakta olan işçi nüfus üzerinde aşağı­
dan ve lettre de cachet'ler aracılığıyla nasıl uygulandığını görüyo­
ruz.

Lettre de cachet'nin cezalandırıcı olduğu durumda, bunun sonu­
cu kişinin hapsedilmesiydi. On yedinci ve on sekizinci yüzyıl ceza
usul sisteminde hapishanenin yasal bir ceza olmadığını görmek il­
ginçtir. Hukukçular bu konuda çok kesindirler. Yasa birini cezalan­
dırdığında cezanın ölüme ınahkôm etme, yakılma, kol ve bacakla­
rın çekilerek koparılması, damgalanmak, sürgüne gönderilmek, ce­
za ödemek olacağını belirtirler. Hapis, bir ceza değildir.

On dokuzuncu yüzyılın en önemli cezası olacak olan hapishane­
nin kökeni, kesinlikle, bu lettre de cachet'nin hukukun yanı sıra yer
alan uygulaması, krallık iktidarının grupların kendiliğinden deneti­
mi tarafından ku11amlmasıdır. Bir kimseye lettre de cachet gönde­
rildiğinde, bu kimse ne asılır, ne damgalanır, ne de bir ceza ödemek
zorunda bırakılırdı. Hapse atılır ve orada önceden belirlenmemiş

233

bir süre kalmak zorunda bırakılırdı. Lettre de cachet, bir kimsenin,
örneğin, altı ay ya da bir yıl hapiste kalması gerektiğini ender ola­
rak belirtiyordu. Genel olarak, bir kimsenin yeni bir emre kadar gö­
zaltında kalması gerektiğini belirtiyordu ve yeni emir ancak lettre

de cachet'yi talep etmiş olan kimse hapse atılmış kimsenin ıslah ol­
duğunu belirttiğinde işin içine karışıyordu. Islah etmek için hapset­
mek, hapsedilmiş kişiyi ıslah oluncaya kadar tutmak fikri, bu para­
doksal, tuhaf, insanın davranışı düzeyinde hiçbir temel ya da haklı­
lığı olmayan bu fikrin kökeni, kesinlikle bu uygulamadaydı.

İşlevi, bir yasa ihlaline cevap vermek olmayan, insanları davra­
nışları, tavırları, durumları düzeyinde, temsil ettikleri tehlikeye gö­
re, olası potansiyelliklerine göre ıslah etmek olan bir cezalandırma
fikri de ortaya çıktı. Bireylerin potansiyel durumlarına uygulanan
bu ceza biçimi, ağır hapis cezasıyla ve kapatarak onları ıslah etme­
ye çalışan ceza biçimi, doğruyu söylemek gerekirse, hukuk evreni­
ne ait değildir, hukuksal suç teorisinden doğmamıştır, Beccaria gi­
bi büyük reformculardan kaynağım almaz. Hapsederek ıslah etme­
ye çalışan bu cezalandırma fikri polisiye bir fikirdir, adalete paralel
olarak, adaletin dışında, bir toplumsal denetimler sisteminden ya da
grubun talebi ile iktidar uygulaması arasındaki mübadele sistemin­
den doğmuştur.

Şimdi, bu iki analizden sonra, bir somaki konferansta kullanma­
ya çalışacağım bazı geçici sonuçlar çıkarmak istiyorum.

Sorunun verileri şunlardır: Bazı düzenlemelere yöneltmesi ge­
reken, ceza hukuku üzerine teorik düşüncelerin toplamı, nasıl ol­
muştur da, tamamen farklı, teorik oluşumu on dokuzuncu yüzyıl
olan, ceza teorisi, kriminoloji teorisi yeniden ele alındığında ortaya
çıkan bir pratik tarafından fiilen bozulmuş ve örtülmüştür? Birey­
lere, davranışlarına ve potansiyel üzerine kurulu ve onları ıslah et­
me işlevi taşıyan tamamen farklı bir ceza pratiği, nasıl olmuş da,
Beccaria'nın çok büyük dersini unutturabilmiş, uzaklaştırmış ve
sonunda da boğabilmiştir?

Bana öyle geliyor ki bunun kökeni ceza-dışı bir uygulamadadır.
İngiltere' de, sonunda merkezi iktidarın el koyacağı denetim araçla­
rını, ceza hukukundan kurtulmak için bizzat gruplar üstlenmişti. Si­
yasi iktidar yapısının farklı olduğu Fransa'da, aristokrasiyi, burju-

234

vaziyi ve isyancıları denetlemek için on yedinci yüzyılda oluşmuş
devlet aygıtları, toplumsal gruplar tarafından aşağıdan yukarıya
doğru tekrar kullanılmışlardır.

Bu hareketin, bu denetim gruplarının nedenini bilme sorusu, ne­
ye cevap verdiklerini bilme sorusu böylelikle ortaya çıkar. Ortaya
çıkışlarında hangi ihtiyaçlara cevap verdiklerini gördük; fakat niçin
kaderleri budur, niçin bu yer değiştirmeye maruz kaldılar, niçin ik­
tidar ve iktidar sahipleri, nüfusun en alt düzeyinde yer alan bu de­
netim mekanizmalarını yeniden ele aldılar?

Buna cevap vermek için, önemli bir fenomeni dikkate almak ge­
rekir: Üretimin üstlendiği yeni biçim. Analiz etmeye çalıştığım sü­
recin kökeninde olan şey, zenginliğin yeni maddi biçimidir. Doğru­
yu söylemek gerekirse, Fransa' dan çok daha önce, on sekizinci
yüzyıl sonunda İngiltere'de ortaya çıkan şey, servetin, zenginliğin
açıkça parasal olmayan bir sermayeye giderek daha fazla yatırılma­
sıdır. On altıncı ve on yedinci yüzyılların zenginliği esas olarak
toprak servetlerinden, parasal türlerden ya da muhtemelen kişilerin
mübadele edebildikleri bonolardan ibaretti. On sekizinci yüzyılda,
artık parasal olmayan, yeni tür bir maddiyata yatırılan yeni bir zen­
ginlik biçimi ortaya çıkar: mallara, stoklara, makinelere, atölyelere,
hamıtıaddelere, gönderilecek mallara yatırılır. Ve kapitalizmin do­
ğuşu ya da kapitalizmin yerleşmesinin dönüşümü ve hızlanması,
servetin maddi yatırımının bu yeni kipi içinde ifade bulacaktır. Oy­
sa, stoklardan, hammaddelerden, ithal mallarından, makinelerden,
atölyelerden ibaret bu servet doğrudan talıribata maruz kalır. Yok­
sullardan, işsizlerden, iş arayan insanlardan oluşan bu nüfusun şim­
di servetle, zenginlikle doğrudan, fiziksel bir teması vardır. Geıni­
lerin soyulması, mağazaların ve depoların talanı, atölyelerdeki tah­
ribat, on sekizinci yüzyıl sonunda İngiltere' de yaygın hale gelıniş­
tir. Ve özellikle, İngiltere' de bu dönemde iktidarın büyük sorunu,
zenginliğin bu yeni maddi biçiminin korunmasını sağlayan denetİJ}1
mekanizmalarının yerleşmesidir. İngiltere' de polis teşkilatının ku­
rucusu Colquhoun 'un niçin başlangıçta tüccar biri olduğu, sonra bir
geınicilik kumpanyası tarafından Londra doklarında depolanmış
mallan denetlemek için bir sistem kurmakla görevlendirildiği anla­
şılır. Londra polisi, doklan, antrepoları, mağazaları depoları koru-

235

ma ihtiyacından doğmuştur. Bu denetimin mutlak gerekliliğinin or­
taya çıkışının -Fransa'dan daha güçlü bir şekilde İngiltere'de- ilk
nedeni budur. Başka deyişle, bu denetimin, neredeyse popüler bir
taban işleyişiyle birlikte, belirli bir dönemde yukarıdan tekrar ele
alınmasının nedeni budur.

İkinci neden, İngiltere'de olduğu kadar Fransa'da da küçüle
mülkiyetin çoğalması, mülklerin bölünmesi ve sınırlanmasıyla bir­
likte toprak mülkiyetinin de biçim değiştirmesidir. Bu noktadan iti­
baren, büyük boş alanların ya da neredeyse hiç işlenmemiş alanla­
rın, herkesin üzerinde yaşayabileceği ortak toprakların artık kalma­
ması olgusu, mülkiyeti bölecek. parçalayacak, kendi üzerine kapa­
yacak ve her mülk sahibini yağmaya maruz bırakacaktır.

Ve sefalet içinde, ellerinden geldiğince, atları, meyveleri, sebze­
leri çalarak yaşayan bu serserilerin, sık sık işsiz kalan tarım işçile­
rinin köylü yağmacılığı, toprak yağmacılığı yaptığına dair sabit fi­
kir özellikle Fransızlar arasında sürekli var olacaktır. Fransız Dev­
rimi 'nin büyük sorunlarından biri, bu tür köylü çapulluğunu orta­
dan kaldırmaktı. Fransız Devrimi'nin ikinci bölümünün Vendee ve
Provence 'deki büyük siyasi isyanları, bir anlamda, büyük tarımsal
mülkiyet rejiminde sahip oldukları geçim araçlarına bu yeni mülk
paylaşımı sisteminde sahip olmayan tarım emekçilerinin, küçüle
köylülerin sıkıntısına siyasi çözüm bulmanın bir biçimiydi.

Demek ki, on sekizinci yüzyıl sonunda yeni toplumsal denetim­
leri gerekli kılan şey, sanayi ve tarım zenginliğinin mekansal ve
toplumsal yeni dağılımıydı.

Artık iktidarın, sanayi sınıfının, mülk sahipleri sınıfının yerleş­
tirdiği bu yeni denetim sistemleri tam da halk ya da yarı-halk kö­
ken1i denetimlere verildi; bun1ar da otoriter ve devletçi bir yorum
getirmişlerdi.

Bu, bence, disipline edici toplumun kökenidir. On sekizinci
yüzyılda ortaya çıkışını gösterdiğim bu hareketin nasıl kurumlaştı­
ğını ve on dokuzuncu yüzyılda toplumun iç siyasi ilişkilerinin bir
biçimi haline geldiğini bir sonraki konferansta açıklamaya çalışa­
cağım.

236

v

Son konferansta, panoptizm diye adlandırdığım şeyi tanımlamaya
çalışbm. Panoptizm, toplumumuzun karakteristik özelliklerinden
biridir. Kişisel ve sürekli gözetim biçimi altında, denetim, cezalan­
dırma ve ödüllendirme biçimi altında ve ıslah biçimi altında, yani
bireylerin bazı kurallara göre dönüştürülmesi ve şekillendirilmesi
biçimi altında bireylere uygulanan bir iktidar biçimidir bu. Panop­
tizmin bu üçlü yanı -gözetleme, denetim ve ıslah- toplumumuzda
var olan iktidar ilişkilerinin temel ve karakteristik bir boyutu gibi
durmaktadır.

Feodal toplum gibi bir toplumda panoptizme benzeyen bir şey
yoktur. Bu, feodal tipte bir toplumda ya da on yedinci yüzyılın Av­
rupa toplumlarında toplumsal denetim mercilerinin, cezalandırma
ve ödüllendirme mercilerinin olmadığı anlamına gelmez. Yıne de,
bu mercilerin dağılım tarzları, on sekizinci yüzyıl sonunda ve on
dokuzuncu yüzyıl başında kuruldukları tarzdan tamamen farklıdır.
Bugün, özünde Bentlıam'ın programladığı bir toplumda, panoptik
toplumda, panoptizınin hüküm sürdüğü bir toplumda yaşıyoruz.

Bu konferansta, panoptizmin ortaya çıkışının bir tür paradoks
içerdiğini göstermeye çalışacağım. Panoptizmin ortaya çıktığı dö­
nemde bile ya da, daha doğrusu, ortaya çıkışından hemen önceki
yıllarda bir tür ceza hukukunun, ceza usul hukukunun, cezalandır­
ma hukukunun oluştuğunu görürüz. Esas olarak katı bir yasacılığa
dayanan bu hukukun en önemli temsilcisi Beccaria 'dır. Bu cezalan­
dırma teorisi, cezalandırma olgusunu, cezalandırma olanağını sarih
bir yasanın varlığına, bu yasanın bir ihlalinin sarih bir biçimde sap­
tanmasına ve sonuç olarak, olanak dahilinde, topluma zarar veren
haksızlığı düzeltme ya da önceden haber verme işlevi olan bir ce­
zalandırmaya tabi kılar. Bu yasalcı teori, tam anlamıyla toplumsal,
neredeyse kolektivist bu teori panoptizmin tam karşıtıdır. Panop­
tizmde, bireylerin gözetlenmesi yapılan şey düzeyinde değil, olu­
nan şey düzeyinde uygulanır; yapılmış olan şey düzeyinde değil,
yapılabilecek olan şey düzeyinde uygulanır. Panoptikle birlikte gö­
zetleme, edimi yapan kişiyi giderek daha çok bireyselleştirir, edi­
min kendisinin hukuksal doğasını, cezai niteliğini dikkate almaya

237

son verir. Demek ki panoptizm, önceki yıllarda oluşmuş olan yasa­
cı teoriye karşıttır.

Aslında, gözlenmesi önem taşıyan ve temel bir tarihsel olgu
meydana getiren şey, bu yasacı teorinin, bu teorinin dışında ya da
yanında oluşmuş olan panoptizın tarafından ilk anda geçilmiş ol­
masıclır; ve sonradan, gizlenmesi ve tamamen karanlığa gömülme­
sidir. Bu, on yedinci yüzyıldan itibaren ve on dokuzuncu yüzyıla
kadar, tüm toplumsal mekan boyunca oluşan ve bir yer değiştirme
gücünün hareket ettirdiği panoptizmin doğuşudur; on yedinci yüz­
yılın evrimini niteleyen ve ceza hukukunun tüm uygulamasını ve
bir noktaya kadar tüm teorisini kapsayacak olan,panoptizm çağının
on dokuzuncu yüzyılın şafağında nasıl ortaya çıktığını açıklayan
şey, popüler denetim mekanizmalarına merkezi iktidarın bu sahip
çıkmasıdır.

Sunmakta olduğum tezleri doğrulamak için bazı otoritelere baş­
vurmak istiyorum. On dokuzuncu yüzyıl insanları ya da en azından
içlerinden bazıları, benim, biraz keyfi olarak, fakat her durumda,
Bentham'ın anısına panoptizm diye adlandırdığım şeyi bilmez de­
ğillerdi. Doğrusu, o dönemde olup biten şeyden, ceza usulünün ya
da devlet ahlakının örgütlenmesinden fazlasıyla rahatsız olan ve üs­
tünde düşünen birçok insan vardı. O dönemde çok önem taşıyan,
Berlin Üniversitesi'nde profesör ve Hegel'in meslektaşı olan bir
yazar vardı, 1830 yılında Hapishaneler Üzerine Dersler adı altın­
da, birçok ciltten oluşan büyük bir kitap yazdı ve yayımladı.30 Ber­
tin Üniversitesi'nde hapishaneler üzerine yıllarca ders vermiş olan
ve okumanızı tavsiye edeceğim Julius adlı bu adam, kiıni zaman
neredeyse Hegelci bir yaratma gücü olan olağanüstü bir kişilikti.

Hapishaneler Üzerine Dersler'inde, bir bölümde şöyle der:
"Modem mimarlar, önceden bilinmeyen bir biçim keşfetmek üze­
redirler. Eskiden [der, Yunan uygarlığına gönderme yaparak], mi­
marların en büyük sorunu, bir olayın, bir tavrın, tek bir kişinin sey­
rinin en çok sayıda insana nasıl açılacağım bilme sorununu çöz­
mekti. Bu [der JuliusJ, dinsel kurban olayıdır, en çok sayıda insa-
30. Julius (N.H.), Vorfesungen über die Gefiingnisskunde, Berfin, Stuhr, 1828
(Leçons sur /es prisons, presentees en forme de cours au pub/ic de Berfin en
/'annee 1827, Fransızcaya çeviren Lagarmitte, Paris, F.G. Levraut, 1831).

238

mn katılması gereken tek olaydır; zaten kurban töreninden kaynak­
lanan tiyatro da böyledir; sirk oyunları, hatipler ve söylevler de
böyledir. Oysa [der], Yunan toplumunda mevcut bu sorun, bu top­
lum kendi birliğini oluşturan güçlü olaylara -dinsel kurban törenle­
ri, tiyatrolar ya da siyasi söylevler- katılan bir cemaat olduğu ölçü­
de, modern döneme kadar Batı uygarlığına egemen olmaya devam
etti. Kiliseler sorunu da hala böyledir. Ayin kurbanında ya da papa­
zın konuşmasında herkes hazır olmalıdır ya da yardım etmelidir.
Günümüzde, [diye devam eder Julius] modern mimari için ortaya
atılan temel sorun bunun tersidir. En çok sayıda insanın, onları gö­
zetlemekle görevli tek bir kişinin seyrine sunulmuş olması isten­
mektedir. "31

Julius bunu yazarken Bentham'ın panoptiğini ve genel olarak
hapishanelerin ve belli bir noktaya kadar hastanelerin, okulların
mimarisini düşünüyordu. Yunan'da olduğu gibi bir seyir mimarisi­
ne değil, tek bir bakışın en çok sayıda yüzü, bedeni, davranışı,
mümkün olan en fazla sayıda hücreyi dolaşmasını sağlayan bir gö­
zetleme mimarisine gönderme yapıyordu. "Oysa, [der Julius] bu
mimari sorunun ortaya çıkışı, tinsel ve dinsel bir cemaat biçiminde
yaşayan bir topluluğun kaybolmasına ve bir devlet toplumunun or­
taya çıkışına bağlıydı. Devlet, bireylerin mekansal ve toplumsal bir
tür düzenlenişi olarak ortaya çıkar. Bu düzenleniş içinde herkes tek
bir gözetime tabidir." Bu iki mimari tür üzerine açıklamalannı biti­
rirken Julius, "söz konusu olanın basit bir mimari sorwı olmadığı­
m ve bu farklılığın insan düşüncesinin tarihinde temel önemde ol­
duğunu" ileri sürer. 32

Julius, kendi döneminde, seyrin gözetlemeye dönüşü ve panop­
tik bir toplumun doğuşu fenomenini fark eden tek kişi değildi. Ay­
nı türden analizler birçok metinde görülür. Bu metinlerden sadece
birini, devlet danışmanı, imparatorluk hukukçusu Treillıard'ın met­
nini aktaracağım. Bu metin, 1808 tarihli Suçla İlgili Eğitim Yasa­
sı'dır. Bu metinde Treilhard şunu ileri sürer: "Size sunduğum Suç­
la İlgili Eğitim Yasası, sadece adalet tarihinde değil, insan toplum-

31. Leçons sur /es prisons, c. 1, s. 384-386.
32. A.g.e., s. 384.

239

lannın tarihinde de hakiki bir yeniliktir. Bu yasayla birlikte, suçlu­
lar karşısında devlet iktidarını ya da toplumsal iktidarı temsil eden
savcıya tamamen yeni bir rol vermekteyiz."33 Ve Treilhard bir me­
tafor kullanır: Savcının tek işlevi yasayı ihlal etmiş bireyleri takip
etmek olmamalıdır; temel ve ilk işlevi bireyleri yasayı ihlal etme­
den önce gözetlemek olmalıdır. Savcı, sadece yasa ihlal edildiğin­
de harekete geçen yasa görevlisi değildir; savcı, her şeyden önce bir
bakıştır, topluluğun üzerine sürekli olarak açılmış bir gözdür. Sav­
cının gözü, bilgileri başsavcıya aktarmalıdır, o da bunlan gözetle­
menin büyük gözüne aktarmalıdır; bu dönemde o göz polis bakan­
lığıdır. Bu sonuncu, bilgileri toplumun en yüksek noktasında bulu­
nan kimsenin gözüne aktarır: O dönemde, özellikle, tek bir gözle
simgelenen İmparator. İmparator, bütün yayılımı içinde topluma
dönük evrensel gözdür. İmparatorluk gözünden başlamak üzere, pi­
ramit biçiminde düzenlenmiş ve bütün toplumu gözetleyen bir dizi
bakışın yardımını alan Göz. Treilhard'a göre, imparatorluğun hu­
kuk danışmanlarına göre, Fransız ceza yasasım -bunun tüm dünya­
da ne yazık ki çok etkisi olmuştur- kurmuş olanlara göre, bu büyük
bakış piramidi adaletin yeni biçimini oluşturuyordu.

Modem, sanayici, kapitalist topluma özgü bu panoptizm özel­
liklerinin fiili hale geldiği tüm kurumları burada analiz etmeyece­
ğim. Sadece bu panoptizmi, tabandan, belki daha az net ortaya çık­
tığı yerden, karar merkezinden, iktidardan �n uzak olduğu yerden
yapılan bu gözetlemeyi az çok kavramak istiyorum; bu panoptiz­
min, en basit düzeyde ve bireylerin yaşamını ve bedenlerini çevre­
leyen kurumların gündelik işleyişinde, yani bireysel varoluş düze­
yinde nasıl var olduğunu göstennek istiyorum.

Panoptizm neden ibarettir ve özellikle neye yaramaktadır? Bir
bulmaca önereceğim. Fransa'da 1840-1845 yıllarında, yani benim
analiz etmekte olduğum dönemin başında gerçekten var olmuş bir
kurumun yönetmeliğini sunacağım. Bunun bir fabrika, bir hapisha­
ne, bir psikiyatri hastanesi, bir manastır, bir okul, bir kışla olup ol­
madığını söylemeden yönetmeliği vereceğim; hangi kurum oldu-

33. Treilhard (J.-B.), Expose des motifs des lois composant le Code d'instnıction
erimine/, Paris, Hacquart, 1808, s. 2.

240

ğunu bileceksiniz. Bu kurumda, evlenmemiş dört yüz kişi vardı,
herkes her sabah saat beşte kalkmak zorundaydı; saat 5.50'de te­
mizliklerini bitirmiş, yataklarını toplamış ve kahvelerini içmiş ol­
malan gerekiyordu; saat 6'da mecburi çalışma başlıyordu, arada
bir saatlik yemek arasıyla birlikte, bu çalışma akşam 8.15'te biti­
yordu; 8.15'te akşam yemeği, toplu dua; yatakhanelere çekilme
tam saat 9'da gerçekleşiyordu. Pazarları özel bir gündü; bu kuru­
mun yönetmeliğinin 5. maddesinde şöyle yazıyordu: "Pazar günle­
rinin sahip olması gereken ruhu korumak istiyoruz, yani bu günü
dini görevin yerine getirilmesine ve dinlenmeye ayırmak istiyoruz.
Bununla birlikte, can sıkıntısı pazar gününü haftanın diğer günle­
rinden daha yorucu yapacağından, çeşitli egzersizler bu günü Hıris­
tiyanca ve neşeli bir biçimde geçirecek şekilde yapılmalıdır." Sa­
bah: Dinsel egzersizler, ardından okuma ve yazma egzersizleri, ve
son olarak, sabahın son saatlerinde dinlenme; öğleden sonra: Din­
dersi, ikindi duası ve eğer hava soğuk değilse gezinme saat 4 'te.
Hava soğuksa toplu okuma. Dinsel egzersizler ve ayin yakındaki
kilisede yapılmaz; çünkü bu, binada kalan kimselerin dış dünyayla
ilişki kurmasına imkan verecektir; böylece, kilisenin bile dış dün­
yayla bir ilişki yeri ya da bahanesi olmaması için dinsel görevler
binanın içinde inşa edilmiş küçük bir kilisede yapılır. Yine bu yö­
netmelikte şöyle denir: "Bölge kilisesi, dünyayla ilişki noktası ola­
bilir, bu nedenle, binanın içinde küçük bir kilise bu işe ayrılmış­
tır." Dışarıdaki müminler içeri kabul bile edilmez. Binada kalanlar,
ancak pazar gezmeleri sırasında buradan çıkabilir, fakat daima dini
personelin gözetimi altında. Bu personel, gezintileri, yatakhaneleri
gözetliyordu ve atölyelerin gözetimini ve işletilmesini sağlıyordu.
Demek ki, dini personel sadece çalışmanın ve ahlaklılığın deneti­
mini değil, ekonomik denetimini de sağlıyordu. Bu binada kalanlar
ücret almıyorlardı, fakat yılda 40 ila 80 frank arasında belirlenmiş
toplu bir yekun, bir ücret alıyorlardı ve bu da onlara ancak ayrılır­
larken veriliyordu. Maddi ya da iktisadi nedenlerle öteki cinsten bi­
ri binaya girmek ihtiyacı gösterdiğinde, büyük bir titizlikle seçili­
yordu ve çok kısa süre kalıyordu. Sessiz kalmaları zorunluydu; ak­
si takdirde kovuluyorlardı. Genel olarak, yürütmeliğe göre, iki ör-

Fi 6ÖN/Büyük Jup•blnıa 241

gütlenme ilkesi şunlardı: Binada kalanlar yatakhanede, yemekha­
nede, atölyede ya da avluda asla tek başlarına kalamazlar; ve dış
dünyayla her türlü karışma önlenmelidir, binada tek bir ruh egemen
olmalıdır.

Bu kurum hangisiydi? Aslında bu sorunun önemi yok; çünkü
bu, herhangi bir kurum olabilir, fark etmez: Erkekler ya da kadın­
lar için, gençler ya da yetişkinler için bir kurum, bir hapishane, bir
yatılı okul, bir okul ya da bir ıslahevi . Bu bir hastane değildir, çün­
kü çalışmadan çok söz edildi. Bir kışla da değil, çünkü çalışılıyor.
Bir psikiyatri hastanesi olabilir, hatta bir genelev. Aslında sadece
bir fabrikaydı. Rhône bölgesinde kadınların çalıştığı ve dört yüz
kadın işçinin bulunduğu bir fabrika. 34

Bunun karikatürvari bir örnek olduğu, insanı güldürdüğü, bir tür
ütopya olduğu söylenebilir. Hapishane-fabrikalar, manastır-fabri­
kalar, işçinin zamanının tümüyle, sonsuza dek, ancak çıkışta eline
geçen yıllık bir ücretle satın alındığı, ücretsiz fabrikalar. Bu, bir
patron düşüdür ya da kapitalist arzunun fantazınalar düzeyinde her
zaman üretmiş olduğu şeydir, asla tarihsel olarak var olmamış uç
bir durumdur. Buna cevabım şu olacaktır: Bu patron düşü, bu sana­
yi panoptiği gerçekten var oldu, hem de on dokuzuncu yüzyıl ba­
şında, geniş ölçüde. Fransa 'nın tek bir bölgesinde, güneydoğuda,
bu koşullarda çalışan kırk bin kadın işçi vardı, bu, o dönem için
önemli bir rakamdı. Aynı tür kurumlaşma başka bölgelerde ve baş­
ka ülkelerde de ortaya çıktı; özellikle İsviçre'de ve İngiltere'de. Ay­
rıca, Owen'a reform fikri bu şekilde geldi. Amerika Birleşik Dev­
letleri'nde hapishane-fabrikalar, yatılı-fabrikalar, manastır-fabrika­
lar modeline göre örgütlenmiş tüm bir tekstil fabrikaları kompleksi
vardı.

Demek ki, o dönemde, ekonomik ve demografik kapsamı çok
büyük bir fenomen söz konusuydu. TÜlil bunların sadece patronla­
rın düşü olmakla kalmadığını, patronların gerçekleşıniş düşü oldu­
ğunu da söyleyebiliriz. Aslında, iki tür ütopya vardır: Asla gerçek-

34. Jujurieu (Ain) ipek dokuma fabrikasının yönetmeliği, 1840. Aktaran Michel
Foucault, SuNeiller et Punir. Naissance de la prison, Paris, Gallimard, "Biblothe­
que des histoires• dizisi, 1975, s. 305.

242 Fl6ARKA/Biiyfik Kapablma

leşmeme özelliği olan proleter, sosyalist ütopyalar ve genellikle
gerçekleşme kötü eğilimini gösteren kapitalist ütopyalar. Benim sö­
zünü ettiğim ütopya, hapishane-fabrika ütopyası gerçekten gerçek­
leşti: Ve sadece sanayide gerçekleşmekle kalmadı, aynı dönemde
ortaya çıkan bir dizi kurumda da gerçekleşti. Özünde aynı işleyiş
prensiplerine ve modellerine itaat eden kurumlar; okullar, yetimha­
neler, yetiştirme yurtları gibi pedagojik türde kurumlar; hapishane,
ıslalıevi, çocuk ıslalıevi gibi ıslah edici kurumlar; hastane, psikiyat­
ri hastanesi, Amerikalıların asylums (sığınaklar) diye adlandırdığı
ve Amerikalı bir tarihçinin kısa süre önce bir kitapta analiz ettiği
şeyler gibi hem ıslah edici hem de tedavi edici kurumlar.35 Bu ki­
tapta, tüm Batı dünyasında yayılmış bu bina ve kurumların Ameri­
ka Birleşik Devletleri 'nde nasıl ortaya çıktıkları analiz edilmekte­
dir. Bu tarih, Amerika Birleşik Devletleri için yapılmaya başlan­
mıştır; özellikle önemini vermeye, siyasi ve ekonomik kapsamını
ölçmeye çalışarak, başka ülkeler için de bunu yapmak gerekir.

Daha ileriye gitmek gerekir. Sadece sanayi kurumları ve bunla­
rın yanında bir dizi başka kurum yoktu, aslında, gerçekleşen şey, bu
sanayi kurumlarının bir anlamda mükemmelleşmiş olduklarıdır;
çabalar anında bunların inşasında yoğunlaştı, kapitalizm bunları
hedeflemişti. Yıne de, kapitalizm tarafından yaşatılabilir ya da yö­
netilebilir olmadıkları kısa sürede ortaya çıktı. Bu kurumların ikti­
sadi yükünün çok ağır olduğu anında ortaya çıktı ve bu hapishane­
fabrikaların katı yapısı içlerinden çoğunu hızla iflasa sürükledi. So­
nuç olarak, bunların hepsi yok oldu. Gerçekten de, bir üretim krizi
olduğu anda, belli sayıda işçiyi işten çıkarmak gerektiğinde, üreti­
mi yeniden uyarlamak gerektiğinde, üretimin büyüme ritmi arttı­
ğında, sabit sayıdaki işçileri ve değiştirilemeyecek biçimde kurul­
muş ekipmanlarıyla birlikte bu dev evlerin, kesin olarak işe yara­
maz oldukları ortaya çıkmıştır. Yerine getirdikleri işlevlerden bazı­
larını bir şekilde koruyarak, bu'lrunımları ortadan kaldırmak tercih
edilmiştir. Başlangıçta bu katı, kabus gibi, biraz ütopik kurumların

35. Goffman (E.), Asy/ums, New York, Doubleday, 1961 (Asi/es. Etudes sur la
condition sociale des malades mentaux et autre exclus, Fransızcaya çeviren C.
ve L Laine, Paris, Minuit, "Le Sens Commun· dizisi, 1968}.

243

yerine getirdiği, sanayi dünyasında, işçi sınıfını kapatma, tecrit et­
me, bir yere sabitleme işlevlerini sağlamak için yatay ya da marji­
nal teknikler düzenlenmiştir. işçi şehirlerinin, tasarruf sandıkları­
nın, yardım sandıklannın, işçi nüfusunu, oluşwn halindeki proletar­
yayı üretim aygıtının gövdesine sabitlemek için bir dizi aracın ya­
ratılması gibi önlemler o zaman alınmıştır.

Cevap verilmesi gereken soru şudur: Her iki biçimde de bu tec­
rit kurwnu ile -on dokuzuncu yüzyıl başında ve hatta daha sonra
okullar, psikiyatri hastaneleri, ıslahevleri, hapishaneler gibi kurwn­
lardaki yoğun, güçlü biçimi ve daha sonra işçi şehri, tasarruf sandı­
ğı, yardım sandığı gibi kurumlarda görülen yumuşak, yaygın biçi­
miyle- hedeflenen nedir?

İlk bakışta, benim gönderme yaptığım kurwnlarda on dokuzun­
cu yüzyılda ortaya çıkan bu modem tecrit, on sekizinci yüzyılda
karşılaştığımız iki akımın ya da eğilimin doğrudan bir mirasıdır.
Bir yanda, Fransız kapatma tekniği ve diğer yanda, İngiliz tipi de­
netim usulü. önceki konferansta, İngiltere' de toplumsal gözetle­
menin, kaynağım nasıl dinsel grubun ve özellikle de muhalif grup­
ların kendi içlerinde uyguladıkları denetimde bulduğunu gösterme­
ye çalıştım; ve Fransa'da, toplumsal gözetleme ve denetimin, temel
ceza olarak hapishanelerde ya da diğer tecrit kurwnlarında, bir dev­
let aygıtı tarafından -özel çıkarlara güçlü bir şekilde nüfuz etmiş
olarak- nasıl uygulandığını göstermeye çalıştım. Sonuç olarak, on
dokuzuncu yüzyılda karşımıza çıkan tecrit biçiminin, İngiltere' de
doğmuş olan ahlaki ve toplumsal denetim ile tamamen Fransız ve
devletçi olan bir yerde, bir binada, bir kurwnda, bir miınari yapıda
tecrit etme kurwnunun bir bileşimi olduğu söylenebilir.

Bununla birlikte, on dokuzuncu yüzyılda ortaya çıkan fenomen,
her şeye rağmen, hem İngiliz usulü denetime göre hem de Fransız
tarzı tecride göre bir yenilik olarak kendini sunar. On sekizinci yüz­
yılın İngiliz sisteminde denetim, grup tarafından bir birey üzerinde
ya da bu gruba ait bireyler üzerinde uygulanır. Duruın, en azından
başlangıçta, on yedinci yüzyıl sonu ve on sekizinci yüzyıl başında
böyleydi. Quakerler, Metodistler denetimi her zaman kendi grupla­
rına dahil olanlar üzerinde ya da grubun toplumsal ve ekonomik

244

mekanında bulunanlar üzerinde uyguluyorlardı. Bu merciler çok
sonralan yukarıya ve devlete doğru yer değiştirdiler. Bir bireyin
kendi grubu tarafından gözetlenebilmesini sağlayan o bireyin o
gruba ait olmasıdır. Oysa on dokuzuncu yüzyılda oluşan kurumlar­
da birey, asla grubun üyesi olarak gözetlenmez; tersine, bir birey
olduğu için, kendini bir kurumda bulur, bu kurumsal grubu, gözet­
lenecek topluluğu oluşturur. Okula birey olarak girilir, hastaneye ya
da hapishaneye birey olarak girilir. Hapishane, hastane, okul, atöl­
ye bizzat grubun gözetleme biçimleri değildir. Bireyleri, kendine
çağırarak, bireysel olarak ele alarak, entegre ederek grup haline ge­
tiren gözetlemenin yapısıdır. Dolayısıyla, gözetleme ile grup ara­
sındaki ilişkide, iki an arasında nasıl temel bir fark olduğunu görü­
rüz.

Fransız modeli söz konusu olduğunda, on dokuzuncu yüzyılda
kapatılma on sekizinci yüzyılda olduğundan oldukça farklıdır. Bu
dönemde, birisi kapatıldığında, her zaman, aile karşısında, toplum­
sal grup, ait olduğu yerel cemaat karşısında marjinalleşmiş bir bi­
rey söz konusudur; kurala uygun olmayan ve davranışı, düzensizli­
ği, yaşamının kuralsızlığıyla marjinalleşmiş birisi. Kapatma, bu fi­
ili marjinallemeye, cezalandırmanın bir tür ikinci dereceden marji­
nalleştirmesiyle cevap vermektedir. Sanki bireye şöyle denmekte­
dir: "Siz grubunuzdan ayrıldığınıza göre, sizi geçici olarak ya da
kesin olarak toplumdan ayıracağız." Dolayısıyla o dönemde Fran­
sa' da dışlamaya dayalı bir tecrit vardı.

Günümüzde, tüm bu kurumların -fabrika, okul, psikiyatri has­
tanesi, hastane, hapishane- amacı, bireyleri dışlamak değil; sabitle­
mektir. Fabrika bireyleri dışlamaz, onları bir üretim aygıtına bağlar.
Okul, bireyleri, kapatırken bile dışlamaz; onları bir bilgi aktarım
aygıtına bağlar. Psikiyatri hastanesi bireyleri dışlamaz, onları bir ıs­
lalı aygıtına, bireyleri normalleştirme aygıtına bağlar. Islahevi ya da
hapishane de böyledir. Bu kurumların sonuçlan bireylerin dışlan­
ması olsa da, ilk amaçlan bireyleri normalleştirme aygıtına bağla­
maktır. Fabrika, okul, hapishane ya da hastanelerin hedefi bireyi bir
üretim sürecine, bir üretici oluşturma ya da ıslah etme sürecine
bağlamaktır. Böylece, belirli bir norm çerçevesinde üretimi ya da

245

üreticileri garanti etmek söz konusudur.
Dolayısıyla, bireyleri toplumsal çerçeveden dışlayan on sekizin­

ci yüzyıl tecridinin karşısına, bireyleri üreticilerin üretim, formas­
yon, reform ya da ıslah aygıtlarına bağlama işlevi olan ve on doku­
zuncu yüzyılda ortaya çıkan tecrit konabilir. Demek ki, dışlama yo­
luyla içerme söz konusudur. İşte bu nedenle tecridin karşısına hap­
setmeyi koyuyorum; esas işlevi marjinallerin dışlanması ya da mar­
jinalliğin güçlendirilmesi olan on sekizinci yüzyıl tecridi ve amacı
içerme ve normalleştirme olan on dokuzuncu yüzyıl hapsetmesi.

Nihayet, on dokuzuncu yüzyıldaki tecride orijinal bir biçim ve­
ren, on sekizinci yüzyıla göre üçüncü bir farklılıklar bütünü vardır.
On sekizinci yüzyıl İngilteresi'nde, başlangıçta kesin bir biçimde
devlet-dışı ve hatta devlet-karşıtı olan bir denetim süreci vardı; din­
sel grupların devlet tahakkümüne karşı bir tür savunma tepkisi, ki
bununla kendi denetiınleriııi sağlıyorlardı. Fransa'da, tersine, esas
olarak lettre de cachet'nin kurumsallaştırılmasından ibaret olan ve
en azından biçimi ile aygıtları bakımından güçlü bir şekilde devlet­
leşmiş bir aygıt vardı. Demek ki, İngiltere'de kesin olarak devlet­
dışı bir formül ve Fransa' da da devletçi bir formül vardı. On doku­
zuncu yüzyılda yeni ve çok daha yumuşak ve zengin bir şey ortaya
çıktı: Bir dizi kurum-okullar, fabrikalar ... -; bunların açıkça devlet­
çi ya da devlet-dışı olduklarını, devletin parçası olup olmadıklarını
söylemek güçtür. Aslında, kurumlara, ülkelere ve duruınlara göre,
bu kurumlardan birkaçı doğrudan devlet tarafından kontrol edilir.
Örneğin Fransa'da, temel pedagojik kurumların devlet aygıtı tara­
fından kontrol edilmesi için bir çatışma yaşandı; bu siyasi bir koz
olarak kullanıldı. Fakat, benim baktığım düzeyde bu soru önemli
değildir; bu farklılığın çok önemli olduğunu sanmıyorum. Yeni
olan şey, ilginç olan şey, devlet ile devlete ait olmayan şeyin özün­
de iç içe girmesi, bu kurumların içinde kesişmesidir. Devlete ait
olan ve olmayan kurumlardan söz etmek yerine, devlet-içi olan ku­
rumsal bir hapsetme ağının varlığından söz etmek gerekir. Devlet
aygıtı ile devlet aygıtı olmayan arasındaki fark, bence, bu genel
hapsetme aygıtını, varoluşumuzun içine hapsedilmiş olduğu bu
hapsetme ağının işlevlerini analiz edebilmek için önemli durmuyor.

246

Bu ağ ve bu kurumlar ne işe yarar? Bu kurumların işleyişini şu
şekilde niteleyebiliriz. İlk olarak, bu kurumların -pedagojik, tıbbi,
cezai ya da sınai- çok ilginç bir özelliği, bireylerin zamanının tü­
münün ya da hemen hemen tümünün denetimi sorumluluğunu sür­
dürmektir; demek ki, bunlar, belli bir biçimde, bireylerin yaşamının
tüm zamansal boyutunu üstlenen kurumlardır.

Bu konuda, bence, modem toplumla feodal toplumu karşı kar­
şıya getirmek mümkündür. Feodal toplumda ve etnologların ilkel
diye adlandırdığı birçok toplumda bireylerin denetimi esas olarak
yerel içerilmeleriyle, belirli bir yere dahil olmalarıyla yapılır. Fe­
odaj iktidar, insanlar üzerinde, belli bir toprağa ait oldukları ölçüde
uygulanır. Yerel coğrafi kayıt, iktidarın uygulanmasının bir aracı­
dır. Bu iktidar insanlara, belli bir yere bağlı olmaları ölÇfisünde
kaydolur. Buna karşılık, on dokuzuncu yüzyıl başlarında oluşan
modem toplum, özünde, bireylerin mekansal aidiyetine ilgisiz ya
da görece ilgisizdir; bireylerin bir toprağa, bir yere aidiyetleri biçi­
mindeki mekansal denetimleriyle ilgilenmez, bireylere ilgisi onla­
rın kendisine sunacağı zamanla orantılıdır. İnsanların zamanının
üretim aygıtına sunulması; üretim aygıtının yaşaiıı zamanını, insan­
ların varoluş zamanını kullanabilir olması gerekir. Denetim, bu ne­
denle ve bu biçim altında uygulanır. Sanayi toplumunun oluşması
için iki şey gereklidir. Bir yandan, insanların zamanının pazara su­
nulmuş olması, satın almak isteyenlere sunulması ve bir ücret kar­
şılığında satın alınması gerekir; ve diğer yandan, insanların zama­
nının çalışma zamanına dönüşmüş olması gerekir. Bu nedenle, tüm
bir kurum dizisinde, zamanın azami ölçüde çekilip kullanılınası
tekniklerini ve sorununu görürüz.

Benim gönderme yaptığım örnekte, bu fenomeni yoğunlaşmış
biçiminde, katışıksız durumunda gördük. Emekçilerin yaşamının
zamanı eksiksiz olarak, sabahtan akşama ve akşamdan sabaha, bir
kurum tarafından, ödül karşılığında bir kerede satın alınır. Aynı fe­
nomeni, bu yüzyıl içinde yavaş yavaş açılan başka kurumlarda, ka­
palı pedagoji kurumlarında, ıslahevlerinde, yetimhanelerde ve ha­
pishanelerde de görürüz. Öte yandan, özellikle bu hapishane-fabri­
kaları yönetınenin mümkün olmadığı fark edildiği andan itibaren,

247

insanların sabah gelecekleri, çalışacakları ve akşam işi terk edecek­
leri bir çalışma türüne dönmek zorunlu hale geldiğinde dağınık bi­
çimler ortaya çıkar. Bu dönemde, insanların zamanının, bütünlüğü
içinde fiili olarak çıkarılıp alınmasalar da, çalışma zamanı haline
gelmesi için denetlendiği kurumların çoğaldığını görürüz.

On dokuzuncu yüzyıl boyunca, bayramları kaldıracak ve din­
lenme zamanlarını azaltacak bir dizi önlem benimsenecektir; yüz­
yıl boyunca işçilerin ekonomisini kontrol etmek için çok incelikli
bir teknik geliştirilir. Bir yandan ekonominin, gerekli esnekliğe sa­
hip olması için, ihtiyaç olduğunda insanları işten çıkarabilmek ge­
rekiyordu; fakat, diğer yandan, işçilerin, zorunlu işsizlik zamanın­
dan sonra çalışmaya yeniden başlayabilmeleri ve bu aralıkta açlık­
tan ölmemeleri için, rezervleri ve tasarrufları olması gerekiyordu.
İngiltere'de 1840'1ı yıllarda ve Fransa'da 1850'1i yıllarda açıkça
ortaya çıktığını gördüğümüz ücret artışları buradan kaynaklanır.
Fakat, işçilerin parası olduğu andan itibaren, tasarruflarını işsiz ka­
lacakları andan önce kullanmarnaları gerekir. Tasarruflarım istedik­
leri an, grev yapmak ya da şenlik yapmak için kullamnamalıdırlar.
O zaman işçinin tasarruflarını kontrol etme zorunluluğu ortaya çı­
kar. 1820'1i yıllarda ve özellikle 1840 ve 1850 yıllarından itibaren
işçilerin tasarruflarını toplamayı ve bunları kullanma tarzlarını
kontrol etıneyi sağlayan tasarruf sandıklarının, yardım sandıkları­
nın yaratılması buradan kaynaklanır. Bu şekilde, işçinin zamanı, sa­
dece çalışına gününün zamanı değil, tüm yaşamının zamanı, üre­
tim aygıtı tarafından en iyi biçimde kullanılabilecektir. Böylece,
görünüşte koruma ve güvenlik kurumları biçimi altında, insan va­
roluşunun tüm zamanının çalışma pazarının ve çalışma taleplerinin
kullanımına sunulduğu bir mekanizma oluşur. Zamanın tümünün
koparılıp alınması bu bağımlı kılına kurumlarının ilk işlevidir. Yi­
ne, gelişmiş ülkelerde, zamanın bu genel denetiminin, tüketim ve
reklam mekanizması tarafından nasıl uygulandığını göstermek
mümkün olurdu.

Tabi kılma kurumlarının ikinci işlevi artık bireylerin zamanım
denetlemek değil, sadece bedenlerini denetlemektir. Bu kurumlar­
da çok ilginç bir şey vardır. Eğer bunların hepsi görünüşte uzınan-

248

laşmış kurumlarsa -üretim amaçlı fabrikalar, psikiyatrik olsun ya
da olmasın iyileştirme amaçlı hastaneler, öğretim amaçlı okullar,
cezalandırma amaçlı hapishaneler- bu kurumların işleyişi, görü­
nüşte kesin olan amaçlarını büyük ölçüde aşan genel bir disiplin
içerir. Örneğin, on dokuzuncu yüzyıl başındaki fabrika patroııları
için ahlfilcsızlığın (cinsel ahlaksızlığın) nasıl önemli bir sorun oluş­
turduğmıu gözlemlemek çok ilginçtir. Ve bu, sadece, en azından de­
mografik sonuç düzeyinde kötü denetlenen doğrun oranı sorunla­
rıyla ilgili bir şey değildir. Bunun nedeni, işçilerin sefahatine, işçi­
lerin cinselliğine patronların katlanamamalarıdır. Yıne, psikiyatrik
olsun olmasın, iyileştirme amaçlı hastanelerde cinsel davranışın,
cinsel faaliyetin niçin yasak olduğu da sorulabilir. Bir dizi temizli.Jc­
le ilgili neden ileri sürülebilir. Yıne de, bu nedeııler psikiyatrik ol­
sun olınasın bir hastanenin kendine sadece bireyler üzerinde uygu­
ladığı özel işlevi değil, bu bireylerin yaşamlarının tümünü görev
edinme yönündeki evrensel, temel, genel karar açısından marjinal­
dir. Okullarda niçin sadece okuma öğretilmez ve insanlar yıkanma­
ya da zorlanır? Burada varoluşun denetlenmesine yönelik bir işle­
vin bir tür çokbiçimliliği, çokaıılamlılığı, ölçüsüzlüğü, ölçülü olına­
ması söz konusudur

Fakat, bireylerin tüm varoluşlarının bu kurumlar tarafından de­
netlenmesinin nedeııleri daha yakından analiz edilirse, aslında, sa­
dece azami zaman miktarını elde etmenin, hesaplamanın değil; bi­
reyin bedenini belirli bir sisteme göre denetlemenin, oluştuımarun,
değerlendirmenin söz konusu olduğu görülür. Bedenin toplumsal
denetiminin tarihi yazılsaydı, on sekizinci yüzyıl dahil, bu zamana
kadar geçen sürede bireylerin bedeninin esas olarak eziyet ve ceza­
ların kaydolduğu yüzey olduğu gösterilebilirdi; beden, eziyet edil­
mek ve cezalandırmak için yapılmıştır. On dokuzuncu yüzyıldan
itibaren ortaya çıkan kontrol mercilerinde beden tamamen farklı bir
anlam edinir; artık eziyet edilmesi gereken bir şey değil, oluşturul­
ması, ıslah edilmesi, düzeltilmesi gereken şeydir, yetenek kazan­
ması, bazı nitelikler edinmesi, çalışabilir beden olına niteliğini ka­
zanması gereken şeydir. Böylece, tabi kılınanın ikinci işlevinin
açıkça ortaya çıktığı görülür. Birinci işlev, insanların zamanını, ya-

249

şaın zamanlarını çalışma zamanına dönüştürerek zamanı söküp al­
maktır. İkinci işlev, insanların bedeni işgücü haline gelecek şekilde
davranmaktır. Bedeni işgücüne dönüştürme işlevi, zamanın çalışma
zamanına dönüştürülmesine cevap verir.

Bu tabi kılma kurumlarının üçüncü işlevi, yeni ve ilginç bir ik­
tidar türünün yaratılmasıdır. Bu kunnnlarda uygulanan iktidar biçi­
mi hangisidir? Çokbiçimli, çokanlaınlı bir iktidar. Belli durumlar­
da, bir yanda, ekonomik bir iktidar vardır. Bir fabrikada, mal sahi­
bine ait olan bir üretim aygıtındaki çalışma zamanı karşılığında
ekonomik. iktidar bir ücret sunar. Ayrıca, başka türde bir ekonomik
iktidar vardır: Bazı hastane kunnnlarında tedavinin paralı bir nite­
liği vardır. Fakat, diğer yandan, tüm bu kurumlarda, sadece ekono­
mik değil, siyasi bir iktidar da vardır. Bu kurumlan yöneten kişiler
emir verme, kuralları oluşturma, önlemler alına, bireyleri kovma,
başkalarını kabul etme hakkını da üstlenirler. Üçüncü olarak, eko­
nomik ve siyasi bu iktidar, aynı zamanda hukuksal bir iktidardır. Bu
kurumlarda sadece emir verilmez, karar da alınır, üretim, öğretim
gibi işlevler sağlanmaz, cezalandırma ve ödüllendirme hakkı da
vardır, yargı mercileri karşısına çıkarma gücü vardır. Bu kurumla­
rın içinde işleyen mikro-iktidar, aynı zamanda hukuksal bir iktidar­
dır. örneğin, bireylerin bir mahkeme tarafından yargılandıkları için
gönderildikleri; fakat yaşamlarının bir tür mikro-mahkemenin, ka­
lıcı küçük mahkemenin gözetimi altına yerleştirildiği hapishaneler­
de, bireyleri davranışlarından dolayı sabah akşam cezalandıracak
gardiyanların ve hapishane müdürlerinin bulunması şaşırtıcıdır.
Okul sistemi de tümüyle bir tür hukuksal iktidara dayanır. Her an
cezalandırılır ve ödüllendirilir, değerlendirilir, sınıflandırılır, kimin
iyi, kimin daha az iyi olduğu söylenir. Sonuç olarak, hukuksal ikti­
dar -genel işlevi dikkate alınmazsa oldukça keyfi bir biçimde- hu­
kuksal iktidar modelini iki katına çıkarır. Birine bir şey öğretmek
için niçin cezalandırmak ve ödüllendirmek gerekir? Bu sistem aşi­
kar gözükmektedir, fakat eğer düşünürsek aşikarlığın yok olduğu­
nu görürüz. Nietzsche'yi okursak, hukuksal, siyasi, ekonomik bir
iktidar aygıtı içinde kalmayan bir bilgi aktarım sisteminin tasarla­
nabileceğini görürüz.

250

Son olarak, iktidarın dördüncü bir özelliği vardır. Bir anlamda,
diğer iktidarları kat eden ve onları. harekete geçiren iktidar. Bu,
epistemolojik bir iktidardır: Bireylerden bir bilgi elde etme iktidarı.
ve bakışa maruz kalan, bu iktidarlar tarafından zaten denetlenen bu
bireyler hakkında bir bilgi elde etmek. Demek ki, bu, iki biçimde
olur. örneğin, fabrika gibi bir kurumda, işçi emeği ve işçinin ken­
di çalışması üzerine bilgisi, teknik iyileştirmeler, küçük icat ve ke­
şifler, işçinin çalışma sırasında yapabileceği mikro-uyarlamalar
anında not edilir ve kaydedilir; dolayısıyla, işçinin kendi pratiğin­
den elde edilir, gözetleme aracılığıyla onun üzerinde uygulanan ik­
tidar tarafından biriktirilir. Bu şekilde, işçinin çalışması, yavaş ya­
vaş, denetimin güçlenmesini sağlayacak olan belli bir üretkenlik
bilgisine ya da teknik bir üretim bilgisine dahil olur. Böylelikle, bi­
reylerin davranışlarından yola çıkarak bizzat kendilerinden elde
edilen bir bilginin nasıl oluştuğu görülür.

Ayrıca, bu durumdan yola çıkarak oluşan ikinci bir bilgi vardır.
Bireylerin gözlenmesinden, sınıflandırılmalarından, kaydedilmele­
rinden ve davranışlarının, karşılaştırılmalarının analizinden doğan,
bireyler üzerine bir bilgi. Böylece, bu teknolojik bilginin yanı sıra
bütün kapatma kurumlarına özgü bir gözlem bilgisinin, psikiyatri,
psiko-sosyoloji, kriminoloji gibi bir tür klinik bilginin doğduğu gö­
rülür. Böylece, üzerinde iktidar uygulanan bireyler, ya kendilerinin
oluşturduğu ve yeni normlara göre biriktirilecek olan bilginin elde
edildiği yerdir, ya da yeni denetim biçimlerine imkan tanıyacak bir
bilginin nesneleridir. örneğin, psikiyatrik bir bilgi böylece doğmuş
ve Freud'a kadar gelişmiştir, bu bilgiden ilk kopan Freud olmuştur.
Psikiyatrik bilgi, pratik olarak ve yalnızca doktorlar tarafından ve
psikiyatri hastanesi gibi kapalı bir kurumsal alan içinde iktidarı. el­
lerinde tuttukları. zaman uygulanan bir gözlem alanından yola çıka­
rak oluşmuştur. Aynı şekilde, pedagoji çocuğun okul görevlerine
uyarlanmasından yola çıkarak oluşmuştur; bu uyarlanmalar, çocu­
ğun davranışlarından gözlenmiş ve çıkarılmıştır, daha sonra çocuk
üzerinde uygulanan kurum ve biçimlerin işleyiş yasası haline gel­
miştir.

Bu iktidar ve bilgi oyunları, bu kurumlara eşzamanlı olarak mü-

251

dahale eden ve uygulanan çoğul iktidar ve bilgi üzerinden kapatma
kurumlarının bu üçüncü işlevinde, zamanın gücünün ve işgücünün
dönüşümü ve üretime entegrasyonu görülür. Yaşama ı,amamnm iş­
gücü olması, işgücünün üretici güç haline gelmesi, bir dizi kuru­
mun bu kurumları şematik ve toplu olarak kapatma kurumları biçi­
minde tanımlayan oyunuyla mümkündür. Bana öyle geliyor ki, bu
kapatma kurumlarını yakından sorguladığımızda, içerme noktaları,
özel uygulama noktaları ne olursa olsun, her zaman genel bir şema,
büyük bir dönüşüm mekanizması buluruz: İnsanların zamanı ve be­
deni, insanların yaşaını üretici güç olabilecek bir şey haline nasıl
getirilebilir? Bu, kapatmayla sağlanmış mekanizmalar toplamıdır.

Konuşmaını bitirirken, biraz dosdoğru bir tarzda, bazı sonuçlar
sunacağım. Birinci olarak, bana öyle geliyor ki, oldukça muamma­
lı olduğunu söylediğim bir kurum olan hapishanenin ortaya çıkışı
bu analizden yola çıkarak açıklanabilir. Beccaria 'nınki gibi bir ce­
za hukuku teorisinden yola çıkarak hapishane kadar paradoksal bir
şeye nasıl varılmıştır? Bu kadar paradoksal ve bu kadar uygunsuz­
lukla dolu bir kurum nasıl olmuş da görünüşte kesin bir rasyonellik
içeren bir ceza hukukuna kendini dayatabilmiştir? Beccaria'nın ya­
sacı rasyonalitesine ıslah edici bir cezaevi projesi kendini nasıl da­
yatabilmiştir? Bence, hapishanenin kendini dayatabilmesinin nede­
ni, özünde, on dokuzuncu yüzyılda doğmuş bütün bu kapatma ku­
rumlarının yoğunlaşmış, örnek teşkil eden, sembolik biçimi olma­
sıdır. Gerçekten de hapishane tüm bunlarla eşbiçimlidir. İşlevi esas
olarak insanların yaşamım üretici güce dönüştürmek olan büyük
toplumsal panoptizmde hapishane, gerçekte iktisadi, cezalandırıcı
veya ıslah edici olmaktan çok sembolik ve örnek teşkil edici bir iş­
lev görür. Hapishane, toplumun ters dönmüş imgesidir, tehdide dö­
nüşmüş imgedir. Hapishane, iki söylem yayar. Şöyle der: "İşte, top­
lum budur; her gün oku.Jda, fabrikada size yapılan şeyi yaptığım sü­
rece beni eleştiremezsiniz. Ben masumum; toplumsal bir uzlaşma­
nın ifadesinden başka bir şey değilim." Ceza usul teorisinde ya da
kriminolojide görülen budur: Hapishane, her gün olup bitenden bir
kopuş değildir. Fakat, aynı zamanda, hapishane bir başka söylem
de yayar: "Hapishanede olmadığınızın en iyi kanıtı, benim, diğer

252

kurumlardan ayrı, özel bir kurum olarak, sadece yasaya karşı suç
işleyenlere yönelik bir kurum olmamdır."

Böylece, hapishane, hem geri kalan her şeye benzediği için ken­
dini temize çıkarır ve hem de füm diğer kurumlan hapishane olma
suçlamasından kurtarır, çünkü kendini sadece bir suç işleyenler için
geçerliymiş gibi sunar. Bence, hapishanenin inanılmaz başarısını,
kısmen aşikar niteliğini, kolaylıkla kabul edilmesini açıklayan şey,
tam da hapishanenin konumundaki bu muğlaklıktır; oysa ki, hapis­
hanenin ortaya çıktığı andan itibaren, 1817'den 1830'a kadar bü­
yük ceza hapishanelerinin geliştiği andan itibaren herkes hem onun
uygunsuzluklarını biliyordu hem de ölümcül ve tehlikeli niteliğini.
Hapishanenin, toplumsal panoptizmler piramidine dahil olabilme­
sinin ve fiilen da1ıil olmasının nedeni budur.

İkinci sonuç daha polemiktir. Biri şöyle dedi: İnsanın somut
özü, emektir.· Doğrusu, bu tez birçok kişi tarafından dile getirilmiş­
tir. Bu tezi Hegel'de, post-Hegelcilerde, ve Marx'ta, Althusser'in
deyişiyle bir dönemin Marx'ında buluyoruz; ben yazarlarla değil,
ifade edilen şeylerin işleviyle ilgilendiğimden bunu kimin dediği­
nin ya da ne zaman dediğinin pek önemi yoktur. Göstermek istedi­
ğim şey, aslında emeğin asla insanın somut özü ya da insan varolu­
şunun somut biçimi olmadığıdır. İnsanların çalışmaya gerçekten
yerleşmiş olmaları, çalışmaya bağlı olmalan için, insanların fiili
olarak-analitik bir biçimde değil, sentetik bir biçimde-, çalıştıkla­
rı üretim aygıtına bağlanacakları bir işlem ya da bir dizi karmaşık
işlem gerekir. İnsanın özünün çalışnıa olarak ortaya çıkabilmesi
için siyasi bir iktidarın gerçekleştirdiği işlem ya da sentez gerekir.

Dolayısıyla emeğin insanın somut özü olduğu, bu emeği kara
döntiştürenin, aşın-kara ya da artı-değere dönüştürenin kapitalist
sistem olduğunu varsayan geleneksel Marksist analizin doğrudan
kabul edilebileceğini sanmıyorum. Aslında, kapitalist sistem varlı­
ğımıza çok fazla nüfuz etmektedir. On dokuzuncu yüzyılda inşa
edildiği şekliyle bu rejim, insanın çalışma gibi bir şeye bağlandığı
siyasi teknikler, iktidar teknikleri bütününü hazırlamak zorunda
kalmıştır; insanların bedeninin ve zamanının çalışma zamanı ve iş-

• Fransızca metinde kullanılan "travail" kelimesi hem "emek" hem de "çalışma"
anlamına gelmektedir ve burada her iki anlamda da kullanılmaktadır. (y.h.n.)

253

gücü haline geldiği ve aşırı-kara dönüşmek için fiilen kullanılabile­
ceği teknikler bütünü. Fakat, aşın-karın olabilmesi için alt-iktidarın
olması gerekir. İnsanın varoluşu düzeyinde bile, mikroskobik, kıl­
cal siyasi bir iktidar örgüsünün, insanları üretim aygıtına bağlaya­
rak, onları üretimin failleri, emekçiler yaparak oluşmuş olması ge­
rekir. İnsanın çalışmaya bağı sentetik, siyasidir; bu, iktidarın yap­
tığı bir bağdır. Alt-iktidar olmadan aşırı-kar olmaz. Alt-iktidar diyo­
rum; çünkü biraz önce tanımladığım iktidar söz konusudur, yoksa
geleneksel olarak siyasi iktidar diye adlandırılan değil; ne bir dev­
let aygıtı, ne de iktidardaki sınıf söz konusudur, bu, küçük iktidar­
lar, daha alt bir düzeye yerleşmiş küçük kurumlar bütünüdür. Yap­
maya çalıştığım şey, aşın-karın olabilirlik koşulu olarak alt-iktida­
rın analizidir.

Sonuncu sonuç, aşın-karın koşulu olan bu alt-iktidarın, oluşur­
ken, işlemeye başlarken, bu alt-iktidar kurumlarında çoğalmış olan
bir dizi bilginin -bireyin, nomıalleşmenin bilgisi, ıslah edici bilgi­
doğuşuna yol açmış, "insan bilimleri" denen şeyi ve bilimin nesne­
si olarak insanı ortaya çıkarmış olmasıdır.

Böylece, aşın-karın imhasının nasıl zorunlu olarak alt-iktidarın
sorgulanmasını ve ona saldırmayı içerimlediğini görüyoruz; alt-ik­
tidara saldırmanın, insan bilimlerinin ve bir bilgi türünün ayrıcalık­
lı ve temel nesnesi olarak kabul edilen insanın sorgulanmasına is­
ter istemez nasıl bağlı olduğunu görüyoruz. Ayrıca, analizim doğ­
ruysa, insan bilimlerini, üretim ilişkilerinin insan bilincindeki doğ­
rudan yansısı ve ifadesi olan bir ideoloji düzeyine yerleştiremeye­
ceğimizi de görüyoruz. Eğer söylediğim doğruysa, bu iktidar bi­
çimleri kadar bilgi biçimleri de, üretim ilişkilerinin üstünde, bu iliş­
kileri ifade eden ya da onları devam ettiren şey değildir. Bu bilgiler
ve bu iktidarlar, insanların varoluşunda değil; üretim ilişkilerinde
çok daha derin olarak kökleşmiş bulunurlar. Bunun nedeni, kapita­
list topluınları niteleyen üretim ilişkilerinin olması için, belirli ikti­
sadi belirlenimler dışında, bu iktidar ilişkilerinin ve bilginin bu iş­
leyiş biçimlerinin olması gerekir. İktidar ve bilgi böylece derinle­
mesine kökleşmiş olurlar; üretim ilişkilerinde üst üste binmezler,
bunları oluşturan şeyin içinde çok derinlemesine köklenmiş olurlar.

254

Sonuç olarak. ideoloji diye adlandırılan şeyin tanımının niçin yeni­
den gözden geçirilmesi gerektiğini görüyoruz. Soruşturma ve ince­
leme, feodal toplumda malların edinilmesi düzeyi ile ve kapitalist
aşın-karın inşası ve kapitalist üretim düzeyinde işleyen bilgi-ikti­
dar biçimleridir. Soruşturma ya da inceleme olarak bilgi-iktidar bi­

çimleri, bu temel düzeyde yer alır.

YUVARLAK MASA

R.O. Cruz: Deleuze'ün eseri Anti-Oedipus'tan sonra psikanaliz
pratiğini nereye yerleştiriyorsunuz? Yok olmaya ınalıkfun mu?

M. Foucault: Sadece Deleuze'ün kitabının okunmasının bu
soruya cevap vermemize imkan tanıdığından emin değilim. Kendi­
sinin de bunu yapacağından emin değilim. Bana öyle geliyor ki
-Deleuze 'le birlikte kitabı yazmış olan ve tanınmış bir psikiyatr ve
psikanalist olan-Guattari, en azından belirli yanlarıyla psikanalitik
tedavilere yakın olan tedavileri uygulamaya devam etmektedir. De­
leuze 'ün kitabında önemli olan şey, psikanalitik tedavide psikana­
list ile hasta arasında oluşan iktidar ilişkilerinin sorgulanmasıdır;
klasik psikiyatride var olan ilişkilere oldukça benzer olan iktidar
ilişkileri. Sanıyorum ki kitabın özü, Oedipus 'un, Oedipus üçgeni­
nin, psikanaliz tarafından keşfedilen, hastanın divandaki konuşma­
sıyla ortaya çıkan şey olmak bir yana, tersine, hastanın kendini öz­
gür bırakma, ifade etme arzu ve itkisini engelleyen bir blokaj aracı
olduğunu göstermektir. Deleuze psikanalizi aslında, doğum yeri,
nesnesi ve sınır merkezi, aile içinde olmayan bir arzunun yeniden­
aileselleştirilmesi ya da zorunlu aileselleştirilmesi olarak tanımlar.

Psikanalizin olası bir yok oluşunu nasıl konumlandımıalı? So­
run şunu bilmektir: Herhangi bir iktidar ilişkisinden geçmeyen psi­
koterapik, ahlaki bir tedavi düşünülebilir ıni?

Tartışılan budur. Bence, Anti-Oedipus'ta, minimal ve maksimal
versiyonlar [arasındaki fark]37 açık bir şekilde ele alınmamıştır; De-

36. Deleuze (G.) ve Guattari (F.), Capitalisme et Schizophrenie, c. 1: L'Anti-Oedi­
pe, Paris, Minuit, 1972.
37. Eksik bölüm (Fransızcaya çevirenin notu).

255

leuze ve Guattari, sonraki kitaplannda bunu aydınlatmaya çalışa­
caklardır; belki de isteyerek yapılmış bir gizlemedir bu. Minimal
versiyon, Oedipus 'un, sözde Oedipus kompleksinin, esas olarak
psikanalistin aile içinde arzunun hareketlerini ve akışını bulduğu
araç olduğunu söyler. Maksimal versiyon, birinin hasta olarak ,ad­
landırılmasının, tedavi olmak için gelmesinin onunla doktoru ara­
sında ya da onunla çevresindekiler arasında ya da onunla onu has­
ta olarak niteleyen toplum arasında bir iktidar ilişkisi olduğunu
söyler. Ortadan kaldırılması gereken budur.

Anti-Oedipus'ta karşılaştığımız şizofreni kavramı, belki, aynı
zamanda, en genel ve sonuç olarak en az geliştirilmiş kavramdır:
Her bireyin içinde yer aldığı mekan. Bu şizofreni kavramı açık de­
ğildir. Deleuze'ün anladığı anlamda şizofreni kavramı, toplumun,
belli bir dönemde, bireylere bazı iktidar ilişkilerini dayatma tarzı
olarak yorumlanabilir mi? Yoksa, şizofreni Oedipusçu olmayan ar­
zunun yapısı mıdır? Deleuze'ün, şizofreninin, şizofreni olarak ad­
landırdığı şeyin, Oedipusçu olmayan arzu olduğunu söylemeye da­
ha yatkın olduğunu sanıyorum. Oedipus derken, kişiliği oluşturan
bir evreyi değil, -kendinde toplumu temsil eden-psikanalistin ar­
zunun nirengi noktalarını belirlediği bir baskılama, zorlama girişi­
mini anlıyorum.

H. Pelegrino: Sanıyorum ki Oedipus bu. FakatOedipus sade­
ce bu değil. Oedipus bu zorlamadır, fakat Oedipus bundan fazla bir
şeydir. Zaten, konferansta, siz Oedipus'tan söz ettiniz. Tavrınız ba­
na son derece ilginç geldi. İktidarın Oedipus 'u, bilimin Oedipus 'u,
bulmacaları çözen bir Oedipus, fakat henüz bilincin Oedipus 'u ol­
mayan bir Oedipus 'u birbirinden ayırıyor gibisiniz; bu, bilimsel bir
Oedipus, bilginin Oedipus'u. Bir de bilgeliğin Oedipus'u var. Bu
durumda, Oedipus 'un, annesi İokaste ve babası Laios tarafından
ölüme mahkfun edilmesinden kaynaklanan kökensel örselenişini
bastırmak için iktidar ve bilim bir araya gelir. Aslında, Oedipus gö­
revi reddeder. Bir iktidar ve bilim insanı olarak kendini geceye kar­
şı savunur. Kendini neye karşı savunmaktadır? Geceye karşı savu­
nur. Gece nedir? Gece, ölümdür. Bunun üzerine, Oedipus ölüme
mahkum biri olmak istemez. Onu ölüme İokaste ve Laios mahkôm
256

etmişlerdir. Fakat biz hepimiz doğduğumuz günden beri ölüme
mahkfunuz. Doğduğumuz andaıı itibaren ölmeye başlarız. Bu du­
rumda, Oedipus, görmemeye yarayan -çünkü kendisine karşı yü­
ıüttüğü polisiye-askeri soruştumıadaıı önce gözleri görmemek için
vardı- görmeyi reddettiğinden, körlüğü, karanlığı.ve geceyi üstlen­
diği anda, bu olduğu ölçüde, bir bilge olmaya başlamıştır. Öyleyse,
Oedipus 'un aynı zamanda bir özgürlük insanı da olduğu kanısında­
yım. Oedipusçu sorun zorlama sorunu değildir, bu aynı zamanda,
körleşmek için, paranoyak göıüşü kaybetmek için, bilinci kaybet­
mek için, bilimi kaybetmek için, iktidarı kaybetmek için, nihayet,
bilgelik kazanmak için, zorlama durumunun ötesine geçme teşeb­
büsüdür.

M. F oucault: Açıkça konuşmak gerekirse şunu söylemeliyim
ki, sadece söylediğiniz şeye değil; olayları düşünüş tarzınıza da ta­
mamen karşıyım. Ben kendimi kesinlikle bu düzeyde konumlandır­
mıyorum. Ben Oedipus 'tan söz etmedim. Ve Oedipus 'un, benim
için, var olmadığını söylemeliyim. Adı Kral Oedipus olan bir So­
fokles metni söz konusudur; Oedipus Kolonos'ta adlı bir metin da­
ha vardır; Sofokles 'ten önce ve sonra bir hikaye anlatan bir süıü
metin vardır. Fakat, Oedipus şudur demek, Oedipus ölümden kor­
kar demek, Deleuze-öncesi bir analiz yaptığınız anlamına gelir.
Freud-sonrası, fakat Deleuze-öncesi. Bu, sizin, Oedipus ile bizim
aramızdaki bu kurucu özdeşleşti.mıe türünü kabul ettiğiniz anlamı­
na gelir. Her birimiz bir Oedipus'uz. Oysa Deleuze'ün analizi, ve
bu açıdaıı bana çok ilginç gelir, şundan ibarettir: Oedipus, biz deği­
liz, Oedipus ötekilerdir. Oedipus ötekidir. Ve Oedipus, özellikle,
doktor, psikanalist olan bu büyük Öteki'dir. Oedipus, iktidar olarak
ailedir. İktidar olarak psikanalisttir. Oedipus budur. Biz, Oedipus
değiliz. Bu iktidar oyunumı fiilen kabul ettiğimiz ölçüde biz başka­
larıyız. Fakat, benim yapabildiğim analizde, sadece Sofokles'in
eserine gönderme yaptım ve Oedipus orada iktidar insanı değildir.
Kral Oedipus denen bu tragedyada Sofokles'in aslında ensestten
hemen hemen hiç söz etmediğini söyledim. Bu doğrudur! Sadece
babanın öldüıülmesinden söz eder. Diğer yandan, piyeste meydana
geldiğini gördüğümüz her şey, kahramanlar arasındaki bir çatışma,
Pl 7ÖN/Böyük.Kapalılma 257

hakikatle ilgili metinler, kahince ve dinsel nitelikli önlemler ve bir
de bunun tersine net olarak hukuksal önlemlerdir. Sofokles'in ele
aldığı şey, tüm bu hakikati arama oyunudur. Ve böylelikle, piyes,
ensest arzusunun temsili olarak değil, Yunan hukukunun dramatize
edilmiş bir tür hikayesi olarak ortaya çıkar. Görüyorsunuz ki benim
temam şudur ve bu konuda Deleuze 'ü izliyorum: Oedipus yoktur.

H. Pelegrino: Oedipus'un, temelde anladığımız biçimiyle bir
arzu sorunu olmaktan çok bir doğmaktan korkma sorunu olması an­
lamında gerçekten haklı olduğunuzu düşünüyorum. Bence, ensest
yapan kimse, üçgeni bozup bir "dyade", bir nokta meydana getir­
meyi hedefler. Aslında, ensest yapanın başlangıçtaki projesi, doğ­
mamış olmaktır. Ve sonuç olarak ölüme mahkum olmamaktır. Bi­
zi dünyaya getirmiş olan -ve bunu affetmeyiz- annelerimizle iliş­
kide hepimizin karşılaştığı ve psikanalizde temel olan bu kin bura­
dan kaynaklanır. Burada, Oedipus 'un sorunu arzudan çok arzu kor­
kusundan kaynaklanır.

M. Foucault: Benden nefret edeceksiniz, haklısınız. Oedi­
pus 'u ben tanımıyorum. Oedipus 'un arzu olduğunu, arzu olmadığı­
m söylediğinizde cevabım şu oluyor: Nasıl isterseniz. Oedipus
kimdir? Bu nedir?

H. Pelegrino: İnsan varoluşunun temel bir yapısı.

M. Foucault: O halde size Deuleze'cü terimlerle -ve burada
ben tamamen Deleuze' cüyüm- cevap vereyim ki, bu asla insan va­
roluşunun temel bir yapısı değildir, bir tür zorlamadır, toplumun,
ailenin, siyasi iktidarın, vs. bireyler üzerinde kurduğu bir tür iktidar
ilişkisidir.

H. P ele gri no : Aile bir ensest fabrikasıdır.

M. Foucault: Olayları başka bir biçimde ele alalım: İlk ola­
rak, temel ve esas olarak arzulananın, ilk arzu nesnesinin bağlaşığı
olanın anne olduğu fikri. Tartışma bu noktada oluşur. Deleuze size
şöyle diyecektir ve ben yine onunla hemfikirim: İnsan niçin anne­
sini arzular? Bir anneye sahip olmak zaten pek eğlenceli bir şey de­
ğildir ... Arzulanan nedir? Şeyler, hikayeler, masallar, Napoleon, Je-

258 F17ARKA/Biiyiilt Kapatılma

anne d' Arc arzulanır, her şey. Tüm bu şeyler arzu nesnesidir.

H. P ele gri no: Fakat öteki de arzu nesnesidir. Anne, ilk öteki­
dir. Anne kendini çocuğun sahibi olarak oluşturur.

M. F oucault: Bu noktada Deleuze size şunu söyleyecektir: Ha­
yır, kesinlikle değil, ötekini, arzunun temel ve asıl ötekisini oluştu­
ran anne değildir.

H. Pelegrino: Arzunun temel ötekisi nedir?

M. F oucault: Arzunun temel ötekisi yoktur. Tüm ötekiler var­
dır. Deleuze'ün düşüncesi son derece çoğulcudur. Öğrenimini be­
nimle aynı zamanda yaptı ve Hume üzerine bir çalışma yapıyordu.
Ben, Hegel üzerine yapıyordum. Ben öte taraftaydım; çünkü, o dö­
nemde ben komünisttim, o ise çoğulcuydu. Ve bunun ona her za­
man yardım ettiğini sanıyorum. Temel tezi şuydu: Hümanist olma­
yan, militarist olmayan bir felsefe, bir çoğulluk felsefesi, farklılık
felsefesi, kelimenin az çok metafizik anlamıyla empirik bir felsefe
nasıl yapılabilir?

H. Pelegrino: Bir yetişkin olarak bir çocuktan söz ediyor. Ço­
cuk, tanımı gereği, bu çoğulculuğa, bu nesneler yelpazesine sahip
olamaz. Bu, karakteristik bir biçimde, bizim dünyayla kurduğumuz
ilişkidir. Fakat, yeni doğmuş, zavallı bir çocuğa tüm bu olasılıklar
yelpazesini, -psikoz sorunu da dahil- yetişkinler olarak bize ait
olan olasılıkların yelpazesini yükleyemeyiz. Söylemek istediğim
şey budur: Öteki, dünyadır, ötekiler her şeydir. Fakat bir çocuk, ye­
ni doğduğunda, bize ait olan bu olasılıklar yelpazesine sahip ola­
maz. Dehşetli bir bağımlılık nedeniyle, esas nesnesi annedir, böy­
lece anne, neredeyse biyolojik zorlama yoluyla, çocuğun esas nes­
nesine dönüşür.

M. F oucault: Burada, kelimelere dikkat etmek gerekir. Eğer,
aile yaşamı, eğitim, çocuğa gösterilen özen sisteminin çocuğun ar­
zusunu, ilk nesne -kronolojik olarak ilk- olarak anneye yönelttiği­
ni söylüyorsanız, hemfıkir olacağımı sanıyorum. Bu bizi ailenin,
pedagojinin, çocuğa gösterilen özenin tarihsel yapısına yöneltir.
Fakat annenin temel nesne, esas nesne, ana nesne olduğunu, Oedi-

259

pus üçgeninin insan varoluşunun temel yapısını nitelediğini söylü­
yorsanız, hayır diyorınn.

H. Pelegrino: Günümüzde, Rene Spitz adlı çok önemli bir
psikanalistin deneyleri var. Hastane fenomenini gösteriyor. "Analık
edecek" kimseleri olmayan çocuklar, "ana gibi anne" olmadığındaıi
yok oluyor, ölüyorlar. 38

M. Foucault: Anlıyorum. Bu, tek bir şeyi kanıtlar: annenin
kaçınılmaz olduğunu değil, hastanenin iyi olmadığım.

H. Pelegrino: Anne gereklidir, fakat yeterli değildir. Anne,
ihtiyaçları gidermekten fazlasını yapmalıdır, sevgi vermelidir.

M. Foucault: Dinleyin! Burada biraz utanıyorum. Deleuze
için konuşmakta ve özelikle benim olmayan bir alanda konuşmakta
zorlanıyorum. Kelimenin tam anlamıyla psikanaliz, Deleuze'den
çok Guattari'nin alanı. Bu Oedipus hikayesine geri dönersek: Be­
nim yaptığım şey, Oidipis mitinin yeniden yorumlanması asla de­
ğildir, tersine, Oedipus 'tan temel, başat, evrensel bir yapı olarak
söz etmemek; ancak onu yeniden konumlandırmak, biraz olsun So­
fokles 'in trajedisinin kendisini analiz etmeye çalışmaktır. Bu ana­
lizde çok sık olarak sorunun suçluluk ya da masumiyet olmadığı,
söz konusu olanın pek de ensest olmadığı görülecektir. Söyleyebi­
leceğim şudur. Sofokles'in tragedyasını bir arzu tarihine ya da ar­
zunun temel ve esas yapısıın ifade eden mitolojinin içine yerleştir­
mek yerine bir hakikat tarihine yerleştirmek bana çok daha ilginç
geliyor. Yani, Sofokles'in tragedyasını bir arzu mitolojisinden ke­
sinlikle gerçek, tarihsel bir hakikat tarihine aktarmak.

M.J. Pinto: İkinci konferansımzda Oedipus mitine bir yorum
getirdiniz -yorum kelimesini burada Nietzscheci anlamda, pazarte­
si günkü konferansta sizin tanımladığınız gibi kullanıyorum-, bu
ünlü mitin sadece iki yorumunu belirtirsek Freudcu yorumdan ve
daha yakın bir dönemde Levi-Strauss 'un yorumundan tamamen

38. Spitz (R.), "Hospitalism: An lnquiry into'the Genesis of Psychiatric Conditions
in Early Childhood", The Psychoana/ytic Study of the Child, Londra, lmago Pub­
lishing, 1945, c. 1 ("Hospitalisme. Une enquete sur la genese des etats psycho­
pathique de la premiere enfance", Revue française de psychanalyse, XIII. yıl, no.
3, 149, s. 397-425.)

260

farklı bir yorum getirdiniz. Sizce, sizin yorumunuz bu iki yorum­
dan daha mı geçerlidir, yoksa tüm bu yorumlar aynı önemde midir?
Diğerlerini üst-belirleyen biri var mıdır? Bir söylemin anlamının
ayrıcalıklı bir yoruma dayandığını mı düşünüyorsunuz yoksa tüm
bu yorumların bütününe mi? Yorumun, özne-nesne farkının ortadan
kalktığı bir yer olduğu söylenebilir mi?

M. Foucault: Bu soruda iki temel kelime var, "mit" ve "yo­
rum". Ben, Oedipus mitinden asla söz etmedim. Sofokles'in tra­
gedyasından söz ettim, başka bir şeyden değil. Yunan mitlerinin ne
olduğunu bize öğreten, Yunan Oedipus mitinin ya da Oedipus üze­
rine Yunan mitlerinin-çünkü çok vardır-ne olduğunu kavramamı­
zı sağlayan şey metinlerin bütünüdür; tüm bunları bir yana bırak­
tım. Ben bir metnin analizini yaptım, yoksa bir sırrın analizini de­
ğil. Bu Oedipus hikayesini özellikle mit dışına taşımak, Sofokles
tragedyasını mitik temeline mal etmeden, çok başka bir şeyle iliş­
kiye sokarak ele almak istedim. Neyle ilişkilendirdim? Hukuksal
pratiklerle. Yorum sorunu burada ortaya çıkmaktadır. Yani: Mitik
anlamı aramak, bu anlamın en önemli anlam olup olmadığım bil­
mek istemedim. Benim yaptığım şey, yapmak istediğim şey, yani
benim analizim kelimelerden çok piyeste gelişen söylem türünü,
örneğin, insanların, şahısların birbirlerine soru soruş, cevaplayış
tarzını hedefliyordu; söylemlerin birbirleri karşısındaki stratejisi,
hakikate varmak için kullanılan taktikler gibi bir şey. İlk sahneler­
de, bir soru-cevap türü görülür, kehanetlerde, kahinliklerde, kısaca­
sı, dinsel öğütlerin bütününde kullanılan söylemin karakteristiği
olan bir enformasyon türü görülür. Soruların ve cevapların formüle
ediliş tarzı, kullanılan kelimeler, fiillerin zamanı; tüm bunlar yöner­
geci, kahince bir söylem türünü belirtir. Beni etkileyen şey, piyesin
sonunda, iki kölenin -Korinthoslu ile Kitheronlunun-Oedipus 'un
düzenlediği karşılaşması sırasında Oedipus 'un, tam olarak beşinci
yüzyıl Yunan yargıcı rolünü oynamış olmasıdır. Tam olarak bu tür
sorular sorar, her bir köleye, " yapan sen misin?", vs. diye sorar.
Aynı sorgudan geçirir onları. Birbirlerini tanıyıp tanımadıklarını
sorar; Korinthoslu köleye ve Kitheronlu köleye sorar: "Bu adamı

261

tanıyor musun? Bunu sana o mu söyledi? Bunu gördün mü? Hatır­
lıyor musun?" Bu, kesin olarak, altıncı yüzyıl sonunda ve beşinci
yüzyılda kuUanılmaya başlanan yeni hakikat arayışı usulünün biçi­
midir. Bunun kanıtı metinde vardır; çünkü, belli bir anda. Kitheron­
lu köle hakikati söylemeye cesaret edemediğinde, çocuğu İokas­
te 'nin ellerinden aldığını ve onu öldünnek yerine bir başka köleye
verdiğini söylemeye cesaret edemediğinde, konuşmayı reddeder.
Oedipus ona şöyle der: "Eğer konuşmazsan sana işkence yapaca­
ğım." Beşinci yüzyıl Yunan hukukunda, sorgucunun, hakikati öğ­
renmek için, bir başkasının kölesine işkence yapma hakkı vardı.
Demosthenes 'te bu tür bir şey vardır, hakikati ağzından almak için
rakibinin kölesine işkence yapılır. Demek ki bu, temelde hakikati
elde etmek için sözel strateji olarak söylemin biçimiydi; analizimin
konusu, temeli buydu. Demek ki, edebi yorum anlamında ya da U­
vi-Strauss 'un yaptığı gibi bir analiz söz konusu değildir. Sorunuza
cevap verebildim mi?

M.J. Pinto: Özne-nesne farklılığı. Analizinizde belirttiğiniz
gibi, bir bilgi öznesi ve bir bilinecek nesne vardır. Birinci konf e­
ransta özellikle bu farklılığın olmadığını göstermeye çalıştınız.

M. Foucault: Biraz daha açabilir misiniz? Birinci önermeniz,
yani: Bir farklılık gördüğüm kanısındasınız, bilgi öznesi ile ...

M.J. Pinto: Bana, kendinizi hakikati, nesnel bir hakikati öğ­
renmek isteyen bir özne konumuna koyuyormuşsunuz gibi geldi.

M. Foucault: Böyle konumlandığımı mı söylemek istiyorsu-
nuz?

M.J. Pinto: Evet, evet, böyle anladım.

M. F oucault: Bir bilgi öznesi olarak konumlandığımı ...

MJ. Pinto: Özellikle birinci konferansa gönderme yapıyorum.
Öznenin de ideoloji tarafından oluşturulması sorununu ele aldınız.

M. F oucault: Hayır, kesinlikle ideoloji tarafından değil. Yap­
tığım analizin ideolojik türde bir analiz olmadığım özellikle belirt­
tim. Örneğin, dün söylediğim şeyi ele alalım. Eğer Bacon'ı okursa-

262

mz, ya da her durumda, empirist felsefe geleneğinde -sadece empi­
rist felsefede değil, sonuç olarak deneysel bilimde, on altıncı yüz­
yıldan itibaren İngiliz ve daha sonra Fransız gözleme dayalı bili­
minde, vs.-, gözleme dayalı bu bilimin bu pratiğinde, bir tür yan­
sız, önyargısız özne vardır ve dış dünya karşısında, olup biteni gö­
recek, kavrayacak, karşılaştıracak durumdadır. Hem boş, hem yan­
sız olan, tüın empirik dünya için ortaklık noktası olarak hizmet
eden ve on sekizinci yüzyılın ansiklopedik öznesi olacak bu tür öz­
ne nasıl oluşmuştur? Doğal bir özne ınidir? Herkes bunu yapabilir
ıni? İnsan bunu on beşinci yüzyıldan önce değil de on altıncı yüz­
yılda yapmışsa, bunun nedeninin insanın önyargıları ya da yamlsa­
maları olduğunu kabul etmek mi gerekir? Bu yansız ve algılayıcı
dünyaya bakışı yöneltmesini engelleyen ideolojik peçeler miydi?
Geleneksel yorum buydu ve sanıyorum Marksistler hala bu yorumu
yapıyorlar, onlar şöyle söyleyecektir: Bir dönemin ideolojik ağırlı­
ğı ... olmasını engelliyordu. Ben, hayır, diyorum. Böyle bir analiz
bana yeterli gelıniyor. Aslında, yansız kabul edilen bu özne de ta­
rihsel bir üretimdir. İnsanların dünyaya katıksız bir gözlem bakışı
yöneltebildikleri bu ideal nokta türünü, bu yeri oluşturan şeye var -
mak için tüın bir kurumlar, pratikler ağı gerekmişti. Bütün olarak,
bana öyle geliyor ki, bu tür nesnelliğin tarihsel inşası hukuksal pra­
tiklerde ve özel olarak soruşturma pratiğinde bulunabilir. Sorunuza
cevap oldu mu?

M. T. Amaral: Strateji etrafında bir söylem incelemesi geliştir­
me niyetiniz var mı?

M. Foucault: Evet, evet.

M.T. Amaral: Bunun, ... çok kendiliğinden ... yaptığınız araş­
tırmalardan biri olduğunu söylemediniz ıni?

M. F o uc ault: Aslında, birbirine benzeyen, fakat aynı düzeyde
yer almayan üç projem olduğunu söyledim. Bir yanda, strateji ola­
rak bir tür söylem analizi söz konusudur, kısmen Anglo-Saksonla­
nn, özellikle Wittgenstein, Austin, Strawson, Searle'ın yaptığı gibi.
Searle'ın, Strawson'un, vs. analizinde bana biraz sınırlı gelen şey,
bir bardak çay etrafında, Oxford'un bir salonunda yapılan söylem

263

stratejisi analizlerinin ilginç olan, fakat bana son derece sınırlı ge­
len stratejik oyunlar içermeleridir. Sorun, söylem stratejisini daha
gerçek bir bağlamda ya da salon sohbetlerinden farklı türde pratik­
ler içinde inceleyip inceleyemeyeceğimizi bilmektir. örneğin, hu­
kuksal pratikler tarihinde, bana öyle geliyor ki varsayımla tekrar
karşılaşabilir, varsayım uygulanabilir, stratejik bir söylem analizi
gerçek ve önemli tarihsel süreçlere yansıtılabilir. Bu, zaten, psika­
nalitik tedavi konusunda Deleuze'ün fiili araştırmalarında kısmen
yaptığı şeydir. Psikanalitik tedavide bu söylem stratejisinin nasıl
gerçekleştiği görülmek istenir ve psikanalitik tedavi açığa çıkarma
süreci olarak değil, tersine, konuşan iki kişi arasındaki stratejik
oyun olarak incelenir; burada bir kişi susar, fakat stratejik sessizlik
de söylem kadar önemlidir. Dolayısıyla, sözünü ettiğim üç proje
uyumsuz değildir, fakat tarihsel bir alana bir çalışma hipotezini uy­
gulamak söz konusudur.

A.R. de Sanı' Anna: Strateji uzmanı olarak konumunuz belli
olduğuna göre, pharmakon sorunsalından size yaklaşmak ve sizi
(hakikat sözü) fılozofları arasına değil, (gerçeğe uygunluk) sofist­
leri arasına yerleştirmek doğru olur mu?

M. Foucault: Aa, bu konuda ben kesinlikle sofistlerin yanın­
dayım. Zaten, College de France 'da ilk dersimi sofistler üzerine
yaptım, sofistlerin çok önemli olduklarına inanıyorum. Çünkü so­
fistlerde esas olarak stratejik bir söylem pratiği ve teorisi vardır:
Söylemler inşa ediyoruz ve hakikate ulaşmak için değil, yenmek
için tartışıyoruz. Bu bir oyundur: Kim.kaybedecek, kim.kazanacak?
Sokrates ile sofistler arasındaki mücadele bu nedenle bana önemli
gelir. Sokrates 'e göre, ancak hakikati dile getirmek istiyorsan ko­
nuşmak zahmete değer. İkinci olarak, sofistlere göre konuşmak,
tartışmak, bedeli ne olursa olsun, hatta en kaba hileler pahasına, za­
fer kazanmak ise, bunun nedeni, onlara göre, söylem pratiği iktidar
uygulamasından ayrılamayacağı içindir. Konuşmak, bir iktidar uy­
gulamaktır; konuşmak, kendi iktidarını riske etmektir; konuşmak,
kazanmayı ya da her şeyi kaybetmeyi göze almaktır. Ve, bu nokta­
da, Sokratesçiliğin ve Platonculuğun tamamen ihmal ettiği çok il­
ginç bir şey daha vardır: Konuşma, logos, Sokrates 'ten itibaren, bir

264

iktidarın uygulanması değildir; bellek egzersizinden başka bir şey
olmayan bir logostur. İktidardan belleğe bu geçiş çok önemli bir
şeydir. Üçüncü olarak. sofistlerde, logosun, söylemin maddi varlığı
olan bir şey olması fikri de bana çok önemli gelmektedir. Bu de­
mektir ki sofistik oyunlarda bir şey söylendiğinde söylenmiş olur.
Sofistler arası oyunda tartışılır: Siz şunu dediniz; onu söylediniz ve
söylemiş olduğunuzdan ona bağlısınız. Artık ondan kurtulamazsı­
nız. Bu, sofistlerin pek önem vermedikleri bir karşıtlık ilkesi dola­
yısıyla değil; söylenmiş olan şey, maddi olarak orada olduğundan
böyledir. Maddi olarak oradadır ve artık bir şey yapamazsınız. Za­
ten, söylemin bu maddiliğiyle çok oynamışlardır, çünkü daha son­
ra tarihçilerin büyük zevk aldıkları tüm bu karşıtlıklarla, bu para­
dokslarla ilk onlar oynamışlardır. İlk olarak şunu onlar demiştir: At
arabası kelimesini söylediğimde at arabası gerçekten ağzımdan ge­
çer mi? Eğer bir at arabası gerçekten ağzımdan geçemezse, at ara­
bası kelimesini telaffuz edemem. Son olarak da, bu ikili maddilik­
le oynamışlardır: Konuşmamızın maddiliği ile kelimenin kendisi­
nin maddiliği. Onlara göre, logos, bir kez meydana gelmiş bir olay
olduğundan savaş çıkmıştır, zarlar atılmıştır, yapacak bir şey yok­
tur. Cümle söylenmiştir. Dahası bu bir maddiliktir, belli bir yankısı
vardır; ve tarihçilerin, buradan yola çıkarak, görece farksız olan ci­
simsel-cisimsel olmayan sorununu nasıl geliştirdikleri görülür. Oy­
sa, burada da, Platoncu logos, giderek daha az maddi olur, akıldan,
insan aklından daha az maddi olur. Söylemin maddiliği, söylemin
olgusal karakteri, söylem ile iktidar arasındaki ilişki; tüm bunlar
bana son derece ilginç olan ve Sokratesçilikle Platonculuğun, belli
bilgi kavramları adına tamamen reddettikleri bir fikirler çekirdeği
gibi gelir.

R. Machado: [Anlaşılmıyor]39
••• hakikat tartışıldığında ...

M. Foucault: Söylemlerin fiilen olaylar oldııklarım, bir mad­
dilikleri olduğunu söyleyebilirim.

R. Mac hado: Sizinkilerden söz etmiyorum, tüm söylem tarihi
boyunca görülen başka söylemlerden söz ediyorum.

39. Bant burada işitilmemektedir.

265

M. Foucault: Kuşkusuz, fakat burada size söylemden ne an­
ladığımı söylemek zorundayım. Söylem, tam olarak böyle işlemiş­
tir; sadece füm felsefe geleneği onu başka türlü göstemıiş, gizle­
miştir. Konferansımda biri, bir hukuk öğrencisi şöyle dedi: "Çok
mutluyum, nihayet hukuk saygınlığına yeniden kavuşturuldu."
Evet, heıkes güldü; fakat onun saptamasına cevap vermek isteme­
dim. Ve devam etti: "Söylediğiniz şey çok iyi." Çünkü, aslında, fel­
sefenin her zaman bir güçlüğü, cehaleti olmuştur, fakat hukuk te­
orisi konusunda değil -çünkü füm Batı felsefesi hukuk teorisine
bağlıydı-, hukukun pratiği, adalet pratiği karşısında çok geçirim­
sizdi. Aslında retorikçi ile filozof arasındaki büyük karşıtlık -haki­
kat insanı, bilme insanı olan filozof bir hatipten başka bir şey olma­
yanı her zaman küçümsedi: tumturaklı laflar eden, söylemin, kanı­
nın insanı, sonuçları arayan, zafer kazanmak isteyen kimse-, felse­
fe ile retorik arasındaki bu kopukluk, bana, Platon döneminde olup
biteni niteler gibi gelmektedir.40 Sorun, hitabeti, retoriği, söylem
mücadelesini analiz alanına yeniden dahil etmektir; dilbilimcilerin
yaptığı gibi retorik usullerinin sistematik bir analizini yapmak için
değil, fakat söylemi, hatta hakikat söylemini retorik usulleri olarak,
yenme tarzları olarak, olaylar yaratına, kararlar üretme, savaşlar
üretme, zaferler üretme tarzları olarak incelemek için. Felsefeyi
"retorikleştirmek" için.

R. Machado: Hakikat istencini yok etmek gerekir, değil mi?

M. Foucault: Evet.

L. C. Lima: Niyetinizi anladıysam, bilgi ve iktidar ikili terimi­
ni birleştiren bir analiz öneriyorsunuz. Oedipus ınitinin değil, So­
fokles 'in metnini okumanın söz konusu olduğunu biraz önce söyle­
diğinizde, bana öyle geliyor ki, üstü kapalı olarak, sözceyi yeniden
öne çıkarıyorsunuz, metni yeniden okuma, ifadeyi yeniden okuma
gereği buradan kaynaklanıyor. Gördüğüm kadarıyla bunun ilk ne­
deni, kuşkusuz, örneğin Levi-Strauss tarzı metin okumanın metin­
deki iktidarı okumamı sağlamamasıdır. Bu noktada siz şöyle diyor­
sunuz: Oedipus 'ta yeniden okuyacağımız şey, suçluluk ya da masu-
40. Portekizce çeviri şöyledir: "Bana, Platon döneminde olup bitenden daha ka­
rakteristik gelmektedir." (Fransızcaya çevirenin notu).

266

miyet sorunu değildir. Aslında, Oedipus Yunan söylem stratejisini,
vs. yeniden üreten bir yargıç gibi davranmaktadır. Zorunlu olarak
Deleuze'e geri dönüyoruz. Deleuze karşılaştırma yapıyor, bir yan­
da Oedipus kompleksinin, Oedipuslaşınanın belli bir toplumsal for­
masyona uygun olup olmadığını ve diğer yanda toplumun bir tür ta­
kınağı, kuruntusu olup olmadığını göstermeye çalışıyor. Bu takı­
nak, ancak ilk devletin. Urstaat'm ortaya çıkışı ile birlikte toplum­
sal bir formasyon içinde fıilileşecek, mevcut olacaktır. O zaman
Deleuze, Oedipus 'un fiili hale geldiği bu toplumsal formasyon
içinde "gösterenin emperyalizmi" olmaya başladığını söyler. Sizin
açınızdan, "gösterenin emperyalizmi"nden kopmak, "bir dil strate­
jisi" önermek söz konusudur: Strateji olarak söylem, hakikatin
araştırılınası olarak değil; iktidarın uygulanması olarak söylem. Çı­
karacağım ilk sonuç, kışkırtıcıdır: Bana öyle geliyor ki, önerilmek­
te olan şey, soruşturma rejimine karşı, sınama rejiınine bir geri dö­
nüştür. İkincisi: Bence, eğer şu zincir ortaya atılırsa: fiili hale gel­
miş Oedipus; arzunun özgürleşmesine karşı, Oedipus'a karşı, gös­
terenin emperyalizmi; Oedipus 'un bastırılması, şimdi, Oedipus 'un
neden olduğu bu baskıya karşı arzunun özgür kılıııması ve sonuç
olarak, anlamlı zincir olarak metin analizini değil, strateji olarak,
söyleınin yeniden retorikleştirilmesi olarak söylem analizini öner­
mek söz konusuysa, kendime şu soruyu soruyorum: İşlemsel olarak
bu, dile getirilen söyleinin klasik analizinden nasıl ayrılır?

M. Foucault: Bu yönde giden ve şimdiden çok önemli sonuç­
lar elde etmiş bir araştırma geleneği var. Levi-Strauss 'tan daha az
tanınmış olsa da Dumezil'in eserini bildiğinizi sanıyorum. Dunıezil
genellikle yapısalcılığın ataları arasında sayılır, kendinin pek farkın­
da olmayan bir yapısalcı olduğu, Levi-Strauss 'un sahip olduğu ke­
sin ve matematik analiz araçlarına henüz sahip olmadığı, Levi-Stra­
uss 'un daha somaları yapacağı şeyin çeşitli biçimler altında, empi­
rik biçimde, halli son derece tarihsel bir taslağım yaptığı söylenir.
Dunıezil, kendi tarihsel analiz eserinin bu tür yorumlanmasından
memnun değil ve Levi-Strauss 'un eserine giderek daha düşmanlaşı­
yor. Dumezil, bu alandaki ne ilk ne de son kişidir. Günümüzde Fran-

267

sa'da, Dumezil'in düşüncelerini kısmen alan ve onları uygulamayı
deneyen Jean-Pierre Vernant etrafında bir grup vardır. Dumezil 'in
analizlerinde bir yapı araştırması vardır, yani örneğin bir mitteki iki
kişi arasındaki karşıtlığın yapısal yani belli sayıda tutarlı dönüşüm­
ler içeren türde bir karşıtlık olduğunu gösterme teşebbüsü vardır. Bu
anlamda, Dwnezil tam olarak yapısalcılık yapmaktadır. Fakat onda
önemli olan, bugüne kadar az çok ihmal edilmiş olan şey, Dumezil
tekrar okunduğunda, iki önemli noktadadır. öncelikle Dumezil, kar­
şılaştırma yaparken, örneğin bir Sanskrit miti ile bir Sanskrit efsa­
nesini ele alabileceğini ve sonra onları karşılaştırabileceğini söylü­
yordu. Ne ile? Bir diğer mitle değil; örneğin, bir Asur ritüeliyle ya
da bir Roma hukuk pratiğiyle. Dumezil'e göre, sözel mite, sözel
üretim olarak mite atfedilen mutlak ayrıcalık yoktur, aynı ilişkilerin
bir söyleme olduğu kadar dinsel bir ritüele ya da toplumsal bir pra­
tiğe de müdahale edebileceğini kabul eder. Dwnezil 'in, bütün top­
lumsal yapıları, toplumsal pratikleri, kuralları bir söylem evreninde
özdeşleştirmekten ya da yansıtmaktan uzak durarak, aslında, söy­
lem pratiğini toplumsal pratiklere yeniden yerleştirdiğini sanıyo­
rum. Dumezil ile Levi-Strauss arasındaki temel fark budur. İkinci
olarak, söylem ile toplumsal pratik arasında homojenleşme olmasın­
dan yola çıkarak, söylemi etkinliği, sonuçlan olan ve toplwnda bir
şey üreten, bir sonuç almaya yönelik ve sonuç olarak bir stratejiye
itaat eden bir pratik olarak ele alır. Dwnezil 'in çizgisinde Vemant ve
başkaları Asur mitlerini ele aldılar ve dünyanın gençlik çağına özgü
bu büyük mitlerinin temel işlevinin krallık iktidarını onarmak, can­
landırmak olduğunu gösterdiler. Bir kral bir diğerinin yerine geçti­
ğinde ya da dört yıllık yönetme dönemlerinin sonuna geldiğinde ve
bir başkası yönetmeye başlayacağında, krallık iktidarını ya da biz­
zat kralın kişiliğini güçlendirme işlevi olan tören kuralları tekrarla­
nıyordu. Kısacası, bu söylem sorununu, toplumsal pratiklerin için­
deki ritüel olarak, pratik olarak, strateji olarak görüyoruz.

Sonunda ilk plana önermenin, söylenen şeyin, söylenmiş olanın
sahnesinin geçtiğini söylediniz. Önerme derken neyi kastettiğimizi
bilmemiz gerekir. Kelimeler toplamını, gösteren unsurlar toplamı­
m, dahası gösterenle gösterilenin anlamım "sözce" diye adlandıra-

268

caksak, benim ve Dumezil'in sözceden ve söylemden bunu anla­
madığımızı belirtmeliyim. Avrupa'da, hukuksal, siyasi, vs. pratik­
lerden yola çıkan tüm bir söylem analizi geleneği vardır. Fransa' da
Glotz, Gemet, Dumezil ve günümüzde de Vemant vardır; bence
bunlar en önemli kişilerdi.

Yapısalcılık, söylem bütünlerini ele almaktan ve bu önerme bü­
tünleri arasında geçiş, dönüşüm yasaları, izomorfızınler arayarak
onları sadece ifadeler olarak görmekten ibarettir. Beni ilgilendiren
bu değildir.

L. C. Lima: Yani, farklılık bir corpus farklılığıdır. Bir mitin di­
ğeriyle karşılaştırılması bir corpus'u gerektirir, oysa siz heterojen
corpus'lar arasında karşılaştırma yapmayı öneriyorsunuz.

M. F o uc aut t: Heterojen corpus 'lar arasında; fakat bir tür izo­
topiyle, yani uygulama alanı olarak özel bir tarihsel alana sahip ola­
rak. Levi-Strauss'un yaptığı ayrım, gerçekte, bir tür homojenlik
varsayar, çünkü mitler, söyleınler söz konusudur, fakat tarihsel ya
da tarihi-coğrafi homojenlik yoktur; oysa ki, Dumezil'in aradığı
şey, Hint-Avrupa toplumlarının oluşturduğu bir bütünde bir corpus

oluşturan şeyi, coğrafi ve siyasi, tarihsel ve dilbilimsel bir izotopi,
teorik söyleınlerle pratikler arasında bir karşılaştırma oluşturan şe­
yi bulmaktır.

M.T. Amaral: Söylemsel oluşuınları anlamak için bir özneye
bel bağlamak, söylem hacıninin saklandığı mitleştirici bir süreçtir.
Pratiğe ve tarihe bel bağlamak bu söylemi yeniden gizlemek anla­
mına gelmez mi?

M. Foucault: Belli bir analiz biçimini söylemsel pratiğin,
söylemsel stratejinin söylem düzleınlerini gizlemekle suçluyorsu­
nuz. Benim önerdiğim analizin başka şeyleri gizleyip gizlemediği­
ni mi öğrenmek istiyorsunuz?

M. T. Amaral: Söylemsel oluşuınların bir olguyu nasıl meyda­
na getirdiklerini -ve sanıyorum gerçekten böyle kabul edebileceği­
miz tek olgu onlar- ve bunu yoruınlaınanın, onu bir özneye ya da
nesnelere terk etmenin mitleştirmek olduğunu bize gösterdiniz.

Konferansımzda, yine de, pratiklere ve tarihe gönderme yaptınız;
yani, pek iyi anlayamıyorum.

M. F oucault: Bana gerçekte analiz edilebilir, bize sunulabile­
cek tek unsurun söylem olduğu ve sonuç olarak, geride başka bir
şey olmadığı, sadece söylemin var olduğu fikrini atfediyorsunuz.

M. T. Amaral: Geri kalanın var olmadığım söylemedim; erişi­
lebilir olmadığını söyledim.

M. Foucault: Bu önemli bir sorun. Gerçekte, var olan tek şe­
yin söylem olduğunu söylemenin anlamı yoktur. Çok basit bir ör­
nek: Kapitalist sömürü, bir biçimde teorisi doğrudan doğruya bir
söylem içinde asla gerçekten formüle edilmeden gerçekleşti. Ana­
litik bir söylemle sonradan ortaya çıkarılabildi: Tarihsel söylem ya
da ekonomik söylem. Fakat, tarihsel süreçler bir söylemin içinde
mi uygulandı? İnsanların yaşamı üzerinde, bedenleri üzerinde, ça­
lışma saatleri üzerinde, yaşamları ve ölümleri üzerinde uygulandı.
Yine de, kapitalist sömürünün yerleşmesini ve sonuçlarını incele­
mek istiyorsak neyi ele almamız gerekiyor? Nerede ortaya çıktığı­
m göreceğiz? Geniş anlamda anlaşılan söylemlerde, yani ticari ka­
yıtlarda, ücret oranlarında, gümrüklerde. Dar anlamdaki söylemde
de görürüz: Yönetim kurullarının aldığı kararlarda ve fabrikaların
yönetmeliklerinde, fotoğraflarda [sic], vs. Tüm buıılar, bir anlamda,
söylem elemanlarıdır. Fakat, dışına yerleşip inceleyeceğimiz tek bir
söylem evreni yoktur. örneğin, kapitalizmin ya da temsilcilerinin,
kapitalist iktidarın, selametin hiçbir ücret artışı talep etmeksizin ça­
lışmak olduğunu açıklamak için geliştirdikleri alıiak söylemini in­
celeyebilirdik. Bu "çalışma etiği" on sekizinci yüzyıl sonundan on
dokuzuncu yüzyıl sonuna kadar son derece önemli bir söylem türü
meydana getirmiştir. Katolik ders kitaplarında, Protestan ruhani
rehberlerinde, okul kitaplarında, gazetelerde, vs. gördüğümüz ah­
lak söylemi. O halde bu corpus 'u, bu kapitalist ahlak söylemi bütü­
nünü ele alabilir ve analiz yoluyla, bunun hangi stratejik amaca
denk düştüğünü gösterebilir, böylece bu söylem ile kapitalist sömü­
rünün pratiği arasında ilişki kurabiliriz. Ve bu anda, bu alıiak söy­
lemlerinin stratejisini incelemek için kapitalist sömürü söylem-öte-

270

si unsur olarak bize hizmet edecektir. Bununla birlikte, bu pratikle­
rin, bu kapitalist sömürü süreçlerinin, bir anlamda bir dizi söylem­
sel unsur aracılığıyla bilinecekleri doğrudur.

Kısacası, daha sonra, birincisiyle çe}4meyen bir diğer usulü
mükemmel biçimde uygulamaya sokabiliriz. örneğin, kapitalist
ekonomi söylemleri: Kapitalist işletmelerin muhasebesinin nasıl
oluştuğunu kendimize sorabiliriz. Ortaçağın sonundan itibaren gö­
rülen hesap edilir ücretlerden günümüzün dev ulusal muhasebeleri­
ne kadar kapitalist işletmenin yaptığı bu denetimin tarihi yapılabi­
lir. Hangi stratejiye bağlı olduğunu, neye hizmet ettiğini, ekonomik
mücadelede nasıl işlediğini göstermek amacıyla bu tür söylemin
analizi mükemmel olarak yapılabilir. Bu, nereden yola çıkarak ya­
pılır? Başka söylemler üzerinden bilinebilecek bazı pratikler<;len
yola çıkarak.

H. Pelegrino: Analist ile hasta arasındaki ilişkinin bir iktidar
ilişkisi olduğunu söylüyorsunuz. Katılıyorum, fakat bir psikanali­
zin, zorunlu olarak analistin iktidara sahip olduğu ve analiz edile­
nin bu iktidara tabi olduğu bir iktidar ilişkisi oluşturan bir şey ol­
ması gerektiğini sanmıyorıun. Eğer böyle olsaydı, psikanalizin kö­
tü bir şey olduğunu, kötü yapılmış olduğunu ve emredici bir psiko­
terapiye dönüştüğünü söyleyebilirim. Analist ikame edici, baskın
bir rol oynamaya koyulur. Bu bir analist değildir. Doğrusu, bir ana­
listin iktidarı varsa bu, hastanın ona verdiği bir iktidarla verilmiştir.
Hasta, analistin iktidara sahip olmasına ihtiyaç duyduğu içindir;
çünkü, bir bakıma, hasta analistin iktidarına bağımlıdır. Dahası, bir
hastanın analiste �r şeye kadir bir iktidar verdiği, bahşettiği sık
görülür; bu, hastanın her şeye muktedir olma arzularının yansısıdır.
O halde, bütün analiz, son çözümlemede, analiz edilenin analiste
vermek istediği bu iktidarı sorgulamaktan ibarettir. Analist varolma
amacında onun yerine geçebilsin diye, analiz edilen tedavisinden
ve araştırmasından vazgeçmek ister. Analist, eğer iyi bir analistse,
hastanın ona iktidarı vemıek istediği, onu kabul edemeyeceği bir
iktidarla donatmak istediği bu aktarım yöntemini özellikle sorgula­
mak ve yok etmek zorundadır ve bir insani anlaşma atmosferinde,

271

mutlak eşitlik atmosferinde, hakikatin araştırıldığı bir atmosferde
yok etmeye çalışmalıdır.

M. F oucault: Bu tartışma son derece önemlidir. Altmış yıl ön­
ce, 1913 'te, Brezilyalılar ve Almanlar psikanalizden söz etmek için
buradaydılar.41 (Fransızlar yoktu, çünkü o dönemde bu konuda hiç­
bir şey bilmiyorlardı). Tartışma şimdiki kadar güçlüydü. Ama neye
yönelikti? Her şeyin gerçekten cinsellik olup olmadığını öğrenme
sorunu üzerineydi. Başka deyişle, tartışmanın teması cinsellik, cin­
selliğin genelliği ve yayılmasıydı ve yine şiddetli tartışmalara ne­
den olmuştu.

On beş dakika boyunca psikanalizi tartışmış olmamıza rağmen
cinsellik, libido ve arzu kelimelerinin hemen hemen hiç telaffuz
edilmemesini harika buluyorum. Yıllardan beri olayları iktidar iliş­
kisine yerleştirmek isteyen benim gibi biri için, psikanaliz konusu­
nun şimdi nasıl tartışıldığını görmek son derece sevindirici. Günü­
müzde, geleneksel sorunların tam bir dönüşümünden geçtiğimizi
düşünüyorum.

Castel'in yazdığı, üç hafta önce çıkmış Le Psychanalysme adlı
bir kitap42 Brezilya'ya geldi mi, bilmiyorum. Robeıt Castel bir dost­
tur, birlikte çalıştık. Psikanalizin, son çözümlemede, geleneksel
psikiyatriye ait olan iktidar ilişkilerine yer değiştirtmeye, onları de­
ğiştirmeye ve nihayet ele geçirmeye, yer değiştirmeye çalıştığı fik­
rini ele alınayı denemektedir. Bunu, beceriksizce, Deliliğin Tari­

hi'nin sonunda ifade etmiştim. Fakat Castel konuyu, belgelerle,
özellikle psikiyatrik, psikanalitik, psikoterapötik uygulama üzerine
belgelerle, iktidar ilişkileri terimlerini kullanan bir analizle, çok
ciddi olarak ele almaktadır. Bunun çok ilginç bir çalışma olduğu
kanısındayım, fakat psikanalistleri çok gücendirebilir. İlginç olan
şey, bu kitap mart ayında çıktı ve ben Fransa'dan ayrılırken, mayıs
başında, gazeteler henüz bundan söz etmeye cesaret etmemişlerdi.

Psikanalizin iktidar ilişkisini yok etmek için ortaya çıktığını

41. Freud, 1928'den itibaren Brezilya'da bir psikanalist grubunun oluşumundan
söz eder.
42. Caslel (R.), Le Psychanalysme, Paris, Maspero, "Textes a. l'appui: psychial­
ries", 1973.

272

söylediğinizde, sizinle hemfikirim. İki ya da birçok kişi arasında
varlığı doğrulanacak ve işlevi, iktidar iliş.kilerine haklın olmaya ve
onları tamamen yok etmeye; ve nihayet, herhangi bir biçimde onla­
rı denetlemeye -çünkü iktidar iliş.kileri tenimizden, bedenimizden,
sinir sistemimizden geçer- çalışmak olacak bir tür ilişkinin tam an­
lamıyla hayal edilebileceğini düşündüğümde hemfikirim. Bir psi­
koterapi, bir grup ilişkisi, bu iktidar ilişkisini tamamen kırmayı de­
neyecek bir ilişki fikri, son derece verimli bir fikirdir ve psikana­
listler, bu iktidar ilişkisini projelerinin eksenine yerleştirirlerse ha­
rika olurdu.

Fakat psikanalizin, bugün uygulandığı şekliyle, seans başına
bilmem kaç frankla, "iktidar ilişkilerinin yıkımı"m denemeyeceği­
ni söylemeliyim. Psikanaliz şimdiye kadar bir normalleştirme biçi­
minde sürdü.

H. Pelegrino: örneğin, anti-psikiyatri, Arjantin hareketi gibi
bir dizi önemli vaka var; ve doğal olarak, bir grup İtalyan psikana­
listle zaten tanıştınız, Enternasyonal' den ayrılıp iV. Enternasyo­
nal'i kurmuş olan parlak bir grup. Demek ki, psikanalize toptan
baskıcı bir kurum görünümü veren bir ya da iki ayrık örneği ince­
lememek gerekir. Günümüzde bunun doğru bir görünüm olduğunu
sanmıyorum; aynca, iktidarın radikal sorgulanması konumunda yer
alan bir hareket de vardır. Bu, psikanalizin, tam da, nominal talıak­
küm olan iktidar ilişkisinin yıkım süreci olduğunun kanıtıdır.

M. Foucault: Bir psikanalist olmadığımı tekrarlayayım, fakat
psikanalizin iktidar iliş.kilerinin imhası olduğunu işitince şaşırıyo­
rum. Günümüzde, psikoterapi ortamlarında, farklı deneyim ve ilke­
lerden yola çıkarak, bu iktidar ilişkilerine boyun eğıneyen bir psi­
koterapinin nasıl yapılabileceğini gönneyi deneyen bazı kimseler
olduğunu söyleyebilirim. Onları sayabiliriz, fakat psikanalizin bu
olduğunu söyleyemeyiz. Bu iktidar ilişkilerini yıkmayı deneyenler
büyük güçlüklerle karşılaşırlar ve denemelerine övgüye değer bir
mütevazılıkla başvururlar.

H. Pelegrino: Fakat bugün, psikanalist var, psikanalist var.
Ne iyi ki, bizler bizi niteleyen monolitik birliği parçaladık.

Fl8ÖN/BüyükKapatılma 273

M. Foucault: Tarihçi olarak.konuşmama izin verin. Psikana­
lizi, Batı dünyasında gerçek bir önemi olmuş kültürel bir fenomen
olarak düşündüğümüzde, diyebiliriz ki, bir bütün oluşturan pratik
olarak psikanaliz, normalleşme yönünde bir rol oynamıştır. Ayrıca,
yine iktidar ilişkileri oluşturan Üniversite hakkında da aynı şey
söylenebilir; fakat bu rolü yerine getirmemeyi denemiş ve deneyen
bazı üniversiteler de vardır. İktidar ilişkilerinin imhası için psikana­
liz içinde gösterilen çabalar konusunda sizinle hemfikirim; fakat
psikanalizi, iktidarı sorgulayan bilim olarak nitelendiremem. Fre­
udcu teoriyi de iktidara karşı çıkına denemesi olarak nitelendire­
mem. Belki, bizim bakış açılanınız arasındaki fark, bağlamlarımı­
zın farklılığından kaynaklanınaktadır. Fransa' da, Freudo-Marksist
dediğimiz ve belli bir ideolojik önemi olan insanlar var. Bu insan­
lara göre özünde devrimci ve karşı çıkışçı iki teori vardır: Marksist
teori ve Freudcu teori. Biri, üretim ilişkilerini merkez almaktadır,
diğeri zevk ilişkilerini; üretim ilişkilerinde devrim, arzuda devrim,
vs. Oysa, Marksist teoride bile, iktidar ilişkilerinin sürdürülmesinin
birçok örneğini bulabiliriz ...

L.C. Lima: Bana öyle geliyor ki esas sorun psikanaliz değil;
iktidar fikrinin ele alınışı. Ele alınış biçimi onu fetiş haline getiri­
yor. Yani: İktidardan her bahsedildiğinde sömürü düşünülüyor; bir
analiste para ödüyorum, demek ki sömürülüyorum. Üniversiteden
söz ediliyor, fakat Foucault bize konuşmak için para alıyor. Nega­
tif bir ilişkiyi belirleyen kendi başına ödeme sorunu değildir. İkti­
darı tek bir gerçeklik olarak ele alırsak her iktidar baskı anlamına
gelir: İktidarı fetiş haline getiriyorum. Daha ziyade, iktidarın nega­
tif ve pozitif koşullarını analiz etmeliydim; çünkü, bu ayrımı yap­
mazsam sadece anarşist bir temeli yeniden oluşturmakta olacağım
ya da bir hippi düşüncesinin daha çağdaş, akademik bir yorumda,
bilgesi olacağım.

C. K atz: Hippi, anarşist düşüncesinin zararlı niteliğinin nerede
olduğunu görmediğimi eklemek isterim. Bence, Deleuze hippi ve
anarşisttir ve bunun neresi zararlı bilmiyorum.

M. Foucault: Kesinlikle iktidar ile baskıyı özdeşleştirmek is­
temedim. Niçin? Öncelikle, tek bir iktidar olduğunu düşünınüyo-

274 F18ARKA/Biiyiik. Kapatılma

mm, bir toplumda son derece çok, çeşitli, farklı düzeylerde iktidar
ilişkileri vardır; bu ilişkilerden bazıları diğerlerine dayanır ve bazı­
ları diğerlerine karşı çıkar. Çok farklı iktidar ilişkileri bir kurumda
fiili hale gelirler; örneğin, cinsel ilişkilerde iktidar ilişkileri vardır
ve bu ilişkilerin sınıf iktidarının yansısı olduğunu söylemek kolay­
cılık olur. Tamamen siyasi bir bakış açısından bile, Batı'nın bazı ül­
kelerinde iktidar, siyasi iktidar, iktisadi iktidarı kesinlikle ellerinde
tutmayan bireyler ya da toplumsal sınıflar tarafından uygulanır. Bu
iktidar ilişkileri, inceliklidir, farklı düzeylere yayılır ve tek birikti­

dardan söz edemeyiz, daha ziyade, iktidar ilişkilerini betimleyebi­
liriz; bu güç bir iştir ve uzun bir süreci gerektirir. İktidar ilişkileri­
ni psikiyatri, toplum, aile açısından inceleyebiliriz. Bu ilişkiler öy­
le çoktur ki, "iktidar baskı yapar" şeklinde tek bir cümlede özetle­
yerek baskı olarak tanımlayamayız. Bu doğru değildir. İktidar bas­
kı yapmaz; iki nedenle: Birinci olarak, en azından bazı kişilere
zevk sağlar. Tüm bir libidinal zevk düzeni, tüm bir iktidar erotiği
vardır; bu, iktidarın sadece baskıcı olmadığım kanıtlar. İkinci ola­
rak, iktidar yaratabilir. Dünkü konferansta, iktidar ilişkileri, müsa­
dereler, vs. gibi şeylerin, soruşturma şeklini alan ve bir dizi bilgiye
yol açan bir bilgi türü olan mükemmel bir şey ürettiklerini göster­
meye çalıştım. Kısacası, iktidarı tek bir şey olarak kabul eden ko­
laycı analizi benimsemiyorum. Birisi, burada, devrimcilerin iktida­
rı almaya çalıştıklarını söyledi. Bu noktada ben fazlasıyla anarşis­
tim. Tamamen negatif bu iktidar düşüncesini benimsememem anla­
mında anarşist olmadığım söylenmelidir; fakat devrimcilerin ikti­
darı almaya çalıştıklarını söylediğinizde sizinle hemfikir değilim.
Daha doğrusu, "Tann'ya şükür! Evet" diye ekleyerek, hemfikirim.
Otantik devrimciler için iktidarı ele geçirmek, bir sınıfın elinde bu­
lunan hazineyi, bir başka sınıfa, söz konusu dıırumda proletaryaya
teslim etmek için ele geçirmek anlamına gelir. Devrimin ve iktida­
rın ele geçirilınesinin bu şekilde kavrandığını sanıyorum. O zaman
Sovyetler Birliği'ne bakın. Ailedeki, cinsellikteki, fabrikalardaki,
okullardaki iktidar ilişkilerinin aynı kaldığı bir rejim karşısındayız.
Sorun, bugünkü rejimde, iktidar ilişkilerini mikroskobik düzeyler­
de -okulda, ailede- dönüştürüp dönüştüremeyeceğimizi bilmektir;
öyle ki, siyasi-ekonomik bir devrim olduğunda, dalıa sonra, şimdi

275

karşılaştığımız iktidar ilişkilerinin aynısını orada bulmayalım.
Çin' deki kültür devri.minin sorunu budur ...

R. M uraro: Arkeoloji bir yönteme uymadığında onu sanata
yakın bir faaliyet olarak kabul edebilir miyiz?

M. Foucault: Yapmayı denediğim şeyin, az çok bilimsel bir
disiplin oluşturma fikrinden giderek uzaklaştığı doğrudur. Yapmak
istediğim şey, sanata bağlı olacak bir şey değil; daha ziyade, bir fa­
aliyet türüdür. Bir faaliyet türü; bir disiplin değil. Esas olarak tarih­
sel-siyasi bir faaliyet. Tarihin, modeller ya da örnekler sağlayarak.
siyasete hizmet edebileceğini sanmıyorum. örneğin, on dokuzuncu
yüzyıl başındaki Avrupa'nın durumunun hangi ölçüler içerisinde
yirminci yüzyıl sonunda dünyanın geri kalanının durumuna benzer
olduğunu bilmeye çalışnuyorum. Bu benzeşim sistemi bana verim­
li gelmiyor. Diğer yandan, bence tarih siyasi faaliyete hizmet ede­
bilir ve tarihçinin ya da daha doğrusu arkeoloğun görevi davranış­
taki, koşullanmadaki, varoluş koşullarındaki, iktidar ilişkilerindeki,
vs. temelle/?• süreklilikleri keşfetmek olduğu ölçüde siyasi faaliyet
de tarihe bfünet edebilir. Bu temeller belirli bir anda oluşur, başka
temellerin yerine geçer, başka üretimlerin altında kalır, fiilen gizle­
nir ya da bedenimizin, varoluşumuzun parçası olduklarından gizli
kalırlar. Böylece, tüm bunların tarihsel bir ortaya çıkışlarının olma­
sı bana aşikar geliyor. Bu anlamda, arkeolojik analizin ilk olarak iş­
levi, içimize işlemiş bu karanlık süreklilikleri keşfetmek olmalıdır.
Bunların oluşumundan yola çıkarak, ikinci olarak, sahip olmuş ol­
dukları ve bugün de sahip oldukları yararlılığı saptayabiliriz; varo­
luş koşullarınuzın güncel düzeninde nasıl davrandıklarını saptaya­
biliriz . Üçüncü olarak, tarihsel analiz, bu temellerin, bu süreklilik­
lerin hangi iktidar sistemlerine bağlı olduklarını belirlemeyi ve ni­
hayet onları nasıl ele alacağımızı bilıneyi sağlar. Şimdi tüm nor­
malleştirme mercilerine karşı savaşmak. istiyorsak., örneğin, psiki­
yatri alanında, psikiyatrik bilginin, on dokuzuncu yüzyıl başında
psikiyatri kurumunun nasıl oluştuğunu öğrenmek; füm bunların bir
dizi ekonomik ya da en azından yararlı ilişkilerin içine nasıl dahil
olduğunu görmek bana ilginç gelınektedir. Bana göre, arkeoloji şu­
dur: Geçmiş ile bugün arasındaki benzerlik ilişkilerine değil, daha

276

ziyade, süreklilik ilişkilerine ve mücadele stratejisinin taktik hedef­
lerini günümüzde tanımlama imkfuıı üzerinde -özellikle buna gö­
re- temellenen tarihsel-siyasi bir teşebbüstür.

Kimliği belirlenemeyen bir konuşmacı: Deleuze, sizin bir şa­
ir olduğunuzu söyledi. Oysa siz şair ohnadığınızı, arkeolojinin bir
sanat olmadığını, bir teori olmadığını, bir şiir olmadığını, bir pratik
olduğunu öne sürdünüz. Arkeoloji mucizevi bir makine midir?

M. Foucault: Arkeoloji kuşkusuz bir makinedir, fakat niçin
mucizevi olsun? Eleştirel bir makine, bazı iktidar ilişkilerini tartış­
ma konusu eden bir makine, özgürleştirici bir işlevi olan, en azın­
dan olması gereken bir makine. Şiire özgürleştirici bir işlev yükle­
diğimiz ölçüde arkeolojinin şiirsel olduğunu değil, olmasını istedi­
ğimi söyleyebilirim. Deleuze'ün, ne anlamda benim şair olduğumu
söylediğini iyi hatırlamıyorum, fakat bu önermeye bir anlam ver­
mek istersem, Deleuze, benim söylemimin bilinen anlamdaki tarihi
yöneten hakikat yasalarına itaat etmediğini söylemek istemiştir. Bi­
linen anlamda tarihin tek amacı hakikati söylemek, unsurlar, süreç,
dönüşümlerin yapısı düzeyinde meydana gelenleri söylemektir.
Çok daha pragmatik biçimde, benim makinemin aslında iyi olduğu­
nu söyleyebilirim; olup bitenin modelini aktardığı ya da sağladığı
için değil, olup biten şeyden bağımsızlaşmamızı sağlayacak bir
modeli olup bitenden çıkarmayı başardığı ölçüde iyidir.

A.R. de Sanı' Anna: Hermetizmin iktidarın bir denetim biçi­
mi olduğunu önceden söylediniz. Bu dtişüncede, Lacancı düşünce­
ye kapalı bir referans da vardı. Diğer yandan, sizde, çok açık bir ki­
tap yazma arzusu da hissediyorum, ki bunu anti-Mallarmeci bir ki­
tabın Mallarmeci projesi diye adlandırıyorum. Saydamlık söylemi
karşısında edebi söylemin saydamsızlığını düşündüğümüzde, Mal­
larme (dilin geri dönüşü) ve Borges (heterotopya) ile birlikte, aynı
saydamsızlık söylemine ayrıcalık tanıyor olmaz mıyız? Özellikle
de "Nietzsche ile, Mallarme ile, düşünce şiddetli bir biçimde dilin
kendisine, dilin biricik ve zorlu varlığına doğru yönlendirildiğini"43

düşünürsek.

M. Foucault: Ki�plarunda söylediğim şeyleri çekince koy-

43. Alıntı Mots et /es Choses, Paris, Gallimard, 1966, s. 317.

277

ınadan üstlenmediğinıi belirtmem gerekir ... Aslında, yazma zevki
için yazıyorum. Mallarnıe ve Nietzsche üzerine söylemek istediğim
şey, on dokuzuncu yüzyılın ikinci yansında, dilbilim gibi disiplin­
lerde ya da Mallarme'ninki gibi şiirsel deneyimlerde yankısını bu­

lan bir hareketin varlığıdır. "Dil nedir?" sorusunu ana hatlarıyla
sorma eğiliminde olan bir dizi hareket. Oysa ki önceki araştırmalar
özellikle fikirleri aktarmak için, düşünceyi temsil etmek için, an­
lamları birbirine bağlamak için dilden nasıl yararlandığımızı bilme­
yi hedeflemişlerken şimdi, tersine, dilin kapasitesi, maddiliği bir
sorun haline gelmiştir.

Bana öyle geliyor ki, dilin maddiliği sorununu ele alırken, sofis­
tik temasına bir tür geri dönüşle karşı karşıyayız. Bu geri dönüşün,
dilin varlığı etrafındaki bu kaygının ezoterizmle özdeşleştirilebile­
ceğini sanmıyorum. Mallamıe açık bir yazar değildir, öyle olduğu­
nu da iddia etmemiştir; fakat bu ezoterizmin dilin varlığı sorununa
geri dönüş içinde zorunlu olarak içerimlendiğini sanmıyorum. Dili,
belirli bir maddilik statüsü olan bir dizi olgu olarak kabul edersek,
bu dil, iktidarın bir kötüye kullanımıdır, çünkü hitap ettiği kişiye dı­
şarıdan dayatılacak kadar karanlık ve belirli bir biçimde; ister anla­
ma, ister yeniden kullanım, karşılık verme, cevap, eleştiri, vs. olsun
çözümsüz sorunlar yaratacak biçimde kullanılabilir.

Arkeolojinin, tarihsel-siyasi bu tür faaliyetin, mutlaka kitaplara,
söylemlere, makalelere tercüme olmadığım eklemeliyim. Son çö­
zümlemede, günümüzde beni rahatsız eden şey, tüm bunları bir ki­
taba kapatmak, aktarmak zorunluluğudur. Bence, kitaplar, söylem­
ler ve şimdi yaptığımız gibi tartışmalar dolayısıyla, siyasi eylemler,
resim, müzik. .. dolayısıyla gerçekleştirilmesi gereken hem pratik
hem teorik bir faaliyet söz konusudur.

278

(Cilt Il, s. 538-646)
Çev.: Işık Ergüden

XVI

Delilik, bir iktidar sorunu*

Beni ilgilendiren şey, bilginin (connaissance) kurumsal biçimlere,
toplumsal ve siyasi biçimlere bağlanma tarzıdır; kısacası: Bilgiile
iktidar arasındaki ilişkilerin analizidir.

-Niçin bu konu üzerinde çalışıyorsunuz?

- Size, kendimin bile kabul etmeyeceği ve başka bir insan söz
konusu olsaydı vermeyeceğim bir neden vereceğim. Fakat, insan
kendinden her zaman kötü söz ettiğinden, biyografik nedenler geti­
receğim. Öğrenimimi bitirdim, soma İsveç'te, Polonya ve Alınan­
ya 'da yaşadım ve buralarda, bir dizi nedenden dolayı, her zaman

* "Loucura, uma questao de poder" ("Folie, une question de pouvoir"), S.H.V.
Rodrigues tarafından derlenen konuşma; Fransızcaya çeviren P.W. Prado, Jor­
nal do Brasil, 12 Kasım 1974, s. 8.

279

yabancıydım. Daha sonra, ne doktorum ne kutsal şeylere saygısız
biri; kelimenin tam anlamıyla bir tarihçi değilim, fakat tarihle ilgi­
leniyorum; gerçekten bir öğretmen değilim, çünkü College de
France' da, sadece yılda birkaç konferans verme zorunluluğu var.
Dolayısıyla, denebilir ki, bilgi ile iktidar ilişkilerinin her zaman dış
sınırında yaşamış olma olgusu beni böyle kaygılara sürüklemiş ola­
bilir.

Ceza sisteminin görünüşte en çelişkili yanı hapishanelerin -ki,
yararsızlıkları hemen hemen kanıtlanmıştır, çünkü en azından Fran­
sa' da yüz elli yıldan uzun süredir bilinmektedir ki hapisten çıkan­
lar kaçınılmaz olarak suç işlemeye yeniden başlamaktadırlar-,suç
olgusunu incelediği için, örneğin mahkfunun topluma yeniden da­
hil edilmesine bilimsel araçlar sağlaması gereken cezai psikopato­
loji ile bir arada varlığıdır.

Son çalışmamda1
, hapishanelerin görünüşteki arkaik sistemiyle

modem kriminoloji arasında kelimenin gerçek anlamıyla çelişki ol­
madığını göstermeye çalıştım: Tersine, iki şey arasında bir birbiri­
ne uyma, bir tür işlevsel birlik vardır.

Cezaevi yönetiminin çalışmamızı hiç kolaylaştırmadığı doğru­
dur.2 Cezaevi yönetimi, yüz elli yıldan bu yana, aynı resmi bilgile­
ri sağlar ve mahkfimların hapishane üzerine konuşmaları yasaktır.
Öyle ki, ortodoks olmayan haber kanallarından yararlanmak zorun­
da kaldığımızı söyleyebiliriz; hapishanelerde olup bitenleri bize
söyleyen bazı kimselerin işbirliğiyle, bunların söylediklerini anın­
da gazetelere iletiyorduk. Kamuoyu konu hakkında tamamen bilgi­
sizdi, oysa ki hapishanelerde öyle büyük bir gerilim vardı ki mah­
kfimların isyanları baş göstermeye başlamıştı; o kadar ki, temmuz
ayında meydana geldiği gibi, Fransız Cınnhuriyeti tarihinde ilk kez
bir cınnhurbaşkanı, Valery Giscard d'Estaiııg, kendini bir hapisha­
neye girmek ve bir mahkfunun elini sıkmak zorunda hissetti.

1. Söz konusu çalışma Şubat 1975'te çıkacak olan Gözetleme ve Cezalandır­

ma'dır.
2. Söz konusu edilen G.I.P.'nin çalışmasıdır.

280

Psikanalizin, psikiyatri pratiğinin bir dizi eleştirisini yapmaya
imkan tanıdığı kesindir. Kapatmanın en iyi tedavi biçimi olmadığı­
m görmeyi sağladı. Tarihçi olarak, belli bir mesafe koyarak, bana
öyle geliyor ki psikanaliz psikiyatri karşısında tam ve radikal bir
kopma değildir ve konferanslardan birinde3 göstermeye çalıştığım
gibi on dokuzuncu yüzyıl psikiyatrisi, psikanalizin birçok unsuru­
nu zaten içeren veya hazırlayan bir tedavi tekniğine erişmiştir. Öy­
le ki, gelecekte, psikanalizin, geçen yüzyılda oluştuğu biçimiyle
psikiyatrik iktidarı hangi ölçülerde devam ettirdiğini -veya ondan
koptuğunu- incelemek isterim.

Psikiyatrinin, hfila günümüzde, akıl hastalarına müdahale etme­
nin temel biçimi olduğu unutulamaz. Milyonlarca insan hala kapa­
tılmaya, sinirleri yatıştırma yoluyla tedaviye maruz kalmaktadır,
oysa ki psikanaliz uygulananlar eğitimli veya entelektüelleşmiş in­
sanların dar alam içinde bulunurlar. Böylece, psikanaliz psikiyatri­
nin alamm almayı başaramamıştır, fakat günümüz toplumunda iki­
si de bir arada yaşarlar ve aralarında füm bir tanı ve muayene ve
konsültasyon bölüşümü ve karşılıklı destek sistemi vardır.

Bu bir arada var oluş, bildiğim kadarıyla, henüz gerektiği gibi
analiz edilmemiştir. Ortada olan şey, psikanalizi küçümseyen psiki­
yatrların veya psikanalizi bilimsel bir pratik olarak kabul eden psi­
kanalistlerin tavırlarının tarihsel bir analize yer vermemesidir; bun­
lar tamamen tarih-karşıtı konumlardır. Ayrıca, katışıksız psikiyatri
ile psikanaliz arasında, psikoterapi, topluluk psikiyatrisi gibi bir di­
zi tedavi biçimi vardır; füm bu denetim, zihinsel ortopedi kurumla­
rının ayrıntılı bir incelemesini yapmanın önemli olduğunu sanıyo­
rum.

Psikanaliz bizim baskıyı içselleştirdiğimiz düşüncesini bayağı­
laştırmıştır, fakat bizim hala toplumsal denetim tarafından kuşatıl­
mış olduğumuzu düşünüyorum. Ve toplumlar dolayımıyla kullanıl­
makta olan iktidar mekanizmalarının incelenmesi tarihsel analizler-
3. O dönemde M. Foucault tarafından Guanabara devlet üniversitesinde verilen
altı konferanstan biri, Freud'un bilinçdışı ve gerçeklik ilkesi diye adlandırdığı şeyin
oluştuğunu gördüğü on dokuzuncu yüzyıl psikiyatri tedavisindeki gerçeği ele al­
maktadır.

281

deki bir boşluktur. İktisadi süreçlerin bir analizi, kurumların, yasa­
ma yetkisinin ve siyasi rejimlerin tarihi zaten yapıldı; fakat bize da­
yatılan, bedenimizi, dilimizi ve alışkanlıklanmızı evcilleştiren kü­
çük iktidarlar toplamının, bireylere uygulanan bütün denetim me­
kanizmalarının tarihi yazılmayı beklemektedir.

Güncel denetim biçiminin karakteristik özelliği olarak gördü­
ğüm şey, her bir bireye uygulanıyor olmasıdır: Bize bir bireysellik
dayatarak bizim için bir kimlik imal eden bir denetim. Her birimi­
zin bir biyografisi, bir okul dosyasından kimlik kartına, pasaporta
kadar, herhangi bir yerde her zaman belgelenen bir geçmişi vardır.
Herhangi bir anda her birimize kim olduğumuzu söyleyebilecek bir
yönetim organizması her zaman vardır ve devlet, istediğinde, tüm
geçmişimizi bir uçtan diğerine kat edebilir.

Günümüzde bireyselliğin iktidar tarafından tamamen denetlen­
diği ve aslında iktidarın kendisi tarafından bireyselleştirildiğimiz
kanısındayım. Başka deyişle, bireyselleştirmenin asla iktidara kar­
şı durduğunu sanmıyorum, tersine, bireyselliğimizin, her birimizin
zorunlu kimliğinin iktidarın bir sonucu ve bir aracı olduğu kanısın­
dayım; iktidarın en çok korktuğu şey şudur: grupların güç ve şidde­
ti. Daha on yedinci yüzyılda okullarda hiyerarşileştirme yoluyla fi­
ziksel işaretlerin ve adres değişikliklerinin kaydı yoluyla on seki­
zinci yüzyılda uygulanmaya başlanan bireyselleştirme teknikleri ile
iktidar bu gücü etkisizleştirmeye çalışır. Yıne bu yüzyılda çalışma
işlemlerini denetlemek için fabrikalarda korkulan ustabaşı kişiliği
ortaya çıktı. Neyi, ne zaman ve nasıl yapacağım herkese o söyler ve
çalışmanın bu bireysel denetimi işbölümünün ve hiyerarşikleşme­
nin doğuşuna bağlı olan bir tekniğin parçasıdır; hiyerarşikleşme de
merdivenin en altında olanların yukarıda olanlar tarafından bireysel
denetiminin bir aracıdır.

On dokuzuncu yüzyılda iktidar disiplinini işleten bir kısıtlama
oyunu, bir tasarruf ahlakıydı; bunun nedeni küçük ücretlerin kar
sağladığına duyulan inançtı ve bunun etkisi en aşağı sınıfların, nü­
fusun en büyük bölümünün alışkanlıklarının bir normalleştirilmesi
oldu. Günümüzde, tersi meydana gelmektedir, iktisatçılar iç paza-

282

nn potansiyelini keşfettiklerinde tüketimin taktik olarak kullanıl­
maya başlanan yüceltilmesi: daha çok tüketim. daha çok kar.

Bazı toplumsal tabakalar tarafından. disiplinin denetiminden
kaçmaya çalışan ve bir anlamda marjinal olan kişiler tarafından tü­
ketimin reddinin önemi buradan kaynaklanır. Son on yıl boyunca
gündelik yaşamın ahlakı içinde meydana gelen değişme bu tür in­
sanlar tarafından başlatılan ve tüm nüfus içinde yankı bulmuş hare­
ketlerden gelir. Hava kirliliğine karşı, kürtaj için ... hareketlerin du­
rumu da budur.

Sözünü ettiğim bu değişimler de dahil her şeyin sistem tarafın­
dan, iktidar tarafından ele geçirilmeye ınahkfiın olduğu açıktır; fa­
kat, aynı zamanda, dolaşıma dahil olmayan, bir taraftan diğer tara­
fa düzenli olarak geçmeyen hiçbir şey yoktur. Öneınli olan şey sis­
temin kendine özgü cevabım kavramak ve onu diğer taraftan ele
geçirmektir. On dokuzuncu yüzyıl emekçilerine dayatılan kanaat­
karlık ahlakım yeniden örnek alırsak: katı biçimde örgütlemniş bir
aileleri olduğu anda konut ve çocukları için eğitim hakkı talep et­
meye koyuldular. Başka deyişle, yukarıdan dayatılan ahlak ters
yönde bir silah haline gelir.

(Cilt Il, s. 660-664)
Çev.: Işık Ergüden

283

XVII

Halk adaleti üzerine
Maocularla tartışma·

O dönemde Proleter Sol yasadışı olduğundan M. Foucault'nun muha­
taplarının takma adları vardır: Vıctor, Maocu örgütün belli başlı so­
rumlusu olan Benny Uvy'yi belirtir (daha soma Sartre'ın "sekreteri"
olacaktır) ve Gilles, Andre Glucksmann'dır.

Les Temps Modernes' de bu söyleşiden önce şu uyarı vardı: "Aşa­
ğıdaki tartışmada Michel Foucault ve Maocu militanlar, 1971 hazira­
nında polisi yargılamak için bir halk mahkemesi projesi sırasında baş­
layan bir tartışmayı sistemleştirmeye çalışmaktadırlar."

M. Foucault: Bana öyle geliyor ki mahkemenin biçiminden

* "Sur la justice populaire. Debat avec les maos" (Gilles ve Victor ile söyleşi; 5
Şubat 1972), Les Temps Modemes, no. 310 tekrar: Nouveau Fascisme, Nouvel­
le Democratie, Haziran 1972, s. 355-366.

284

yola çıkıp ardından bir haik mahkemesinin nasıl ve hangi koşulda
olabileceğini sormak yerine halk adaletinden, halk adaleti edimle­
rinden yola çıkmak ve bir mahkemenin burada işgal edebileceği ye­
ri sorgulamak gerekir. Halk adaletinin bu edimlerinin bir mahkeme
biçiminde düzenlenip düzenlenemeyeceğini sonnak gerekir. Oysa
benim varsayımını mahkemenin halle adaletinin doğal ifadesi gibi
olmadığı; fakat daha ziyade bu haik adaletini, devlet aygıtının ka­
rakteristik kurumlanmn içine yeniden dalıil ederek onu ele geçir­
mek, ona hakim olmak ve boğmak gibi tarihsel bir işlevi olduğu­
dur. örnek: 1792' de, sınırlarda savaş patlak verdiğinde ve Paris iş­
çilerinden kendilerini öldürtmeye gitmeleri istendiğinde şu cevabı
verdiler: "İç düşmanlanmızı cezalandırmadan gitmeyiz. Biz kendi­
ınizi tehlikeye atarken onlann kapatıldığı hapishaneler onları koru­
yor. Oralardan çıkmak ve olaylann eski düzenini yeniden inşa et­
mek için bizim gitmeınizden başka bir şey bekleıniyorlar. Her ha­
lükarda, bugün bizi yönetenler bize karşı ve bizi düzene sokmak
için bizi dışarıdan işgal eden düşmanın ve bizi içeriden tehdit eden­
lerin ikili baskısını kullanıyorlar. Öncelikle içeridekilerden kurtul­
madan dışarıdakilere karşı savaşmaya gitmeyeceğiz." Eylül infaz­
ları hem iç düşmanlara karşı savaş kararı, iktidardakilerin manev­
ralanna karşı siyasi bir karar; hem de baskıcı sınıflara karşı bir in­
tikam kararıydı. Şiddetli bir devrimci mücadele döneıni boyunca
bu, en azından ilk bakışta, bir halk adaleti edimi değil ıniydi: Bas­
kıya karşı stratejik olarak yararlı ve siyasi olarak gerekli bir karşı­
lık değil ıniydi? Oysa infazlar daha eylülde başlamamışlardı ki Pa­
tis Komünü'nden gelen veya Komün'e yakın insanlar müdahale et­
tiler ve mahkemeyi düzenlediler: "İntikam" diye bağıran halk ile
"suçlu" veya "masum" olan sanıklar arasında üçüncü bir merci olan
yargıçlar masanın arkasında; "hakikat"i meydana çıkarmak veya
"itiraf' elde etmek için soruşturmalar; neyin "adil" olduğunu bil­
mek için müzakereler; otoriter yolla herkese dayatılan merci. Bir
devlet aygıtı, bir sınıf baskısı imkanı embriyonunun narin de olsa
burada yeniden ortaya çıktığı görülmüyor mu? Halk ile düşmanla­
rı arasında tarafsız ve doğru ile yanlış, suçlu ile masum, adil ile adil
olmayan arasında paylaşımı gerçekleştirmeye muktedir bir merci-

285

nin kurulması halk adaletine karşı çıkmanın bir biçimi değil midir?
İdeal bir hakemlik yararına hallcı gerçek mücadelesinde silalısız bı­
rakmanın bir biçimi değil midir? Bu yüzden mahkemenin, halk
adaletinin bir biçimi olmak yerine ilk deformasyon olup olmadığı­
m kendime soruyorum.

Victor: Evet, fakat burjuva devriminden değil bir proletarya
devriminden çıkmış örnekler al. Çin'i ele al: Birinci aşama kitlele­
rin ideolojik devrimcileştirilmesidir, ayaklanan köyler, köylü kitle­
lerin düşmanlarına karşı haklı edimleri.: despotların infazı, yüzyıl­
lar boyunca maruz kalınan bütün haksızlıklara her tür karşılık, vs.
Halk düşmanlarının infazı gelişiyor ve bunların halk adaletinin
edimleri olduğunu söylemek konusunda hemfikir olunacak. Tüm
bunlar iyi: Köylü gözü doğru görür ve köylerde her şey yolunda gi­
der. Fakat, bir sonraki evre geldiğinde, bir Kızıl Ordu'nun kurulma
anında, mevcut olanlar sadece ayaklanan kitleler ve düşmanları de­
ğil; fakat kitleler, düşmanları ve kitleleri. birleştirici bir güç olan Kı­
zıl Ordu' dur. O anda, halk adaletinin bütün edimleri. desteklenir ve
disipline edilir. Ve farklı mümkün intikam edimlerinin hukııka, es­
ki feodal yargılama yetkileriyle alakası olmayan bir halk hukukuna
uygun olması için yargılama yetkisi gerekir. Falanca infazın, falan­
ca intikam edirniııiıı bir hesaplaşma, yani bencilliğin, kendi de ben­
cillik üzerinde kurulmuş bütün baskı aygıtları üzerindeki intikamı
olmadığından emin olmak gerekir. Bu örnekte, senin kitlelerle doğ­
rudan baskı uygulayanlar arasında üçüncü bir merci olarak adlan­
dırdığın şey var. Bu anda hala halk mahkemesinin sadeoe halk ada­
letinin bir biçimi olmamakla kalmayıp, halk adaletinin bir defor­
masyonu olduğunu iddia eder miydin?

M. Foucault: Bu durumda üçüncü bir mercinin kitleler ile on­
lar üzerinde baskı uygulayanlar arasına girdiğinden emin misin?
Ben böyle düşünmüyorum: Tersine, kişisel bir intikamı tatmin et­
mek için kitlelerden, onların istencinden kopan biri ile halk düşma­
nı olabilecekken diğeri tarafından yalnızca kişisel düşman olarak
görülen biri arasında aracı olanların kitleler olduğunu söyleyece­
ğim ...

286

Benim belirttiğim durumda, halk mahkemesi, Devrim koşulla­
rında işlediği biçimiyle, toplumsal olarak zaten iyi belirlenmiş
üçüncü bir merci olma eğilimindeydi; iktidardaki burjuvazi ile Pa­
ris plebi arasındaki bir bölümü, küçük mülk sahiplerinden, küçük
tüccar ve zanaatkarlardan oluşan bir küçük burjuvaziyi temsil edi­
yordu. Aracı olarak yer alıyorlardı, aracı bir mahkemeyi işlettiler ve
onu işletebilmek için, belli bir noktaya kadar egemen sınıfın ide­
olojisi olan bir ideolojiye, yapılması veya olunması "iyi" veya "kö­
tü" olan şeye dayandılar. Bu nedenle, bu halk mahkemesinde sade­
ce karşı gelen rahipleri veya 1 O Ağustos olayına karışmış kişileri
-bunların sayısı oldukça azdı- mahkfun etmediler, kürek mahkfun­

larını, yani Eski Rejim'in mahkemeleri tarafından mahkfun edilmiş
olanları da öldürdüler, fahişeleri öldürdüler, vb., ve açıkça görül­
mektedir ki hukuk merciinin, Eski Rejim koşullannda işlemiş oldu­
ğu haliyle, "aracılık" yerini de aldılar. Kitlelerin, düşmanlarına kar­
şılık verdikleri her yerde bir mahkemenin işleyişini ve ideolojisinin
öneınli bir bölümünü ikame ettiler.

Vi c tor: Burjuva devrimi sırasındaki mahkeme örnekleri ile pro­
letarya devrimi sırasındaki mahkeme örneklerini karşılaştırmak bu
nedenle ilginç. Senin tanımladığın şey sadece şu: Temel sınıflar ara­
sında, o dönemin plebi ile düşmanları arasında bir sınıf, araya giren,
plebden bir şey alan, egemen olan sınıftan da başka bir şey alan kü­
çük burjuvazi (üçüncü bir sınıf) vardı; böylece aracı sınıf rolünü oy­
nadı, bu iki unsuru kaynaştırdı ve bu, plebin yaptığı halk adaleti ha­
reketi açısından bir iç baskı unsuru ve dolayısıyla halk adaletinin bir
deformasyonu olan halk mahkemesini ortaya çıkardı. Eğer üçüncü
bir unsur varsa bu mahkemeden değil; bu mahkemeleri yöneten ege­
men sınıftan, yani küçük burjuvaziden kaynaklanıyor.

M. Foucault: Hukuk devleti aygıtının tarihi üzerine geriye
doğru bir göz atmak istiyorum. Ortaçağda, (bir ihtilafa veya özel

bir savaşa son vermek için karşılıklı uzlaşmayla başvurulan ve hiç­
bir şekilde kalıcı bir iktidar organizması olmayan) hakeınlik yapan
bir mahkemeden kalıcı, özel, otoriter biçimde müdahale eden ve si­
yasi iktidara bağlı (veya her durumda onun denetiminde) bir ku-

287

rumlar toplamına geçildi. Bu dönüşüm iki süreçten destek alarak
meydana geldi. Birincisi, adaletin vergilendirilmesidir: para cezala­
n, müsadereler, hacizler, adalet giderleri, her türden ödül oyunla­
rıyla adalet uygulamak karlıydı; Karolenj devletinin parçalanma­
sından sonra adalet senyörlerin ellerinde sadece bir temellük aracı,
bir zorlama aracı değil, doğrudan bir kaynak haline geldi; feodal
rantın yanında veya feodal rantın bir parçası olan bir gelir yaratı­
yordu. Mahkemeler kaynaktı, mülktü. Fieflerle birlikte veya kimi
zaman onların yanında mübadele edilen, dolaşıma giren, satılan ve­
ya miras k!ilan mülkleri oluşturuyorlardı. Mahkemeler feodal zen­
ginlik ve tasarruf dolaşımının parçasıydılar. Bunlara sahip olanların
yanında (toprak vergisinin, istendiği gibi kullanılamayan malların,
aşarın, taşıma vergisinin, derebeyi hakkının, vs. yanında) bir baktı­
lar; ve yargılanabilirlerin yanında, düzenli olmayan fakat bazı du­
rumlarda katlanılması gereken bir vergi görünümü alıyorlardı. Ada­
letin arkaik işleyişi tersine döner: daha eskilerde adalet yargılana­
bilirlerin yanında bir hak (anlaşmışlarsa adalet isteme hakkı) ve
yargıçların yanında bir görevdi (prestijini, otoritesini, bilgeliğini,
siyasi-dinsel iktidarını uygulamaya koyma zorunluluğu); oysa ar­
tık, iktidar tarafında (karlı) hak, iktidara tabi olanlar tarafında (mas­
raflı) zorunluluk olacaktır. Biraz önce sözünü ettiğim ikinci süreç­
le kesişmesi burada görülür: Adalet ile silahlı güç arasındaki büyü­
yen bağ. Özel savaşların yerine zorunlu ve karlı bir adaleti koymak,
karşılıklı anlaşmalar ve uzlaşmalar yerine hem yargıç hem parti
hem de vergi dairesi olunan bir adaleti dayatmak, emek ürünü üze­
rindeki el koyma hakkını önemli oranlarda arttıran, garanti eden ve
sağlayan bir adaleti dayatmak bir baskı gücüne sahip olunmasını
içerir. Bu ancak silalılı bir zorlamayla dayatılabilir: Derebeyinin
kendi "barış"ını dayatacak kadar güçlü olduğu yerde vergiyle ilgili
ve hukuksal el koyma hakkı olabilir. Gelir kaynağı haline gelen
mahkemeler özel mülkiyetlerin bölürune hareketini izlemişlerdi.
Fakat, silalılı güce dayanarak, tek elde adım adım yoğunlaşmasını
izlediler. "Klasik" sonuca götüren ikili hareket: on dokuzuncu yüz­
yılda feodalite büyük köylü ve şehirli isyanlarına karşı durmak zo­
runda kaldığında merkezileşmiş bir iktidar, bir ordu ve bir vergi sis-

288

teminden destek aradı; ve aniden, parlamentoyla birlikte, kral naip­
leri, himıet kovuşturmaları, dilencilere, serserilere, aylaklara karşı
yasamalar ve ardından ilk polisiye bilgiler, merkezileşmiş bir ada­
let de ortaya çıktı: Feodal malıkemeleri, vergi sistemleriyle birlikte
yöneten, yerini alan, denetleyen; fakat işlemelerine de izin veren
bir hukuk devleti aygıtının embriyonu. Böylece kamu gücünün ifa­
desi olarak kendini gösteren "hukuki" bir düzen belirdi; bu, aynı
zamanda hem ihtilafları "adil" bir biçimde çözmek hem de otoriter
bir biçimde kamu düzenini sağlamakla yükümlü tarafsız ve otoriter
bir hakemdi. Hukuksal aygıt bu toplumsal savaş, vergi alma ve si­
lahlı güçlerin tek elde toplanması temelinde oluştu.

Fransa'da ve sanıyorum Batı Avrupa'da halk adaleti ediminin
niçin derinlemesine hukuk-karşıtı ve hatta malıkemenin biçimine
bile karşıt olduğu anlaşılıyor. On dokuzuncu yüzyıldan itibaren bü­
yük ayaklanmalarda adalet görevlilerine, vergi memurlarıyla aynı
sıfatla ve genel bir biçimde iktidar görevlileriyle aynı sıfatla düzen­
li olarak saldırıldı: Hapishaneler açılacak, yargıçlar kovulacak ve
malıkeme kapatılacaktır. Halk adaleti, hukuk merciinde kamu gü­
cünün temsilcisi ve sınıf iktidarının aracı bir devlet aygıtını görür.
Bir varsayım öne sürmek istiyorum, fakat emin değilim: Bana öyle
geliyor ki özel savaşa özgü bazı alışkanlıklar, "hukuk-öncesi" ada­
lete ait bazı eski kurallar halk adaleti uygulamalarında korun-muş­
tur: Örneğin, özel bir savaş sırasında kurallara uygun olarak, "hu­
kuksal olarak" öldürülmüş bir düşmanın başının halka teşhir etınek
amacıyla bir kazığa dikilmesi eski bir Germen tavrıydı; evin yıkıl­
ması veya en azından çatının yakılması ve mobilyanın yağmalan­
ması yasadışı kılmayla bağlantılı eski bir törendir; halk ayaklanma­
larında düzenli olarak yeniden canlanan şeyler hukuksal olanın in­
şasından önceki bu edimlerdir. Zaptedilen Bastille 'in etrafında De­
launay 'ın başı dolaştırılır; baskı aygıtının sembolünün etrafında,
atalardan kalına eski kurallarıyla hukuksal örneklerde hiç görülme­
yen bir halk uygulaması döner. Bana öyle geliyor ki, devlet aygıtı
olarak adaletin tarihi, en azından Fransa' da, gerçekten popüler ada­
let edimlerinin malıkemeden kaçmaya niçin eğilim gösterdiğini an­
lamayı sağlar; ve tersine, burjuvazinin halk ayaklanmasına bir dev-

F19ÖN/BüyökKapatılına 289

let aygıtının ?:orlaınasını dayatmak istediği her seferinde niçin bir
mahkemenin -bir masa, bir başkan, yardımcılar; karşıda, iki ha­
sım- kurulduğunu anlamayı sağlar. Böylece, adli olan yeniden or­
taya çıkıyordu. İşte olaylan böyle görüyorum.

Victor: Evet, 1789'a kadar görüyorsun, fakat beni ilgilendiren
şey sonrası. Bir sınıf düşüncesinin doğuşunu ve bu sınıf düşüncesi­
nin uygulamalarda ve aygıtlarda nasıl maddileştiğini betimledin.
Fransız Devriıni'nde mahkemenin, pleblerin halle adaleti edimleri­
ni dolaylı olarak bastırma ve biçimsizleştirme aracı olabildiğini çok
iyi anlıyorum. Eğer anlayabiliyorsam, görülüyor ki işin içinde bir­
den çok toplwnsal sınıf vardı, bir yanda plebler, diğer yanda ulusa
ve devrime ihanet edenler ve ikisinin arasında, oyııayabileceği ta­
rihsel rolü azami ölçüde oynamaya çalışmış bir sınıf. Demek ki, bu
örnekten benim çıkarabileceğim şey, popüler mahkemenin biçimi
üzerine kesin sonuçlar değil -her halükarda, bizim için, tarihsel
oluşumun üstünde biçim yoktur-; sadece, sınıf olarak küçük burju­
vazinin pleblere özgü düşünceden küçük bir parçayı nasıl aldığı,
sonra, özellikle o dönemde burjuva düşüncesinin hakimiyeti altın­
da olduğu için pleblerden alınan düşünceleri dönemin mahkemele­
rinin biçimi aracılığıyla nasıl ezdiğidir. Buradan, şu arıki ideolojik
devrimde veya a fortiori gelecekteki silalılı halk devriıniııde halle
mahkemelerinin uygulaması sorunu üzerine hiçbir sonuç çıkara­
mam. İşte bu yüzden Fransız Devriıni'nin bu örneğinin biraz önce
örnek verdiğim Çin'deki silalılı halk devrimiyle karşılaştırılmasını
isterim.

Bana şöyle diyordun: Bu örnekte, sadece iki terim vardır, kitle­
ler ve düşmanları. Fakat kitleler, iktidarlarının bir bölümünü kendi­
lerine deruıden bağlı; fakat yine de ayrı bir unsura, kızıl halle ordu­
suna belli bir biçimde devrederler. Oysa senin belirttiğin bu askeri
iktidar-hukııki iktidar bileşimi sınıf düşmanlarının düzenli olarak
yargılanmaları için kitlelere yardım ederken tekrar karşına çıkar.
Benim için bu, halle ordusu bir devlet aygıtı olduğu ölçüde hiç şa­
şırtıcı değildir. Bu durumda sana şunu soracağım: içeriğini belirle­
memiz gereken yeni tür bir devlet aygıtına ihtiyaç duyulan bir ge-

290 Fi 9ARKA/Biiyük. Kapalılına

çiş dönemi -geleneksel olarak proletarya diktatörlüğü diye adlandı­
nlan dönem- olmadan bugünkü baskıdan komünizme geçme inıka­
nı değil mi hayal ettiğin? Halk mahkemesi biçimini kesin reddinin
ardında bu yok mu?

F oucault: Söz konusu olanın mahkemenin bu basit biçimi ol­
duğuna emin misin? Bunun Çin'de nasıl olduğunu bilmiyorum; fa­
kat mahkemenin mekansal düzenlenişinin, bir mahkemenin içinde
veya önünde duran insanların düzenlenişinin ne anlama geldiğine
biraz titizlikle bakalım. Bu, en azından bir ideoloji içerimler.

Bu düzenleniş nedir? Bir kürsü; iki davacının arasına mesafe
koyan bu kürsünün ardında yargıçlardan oluşan üçüncü kişiler; on­
ların konumları, ilk olarak, her iki taraf karşısında da yansız olduk­
larım belirtir; ikinci olarak bu, yargılarının önceden belirlenmedi­
ğini, belli bir hakikat k:ııralına ve haklı ve haksız üzerine belli dü­
şüncelere bağlı olarak iki tarafın dinlenmesiyle soruşturmadan son­
ra oluşacağını ve üçüncü olarak, kararlarının otorite gücü taşıyaca­
ğını içerimler. İşte bu basit mekansal düzenlenişin anlamı sonuçta
budur. Oysa, iki taraf karşısında yansız insanların olabileceği, onla­
rın mutlak anlamda geçerli adalet fikirlerine göre yargılayabilecek­
leri ve kararlarının infaz edilmesi gerektiği düşüncesinin her şeye
rağmen çok ileri gittiğini sanıyorum ve bu bir halk adaleti düşünce­
sine çok yabancı görünüyor. Bir halk adaleti durumunda üç unsur
yoktur, kitleler vardır ve düşmanları. Ardından, kitleler birini düş­
man olarak kabul ettiklerinde, bu düşmanı cezalandırmaya -veya
yeniden eğitmeye- karar verdiklerinde soyut ve evrensel bir adalet
fikrine dayanmaz, sadece kendi deneyimlerine, maruz kaldıkları
zararların deneyinıine, inciniş tarzlarına, eziliş tarzlarına dayanır;
ve sonuçta kararlan bir otorite kararı değildir, yani kararları geçer­
li kılma gücü olan bir devlet aygıtına dayanmazlar, sadece infaz
ederler. Dolayısıyla, her halükarda Batılı olan mahkeme örgütlen­
mesinin halk adaleti uygulamasına yabancı olması gerektiği düşün­
cesindeyim.

Victor: Ben aynı kanıda değilim. Proletarya devrinıine kadar
bütün devrimler için ne kadar somut olursan Batılı devrimler de da-

291

hil modern devrimler için tamamen soyut kalırsın. İşte bu yüzden
yer değiştiriyorum, Fransa'ya geri döneceğim. Liberasyon'da halk
adaletinin değişik edimleri oldu. Kasıtlı olarak sahte bir halk adale­
ti edimini ele alıyorum, gerçek fakat sahte bir halk adaleti edimi, ya­
ni sınıf düşmanı tarafından yönlendirilen bir edim; yaptığım teorik
eleştiriyi belirginleştirmek için bundan genel ders çıkarılacaktır.

Almanlarla yattıkları için saçları tıraş edilen kızlardan söz et­
mek istiyorum. Bir anlamda bu bir halk adaleti edimidir: Aslında
Almanlar ile terimin en tensel anlamıyla ilişki vatanseverliğin fi­
ziksel duyarlılığını yaralayan bir şeydir; burada, halkın gözünde
gerçekten fiziksel ve ahlaki bir hata vardır. Yıne de bu sahte bir
halk adaleti edimidir. Niçin? Çünkü, basitçe, bu kadınları tıraş et­
mekle halk eğlenirken gerçek işbirlikçiler, gerçek hainler serbest
dolaşıyordu. Dolayısıyla, halk adaletinin bu edimleri düşman tara­
fından, askeri bozgun içindeki eski düşman, işgalci Nazi tarafından
değil; yeni düşman, yani işgalci tarafından çok hırpalanmış ve ken­
dini pek gösteremeyen küçük bir azınlık hariç Fransız burjuvazisi
tarafından yönlendirildi. Bu halk adaleti ediminden hangi dersi çı­
karabiliriz? Kitle hareketinin akıldışı olduğu tezi değil kesinlikle,
çünkü Alman subaylarla yatmış bu kızlara yapılan bu misilleme
ediminin bir nedeni vardır. Fakat, eğer kitle hareketi birleşmiş pro­
letarya tarafından yönlendirilmemişse içeriden dağıtılabileceği, sı­
nıf düşmanı tarafından güdümlenebileceği tezi çık.ar. Kısacası, her
şey sadece kitle hareketinden geçmez. Bu, kitlelerde çelişkiler ol­
duğu anlamına gelir. Hareket halindeki halkın bağrındaki bu çeliş­
kiler, düşman bunlara dayandığı ölçüde, hareketin gelişimini mü­
kemmel biçimde saptırabilirler. Demek ki halk adaletinin akışım
normalleştiren, ona bir yönelim veren bir merciye ihtiyaç vardır. Ve
bunu yapan doğrudan kitleler olmaz, çünkü özellikle bunun kitlele­
rin iç çelişkilerini çözme kapasitesine sahip bir merci olması gere­
kir. Çin devrimi örneğinde, bu çelişkileri çözmeye imkan tanımış
ve devlet iktidarının alınmasından sonra, kültür devrimi sırasında
bu rolü oynamış merci Kızıl Ordu' dur; Oysa Kızıl Ordu halktan ay­
ındır, ona bağlı olsa da, halk orduyu ordu halkı sevse de. Bütün Çin­
liler Kızıl Ordu 'ya dahil değildi ve bugün de dahil değildir. Kızıl

292

Ordu, halle iktidarına vekalet eder, halkın kendisi değildir. Bu ne­
denle ordu ile halk arasında bir çelişki ihtimali dalına vardır ve bu
devlet aygıtının halk kitleleri üzerinde baskı ihtimali daima olacak­
tır, bu da ordu, parti veya yönetim aygıtından oluşan bu devlet ay­
gıtları ile halk kitleleri arasında uzlaşmaz bir hal almış çelişkileri
ortadan kaldırmak için özellikle bir dizi kültür devriminin imkanı­
na ve zorunluluğuna yol açar.

Dolayısıyla, eğer kitleler bir kez harekete geçtiklerinde homo­
jen bir bütün olsalardı, yani, açıkçası, devrimi geliştirmek için kit­
lelerin disipline edilmesi, merkezileştirilmesi, birleştirilmesi için
araçlara ihtiyaç olmasaydı halk malıkemelerine karşı olurdum, on­
ları tamamen yararsız bulurdum. Kısacası, devrim yapmak için bir
partinin ve devrimin sürmesi için de devrimci bir devlet aygıtının
gerekliliğine inanmasaydım halle malıkemelerine karşı olurdum.

Malıkemenin mekansal düzenlenişinin analizinden yola çıkarak
formüle ettiğin itiraza gelince buna şöyle cevap vereceğim: Bir
yandan, hiçbir malıkemenin hiçbir biçimine -biçimsel olan mekan­
sal düzenleniş anlamında- mecbur değiliz. Liberasyon'un en iyi
malıkemelerinden biri Barlin malıkemesidir: yüzlerce maden işçisi
bir "Boche"un, yani bir işbirlikçinin infazına karar vermişlerdi; ye­
di gün boyunca onu büyük meydana koymuşlardı; her gün geliyor­
lar, "infaz edilecek" diyorlar ve gidiyorlardı; adam hep oradaydı,
asla infaz etmiyorlardı; o anda orada otoriteden başı dönmüş kim
vardı bilmiyorum, fakat şöyle dedi: "Bitirin işi, delikanlılar, onu ya
öldürün ya da serbest bırakın, bu böyle süremez," ve ona nişan alıp
ateş ettiler ve işbirlikçi gebermeden önce "Heil Hitler!" diye bağır­
dı, bu da herkesin yargının doğru olduğunu söylemesini sağladı ...
Bu durumda, senin tanımladığın mekansal düzenleniş yoktur.

Proletarya diktatörlüğü koşullarında adalet hangi biçimi almalı­
dır sorusu Çin'de bile sonuca bağlanmamış bir sorudur. Hala dene­
me aşamasındadır ve hukıık sorunu üzerinde bir sınıf savaşı vardır.
Bu sana kürsünün, yargıç yardımcılarının, vs. yeniden ortaya çık­
mayacağını gösterir. Fakat burada ben sorunun yüzeysel yanında
kalıyorum. Senin örneğin çok daha öteye gidiyordu. "Yansızlık"
sorununa yönelikti: Halle adaletinde, zorunlu olarak yansız ve halk

293

kitlelerininkinden farklı bir adaleti elinde bulunduran, böylece bir
kalkan oluşturan bu üçüncü unsurun durumu ne olur?

M. Foucault: Ben üç unsur ortaya çıkardım: 1. Üçüncü bir
unsur; 2. Evrensel bir adalet fikrine, biçimine, kuralına gönderme;
3. İnfaz gücü taşıyan bir karar; bunlar, bizim uygarlığımızda kürsü­
nün anekdot biçiminde belirttiği mahkemenin üç özelliğidir.

Victor: Halk adaleti durumunda "üçüncü" unsur devrimci dev­
let aygıtıdır: örneğin Çin Devriıni'nin başlangıcında Kızıl Ordu.
Bu, hangi anlamda üçüncü bir unsur, bir hakkın ve bir hakikatin sa­
hibidir; işte aydınlatılması gereken budur.

Kitleler vardır, bu devrimci devlet aygıtı vardır ve düşman var­
dır. Kitleler şikayetlerini ifade edecekler ve bütün haksızlıkların,
düşmanın yol açtığı bütün zararların dosyasını açacaklardır; dev­
rimci devlet aygıtı bu dosyayı kaydedecek, düşman "bu konuda
hemfikir değilim," demek için müdahale edecektir. Oysa, olgularla
ilgili hakikat tespit edilebilir. Eğer düşman üç yurtseveri satmışsa
ve tüm komün topluluğu orada, yargı için seferber olmuşsa olgunun
tespit edilmesi gerekir. Eğer tespit edilmemişse, bir sorun var de­
mektir, şu veya bu haksızlığı işlediği kanıtlanamazsa söylenebile­
cek en az şey, infaz etme iradesinin bir halk adaleti edimi olmadı­
ğı; kitlelerin bencil fikirli küçük bir kategorisi ile bu düşmanı veya
bu sözde düşmanı karşı karşıya getiren bir hesaplaşma olduğudur.

Bu hakikat bir kez tespit edildiğinde devrimci devlet aygıtının
rolü tamamlanmamıştır. Daha hakikatin olgularda tespit edilmesin­
de bir rolü vardır, çünkü seferber olmuş bütün halkın düşmanın suç
dosyasını açmasını sağlar, fakat rolü burada bitmez, mahkiiıniyet­
ler düzeyinde yapılan ayrımlarda bir şeyler getirebilir; ortalama bir
fabrikanın patronunu ele alalım: hakikat olgularda tespit edilebilir,
örneğin işçileri iğrenç bir şekilde sömürmüş, hayli iş kazasından
sorumlu olmuş olabilir; onu infaz mı edeceğiz? Devrimin ihtiyaç­
ları için bu ortalama burjuvazi ile bir araya gelineceğini, sadece bir
avuç baş suçlunun infaz edilmesi gerektiğinin söylendiğini varsa­
yalım; bunun için nesnel ölçütler oluşturarak o infaz edilmeyecek­
tir, oysa ki arkadaşları öldürülmüş fabrika işçilerinin patronlarına

'

294

korkunç bir kinleri vardır ve belki de onu infaz etmek isterler. Bu
tamamen doğru bir siyaset oluşturabilir, örneğin Çin devrimi sıra­
sında işçilerle ulusal burjuvazi arasındaki çelişkilerin bilinçli ola­
rak sınırlandınlınası gibi. Bunun burada da böyle cereyan edip et­
meyeceğini bilmiyorum, sana kurgusal bir örnek vereceğim: Bütün
patronların ortadan kaldırılmayacağı düşünülebilir, özellikle çok
sayıda küçük ve orta işletmenin olduğu Fransa gibi bir ülkede bu
çok insan demektir ... Tüm bunlar devrimci devlet aygıtının, falan­
ca fabrika veya falanca köy üzerinde baskın olan bütünün çıkarları
adına nesnel bir ölçüt getirdiği anlamına gelir; Çin devriminin baş­
langıcı örneğine hep geri dönüyorum. Belli bir anda bütün toprak
sahiplerine saldırmak doğruydu, başka anda yurtsever olan toprak
sahipleri vardı, onlara dokunmamak gerekiyordu ve köylüleri eğit­
mek ve dolayısıyla bu toprak sahipleri karşısındaki doğal eğilimle­
rine karşı çıkmak gerekiyordu.

· M. F oucault: Betimlediğin süreç bana mahkeme� biçimine
bile tamamen yabancı geliyor. Çin ordusunun temsil ettiği bu dev­
rimci halk devletinin rolü nedir? Bu ordunun rolü, belli bir irade ve­
ya belli bir çıkarı temsil eden kitlelerle bir başka çıkar veya bir baş­
ka iradeyi temsil eden bir birey arasında iki taraftan birini seçmek
midir? Elbette hayır; çünkü, her şeye rağmen kitlelerden çıkmış,
kitleler tarafından denetlenmiş ve denetlenmekte olan, kitlelerle
düşmanları arasında karara varmak için değil, kitlelerin eğitiminin,
siyasi formasyonunun, siyasi ufuk ve deneyimlerinin genişlemesi­
ni sağlamak için fiilen oynayacağı olumlu bir rolü olan bir devlet
aygıtı söz konusudur. Bu devlet aygıtının işi bir yargıyı dayatmak
mıdır? Hiç de değil, "gerçekten de bu adamı öldüremeyiz," veya
"onu gerçekten de öldürmeliyiz," diyenin kitleler olmasını sağlaya­
cak şekilde kitleleri ve kitlelerin iradelerini eğitmektir.

Görüyorsun ki bu, günümüz Fransa toplumunda var olduğu şek­
liyle mahkemenin işleyişi hiç değildir; günümüz Fransası'nda hu­
kıık mercii taraflardan birince denetlenmez ve hukıık mercii eğit­
mez. Senin verdiğin örneğe dönersem, insanlar saçlarını kesmek
için kadınların üzerine üşüştülerse bunun nedeni. doğal düşmanlar

295

alınası ve halk adaletinin uygulanması gereken işbirlikçilerin kitle­
lere halk adaletiyle cezalandırılınası çok güç olan kişiler olarak
gösterilmiş olınasıdır. Kitlelere, "onlar suçlu, mahkemeye çıkaraca­
ğız" denmiş, hapse atılmışlar ve mahkemeye çıkarılmışlardır, mah­
keme de elbette onları aklamıştır. Bu durumda mahkeme halk ada­
leti icraatları karşısında şaşırtmaca rolü oynamıştır.

Şimdi, tezimin özüne geliyorum. Kitlelerin bağnndaki çelişki­
lerden söz ediyorsun ve bu çelişkileri çözmede kitlelere yardım et­
mek için devrimci bir devlet aygıtına ihtiyaç olduğunu söylüyor­
sun. Tamanı, Çin' de olup bitenleri bilmiyorum; belki hukuk aygıtı
feodal devletlerde olduğu gibi son derece esnek, çok merkezileş­

memiş, vs. bir aygıttır. Bizimki gibi toplumlarda, tersine, adalet ay­
gıtı son derece önemli, tarihi sürekli gizlenmiş bir devlet aygıtıydı.
Hukuk tarihi yapılır, iktisat tarihi yapılır, fakat adaletin, hukuksal
pratiğin, bir ceza sisteminin fiilen ne olduğunun, baskı sistemleri­
nin ne olduğunun tarihinden ender olarak söz edilir. Oysa, sanıyo­
rum ki devlet aygıtı olarak adaletin tarihte son derece temel bir öne­
mi oldu. Ceza sisteminin kitlelerin bağrına belli çelişkileri ve özel­
likle şu öneınli çelişkiyi dahil etme işlevi oldu; proleterleşmiş pleb­
lerle proleterleşmemiş plebleri karşı karşıya getirmek. Belli bir dö­
nemden itibaren, ortaçağda esas olarak bir vergilendirme işlevi
olan ceza sistemi kendini esas olarak ayaklanma-karşıtlığına verdi.
Halk isyanlarının bastırılınası o zamana kadar esas olarak askeri bir
görevdi. Daha sonra, karmaşık bir adalet-polis-hapishane sistemi
tarafından devralındı veya daha ziyade önlendi. Bu, özünde, üçlü
bir rolü olan bir sistemdir; ve dönemlere göre, mücadelelerin duru­
muna ve konjoııktüre göre kimi zaman bir yan kimi zaman bir di­
ğeri üstün gelir. Bir yandan, "proleterleştirme"nin bir aracıdır: Hal­
kı proleter statüsünü ve proletaryanın sömürülme koşullarını kabul
etmeye zorlama rolü vardır. Bu, ortaçağın sonundan on sekizinci
yüzyıla kadar tamamen açıktır; dilencilere, yersiz yurtsuzlara ve iş­
sizlere karşı bütün yasalar, onları yakalamakla görevli tüm polis ör­
gütleri, bulundukları yerde kendilerine dayatılan ve son derece kö­
tü olan koşulları kabul etmeye zorluyordu ve rolleri de buydu. Eğer
bu koşulları reddeder, çekip gider, dilencilik eder ya da "hiçbir şey

296

yapmazlarsa" bunun sonucu hapse atılmak ve genellikle zorunlu
çalışmaydı. Diğer yandan, bu ceza sistemi, ayrıcalıklı bir şekilde,
en hareketli, en canlı unsurlara, plebin "şiddetli'1erine yönelikti;
bunlar doğrudan ve silahlı eyleme geçmeye en hazır olanlardı; top­
rağını terk etmek zorunda kalan borçlu çiftçi, vergiden kaçan köy­
lü, hırsızlık nedeniyle sürülen işçi, şehrin lağımlarım temizlemeyi
reddeden serseri veya dilenci, kırlarda meyve sebze çalarak yaşa­
yanlar, anayollardaki küçük hırsızlar ve eşkıyalar, silahlı gruplar
halinde vergi memuruna veya genel olarak devlet görevlilerine sal­
dıranlar ve şehirlerde veya kırlarda ayaklanma günlerinde silah ve
cephane taşıyanlar arasında tam bir istişare, insanların rol alışveri­
şinde bulundukları tam bir iletişim ağı vardı. Halk direniş hareket­
lerine vurucu güç olarak hizmet etmesinler diye ayrı bir yere (ha­
pishaneye, hastaneye, zindanlara, sömürgelere) konulması gere­
kenler bu "tehlikeli" insanlardı. Bu korku on sekizinci yüzyılda bü­
yüktü, Devrim'den sonra ve on dokuzuncu yüzyılm bütün sarsıntı­
ları sırasında da çok büyüktü. Ceza sisteminin üçüncü rolü: Prole­
terleşmemiş plebi proletaryanın gözünde marjinal, tehlikeli, ahlak­
sız, tüm toplumu tehdit edici, toplumun tortusu, döküntü, "dolandı­
rıcı" olarak göstermek; burjuvazi için öneınli olan cezai yasama,
hapishane yoluyla, fakat aynı zamanda da gazeteler, "edebiyat" yo­
luyla da proletaryaya, kendisi ile proleterleşmemiş pleb arasında
ideolojik engel olarak hizmet görecek "evrensel" denen bazı ahlak
kategorileri dayatmaktır; suçlunun bütün edebi, gazetecilikle ilgili,
tıbbi, sosyolojik, antropolojik betimlemesi (on dokuzuncu yüzyılın
ikinci yarısı ve yirminci yüzyıl başı bunun örneğidir) bu rolü oynar.
Nihayet, ceza sisteminin proletarya ile proleterleşmemiş pleb ara­
sında yaptığı ve sürdürdüğü ayrım, bu proleterleşmemiş pleb üze­
rinde uyguladığı bütün baskı oyunu burjuvazinin bu plebyen unsur­
ların bazılarından proletaryaya karşı yararlanmasını sağlar; asker,
polis, kaçakçı, kiralık katil sıfatıyla onlara çağrı yapıyor ve prole­
taryayı gözetlemek ve baskı uygulamak için onlardan yararlanıyor­
du (bunun örnekleri sadece faşizmde yoktur).

İlk bakışta, ayaklanma-karşıtı sistem olarak ceza sisteminin iş­
leyişini düzenleyen kiplerden bazıları en azından bunlardır: Prole-

297

terleşmiş pleble proleterleşmenıiş plebi karşı karşıya getirmek ve
şimdi artık yeterince kök salınış olan bir çelişkiyi böylece yerleştir­
mek için birçok araç. İşte bu nedenle devrimin adalet aygıtından ra­
dikal olarak vazgeçmekten başka çaresi yoktur, onun ideolojisini
hatırlatabilecek ve bu ideolojinin halk pratiklerine gizlice sızması­
na imkan tanıyacak her şey yok edilmelidir. Bu nedenle, böyle blı
modele dayanmamak gerektiği kanısındayım.

Victor: Bir yüzyılı, yirminci yüzyılı gizlice unuttun. Sana şu
soruyu soruyorum: Kitlelerin bağrındaki temel çelişki mahkfunlar­
la işçiler arasında mıdır?

M. F oucault: Mahkfunlarla işçiler arasında değil; proleterleş­
menıiş pleble proleterler arasında, çelişkilerden blıi buydu. Önem­
li çelişkilerden biri; burjuvazi uzun süre boyunca ve özellikle Fran­
sız Devrimi sırasında kendini koruma araçlarından birini bu çeliş­
kide gördü; burjuvaziye göre, kendini koruması gereken, ne paha­
sına olursa olsun kaçınması gereken büyük tehlike ayaklanmaydı,
silahlı halktı, sokaktaki işçilerdi ve iktidara saldıran sokaktı. Ve
proleterleşmenıiş plebde, proleter statüsünü reddeden veya bu sta- .
tüden dışlanmış plebyenlerde halk ayaklanmasının vurucu gücünü
gördüğünü düşünüyordu. Ve günümüzde, bu araçlardan yoksundur;
-onlardan koparılınıştır veya kendisi kopmuştur.

Bu üç araç ordu, sömürgeleştirme, hapishaneydi. (Elbette, pleb­
proletarya ayrımı ve ayaklanma-karşıtı önlem bunların işlevlerin­
den sadece biriydi.) Ordu, yedeklik sistemiyle blılikte, özellikle
kırsal alanda aşın kalabalık olan ve şehirde iş bulamayan köylü nü­
fusundan önemli sayıda insan toplama güvencesi veriyordu ve ge­
rektiğinde işçilere karşı gönderilen bu orduydu. Ordu ile proletarya
arasında burjuvazi bir karşıtlığı sürdürmeye çalıştı, bu karşıtlık ge­
nellikle işledi, kimi zaman da, askerler yürümeyi veya ateş etmeyi
reddettiklerinde işlemedi. Sömürgeleştirme de bir başka insan top­
lamayı oluşturdu, sömürgelere gönderilenler proleter statüsü alını­
yorlardı; kadro, yönetim görevlisi, sömürgeleştirilenler üzerinde
gözetim ve denetim aracı olarak hizmet ediyorlardı. Hiç kuşkusuz,
bu "küçük beyazlar" ile sömürgeleştirilenler arasında, Avrupa'da

298

proletaryanın birliği kadar tehlikeli olacak bir ittifakın oluşmasını
engellemek için katı bir ırkçı ideolojiyle donatılıyorlardı; "dikkat,
yamyamların arasına gidiyorsunuz!" Üçüncü insan toplamaya ge­
lince, hapishane tarafından gerçekleştiriliyordu ve hapishanenin ve
girip çıkanların etrafında burjuvazi ırkçılıkla bağı olan (suçu, suç­
luyu, hırsızlığı, dolandırıcıları, yozlaşmışları, aşağı-insaııları içe­
ren) ideolojik bir engel inşa etti.

Ne var ki sömürgeleştirme doğrudan biçimiyle artık mümkün
değildir. Ordu geçmişte oynadığı rolü artık oynayamaz. Bunun so­
nucu, polisin güçlendirilmesi, bütün bu işlevleri tek başına yerine
getirmek zorunda olan ceza sisteminin "aşırı yüklenmesi"dir. Poli­
sin kendi alanını gündelik olarak güveıılik bölgelerine ayırması,
polis komiserlikleri, malıkemeler (ve özellikle suçüstü mahkemele­
ri), hapishaneler, hapishane sonrası gözetim, gözetim altındaki eği­
timin, toplumsal yardımın, "yurtlar"ın meydana getirdiği tüm bir
denetimler dizisi, insaııların yerlerini değiştiren ve vataıılarından
dışarı atan ordunun ve sömürgeleştirmenin oynamış olduğu roller­
den birini kendi bulunduğu yerde oynamalıdır.

Bu tarihte, Direniş hareketi, Cezayir Savaşı, Mayıs '68 belirle­
yici olaylardı, yasadışılığın, silahların ve sokağın mücadeleler için­
de yeniden ortaya çıkmasıydı; bu, diğer yandan, iç sapkııılığa karşı
bir savaş aygıtının yerleştirilmesiydi (her olayda güçlenen, uyarla­
nan ve mükemmelleşen; fakat, elbette, asla yıpranmayan); otuz yıl­
dan beri "sürekli olarak" işleyen aygıt. Diyelim ki 1940'lara kadar
uygulanan teknikler özellikle emperyalist siyasete (ordu/sömürge)
dayanıyordu; o zamandan beri uygulanaıılar faşist modele daha ya­
kındır (polis, iç güveıılik bölgelerine ayırma, kapatma).

Victor: Yine de benim soruma cevap vermedin: Halkın bağrın­
daki temel çelişki bu mudur?

M. Foucault: Temel çelişkinin bu olduğunu söylemedim.

Victor: Söylemedin, ama aıılattığın tarih kulağa hoş geliyor:
Başkaldırı proleterleşmiş pleble proleterleşmemiş plebin kaynaş­
masından geliyor. Proleterleşmiş pleble proleterleşmeıniş pleb ara­
sındaki bölünme çizgisini belirtmek için bütün mekanizmaları bize

299

tanımladın. Açık bir şey bu, bu bölünme çizgisi bir kez oluştuğun­
da başkaldırı yoktur, kaynaşma bir kez yerine yerleştiğinde başkal­
dırı vardır. Bunun senin için temel bir çelişki olmadığım boş yere
söylüyorsun, yaptığın tüm tarih bunun temel çelişki olduğunu ka­
nıtlıyor. Sana yirminci yüzyıldan cevap vermeyeceğim. On doku­
zuncu yüzyılda kalacağım, küçük bir tarihsel ek getireceğim, büyük
modern sanayinin ortaya çıkışı üzerine Engels 'in bir metninden
alınına biraz çelişik bir ek.1 Engels, modem proletaryanın büyük
sanayiye karşı isyanının ilk biçiminin suç işleme, yani patronlarım
öldüren işçiler olduğunu söylüyordu. Bu suç işlemenin önkabulle­
rini ve tüm işleyiş koşullarım aramıyordu, ceza fikrinin tarihini
yapmıyordu; kitlelerin bakış açısından konuşuyordu, devlet aygıt­
larının bakış açısından değil ve şöyle diyordu: Suç işleme, isyanın
ilk biçimidir, ardından çok hızlı bir şekilde, bunun fazlasıyla emb­
riyon biçiminde bir isyan olduğunu ve pek etkili olmadığım göste­
riyordu; bir üst biçim olan ikincisi makinelerin parçalanmasıdır. Bu
da çok öteye gitmez, çüııkü makineleri bir kez parçaladığında yeri­
ne başkaları gelir. Bu, toplumsal düzenin bir yanım etkiliyordu, fa­
kat nedenlere saldırmıyordu. İsyanın bilinçli biçim aldığı nokta,
birliğin kurulmasıdır, yani ilk anlamıyla sendika. Birlik, modem
proletaryanın üst biçimidir, çüııkü bu kitlerin içindeki temel çeliş­
kiyi, yani toplumsal sistem ve onun merkezi, kapitalist üretim tar­
zından kaynaklanan kitlelerin kendi içindeki karşıtlığı çözer. Bu,
der Engels, basitçe işçiler arasındaki rekabete karşı mücadeledir,
dolayısıyla örgüt, işçileri kendi aralarında bir araya getirdiği ölçü­
de, rekabeti patronlar arasındaki rekabet düzeyine aktarmayı sağlar.
Ücret için veya işgününün kısaltılması için sendikal mücadelelere
ilişkin yaptığı ilk tanımlar buraya yerleşir. Bu küçük tarihsel ek be­
ni, kitleler içindeki temel çelişkinin kolektivizme karşı bencilliği,
birliğe karşı rekabeti çıkardığım söylemeye yöneltiyor ve örgüt
varsa, yani kolektivizmin rekabet üzerindeki zaferi varsa, o zaman
işçi kitlesi vardır, yani kaynaşmış bir proleter pleb ve bir kitle ha­
reketi vardır. Yıkmayı, başkaldırmayı mümkün kılan ilk koşul yal­
nızca bu anda bir araya gelir; ikincisi, bu kitle, başkaldırı alanını iş-
1. Engels (F.), İngiltere'de İşçi Sınıfının Durumu, bölüm XI.

300

gal etmek için sadece atölyenin ve fabrikanın değil; bütün toplum­
sal sistemin tüm isyan ömelerini kazanır ve aslında, on dokuzuncu
yüzyılın ilk devrimlerinde, proleterleşmemiş pleble birleşme, diğer
toplumsal sınıflarla, genç entelektüellerle veya emekçi küçük bur­
juvaziyle, küçük tacirlerle kaynaşma o zaman ortaya çıkar.

M. F oucault: Bunun temel çelişki olduğunu sanıyorum söyle­
medim. Burjuvazinin başkaldında temel tehlikeyi gördüğünü söy­
lemek istemiştim. Burjuvazi olaylan böyle görür; bu, olaylar burju­
vazinin korktuğu gibi cereyan edecek, proletarya ile marjinalleşrniş
bir plebin birleşmesi devrime neden olacak demek değildir. Engels
konusunda hatırlattığın şeyin büyük bölümünü paylaşıyorum. Ger­
çekten de, on sekizinci yüzyılın sonunda ve on dokuzuncu yüzyılın
başında suç işleme bizzat proletarya tarafından toplumsal mücade­
lenin bir biçimi olarak algılanmış gibi gözükmektedir. Mücadele
biçimi olarak birliğe varıldığında artık suç işlemenin bu rolü yok­
tur; veya, daha ziyade, yasaların ihlali, düzenin ve iktidarın suç iş­
leme yoluyla bu geçici, bireysel altüst edilişi artık mücadelelerde
aynı anlam ve işleve sahip olamaz. Belirtmek gerekir ki, proletar­
yanın bu birleşme biçimleri karşısında gerilemek zorunda kalan
burjuvazi, halkın şiddet yanlısı, tehlikeli, yasallığa saygısız, dolayı­
sıyla başkaldınya hazır kabul edilen bir bölümünün bu yeni gücü­
nü ayırmak için elinden geleni yaptı. Uyguladığı araçlar arasında
çok önemli sonuçlan olanlar vardı (örneğin, ilkokulda öğretilen ah­
lak, tüm bir değerler sisteminin okuma yazma öğretimi süsü verile­
rek yavaş yavaş dayatılması, okumanın ve yazmanın bu dayatmayı
gizlemesi); çok küçük, ufacık ve dehşetli Makyavelcilikler vardı
(sendikaların yasal statüsü olmadığı için, iktidarda olanlar oıı1an,
günün birinde kasayı boşaltıp kaçacak insanlar tarafından yönettir­
mek için türlü cambazlık yapıyordu; hırsızlara karşı kin, yasa tara­
fından korunma arzusu, vb. tepkiler bundan doğuyordu.)

Victor: Bu proleterleşmemiş pleb kavramını belirginleştirmek
ve biraz diyalektikleştirmek için bir düzeltme yapmalıynn. Sendi­
kanın meydana getirdiği ve yozlaşmasının nedeni olacak temeL
önemli kopma, -yerleşik, kurumlaşnnş proletarya anlamında- pro-

301

leterleşmiş pleble lumpenproletarya, yani dar anlamda, marjinal­
leşmiş, proletaryanın dışına atılmış proletarya arasında değildir.
Esas kopma bir işçi azınlığı ile geniş işçi kitlesi, yani proleterleşen
pleb arasındadır: bu pleb kırdan gelen işçidir, serseri, soyguncu,
kavgacı değildir.

M. Foucault: Söylediklerimde burada bir temel çelişki oldu­
ğunu göstermeye çalıştığımı hiç sanmıyorum. Belli etken ve sonuç­
lan tanımladım, birbirlerine nasıl bağlandıklarını ve proletaryanın
burjuvazinin ahlaki ideolojisiyle belli bir noktaya kadar nasıl uyuş­
tuğunu göstermeye çalıştım.

Vict or: "Bu çelişkilerden biridir, temel çelişki değildir" diyor­
sun. Ancak verdiğin bütün örnekler, tarif ettiğin biçimiyle bu me­
kanizmaların tüm tarihi bu çelişkiyi vurgulama eğiliminde. Sana
göre, proletaryanın şeytanla ilk anlaşması burjuvazinin proleterleş­
memiş pleble proletarya arasında, serserilerle şerefli işçiler arasın­
daki ayrımı yaparken kullandığı "ahlaki" değerleri kabul etıniş ol­
masıdır. Ben, hayır, cevabını veriyorum. işçi örgütlerinin şeytanla
ilk anlaşması bir mesleğe ait olmayı katılımın ilk koşulu olarak ka­
bul etıniş olmasıdır; ilk sendikaların, uzmanlaşmamış işçiler kitle­
sini dışlayan birlikler olmasına imkan tanıyan budur.

M. F oucault: Sözünü ettiğin koşul kuşkusuz en temel koşul.
Fakat içerdiği sonucu görüyorsun: Bir mesleğe dahil olmamış işçi­
ler sendikalarda mevcut değillerse, bu durum afortiori proleter ol­
mayanlar için de geçerlidir. Dolayısıyla, bir kez daha, hukuk siste­
mi ve daha genel olarak ceza sistemi nasıl işledi, sorusunu sorarsak,
şu cevabı veririm: Her zaman, halkın bağrına çelişkiler sokacak şe­
kilde işledi. Ceza sisteminin temel çelişkileri soktuğunu söylemek
istemiyorum -bu aptalca olur-, ama ceza sisteminin muğlak bir
üstyapı olduğu fikrine karşı çıkıyorum. Günümüz toplumundaki
bölünmeleri oluşturan bir rolü oldu.

Gilles: Bu hikayede iki ayn pleb olup olmadığı sorusunu soru­
yorum kendime. Plebi gerçekten işçi olmayı reddedenler olarak ta­
nımlayabilir miyiz: bunun sonucu özellikle plebin daha ziyade şid­
deti tekelinde bulundunnası; işçilerin, kelimenin gerçek anlamıyla

302

proleterlerinse şiddete karşı olına eğiliminde olınası olacaktır? Bu,
burjuva toplumunun bir bakışının sonucu değil midir, şöyle ki işçi­
leri devlet içinde örgütlenmiş bir gövde olarak sınıflandmr, köylü­
leri de öyle, vs. geri kalanına gelince, o da plebdir: Adaletin sınır­
lara saygı gösterilmesini sağlama görevini taşıdığı burjuva toplu­
munun bu barışçı, düzenli dünyasında geri kalan başkaldırıcı ke­
sim? Fakat plebin kendisi de burjuvazinin olaylara bu bakışının ta­
mamen tutsağı olabilir, yani kendini başka bir dünyaya aitmiş gıöi
görebilir. Ve bu bakış açısının tutsağı olarak onun başka dünyası­
nın, burjuva dünyasının kopyası olınayacağından emin değilim. El­
bette tamamen değil; çünkü gelenekler var, ama kısmen. Dahası,
bir fenomen daha var: bölünmüş ama dengeli, bilinen adaletin hü­
kfun sürdüğü bu burjuva dünyası yoktur. Proletarya ile şiddet teke­
line sahip bir plebin karşıtlığının ardında proletarya ile köylülüğün,
"uslu" köylülüğün değil; potansiyel olarak isyan halindeki köylülü­
ğün bir teması yok mu? Burjuvaziyi tehdit eden şey daha ziyade iş­
çilerle köylülerin teması değil mi?

M. F oucault: Burjuvazinin gördüğü pleble gerçekten var olan
plebi ayırt etmek gerektiği konusunda seninle tamamen hemfiki­
rim. Fakat görmeye çalıştığımız şey adaletin nasıl işlediğidir. Ceza
mahkemesi ne pleb ne köylüler ne de proletarya tarafından değil;
bu mahkemeyi getirmek istediği bölme oyununda önemli bir taktik
araç olarak burjuvazi tarafından yaratılmıştır. Bu taktik aracın dev­
rimin hakiki imkanlarım hesaba katmamış olınası bir olgudur ve se­
vindirici bir olgudur. Bu zaten doğaldır; çünkü, burjuvazi gibi o da
gerçek ilişkilerin ve gerçek süreçlerin bilincinde olamaz. Ve ger­
çekten de, köylülerden söz edeceksek, işçi-köylü ilişkilerinin on
dokuzuncu yüzyılda Batı ceza sisteminin hiçbir biçimde hedefi ol­
madığı söylenebilir, on dokuzuncu yüzyılda burjuvazinin görece
olarak köylülere güvendiği izlenimi edinilmektedir.

G ille s: Eğer böyleyse, proletarya/pleb sorununun gerçek çözü­
münün halkın birliği sorununu çözme kapasitesinden yani proleter
mücadele yöntemleri ile köylülerin savaş yöntemlerinin kaynaşma-
sından geçiyor olınası mümkündür.

303

Victor: Bununla kaynaşma sorununu henüz çözmedin. Hare­
ketli olanlara uygun yöntemler sorunu da var. Sorunun tek çözümü
bir ordu.

G ille s: Bu, proletarya-proleterleşmemiş pleb karşıtlığının çö­
zümünün devlete saldımıayı, devlet iktidarının ele geçirilmesini
içerimlediği anlamına gelir. Halk mahkemelerine ihtiyaç olmasının
nedeni de budur.

M. Foucault: Eğer söylediklerimiz doğruysa hukuk aygıtına
karşı mücadele önemli bir mücadeledir; temel bir mücadeledir de­
miyorum, fakat proletarya ile pleb arasına burjuvazinin soktuğu ve
sürdürdüğü ayrımda adaletin taşıdığı önem kadar önem taşır. Bu
adalet aygıtının yönetilen sınıfların her biri üzerinde spesifik ide­
olojik etkileri olmuştur ve özelde haklıyla haksızı, hırsızlığı, mül­
kiyeti, suçu, suçluyu içeren bazı burjuva düşüncelerinin sızdığı bir
proletarya ideolojisi vardır. Bu, proleterleşmemiş plebin katışıksız
ve sağlam kaldığı anlamına gelmez. Tersine, bir buçuk yüzyıl bo­
yunca burjuvazi bu plebe şu tercihleri sundu: ya hapse gidersin ya
orduya; ya hapse gidersin ya sömürgelere; ya hapse gidersin ya da
polis olursun. O zaman, proleterleşmemiş bu pleb sömürgeleştirici
olduğunda ırkçı; ordudayken milliyetçi, şoven oldu. Polis olduğun­
da faşist oldu. Pleb üzerindeki bu ideolojik etkiler kesin ve derin
oldu. Proletarya üzerindeki etkiler de kesindi. Bu sistem, bir anlam­
da, temel ilişkiler ve gerçek süreçler burjuvazi tarafından görülme­
miş olsa da incelikle kurulmuş bir sistemdir ve görece olarak iyi iş­
ler.

Victor: Dar anlamda tarihsel tartışmadan ceza aygıtına karşı
mücadelenin görece bir birlik meydana getirdiği ve senin halkın
bağrına çelişkilerin dahil edilmesi olarak tanımladığın her şeyin te­
mel bir çelişki değil; burjuvazinin bakış açısından, devrime karşı
mücadelesinde büyük önemi olan bir çelişkiler dizisi temsil ettiği
sonucu çıkar. Fakat söylediğin şeyle, şimdi, hukuksal aygıta karşı
mücadeleyi geniş ölçüde aşan halk adaletinin merkezine geldik:
Küçük bir şefın ağzını burnunu kırmanın yargıca karşı mücadeley­
le hiç ilişkisi yoktur. Bir toprak salıibini infaz eden köylünün du-

304

nımu da aynıdır. Halk adaleti budur ve bu, adalet aygıtına karşı mü­
cadeleyi geniş ölçüde aşar. Geçen yılın örneği bile ele alınsa halk
adaleti pratiğinin adalet aygıtına karşı büyük mücadelelerden önce
doğduğu, bu mücadeleleri hazırlayanın o olduğu görülür: Adalet­
sizliğe karşı ve hukuk aygıtına karşı, büyük mücadeleye zihinleri
hazırlayan şey küçük şeflerin ağzının burnunun kırılması, Guiot,2

hapishaneler, vb. 'dir. '68 Mayısı sonrasında meydana gelen budur.
Ana hatlarıyla şunu söylüyorsun: Proletaryada burjuva ideolo­

jisi olan ve burjuva değerler sistemini, ahlaklı ile ahlaksız, haklı ile
haksız, şerefli ve şerefsiz, vs. karşıtlığını sahiplenen bir ideoloji
vardır. Dolayısıyla, halk-karşıtı çeşitli baskı araçlarına dayanan
tüm bütünleştirici mekanizmalar yoluyla proleterleşmiş plebde ve
proleterleşmemiş plebde ideolojik bir yozlaşma ortaya çıkar. Oysa,
çok kesin olarak, birleştirici fikrin oluşumu, halk adalet sancağının
dikilmesi, proletarya içinde ve başka yerlerde ve dolayısıyla bu
"sapmış" proletarya çocuklarında fikir yabancılaşmasına karşı mü­
cadeledir. Yabancılaşmalara karşı bu mücadeleyi, bütün halk ke­
simlerinden gelen fikirlerin bu kaynaşmasını -birbirinden ayn halk
kesimlerini yeniden birleştirmeyi sağlayacak fikirlerin kaynaşması;
çünkü tarih fikirlerle değil, maddi bir güçle, sokakta birleşen halkın
gücüyle ileriye götürülebilir- açıklayacak formülü arayalım. Örnek
olarak K.P. 'nin Nazi işgalinin ilk yıllarında, özellikle Buci sokağın­
daki mağazaların yağmalaıunasını haklı çıkarmak amacıyla ortaya
atmış olduğu slogan ele alınabilir: "Ev kadınları, hırsızları soymak­
ta haklıyız!" Mükemmel . Kaynaşmanın nasıl işlediğini görüyorsun:
Burjuva değerler sisteminin (hırsızlar ve namuslu insanlar) yıkıl­
ması söz konusudur, fakat özel türde bir yıkım; çünkü, işin içinde
her zaman hırsızlar vardır. Bu, yeni bir paylaşımdır. Bütün pleb bir­
leşir: Bunlar hırsız olmayanlardır; hırsız olan, sınıf düşmanıdır. İş­
te bu yüzden, örneğin "Rives-Henry3 hapse!" demekte tereddüt et­
miyorum.

Eğer olayların özüne bakılırsa, devrimci süreç, her zaman ku-

2. Bir gösteri sırasında tutuklanan liseli.
3. Rives-Henry, Paris'in halk mahallelerinin yenilenmesinde politik-mali bir olaya
karışmıştı; semi dışına atmaları da içeren yenileme.

F20ÖN/BüyükKapatılma 305

rulmuş sınıfların başkaldırısıyla parçalaınnış sınıfların başkaldırısı­
nın .kaynaşmasıdır. F�t bu .kaynaşma çok belirli bir yönde mey­
dana gelir. Yarı-sömürge yarı-feodal Çin' de milyonlarca ve milyon­
larca sayıda olan "serseriler" ilk Kızıl Ordu'nun kitle tabanıydılar.
Bu ordunun ideolojik sorunları özellikle bu "serseriler"in paralı as­
ker ideolojisinden .kaynaklanıyordu. Ve Mao, kuşatıldığı kızıl üsten
Parti Merkez Komitesi 'ne çağrılarda bulunuyor ve aşağı yukarı şu­
nu söylüyordu: Bütün bu "baldırıçıplaklar"ımın ideolojisini biraz
dengelemek için bana sadece fabrikadan gelen üç kadro gönderin.
Düşmana karşı savaş disiplini yeterli değildir. Paralı asker ideoloji­
sini fabrikadan gelen ideolojiyle dengelemek gerekir.

Parti'nin yönetiınindeki Kızıl Ordu, yani proletarya yönetiınin­
deki köylü savaşı, çözülmekte olan köylü sınıflarıyla proletarya sı­
nıfı arasında .kaynaşmayı sağlayan potadır. Dolayısıyla, modem bir
yıkıcılığın, yani sürekli bir devrim sürecinin ilk evresi olacak bir is­
yanın olması için proleterleşmemiş pleble proleterleşmiş plebden
gelen başkaldırı unsurlarının, fabrika proletaryasının ve ideolojisi­
nin yönetimi altında kaynaşması gerekir. Proleterleşmemiş plebden
gelen fikirlerle proletaryadan gelen fikirler arasında yoğun bir sınıf
mücadelesi vardır: İkinciler yönetimi almalıdır. Kızıl Ordu 'nun
üyesi. haline gelen yağmacı artık yağma yapmaz. Başlangıçta, bir
köylüye ait en ufak bir iğne çalsa anında infaz edilirdi. Başka de­
yişle, .kaynaşma ancak bir kuralm, bir diktatörlüğün inşasıyla geli­
şebilir. İlk örneğime geliyorum: Sınıf düşmanı tarafından maddi
veya manevi zarara uğratılmış tüm halk tabakalarından gelen halk
adaleti edimleri ancak norınalleştirilmişlerse, ruhlarda ve pratikte
d(wrimden yana olan geniş bir hareket haline gelebilirler; ve o za­
man bir devlet aygıtı, halk kitlelerinden doğan, fa.kat bir biçimde
onlardan ayrılan (kopan demek değildir) bir aygıt oluşur. Ve bu ay­
gıtın, sınıf düşmanına karşı mücadelenin daha etkili, mümkün oldu­
ğunca merkezi olması için kitlelerin bağrındaki çelişkilerin çözü­
münü amaçlayan ve kitlelerle sınıf düşmanları arasında değil; kit­
leler içindeki karşıt fikirler arasında bir tür hakemlik rolü vardır.

Demek ki, proletarya devrimleri döneminde, devrimci türdeki
bir devlet aygıtının kitlelerle sınıf düşmanları arasında yerleşebile-

306 F20AlUCA/Büyük. Kapatılma

ceği düşüncesine varırız; elbette, bu aygıtın kitleler karşısında bas­
kıcı hale gelmesi de mümkündür. Böylece, halk mahkemeleri hal­
kın denetimi dışında, dolayısıyla kitleler için bu mahkemeleri yet­
kisiz kılına ihtimali olmadan asla var olmaz.

M. Foucault: Sana ikinoktada cevap vermek istiyorum: Şöy­
le diyorsun: Proleterleşmemiş pleb proletaryanın denetiminde dev­
rimci mücadeleye girecektir. Kesinlikle hemfikirim. Fakat "prole­

tarya ideolojisi'nin denetimi altında" dediğinde, proletarya ideolo­
jisinden ne anladığını sormak isterim.

Victor: Proletarya ideolojisinden Mao Tse-Toung düşüncesini
·anlıyorum.

M. Foucault: İyi. Fakat kabul edeceksin ki, kitle olarak Fran­
sız proleterlerinin düşündükleri şey Mao Zedung 'un düşüncesi de­
ğildir ve proletarya ile marjinalleşmiş pleb tarafından oluşturulan
bu yeni birliği normalleştirecek devrimci bir ideoloji de değildir zo­
runlu olarak. Tamam; fakat yine kabul edeceksin ki, burjuva aygıt­
tan bize intikal eden devlet aygıtı biçimleri hiçbir durumda yeni ör­
gütlenme biçimleri için model olarak hizmet edemez. Burjuva ada­
let ideolojisini ve burjuva adaleti tarafından uygulanan yargıç ile
yargılayan, yargıç ve taraf, yargıç ve davacı arasındaki ilişki biçim­
lerini kendisiyle birlikte taşıyan mahkeme, bence, burjuva sınıfının
egemenliğinde çok önemli bir rol oynamıştır. Mahkeme demek,
mevcut güçler arasındaki mücadelenin ister iyilikle ister kötülükle
askıya alınmış olduğunu; her durumda, alınan kararın bu mücade­
lenin sonucu değil, bu güçlerin her birine yabancı ve yüksek bir ik­
tidarın müdahalesinin sonucu olacağım; bu iktidarın bu güçler ara­
sında yansızlık konumunda olduğu ve sonuç olarak, davada, adale­
tin kimin yanında olması gerektiğine karar verebilecek durumda,
karar vermek zorunda olduğunu söylemektir. Mahkeme, mevcut ta­
rafların ortak kategorileri (hırsızlık, dolandırıcılık gibi cezai kate­
goriler: şereflilik, şerefsizlik gibi ahlaki kategoriler) olduğunu ve
mevcut tarafların buna itaat etmeyi kabul ettiklerini de içerimler.
Oysa, burjuvazinin adalet konusunda, kendi adaleti konusunda
inandırmak istediği şey budur. Tüm bu düşünceler burjuvazinin ik-

307

tidar uygulamasında yararlandığı silahlardır. Bu nedenle bir halle
mahkemesi fikri beni rahatsız etmektedir. Özellikle eğer entelektü­
eller orada dava vekilliği veya yargıçlık görevi göreceklerse, çün­
kü burjuvazi sözünü ettiğim ideolojik temaları özellikle entelektü­
eller aracılığıyla yaymış ve dayatmıştır.

Bu yüzden bu adalet proletaryanın ve proleterleşmemiş plebin
ideolojik mücadelesinin hedefi olmalıdır; bu yüzden yeni devrimci
devlet aygıtı bu adaletin biçimlerine olabilecek en büyük güvensiz­
liği duymalıdır. Bu devrimci aygıtın hiçbir durumda itaat etmeme­
si gereken iki biçim vardır: bürokrasi ve adalet aygıtı; nasıl bürok­
rasi olmamalıysa mahkeme de olmamahdır; mahkeme, adalet bü­
rokrasisidir. Eğer halle adaletini bürokratikleştirirsen ona mahkeme
biçimini verirsin.

Victor: Halk adaletini nasıl normalleştirirsin?

M. Foucault: Sana, kuşkusuz şaka yoluyla cevap vereceğim:
icat edilmesi gerekir. Kitleler -proleter veya pleb-yüzyıllar boyun­
ca, adaletin eski biçiminin, yeni bir içerikle de olsa dayatılması adı-
na çok çektiler. Ortaçağın dibinden beri bu adalete karşı savaştılar.
Fransız Devrimi sonuç olarak yargı-karşıtı bir isyandı. Havaya
uçurduğu ilk şey yargı aygıtıydı. Komün de son derece hukuk-kar­
şıtıydı.

Kitleler düşmanlarının, bireysel veya kolektif olarak onlara za­
rar verenler sorununu çözmenin bir biçimini, bağışlamadan yeni­
den eğitime kadar uzanan; fakat kaçınılması gereken mahkeme bi­
çimine başvurmadan -özellikle bizim toplumumuzda; Çin'i bilmi­
yorum- karşılık verme yöntemlerini bulacaklardır.

Bu nedenle, yargı-karşıtı mücadelenin bütün biçimlerine yeni­
den sarılınaya yönelik sentetik, gösterişli biçim olarak halk mahke­
mesine karşıydım. Bu bana, proletarya ile proleterleşmemiş pleb
arasında yol açtığı bölünmelerle birlikte burjuvazi tarafından daya­
tılan ideolojiyi fazlasıyla kendinde toplayan bir biçime yeniden can
vermek gibi gelmektedir. Bu şu anda tehlikeli bir aygıttır, çünkü
devrimci bir devlet aygıtında model olarak işlev görecektir ve daha
sonra tehlikeli olacaktır, çünkü bölünmeleri yeniden yerleştirme

308

tehlikesi taşıyan adalet biçimlerini sızdıracaktır.

Vi c tor: Sana kışkırtıcı bir biçimde cevap vereceğim; Büyük bir
olasılıkla sosyalizm montaj zincirinden farklı bir şey icat edecektir.
Dolayısıyla, "Dreyfus, montaj zincirine!'" dendiğinde bir buluş ya­
pılmaktadır, çünkü Dreyfus montaj zincirinde değildir, fakat yapıl­
maktadır, bu geçmiş (montaj zinciri) tarafından güçlü bir şekilde
belirlenen bir buluştur. Bundan alınacak. ders, Marx'm eski düşün­
cesidir: Yeni olan eskiden doğar.

Sen diyorsun ki, kitleler bulacaktır. Fakat, şu anda pratik bir so­
runu çözmemiz gerekiyor. Halk adaleti kuralının bütün biçimleri­

nin yenilenmesi, ne kürsünün ne de cüppenin olması konusunda
hemfikirim. Geriye bir normalleştirme mercii kalır. Halk mahke­
mesi denen budur.

M. Foucault: Eğer halk mahkemesini, halk adaleti eylemleri­
nin proletaryanın siyasi çizgisinin bütününe katılabilmesini sağla­
yacak. normalleştirme mercii olarak tanımlarsan -ben, siyasi aydın­
latma mercii demeyi tercih ederim-, tamamen hemfikirim. Fakat
böyle bir mercii "mahkeme" olarak adlandırmakta güçlük çekiyo­
rum.

Sınıf düşmanına cevap vermek için kullanılan adalet ediminin
bütünlüklü bir mücadeleye bağlı olmayan, düşünülmeıniş, anlık bir
tür kendiliğindenliğe emanet edilemeyeceği konusunda senin gibi
düşünüyorum. Gerçekten de kitlelerde var olan bu karşılık verme
ihtiyacını tartışmak, haberleşme yoluyla geliştirecek biçimler bul­
mak gerekir ... Her durumda, iki taraf ve yansız merci arasındaki
üçlü bölünmesiyle, kendinde ve kendi için var olan bir adalete gö­
re karar veren mahkeme, halk adaletinin geliştirilmesi, anlaşılır ha­
le gelmesi için bana özellikle zararlı bir model gibi gelmektedir.

Vi c tor: Eğer yarın, mücadele eden bütün yurttaş gruplarının
-mücadele koınitesi, ırkçılık-karşıtı koınite, hapishaneleri denetim
koınitesi, vs.-; kısacası, fiili temsili içinde halkın, kelimenin Mark­
sist anlamıyla halkın temsil edildiği "etats generaux"lar göreve
çağrılırsa, eski bir modele gönderme yapıyor diye sen karşı mı ola­
caksın?

4. Pierre Dreyfus, Regie Renaulfnun o zamanki başkan-genel müdürü.

309

M. F oucault: "Etats generaux"lar genellikle en azından bir
araçtır; ancak kuşkusuz proletarya devriminin değil, burjuva devri­
minin aracı ve bu burjuva devriminin izinde devrimci süreçlerin de
olduğu bilinmektedir. 1357 rejimlerinin ardından köylü ayaklanma­
ları oldu; 1789 'un ardından 1793 oldu. Sonuç olarak, bu iyi bir mo­
del olabilirdi. Buna karşılık, bana öyle geliyor ki burjuva adaleti
her zaman proletarya ile proleterleşmemiş pleb arasındaki karşıtlık­
ları çoğaltacak şekilde işledi. Bu yüzden bu kötü bir aygıttır, eski
olduğu için değil.

Mahkemenin biçiminde bile şu vardır: Her iki tarafa, "başlan­
gıçta davanız haklı veya haksız değildir" denir. Ancak ben söyledi­
ğimde haklı veya haksız olacak, çünkü yasaları veya ezeli hakkani­
yet kayıtlarını incelemiş olacağım. Malıkemenin özü budur ve halk
mahkemesi açısından bu tamamen çelişiktir.

Gilles: Mahkeme iki şey söyler: "Sorun vardır." Ve ardından:
"Bu sorunda, üçüncü kişi olarak ben karar veriyorum, vs." Sorun.
adaleti yerine getirme iktidarının birlik karşıtı olanlar tarafından
gasp edilmesidir; adaleti yerine getiren halk birliğini temsil etme
zorunluluğu buradan kaynaklanır.

M. F oucault: Halk birliğinin yargılama gücünü-geçici olarak
veya kesin olarak- ele geçirdiğini temsil etmesi ve göstermesi ge­
rektiğini mi söylemek istiyorsun?

G ille s: Lens mahkemesi sorununun5 sadece maden işçileri ile
Houilleres* arasında çözüme bağlanamayacağını söylemek istiyorum.

M. Foucault: Birliği olumlama zorunluluğu malıkeme biçirni-

5. 12 Aralık 1970'te Lens'de (Pas-de-Calais) bir halk mahkemesi kuruldu. Kızıl
Yardım'ın düzenlediği mahkemenin başkanı Eugenie Camphin ve savcı da J.-P.
Sartre'dı.
Fouquieres-les-Lens felaketinden sonra (14 ölü) Maocu militanlar maden ocak­
larının yerel merkezine molotof kokteylleri atmışlardı. Tutuklamalar oldu. Adli
davadan önce oluşturulan Lens halk mahkemesi, Fouquieres felaketinde maden
ocaklarının ve mühendislerinin suçluluğuyla sonuçlandı. Devlet güvenlik
mahkemesi bu Maocu militanları aklayacaktır, sadece içlerinden biri gıyaben
yargılanır.
J.-P. Sartre'ın Lens halk mahkemesindeki savunması Situations V/11, Gallimard,
1972, s. 319 ve devamında yer alır.
• Milli Kömür Kurulu (ç.n.)

310

ne ihtıyaç duymaz. Hatta -biraz zorlayarak- mahkemeyle yeniden
bir tür işbölümü oluşturulduğunu söyleyebilirim. Tam bir dinginlik
içinde, konuya taraf olmadan yargılayanlar-veya yargılıyormuş gi­
bi yapanlar- vardır. Bu, bir yargılamanın adil olması için işin için­
de olmayan biri tarafından, bir entelektüel, bir ideallik uzmanı tara­
fından yerine getirilmesi gerektiği düşüncesini güçlendirir. Üstelik
bu halk mahkemesine bir yandan işçilerin ne dediğini, diğer yandan
patronların ne dediğini dinleyip, "bir taraf masum, diğer taraf suç­
lu" diyecek entelektüeller başkanlık ediyor veya onlar bu mahke­
meyi düzenliyorsa, tüm bu işe bulaşmış bir idealizm var demektir.
Halk adaletinin ne olduğunu göstermek için bunu model yapmak
istenirse en kötü modelin seçilıniş olmasından kuşku duyarım.

Victor: Tartışmanın özetini yapmak istiyorum. Birinci kaza­
nım: Halk adaleti ediini kitleler -halkın homojen bir bölümü- tara­
fından doğrudan. düşınalarına karşı yaptıkları eylemdir ki maruz
kaldıkları şey olan düşmanın. ..

M. F oucault: ... belirli bir zararına karşılıktır.

Vıctor: Halk adaleti edimlerinin fiili alanı, günümüzde farklı
halk tabakalarının sürdürdükleri tüm yıkıcılık edimleridir.

İkinci kazanım: Halk adaletinden daha yüksek bir biçime geçiş,
halkın bağrındaki çelişkilerin çözülmesini; hakiki anlamda adalet
davalarını halk adaletini kirletınek, halk birliğini kırmak, dolayısıy­
la devrimci harekete engel olmak için düşman tarafından güdüınle­
nebilen hesaplaşmalardan ayırmayı hedefleyen bir normun yerleş­
mesini gerektirir. Hemfikir miyiz?

M. F oucault: Norm terimi üzerinde tamamen değil. Bir halk
adaleti ediminin, ancak kitleler tarafından siyasi olarak açıklanmış,
denetlenmiş ise anlamının bütünlüğüne varabileceğini söylemeyi
tercih ederim.

Victor: Halk adaleti eylemleri, birbirine bağlı bir bütüne dahil
olduklarında, yani siyasi olarak yönetildiklerinde -bu yönetimin
kitle hareketinin dışında olmaması, halk kitlelerinin onun etrafında
birleşmeleri koşuluyla- halkın iktidarı ele geçirmeye başlamasını

311

sağlar. Normların kurulması, yeni devlet aygıtlarının kurulması
olarak adlandırdığım şey budur.

M. Foucault: Varsayalım ki, bir fabrikada bir işçiyle bir şef
arasında bir anlaşmazlık olsun ve işçi arkadaşlarına bir karşılık ver­
me eylemi önersin. Bunun hakikaten bir halk adaleti edimi olabil­
mesi için hedefinin, muhtemel sonuçlarının bu fabrika işçilerinin
bütününün siyasi mücadelesinin parçası olması gerekir ...

Victor: Evet; fakat, önce, bu eylemin haklı olması gerekir.
Haklılık da, şefın itin teki olduğu konusunda bütün işçilerin hemfi­
kir olmasını gerektirir.

M. Foucault: Bu, işçilerin tartışmasını ve eyleme geçmeden
önce ortak alınmış kararlarım gerektirir. Ben burada bir devlet ay­
gıtının embriyonunu görmüyorum ve bununla birlikte özel bir kar­
şılık verme ihtiyacı halk adaleti edimine dönüştürülmüştür.

Victor: Bu bir aşama sorunudur. Önce isyan vardır, ardından
yıkıcılık, nihayet devrim. İlk aşamada senin dediğin doğrudur.

M. F oucault: Bana öyle geldi ki, sana göre, sadece bir devlet
aygıtının varlığı bir karşılık verme arzusunu halk adaleti edimine
dönüştürebilir.

Victor: İkinci evrede. İdeolojik devrimin birinci aşamasında
ben talandan yanayım, "aşırılıklar"dan yanayım. Çubuğu diğer
yönde eğmek gerekir ve yumurta kırmadan dünyayı altüst etınek
mümkün değildir ...

M. Foucault: Özellikle çubuğu kırmak gerekir ...

Victor: Bu sonradan gelir. Başlangıçta, "Dreyfus montaj zinci­
rine!" dersin sonra montaj zincirini ortadan kaldırırsın. İlk aşama­
da, bütün atölye heınfıkir olmasa da, bir şefe verilen karşılık halk
adaleti edimi olabilir; çünkü muhbirler, yaranmak isteyenler, hatta
"yine de bir şef o" düşüncesiyle yaralanmış bir avuç işçi bile var­
dır. Aşırılıklar olsa da, iki ay hak ederken üç ay hastanelik olsa bi­
le bu bir halk adaleti edimidir. Fakat bütün bu eylemler işleyen bir
halk adaleti hareketi biçimini aldığında -bu benim için ancak bir
halk ordusunun inşasıyla anlam kazanır- bir norm, devrimci bir

312

devlet aygıtı yerleşmiş olur.

M. F oucault: Silahlı mücadele aşamasında bunu tamamen an­
lıyorum, fakat daha sonra halkın adalet uygulaması için adli bir
devlet aygıtının varlığının gerekli olacağım sanmıyorum. Tehlike,
adli bir devlet aygıtının halk adaleti edimlerini üstlenmesidir.

Victor: Sadece şimdi çözebileceğimiz sorunları tartışalım.
Fransa' da silahlı mücadele sırasında halle mahkemelerinden değil,
içinde bulunduğumuz aşamada, ideolojik devrimden söz edelim.
Bunun özelliklerinden biri, isyanlar yoluyla yılqcılık ve adalet
edimlerini, gerçek karşı-iktidarları çoğaltmasıdır. "Hakiki iktidar
biziz," "olayları düze çıkaracak biziz" ve "ters olan, bu haliyle ku­
rulmuş olan dünyadır," şeklindeki derinlemesine yıkıcı olan bu ka­
tı anlamda karşı-iktidarlardır bunlar.

Karşı-iktidar faaliyetlerinden birinin, diğerlerinin yanı sıra bur­
juva mahkemelerine karşı, halk mahkemelerini oluşturmak olduğu­
nu söylüyorum. Bu, hangi bağlam içinde meşrudur? Kitle ile doğ­
rudan sınıf düşmanının karşıtlığının olduğu bir atölyedeki bir ada­
let işlemi için değil. Kitlelerin bu düşmana karşı savaşmak için se­
ferber olmaları koşuluyla adalet doğrudan uygulanabilir. Şef yargı­
lanır, ama mahkeme yoktur. İki taraf vardır ve bu onlar arasında çö­
zümlenir; fakat ideolojik bir normla: biz haklıyız ve o itin tekidir.
"İtin tekidir," demek, bir anlamda, burjuva değerler sistemini yık­
mak için bu sisteme gönderme yapan norm kurmaktır: Serseriler ve
şerefli insanlar. Kitle düzeyinde bu böyle algılanır.

Heterojen kitlelerin olduğu ve bir fikrin -örneğin, polisi yargı­
lamak- bu kitleleri birleştirmesi gerektiği, hakikati kazanmanın,
hallcın birliğini kazanmanın gerektiği kent bağlamında, alt tabaka­
ları normalleştiren mahkemelerle polis arasındaki sürekli gizli an­
laşmaya karşı bir halle mahkemesi oluşturmak mükemmel bir kar­
şı-iktidar işlemi olabilir.

M. Foucault: "Var olan bir iktidara karşı, onun yerine bir kar­
şı-iktidar uygulamak bir zaferdir" diyorsun. Renault işçileri bir us­
tabaşını kaldırıp bir arabaya koyduklarında, ona "somunları sen sık
bakalım" dediklerinde, tamam. Fiilen bir karşı-iktidar uygularlar.

313

Mahkeme örneğinde, iki soru sormak gerekir: Adalet üzerinde bir
karşı-iktidar uygulamak tam olarak nedir? Lens halk mahkemesi
gibi bir halk mahkemesinde uygulanan gerçek iktidar nedir?

Adalet açısından mücadele birçok biçim alabilir. İlk olarak,
kendi kazdığı kuyuya düşürülebilir. örneğin, polis şikayet edilebi­
lir. Elbette bu bir halk adaleti edimi değildir, tuzağa düşürülmüş
burjuva adaletidir bu. İkinci olarak, adalet iktidarına karşı gerilla
savaşı yürütülebilir ve faaliyet göstermesi engellenebilir. örneğin,
polisin gözünden kaçmak, bir mahkemeyi alaya almak, bir yargıç­
tan hesap sormak. Tüm bunlar yargı-karşıtı gerilladır, fakat henüz
karşı-adalet değildir. Karşı-adalet normalde yaptığı şey için yargı­
lanmayan biriyle ilgili olarak adli türde bir edimi uygulama gücü­
dür, yani onu yakalamak, bir mahkeme karşısına çıkarmak, belirli
hakkaniyet biyiınlerine başvurarak onu yargılayan ve çekmek zo­
runda kalacağı bir cezaya gerçekten ınahkfun eden bir yargıcın kar­
şısına çıkannak.

Lens gibi bir mahkemede bir karşı-adalet iktidarı değil, öncelik­
le bir haberleşme iktidarı uygulanmıştır: Kitlelerden sakladıkları
haberler burjuva sınıfından, Maden ocağı yönetiminden, mühendis­
lerden sökülüp alınmıştır. İkinci olarak, haber aktarma araçlarına
sahip olan iktidarı, bu haber tekelini aşmayı halk mahkemesi sağla­
mıştır. Demek ki burada iki önemli iktidar uygulanmıştır, hakikati
bilme iktidarıyla hakikati yayma iktid{ın. Bu çok önemlidir fakat
bir yargılama iktidarı değildir. Mahkemenin ritüel biçimi uygulan­
mış olan iktidarları gerçekten temsil etmez. Oysa, bir iktidar uygu­
landığında, bunun uygulanış tarzının -görünür, törensel, sembolik
olması gerekir- gerçekten uygulanan iktidara gönderme yapması
gerekir, yoksa o anda gerçekten uygulanmayan bir başka iktidara
değil.

Victor: Senin karşı-adalet örneğin tamamen idealist.

M. F oucault: Elbette, dar anlamda karşı-adaletin olabileceği­
ne inanmıyorum. Çünkü adalet, devlet aygıtı olarak işlediğinde, tek
işlevi kitleleri kendi içlerinde bölmek olur. Dolayısıyla, bir proleter
karşı-iktidar fikri çelişiktir, var olamaz.

314

Victor: Lens mahkemesini ele alırsak, olaylardaki en önemli
şey, sökülüp alınan bilme ve yayma gücü değildir, "katil maden
ocağı" düşüncesinin güçlü bir fikre dönüşmesi ve zihinlerde, "mo­
lotof atanlar suçludur," düşüncesinin yerini almış olmasıdır. İnfaz
edilemeyecek bir hüküm giydirme gücünün, hitap ettiği insanların
zihninde ideolojik bir dönüşümde maddi olarak ifade bulan gerçek
bir iktidar olduğunu söylüyorum. Bu adli bir iktidar değildir, ken­
diliğinden anlaşılır bu, bir karşı-adalet hayal etmek saçmadır; çün­
kü burada adli bir karşı-iktidar olamaz. Fakat zihinlerde devrim dü­
zeyinde işleyen bir karşı-mahkeme vardır.

M. Foucault: Lens mahkemesinin yargı-karşıtı mücadele bi­
çimlerinden birini temsil ettiğini kabul ediyorum. Önemli bir rol
oynadı. Gerçekten de, burjuvazinin yargılama gücünü kendine ya­
kışır şekilde uyguladığı bir başka davayla aynı zamanda gerçekleş­
ti. Bu mahkemede söylenen her şeyin, diğer yüzünü ortaya çıkar­
mak için, kelimesi kelimesine, olay olay alınabileceği bir dönemde
gerçekleşti. Lens mahkemesi burjuva mahkemesinde yapılanın ter­
siydi; orada siyah olanı beyaz olarak ortaya çıkarıyordu. Bu bana,
bir yandan fabrikalarda, diğer yandan mahkemelerde gerçekten ce­
reyan eden şeyi bilmek ve göstermek için iyi düzenlenmiş bir biçim
gibi geliyor. Adaletin işçi sınıfı açısından uygulanış tarzı üzerine
mükemmel bir haber aracı.

Victor: Demek ki üçüncü bir noktada da hemfikiriz: Burjuva
gazetelerinin "adalet parodisi" diye adlandırdığı şey, burjuva mah­
kemesinin tersi olarak işlediği kesin anlamıyla, halk mahkemesinin
bir karşı-iktidar işlemi, bir karşı-dava işlemidir.

M. Foucault: Belirttiğin üç tezin tartışmayı ve hemfikir olu­
nan noktaları tamamen temsil ettiğini sanmıyorum. Kişisel olarak,
tartışmaya dahil etmek istediğim düşünce, görünür, sembolik biçi­
mi mahkeme olan burjuva adalet aygıtının esas işlevinin kitleler
arasına, esas olarak proletarya ile proletaryalaşmamış pleb arasına
çelişkiler sokınak ve onları çoğaltmak olduğu ve bu nedenle bu
adaletin biçimlerinin ve bunlara bağlı olan ideolojinin bizim fiili
mücadelemizin hedefi haline gelmesi gerektiğidir. Ve ahlaki ide-

315

oloji -çünkü bizim ahlakımız, mahkeme hükümleriyle sürdürülen
ve onaylanan ahlaktan başka bir şey değildir-, tıpkı burjuva aygıtı

tarafından uygulamaya konan adalet biçimleri gibi bu ahlaki ide­

oloji de en şiddetli eleştirinin süzgecinden geçirilmelidir ...

Victor: Fakat, ahlak açısından sen de karşı-iktidar yaratıyor­
sun: Hırsız, sandığın kişi değil...

M. Foucault: Burada sorun çok güçleşir. Hırsızlık ve hırsız
mülkiyetin bakış açısından vardır .. Bitirirken şunu diyeceğim ki,
mahkeme gibi bir biçimin, kapsamındaki her şeyle birlikte -yargı­

cın üçüncü şahıs olarak konumu, bir hukuka veya bir hakkaniyete
gönderme, belirleyici hüküm- yeniden kullanılması da çok şiddet­

li bir eleştiri tarafından süzgeçten geçirilmelidir; ve benim açımdan
geçerli kullanımı ancak, bir burjuva davaya paralel olarak, başkası­
nın hakikatini yalan olarak ve kararlarını iktidarın kötüye kullanı­
mı olarak ortaya çıkaracak bir karşı-dava yapılabileceği durumda­
dır. Bu durumun dışında binlerce imkan görüyorum, bir yandan ad­
li gerilla, diğer yandan halk adaleti edimleri; bunlardan ne biri ne
de diğeri mahkeme biçiminden geçmez.

Vic tor: Yaşayan pratiğin yorumu üzerinde hemfikir olduğumu­
zu sanıyorum. Felsefi anlaşmazlıklarımızın temeline inmeıniş ola­
biliriz ...

316

(Cilt Il, s. 340-369)
Çev.: Işık Ergüden

A
afornori 32, 64, 70, 214, 290, 302
adalet 101, ll8, 154, 155, 157, 191,

193,201,207,208,209,218,223,
225,226,234,239,240,266,288,
289,291,293,294,296,298,303,
305,308,309,310,311,313,314,
315,316

adaletsizlik 305
Adaplann Islahı İçin Top luluk 227
Afrika 154
ahlak 24, 28, 80, 154, 157, 158, 159,

160, 161,230,231,232,233,241,
283,297,301,316

Ahlak Düşkünlüğünün Ortadan
Kaldırılması İçin Demek 227

ahlak söylemi 270
ahlaki baskı 233
ahlaki ideoloji 316
ahlaki reform 229
ahlaki suçluluk 214
Ahlakın Soykütüğü 170, 1 77
ahlaksızlık 249
aile 77, 78, 79, 80, 107, ll9, 123, 130,

156, 160, 180, 196,200,232,245,
255,256,257,258,259,275,283

Aix 120
akıl20,21,22,22,26,27,29,45,54,

71,85,87,89,91,97, 196,214,265
akıl hastalığı 22, 27, 84, 91, 92, 93,

99,ll8
akıldışı 22, 85, 87, 89, 95, 97, 292
akıl-olmayan 21
akılsızlık 49
algı26,55,65,69, 117, 172

Dizin

alışkanlık 51, 52, 55, 67, 134, 144, 146,
282,289

Alkibiades 93
Almanya 105, 279
Altlıusser 253
alt-iktidar 254
alt-proletarya ll 1
Amerika Birleşik Devletleri 1 17, 14 7,

155,226,242,243
Amerikan toplumu 155, 156
anayasal hukuk 207
Anglikancılık 226
anlamsızlık 95
Antigone 199
Anti-Oedipus 179, 180, 255, 256
anti-psikiyatri 130, 146, 147, 273
Arap toplumu 83
aristokrasi 228, 229, 235
Aristoteles 199
aıkaizm 145
aıkeoloji 22, 145, 276,277, 278
Aıtaud, Antonin 22, 81, 90, 91, 98
artı-değer 136, 253
arzu 24, 168, 173, 179, 180, 181, 221,

255,256,258,259,260,266,271,
272,274,277,301,312

asetildik 66, 159, 160, 176
askeri iktidar 290
astronomi 215
Asur 196, 197
aşın-kar 253, 254, 255
aşk 175, 176
Atina 93, 193, 194, 199
Atina demokrasisi 199
Attica 122, 150, 151, 152, 153, 156,

161

317

Aubını 151
Austin263
Avrupa 22, 79, 80, 83, 96, 133, 136,

154, 155, 156, 158, 164, 165,206,
208,218,221,222,237,269,276,
298

Avrupa edebiyatı 81
Avrupa tiyatrosu 81
Avustralya 136

B
Bacon262
banşçıllık 17 6
Barthes 148
Bask ülkesi 85
baskı 24, 27, 136, 146, 153, 157, 158,

211,229,274,275,281,285,286,
287,289,291,293,297

Bastille 231, 289
Batı 23, 24, 26, 76, 104, 107, 146, 167,

198, 211, 275
Batı aldı 22, 24
Batı Avrupa 289
Batı deliliği 97
Batı felsefesi 165, 172, 1 73, 17 5, 266
Batı kültürü 22, 91, 218
Batı tarihi 95, 210
Batı toplumu 104
Batı uygarlığı 239
Baudelaire 81, 149
Baumettes 120
bayram 77, 78, 82, 248
Beccaria 219, 220, 221, 222, 223, 226,

234, 237, 252
beden teknolojisi 146
Belçika 137, 139, 140
bellek 185, 196, 197, 199, 265
bencillik 286, 300
Benedict, Ruth 77
Bentham 126, 135, 143, 219, 220, 224,

237,238
Beyle 80
Bicetre 231
Bildiıge Derneği 227
bilgelik 63, 130, 172, 256, 257, 288
bilgi23,24,26,28,30,32,33,34,42,

46,49,50,92, 102, 113, 117, 118,
124, 129, 142,144, 146, 148, 164,
165,166, 167,168, 169, 171, 172,
173, 174, 175, 176, 177,178, 179,

318

181, 189, 194, 195, 196, 197,198,
199,200,206,214,215,216,217,
218,218,225,240,245,250,251,
252,254,265,266,275,279,280,
289

bilgi teorisi 166, 173, 178
"bilginin aıkeolojisi" 144
bilim 21, 27, 81, 179, 198, 215, 254,

256,257,274
bilim tarihi 166
bilinç 28, 67, 73, 82, 88, 89, 117, 122,

135, 145, 146, 158,217,254,256,
257

bilinçdışı 33, 34, 146, 179, 180, 181,
189, 190

Bir Yazarın Güncesi 20
birey 77, 79, 104, 125, 126, 130, 136,

139, 153, 162, 167,178,200,201,
202,203,204,205,220,222,223,
224,225,226,229,232,234,237,
239,240,244,245,246,247,248,
250,250,251,256,258,275,282,
295

bireyselleştirme teknikleri 282
bireysellik 164, 282
biyoloji 147
biyolojik pratik 14 7
biyolojik söylem 147
Blake 81
Blanchot 148
Boıges (heterotopya) 277
Bosch, Hieronymus 22
botanik216
Bourdin, Peder 74, 75
Bourgogne hukuku 203
Brezilya 272
Brissot 219, 221, 222
Brüksel 127
burjuva adaleti 307, 310, 314
burjuva devrimi 286, 287, 310
burjuva eğitimi 160
burjuva ideolojisi 157, 305
burjuva mahkemeleri 313, 315
burjuva sınıfı 314
burjuva toplumu 157, 303
burjuvazi ll l, 133, 134, 135, 138, 138,

140, 157,159, 160,228,235,287,
289,297,298,301,302,303,304,
307,308,315

burjuvazi ııkçılığı 299

bürokrasi 308
büyü 86, 95

büyücülük pratikleri 91

C-Ç
Canguilhem, Georges 30
CanlımnMantığı 147
Castel, R. 272
ceza 101, 105, 108, 109, 124, 125, 127,

128, 156,158,209,220,221,222;
233,234,244,249,253,300,304

ceza hukukıı 124, 125, 167, 234, 237,
238,252

ceza pratikleri 167, 218, 234
ceza sistemleri 132, 133, 136, 141, 146,

153, 155, 159,218,219,221,231,
280,296,297,299,302,303

ceza usul hukuku 237
ceza usul sistemi 233
ceza yasası 132, 135, 139, 219, 220
ceza-dışı 234
cezai denetim 223
cezai yasama 229
cezalandırma sistemi 125
cezalandırma teorisi 237
Cezayir 136, 155, 160
Cezayir Muharebesi 159
Cezayir Savaşı 140, 299
Char,R29
cinsel anormallikler 80
cinsel pratik 80 •
cinsellik 77, 80, 86, 123, 196, 249, 272,

275
cinsiyet 78, 82
Oairvaux 120, 122
Oaudel 104
cogito 71, 72
coğrafya 215
Colquhoun 235
çağdaş toplum 218
çalışma etiği 270
çalışma zamanı 247, 248, 250, 253
çılgınlık 39, 40, 42, 44, 49, 50, 51, 52,

56,59,60, 71,72, 73,87,88
Çin 276, 286, 290, 291, 293, 296, 306,

308
Çin devrimi 292, 294, 295

D
d'Arc, Jeanııe 258
d'Estaing, Valeıy Giscard 280
dedüksiyon 63
dedüktifsöylem 36
Defert, Daniel 1 Ol
deformasyon 286, 287
değer 23, 28, 76, 77, 84, 97, 146, 196
Delaunay 289
Deleuze 137, 179, 180, 255, 256, 257,

258,260,264,266,274,277
Deliliğe Övgü 81
Deliliğin Tarihi 20, 31, 34, 48, 101,

104,106, 109, 113, 146, 147,148,
272

delilik 21, 22, 24, 25, 26, 27, 28, 29, 33,
35,36,37,39,40,41,42,43,44,45,
46,48,49,50,51,54,55,56,57,58,
59,60,61,63,64,66,67,68,69, 70,
71, 72, 73, 74, 76, 77,80,81,82,85,
86,87,88,89,90,91,92,92,93,94,
95,96,98,99,118, 130, 144, 145,
224,279

Delilik Bayramı 82
delilik deneyimi 28
delilik-olmayan 21
Demosthenes 262
deneysel bilim 263
Derrida 31, 32, 33, 34, 35, 37, 38, 39,

40,41,42,43,44,45,46,47,48,49,
50,52,54,55,57,58,59,60,61,62,
64,68,69, 70,71, 72, 74, 145

Descartes 32, 33, 34, 35, 36, 37, 38, 39,
40,41,42,43,44,45,46,49,50,51,
55,57,58,59,60,61,65,66,68,69,
70,71,72,73,74, 75,165,173, 175

destan 81
Devlet 196
devlet 128, 135, 202, 209, 211, 212,

213,215,220,225,229,231,232,
235,239,244,245,246,266,282,
285,289,290,291,293,294,295,
296,297,300,303,304,306,307,
308,312,313

devlet ahlakı 238
devlet iktidarı 209, 240, 292, 304
devlet tahakkümü 246
devlet toplumu 239
devlet-dışı 246
devrinıl20,161, 199,217,219,274,

319

275,291,293,294,297,298,301,
303,306,312,315

diktatörlük 306
dil 21, 22, 25, 26, 29, 32, 58, 77, 80, 81,

89,90,91,92,94,94,95,96,98,99,
117, 147, 148, 165, 188,277,278,
282

dil stratejisi 266
dilbilgisi 203
dilbiliın 278
dil-olmayan 97
din 50, 82, 169, 170, 227, 231, 233
dindarlık 227
dindersi 241
dinsel ideoloji 231
dinsel kuıban olayı 238
dinsizlik 95
disiplin 126, 127, 144, 249, 282, 283
diskalifıkasyon 70
Disneyland 151
dışlama 150, 152, 153, 154, 220, 245,

246
dışsallık 34, 46, 70, 91
diyalektik 22, 23, 24
doğa 172, 173, 180, 216, 217
doğa bilgisi 216
Doğu 23,24
Domenach, J.M. 100
Domesday Book 211
Dostoyevski 20
Dreyfus, P. 309, 312
Dublin 227
Dumezil, Georges 30, 197, 266, 268,

269
duyu yanılmaları 71, 72
duyusal algı 49, 50
düş 35, 37, 39, 40, 41, 42, 45, 46, 48,

50,51,52,53,54,55,56,57,59,61,
63,64,66,67,68,69, 70, 71, 73,74,
117

düş deneyimi 37, 38, 41, 49
düşmanlık 175, 201

E

edebiyat 80, 81, 97, 98, 99
ebediyet 131, 148, 165,227,297
eğitinı 259, 283, 295, 299, 308
ekonomi 134,145,248
ekonomi politik 215
ekonomik iktidar 250

320

ekonomik söylem 270
Elektra 199
emek 233, 251, 253, 288
emperyalizm 107, 266
empirist felsefe 263
empirimı 177
enformasyon 261
Eııgels 300, 301
engizisyon 212
ensest 76, 94, 109, 257, 258, 260
epistemoloji 166
epistemolojik değer 59

epistemolojik iktidar 251
Erasmus 81
erdem 111, 158, 160, 227
erek.sellik 23, 137, 138
estetik 78, 118
eşcinsellik 80, 94, 201
etik 133
Etrnüller 86
etnoloji 24, 76, 77, 145
evren 168, 169
evrensellik 23, 65, 70
ezoterizm 278

F
fahişelik 159, 162, 227, 229, 232
fantamı 26, 82, 92, 242
fantamıagorya 41, 53
fantezi 39, 40, 44
farmakoloji 99
faşizm 297
felsefe 32, 33, 34, 35, 46, 47, 70, 71,

104, 114, 131, 145, 146, 165,199,
259,266

felsefi gelenek 145, 173
felsefi söylem 33, 34, 46, 47, 50, 69, 70,

145
feodal devlet 296
feodal hukuk 202, 204, 205, 209, 210
feodal toplum 206, 207, 208, 237, 247,

255
feodalizm 206, 288
fetiş 274
filoloji 216
Fransa 31, 33, 34, 79, 79, 81, 105, 107,

108, 114, 115,123, 127, 130, 135,
137, 138, 139, 139,140, 141, 142,
145, 146, 147, 148, 150, 155, 156,
158, 159, 164,204,219,221,222,

225, 226, 231, 233, 235, 236, 240,
242,244,245,246,248,269,272,
274,289,292,295,313

Fransız ceza yasası 240
Fransız Devrimi 79, 106, 134, 160, 236,

290,298,308
Freud 79, 80, 96, 97, 98, 117, 179, 180,

189, 251

G
G.LA. (Akıl Hastaneleri Üzerine

Haberleşme Grubu) 101
G.I.P. (Hapishaneler Üzerine

Haberleşme Grubu)lOO, 101, 102,
103, 104, 109, 110, 112, 113, 114,
115, 121, 122, 123

G.I.S. (Sağlık Haberleşme Grubu) 101
G.I.S.T.I. (Göçmen İşçiler Haberleşme

ve Dayanışma Grubu) 101
gazetecilik 131, 297
gelenek 46, 73, 112, 140, 149, 165, 183,

266,269,303
geleneksel değer 159
Genet 157, 158
gerçek 38, 40, 54, 61, 62, 67, 89, 102,

103, 135,213,225,260,264,292,
303,304,314,315

gerçekdışı l 63
gerçeklik 36, 67, 87, 114, 135, 171,

177, 274
gerçeküstücülük 81
Germen hukuku 201, 202, 204, 209,

210
Germen toplumları 200, 202
Gernet 269
gizem 109
Glotz 269
Glucksmanıı, Andre 284
Goffman, E. 243
Gordon, Lord 228
görecelik 29
gözetim kurumlan 126
gözetim sistemi 13 3
gözetleme pratilderi 164
gözlem bilgisi 251
grev 140, 157, 233, 248
Guattari l 79, 180, 255, 256, 260
Gueroult, M. 50
Güç İstenci l 77

F21ÔN/Büyük Kapatılııı>.

H
hafıza 55, 189, 195
hafıza dağarı 55
hakikat 20, 21, 23, 24, 25, 27, 28, 29,

39,40,45,46,46,49,59,63,66,67,
68, 78,80,82,86,88,91,92,93,98,
124, 131, 163, 164, 166,167, 173,
174,176, 177, 178, 179,180, 181,
182, 183, 184, 185, 186, 189, 191,
195,197, 198,199,204,205,210,
211,213,214,215,216,217,257,
260,261,262,264,265,266,266,
272,277,285,291,294,313,314,
316,187, 188,202,203

hakikat ilişkileri 179
hakikat istenci 266
hakikat siyaseti 17 6
hakikat söylemi 266
haksızlık 208, 209, 214, 215, 237, 286,

294
halk adaleti 284, 285, 286, 287, 289,

290,291,292,294,296,304,305,
306,308,309,311,312,313

halk hukuku 286
halk iktidarı 293
halk.mahkemeleri 286, 287, 290, 291,

293,304,307,308,309,310,311,
313, 314, 315

Hals, Frans 104
Hanıburg 83
hapishane deneyimi 102
hapishane-fabrika ütopyası 243
Hapishaneler Üzerine Dersler 238
Hegel 224,238,253,259
Heidegger 144
hermetizm 277
Herodotos 193, 199
hiçlik 25, 91
Hint-Avrupa toplumları 269
hırsızlık 229, 297, 299, 304, 307, 316
histeri 86
hitabet 217, 266
Hollanda 127
Homeros 182, 188, 198, 199
homojenlik 269
Hölderlin 81
hukuk 39, 40, 49, 59, 80, 159, 160, 200,

201,205,206,210,214,215,218,
231,232,233,234,266,286,293,
296,304,305,316

321

hukuk dev leti 287, 289
hukuk dışı 206, 210
hukuk prati ği 268
hukuk sisteıni218,302
hukuk ta rihi 199, 203
hukuk teorisi 266
hukuksal iktidar 207, 208, 223, 229,

250,290
hukuksal p r atikler 166, 179, 214, 215,

216,225,261,263,264,296
Huıne259
hiiküınranlıkl90,207,209,214
Hyppo lite, Jea n 30

i-I
icat 169, 170, 171, 173, 174, 206,209,

220,251,308,309
içgüdü 171, 172, 173, 174
ide 39, 40, 49, 50, 59, 60
idealizm 311
ideo loji 111, 136, 146, 178, 179, 227,

254,255,262,287,291,298,299,
302,306,307,308,315

ikliın bilgisi 215
iktidar 108, 109, 114, 117, 118, 119,

123, 126, 129, 130, 131, 133, 135,
137,138, 144, 153, 160, 172, 173,
175,176, 180, 181, 187, 189, 190,
191, 192, 194, 195, 196, 197, 198,
199,200,208,210,211,212,214,
217,218,223,224,225,225,229,
230,231,232,234,235,236,237,
240,247,250,251,252,254,256,
257,265,266,271,274,275,277,
278,279,282,283,285,287,298,
301,307,308,310,312,313,314,
315,316

iktidar eroti ği 27 5
i kti dar ilişkileri 118, 154, 159, 170, 173,

176, 180,214,215,218,237,254,
255,256,258,271,272,273,274,
275,276,276,277,280

iktidar sisteıni 125, 138
ilerleıne 34, 132
iletişiın 99, 101, 140, 147, 153, 189,

297
il kel toplum lar 77, 79, 84, 93, 109
İlyada 181
iınaj 126, 156, 159, 161, 196
iınge 26, 28, 40, 41, 44, 45, 60, 67, 87,

322

91,97,252
iıngelem 37, 39, 55, 60, 61
iınparatorluk 240
İngil tere 79, 105, 138, 146, 211, 218,

225,226,227,228,231,234,235,
236,242,244,246,248

insan biliın leri 96, 225, 254
İrlanda 227
istatistik 215
istenç 173, 175, 184, 286
İs veç 30, 114, 127, 279
İsviçre 13 8, 24 2
is yan 111, 114, 115, 120, 121, 122, 138,

139, 140, 141, 154,236,280,288,
296,300,306,308,312,313

işbölümü 282, 311
işçi sendikacılığı 160
i şçi sınıfı 111, 127, 134, 136, 137, 139,

157,244,315
işsizlik 105, 157, 248
izomorfizm 269
ıs lalı 245, 246, 252, 254

J
Jacob 147
J ane t, Pierre 81
Japonya 81
Jaures 161
Juliııs, N.H. 238, 239

K
kahin lik 261
kalifikasyon 59, 62, 63, 65, 66, 67, 68,

70
Kalifoıniya 146
Kallikles 22
kanıu düzeni 289
kanıusal hukuk 159
kanaatkarlık. ah lakı 283
Kant 172, 173, 177, 224
K ant çılık 169, 177
kaos 172
kapatılma 104, 105, 107, 108, 134, 245
kapatılma teknikleri 107
kapatma 106, 124, 137, 138, 139, 148,

245,251,252,299
k apatma tekniği 107
kapitali st arzu 24 2
kapitalis t ekonoıni 271

kapitalist iktida r 270

F21ARKA/Biiyiik. Kapablına

kapitalist sistem 253
kapitalist toplınn 84, 108, 115, 125,

126, 153, 168, 168,240,254
kapitalist ütopyalar 243
kapitalizm 83, 105, 106, 107, 126, 136,

235, 243, 270
kar 253, 283
Karolenj İmparatorluğu 202, 204, 208,

210, 211
karşı-adalet 314
karşı-adalet iktidarı 314
karşı-bayıam 82
karşı-iktidar 232, 313, 314, 315, 316
karşı-mahkeme 315
kartezyen felsefe 4 7

kartezyen kuşku 48
kartezyen söylem 47, 52, 61
Kelimeler ve Şeyler 147, 148
kendiliğindenlik 309
kendinde bilgi 177
kendinde varlık 177
kimlik 23, 26, 282
kısasa kısas 221
Kitaplarımdan Bazılarmı Nasıl Yazdım

99
Kithercm 186, 195
klinik bilgi 251
kolektivizm 300
komünizm 291
Korinthos 186
köken 169, 170, 171, 235, 236
kölelik 123, 172, 173
Kötü Meleklerin Kararsızlığı 85
köylülük 303
KralLear82
Kral Oedipus 184, 186, 188, 189, 190,

193, 198, 199,211,257
krallık 108, 133, 134, 109, 190, 191,

215, 231, 233, 268
kriminoloji 135, 141, 168, 223, 251,

252,280
kriminoloji teorisi 234
Kusursuz Tutuklanma Elkitabı 102
kıışku37,40,42,43,45,46,50,51,54,

55,57,59,60,61,64
kutsallık 24, 95
Kuzey Amerika 77, 78
küçük burjuvazi 148, 149, 161, 228,

287, 290
kültür 23, 26, 76, 90, 92, 93, 94, 95, 98,

180,181,200
kültür devrimi 276, 292, 293

L
La Cause du peuple 100, 110
Lancre, De 85
Le Psychanalysme 272
Les Temps Modernes 136, 284
Leuret 88, 89
Uvi-Strauss 76, 260, 262, 266, 266,

268
Uvy, Benny 284
liberasyon 292, 293
libertinlik 95
libido 80, 272
Lille 112
lirizm 20, 147
livata 232
Liverpool 228
logos 22, 97, 264, 265
logos-merkezcilik 175
lonca 133, 233
Londra228
LondraAskeri Piyadeleri 228
lınnpen-proletarya 101, 121, 302
Lyon 83, 120
Lyotard 180

M
maddilik 265, 278
Makyavelcilik 301
mal dolaşımı 206, 207, 208
Mallamıe 97, 98, 278
mantık 32, 37, 89
manya 86
Mao306,307
marjinallik 246
Marksizm 164, 166, 178
Marx 148, 253, 309
mastürbasyon 80
masumiyet 108, 190, 191, 203, 260, 266
matematik 266
Mauzi, Robert 30
Mayıs '68 121, 140, 299
medeni yasa 219
medeniyet 104, 181
meditasyon 36, 37, 38, 39, 40, 41, 42,

43,45,46,51,52,53,54,55,56,57,
59,60,62,63,64,65,66,67,68, 70,
73, 74

323

Meditasyonlar 35, 36, 43, 45, 61, 63, 68
meditatif deneyim 36
meditatif metin 36
mekan 25, 117, 256
mekansal denetim 247
melankoli 86, 89
Melun 137
meıkezi iktidar 234, 238
Merovenjler hükümranlığı 202
metafizik 74, 145, 169, 259
metamorfoz 28
Metodistler226, 229, 231, 244
mikro-iktidar 250
mikrokozmos 155
mineraloji 216
Mirandola, Picco dela 217
miras 206, 288
mit 168, 198, 261, 268, 268, 269
mitoloji 260
monarşi, 109, 129,208,209,231,232
Montesquieu 207, 223
mutlak tinsellik 177
mutlakiyetçilik: 129
mülkiyet 158, 159, 162, 204, 211, 236,

288,304,316
müzik:278

N
Naipler 104
Nancy 112
Napoleon 135, 258
nemfonıani 80
Nerval 91
nesne 26, 44, 60, 78, 84, 92, 95, 123,

126,145, 146,164, 167, 172, 174,
175, 187,251,254,255,259,261,
262,269

nesnel değer 50
nesnellik 118, 263
nevroz 77, 81, 90
Nietzsche 22, 23, 50, 81, 98, 131, 168,

169, 170, 171, 172, 173, 174, 175,
176,177, 178, 198,250,277,278

Noel 82
norm 78, 152, 225, 245, 251, 311, 312,

313
normalleştirme 130, 245, 246, 273, 276,

309
normallik 118, 130

324

0-Ö
O.A.S. (Gizli Ordu Örgütü) 140, 141
oğlancılık 94, 232
Oedipııs hikayesi 179, 180, 185, 187,

260,261
Oedipus Kolonos 190, 257
Oedipııs konıpleksi 181, 256, 266
Oedipııs üçgeni 179, 180, 255, 260
otorite 128, 133, 200, 205, 217, 288,

291, 293
Owen 242
oyun 77, 78, 81, 82, 91, 165, 167, 171,

174, 181, 182, 183, 184, 185,187,
195, 199,204,232,251,252,257,
264,265,282,288

ölüm 93, 105, 207, 233, 256, 257, 258,
270

öngörü 184, 185, 186, 188
önyargı 79, 154, 161, 263
özgürlük 26, 30, 41, 72, 94, 105, 124,

166,257
öme 25, 36, 38, 39,40,41, 42, 43, 44,

45,46,52,53,54,55,57,59,60,62,
63,64,65,66,67,68,69,70,73, 74,
92,97, 113, 164, 165,166, 168, 173,
176, 178, 179, 214, 217, 218, 261,
262,263,269,301

öme teorisi 165, 166
ömellik 166, 167
özsavunma 228, 229, 231

p
panoptik toplum 135, 237, 239
Panopticon 126, 135, 224
paııoptizml35,224,225,237,238,

240,242,252,253
paranoya 77
Paris 83, 105, 106, 111, 112,285
Paris Konıünü 285
Pascal 20
Paskalya 82
patoloji 92, 142, 74, 127
pedagoji 247,251,259
pedagojik kurgu 36
Philadelphia 151
Piaget 103, 104
Pinel 79,83,86,87,96
Piranesi, G.B. 156
Platon 145, 175, 196, 198, 266
Platoncu felsefe 196

Platonculuk 264, 265
Po issy 120
Po itiers 112
Polonya 30, 279
Poınme86
post-Hegelciler 253
pratik 33, 34, 51, 62, 64, 95, 104, 105,

145, 155, 165, 166,167, 182,200,
206,211,221,225,234,251,263,
264,268,269,269,270,271,274,
277,279,281,306,316

prole tarya 101, lll, 121, 136, 138, 157,
157, 160, 161,228,244,275,292,
296,297,298,299,300,301,302,
303,304,305,306,307,308,309,
315

proletarya devriml eri 286, 287, 291,306,
310

pro letarya diktatörlüğü 291, 293
proletarya ide oloji si 304, 307
Proleter Sol 284
Pro vence 236
psikanalitik iktidar 180
psikanalitik te davi 255, 264
psikanali z 84, 89, 96, 97, 165, 166, 168,

180,255,258,260,271,272,273,
274,281

psikiyatri 22, 26, 27, 32, 79, 80, 84,
107, 118, 127,135, 138,141, 148,
152,225, 116,117,243,244,245,
251,255,272,275,276,281

psikiyatrik bilgi 94, 251, 276
psikiyatrik iktidar 281
psikoloji 28, 135, 168, 225
psikopatoloji 21, 168, 280
psiko-so syoloji 251
psikoterapi 271,273, 281
psikoz 259
Psinel 32
Püritanizın 161

Quakerl.er226,229,231,244

R
rasyonalite 32, 214, 252
rasyonel bilgi 26
rasyonel sistemler 199
rasyonel söylem 32
reform 32, 96, 102, 124, 125, 141, 150,

156,218,222,227,228,234,242,
246

refoımizın 141
rehabilitasyon 161
resim 278
Re storasyon dönemi 221
retorik 97, 186, 187, 199, 266
Rhône242
Ricardo 148
ritüel 91, 93, 112, 201, 202, 217, 268,

314
Robbe -Grillet 81
Roma hukuku 202, 208
Roma İmparatorluğu 200, 202, 206
Roıısseaıı 220
Roııssel, Raymond 81, 98
Röne sans 27, 80, 82, 95, 129, 216, 217
ruh 86, 197, 212, 242, 306
ruya 36, 37, 38, 42, 49, 51, 52, 53, 55,

57,69,74

S-Ş
saf akıl 177
sağduyu 20, 58

Saint-Farg e au, Le Peletier de 221
sanat l99,276,277
sanayi 236, 243, 300
sanayi toplumlan 77, 78, 79, 81, 83,

126,221,247
sanrı 88, 89
Sante 121, 140, 157
sapkınlık. 95, 299
sarlıo şluk 86, 89, 226, 227, 227, 229
Sartre, Je an Paul 101, 109, 110, 114,

284
savaş 154, 157, 171, 175, 201, 202, 204,

205,206,207,210,265,266,285,
287,288,289,299

Schopenhau er l69, 170
Searle 263
Sefiller 162
semantik 204
sendika 300, 301, 302
sendikal haklar 111
Shake speare 82
Sibiıya 77
simya 95, 216, 217
siyasal sö ylem 101
siyaset 80, 109, 113, 123, 147, 148,

159,176, 179,276,295,299

325

siyasi bilinç l l l, 123, 139
siyasi devrim 121
siyasi eylem 123, 140, 148, 154, 278
siyasi haklar ll 1
siyasi hukuk 159
siyasi iktidar 128, 131, 133, 135, 142,

146, 159, 180, 181, 192, 196, 197,
198,208,211,215,219,229,230,
235,250,253,254,258,275,287

siyasi tarih 17 6
siyasi teknikler 253
siyasi varlık 140
siyasi-dinsel iktidar 288
sofistler 264, 265
Sofokles 181, 183, 186, 187, 189, 190,

193,195, 196,197, 199,257,260,
266

Sokrates 22, 264
Sokratesçilik 264, 265
Solon 193, 194
soıuştunna teknikleri 215
sosyalist toplum 84
sosyalist ütopyalar 243
sosyalizm 309
sosyoloji 135, 152, 153, 225
Sovyetler Birliği 107, 275
sömürgecilik 155
sömürü 123, 154, 270, 271, 274
söylem 32, 33, 34, 47, 49, 57, 62, 63,

68,71, 74, 78,92, 114, 165, 166,
168,188, 189,252,261,262,263,
264,265,266,266,269,270,271,
277,278

söylem pratiği 74, 264, 268, 269
söylem stratejisi 264, 266, 269

söylemsellik 65, 68
sözdağan 55, 96, 118
sözel strateji 262
spesifık entelektüel 1 O 1
Spinoza 174, 175
Spitz, Rene 260
Stockholm ll5
strateji 166, 261, 263, 264, 266, 268,

271
stratejik ilişki 177
Strawson 263
suç 21, 86, 87, 104, 135, 156, 157, 162,

167,183,208,209,210,212,213,
219,220,221,222,280,299,300,
301, 304

326

suç teorisi 135, 234
Suçla Ilgili Eğitim Yasası 239
suçluluk 108, 191, 214, 260, 266
Szasz 147
Şen Bilim 169, 170, 172, 173, 174
Şeytan 216, 302
şiddet 111, 117, 121, 124, 126, 140,

158, 160, 172, 173, 177, 207, 211,
282, 301, 302, 303

şiir 26, 81, 165, 170, 277
şiz ofreni 77, 89, 256

T
Tacitus 200
tahakküm 165, 172, 173, 175, 196
Tana 45, 86, 113, 173, 204, 216, 227
tannsallık 173
tarih 21, 22, 23, 24, 25, 26, 27, 28, 33,

83,98, 110,121, 144, 145, 164, 166,
167, 169,179,180,189,214,228,
243,269,270,276,277,280,282,
287,296,302,305,299,300

tarihsel gelenek 146
tarihsel hakikat 79
tarihsel söylem 33, 270
tanm236
tasarruf 248, 288
tasarruf ahlakı 282
tasarruf sandıklan 248
tasun64, 67
Tasse 81
tecrit 244, 245, 246
teknik 164, 167, 181, 186, 187, 214,

244,247,248,251,299
teoloji 173
teori 165, 221, 274, 277
Thebai 183, 185, 186, 190, 191, 192,

194
Thrasymakhos 22
ticaret 206
tıp 80, 84, 92, 145, 148, 216
tıp teknikleri 91
tiranlık 193
tiyatro 239
Topçu Birliği 228
toplantı özgürlüğü 1l1
toplum 33, 76, 77, 78, 80, 81, 82, 90,

91, 102, 104, 105, 108, ııı, 114, 115,
116, 124, 127,128,135, 143, 153,
154, 155, 160,161,162, 166, 178,

180, 181,200,209,219,220,222,
223,224,226,232,237,240,245,
247,252,256,258,266,268,275,
280,296,297,302,151, 152

toplumsal denet i m 224, 237, 244, 249,
281

toplumsal düzen 300
toplumsal gözetleme 244
toplumsal gnıp 130, 133, 197, 235, 245
toplumsal iktidar 240
toplumsal ilişkiler 178
toplumsal ortopedi 223, 224
toplumsal pratikler 164, 165, 166, 268
toplumsal sınıflar 275, 290
toplumsal sözleşme 220
totolo ji 58
Toul 112, 120, 122, 141
t öre 210
trajedi23,88, 168, 181, 188, 189, 190
Treilhazd 135, 239, 240
Tuke 79
Tutuklayanlara Öğütler 102

U-Ü
ulus 290
ulusal burjuvazi 295
Uppsala 115
upuygunluk 175, 176
uygarlık 104, 197,219,294
uzam 65, 72, 85, 89, 145, 169
üretici güçler 107
üretim ilişkileri 181, 254, 274
üstyapı 125, 302
ütopya 224, 242

V-W
varlık 24, 26, 78, 79, 80, 83, 86, 87, 92,

98, 108, 121, 124, 126, 145, 146,
149, 159,173, 179,201,205,212,
225,237,246,265,273,277,278,
280, 312, 313

varoluş 46, 107, 109, 111, 164, 176,
210,240,246,247,248,249,253,
254,258,260,276

vasiyet 206
Vendee236
vergi 210, 211, 288, 289, 297

Vemant, Jean-Pierre 268, 269
Vidal-Naquet, P. 100
Vieınam Savaşı 156

Wat son230
Wesley 226, 227
W"ılliam, Fat ih 211
W"ılliam, IIL 227
Wittgenstein 263

y
yabancılaşma 143, 305
yanılsama 29, 58, 66, 73, 75, 87, 156,

173,263
yapısalcı felsefe 103
yapısalcılık 82, 103, 104, 110, 266, 268,

269
yardım sandıklan 248
yasa 32, 33, 34, 94, 95, 111, 134, 139,

154, 159, 165, 172, 183, 193, 194,
208,209,214,215,218,219,220,
221,222,223,229,230,233,237,
240,251,253,269,296,301

yasacılık 237
yasadışılık 91, 133, 134, 289, 299
yasallık 157, 220, 301
yeni-Kantçılık 169
yoldıık.25, 173,225
yönetme pratikleri 133
Yıman dü§üncesi 168, 192, 194, 200
Ywıan hukuku 258, 262
Ywıan t o plumu 182, 197, 199, 202, 239
Ywıan uygarlığı 198, 238

z

zaman 23, 25, 26, 27, 28, 66, 92, 93,
109, 126, 131, 145, 169, 184, 185,
188, 191,248,249,250,252,253

z amandışı 179
zihin 62, 65, 73, 135, 224, 305, 315
zihin hastalıkları 77, 84
zihinsel ortopedi 281
zina 226, 227, 232
Zola 161
zooloji 216
zorunlu çalışma teorisi 221

327

On yedinci yüzyıldan itibaren tüm Avrupa'yı etkisi altına alan büyük bir değişimin
nedenlerini ve sonuçlarını tartışıyor Büyük Kapatılma. Foucault'ya göre bu sü­
reç, kapitalizmin iktisadi işleyişinin doğrudan bir sonucudur. Çalışamayacak
durumda olan veya çalışmak istemeyen, fabrikanın boğucu karanlığı yerine
önceki dönemlerde olduğu gibi gün ışığı altında yaşamak isteyen, işsiz ve yersiz
yurtsuz bir kalabalık, ilk kez bu dönemde, Paris'te kurulan Hôpital general adlı
bir mekana kapa_tıldı. Hastalar, sakatlar, akıl hastaları, suçlular, ahlaksızlar,
eşcinseller, kadın-erkek ayrımı yapılmadan aynı yere koyuldu. Diğer Avrupa
ülkelerindeki ben.zer uygulamalarla paralellik gösteren bu süreç, on dokuzuncu
yüzyılın başında modern hastane, akıl hastanesi, hapishane, okul· gibi bir dizi
kurumun ortaya çıkmasıyla sonuçlandı.

Görünürde hastalar, akıl hastaları, suçlular gibi norm dışı bireylerin insanca
koşullarda tedavi veya ıslah edilmesini ya da normal bireylerin doğru biçimde
eğitilmesini sağlayan bu kurumlar, esasen, modern kapitalist toplumun disiplinci
tekniklerinin geliştirildiği mikro-iktidar mekanizmalarıydı. Bu k·urumlarda ge­
liştirilen teknikler, tüm topluma yayılarak kapitalizmin ihtiyaç duyduğu üretken
ve itaatkar bedenlerin üretilmesinde kullanılmıştır. Nitekim bu disiplinci tek­
nikler, günümüzün polis devletlerinde, Büyük Kapatılma'nın ve Büyük Gözaltı'nın
toplumun tüm hücrelerine nüfuz ettiği "güvenlik toplumları"nda en yetkin ha­
lini almıştır.

Bu tarihsel süreçten yola çıkan Foucault, çalışmalarını tamamen arkeolojik
bir kazı biçiminde sürdürmüş, kurumların iç işleyişlerini, mekanizmalarını, ta­
rihsel belgeler ışığında gözler önüne sererken, aynı zamanda da, bu kapatılma
kurumlarının bugününe dair ciddi karşı çıkışların, protestoların da kaynağında,
pratiğinde yer almıştır. İktidarın günümüzde insanları özneleştirme, bireysel­
leştirme ve böylece denetim altına alma tekniklerinin ayrıntılı bir analizini ya­
pan Foucault'nun, gerek kliniklerdeki akıl hastalarıyla kişisel çalışmaları gerek

. Hapishaneler Üzerir,e Enformasyon Grubu'nun kurucusu ve aktif elemanı olarak
sürdürdüğü çalışmalar, özellikle hapishaneler konusunun sürekli gündemde
olduğu Türkiye'nin tüm entelektüelleri ve aktivistleri için can alıcı çözümlemeler
içermektedir.

Niçin ve nasıl kapatıldığımızı, kapatılmaya direnişin biçim ve içeriklerini düşün­
mek isteyenlerin tekrar tekrar okuyacağı metinler ...

AYRINTl•SEÇME YAZILAR

ISBN: 978-975-539-285-1

1 111 1 1
9 789755 392851 23 TL

