

Michel Foucault
Huck Gutman

Patrick H. Hutton

KENDİNİ BİLMEK

Türkçesi: Gül Çağalı Güven

OM-FELSEFE

Kendini Bilmek

Michel Foucault

Huck Gutman

Patrick H. Hutton

Özgün adı: T echnologies of the Self

Türkçesi: Gül Çağalı Güven

© The University of Massachusetts Press, 1988

©Bu kitabın yayın hakları Om Yayınevi'ne aittir

1. Baskı: Om Yayınevi, İstanbul, Kasım, 1998
Om Yayınevi, lstanbul, 2001

3. Baskı: 1000 Adet

Yayına hazırlayan: Yücel Göktürk

Kapak resmi: Selçuk Demirel

Tasarım: Hakan Karataş

Grafik uygulama: Ender Ergün-Hakan Lokanoğlu

Düzelti: Merve Erol-Pınar Kesen

Baskı ve cilt: Mart Matbaası

ISBN 975-6827-03-3

Om Yayınevi •
Seyrantepe Mah. lbrahim Karaoğlanoğlu Cad.

Yayıncılar Sok. No: 10/A Kat: 2

80660 4. Levent - lstanbul

Tel: (0212) 280 95 85 - 280 95 38

Faks: (0212) 280 93 40

www.omyayinevi.com

e-mail: omnia@prizma.net.tr

İçindekiler

Sunuş vi

İktidar ve Benlik
(Michel Foucault'yla sayleşi)

Kendini Bilmek, Ruhunu Bilmektir
(Alkibiades I 'den seçmeler) 11

Benlik Teknolojileri
Michel Foucault 22

Bir Benlik Teknoloj isi: Rousseau'nun İtirafları
Huck Gutman 76

Foucault, Freud ve Benlik Teknoloj ileri
Patrick H. Hutton 102

Bireylerin Siyasal Teknolojisi
Michel Foucault 130

İdeal adalet mi, sınıf mücadelesi mi?
(Michel Foucault - Noam Chomsky sayleşisi) 154

Notlar- Referanslar 160

SUNUŞ

İlim nedir?

En son Yonca Evcimik'ten dinlemiştik: "Kendini bil /
Sen kendini kendini bil / Haddini bil. . ."

Daha önce de Cem Karaca söylüyordu: "Sen seni bil
sen seni / Sen seni bilmez isen / Patlatırlar enseni . . . "

Bir de Sezen Aksu versiyonu mevcut: "Sen seni bil sen
SQ.ni / Sen sıkı tut çeneni / Eline diline hakim ol / Yoksa
öcüler yer seni . . . "

Cem Karaca'yla Sezen Aksu, ne de olsa 70'lerden geli­
yQrlar, yarım doz ironi katmışlar gibi. Ama Yonca Evci­
mik 80'lerde yükselen değerlerin sözcüsü, onun şarkısı
herhangi bir soru işareti taşımıyor, yerleşik kalıbı birebir
ve fütursuzca yineliyor.

Gelgelelim, ister ironiyle karışık olsun, ister bodosla­
ma; pop popluğunu yapıyor, ideoloj ik bir cihaz olarak
yerleşik düşünce kalıplarını yeniden üretiyor, hakim zih­
niyeti pekiştiriyor. İktidar, işaret parmağını sallıyor, uya­
rıyor, tehdit ediyor: "Kendini, yani haddini bil! Yoksa . . . "

Dinleyenler için enteresan bir durum yok ortada, ka­
nıksanmış bir gerçek var: O işaret parmağı gündelik ha­
yatın gerçeği zaten, yukarıdakiler aşağıdakilere, aşağıda­
kiler birbirlerine günbegün sallıyor ve günbegün ezeli ve
ebedi bir gerçek beyan ediliyor: Kendini bil! . .

Bu komutun, Yunus Emre'nin "ilim" dediği "kendini
bilmek"le bir alakası yok elbette, basbayağı bir tehdit söz
konusu. Ve gündelik hayat tecrübelerimizden qe biliyo­
ruz ki, benliğimize sallanan o işaret parmağı, gerektiğin­
de demir bir yumruk olarak tepemize iniyor. Gerektiğin­
de, eziyet etmek için özel olarak geliştirilmiş teknoloj i
giriyor devreye. Ama sadece "gerektiğinde". Zira, illa fi­
ziksel şiddet gerekmiyor, "ruh"u cendere altına almak
yeterli olabiliyor.

vi

"Cendere" de, genellikle fiziki bir acı vermeden - "tat­
lı tatlı"- ruhu şekillendiriyor, tabi kılıyor. "Tabi"nin çif­
te anlamıyla: Eski nüfus kağıtlarındaki, pasaportlardaki
"tabiyet" (uyruk) ve dilbilgisindeki "fail" (özne) olarak . . .

Ve nasıl ki gramer kuralları faille fiili ya da özneyle
eylemi karşılıklı bir tabiyet ilişkisi içinde "kuruyorsa",
birey de toplum dediğimiz ilişkiler ağı içinde oluşturulan
yasalara, kurallara, düzenlemelere, sınıflamalara tabi tu­
tuluyor ve bu yasaların, kuralların, düzenlemelerin, sınıf­
lamaların öznesi kılınıyor.

"Benlik" dediğimiz şey de, bu süreçler içinde ve bu sü­
reçlerin kendilerine özgü araçları, "teknoloj i"leri vasıta­
sıyla tekrar tekrar kuruluyor, oluşuyor, şekilleniyor. Ve
elbette ki, gerek oluşan benlik gerekse benliği oluşturan
süreçler ve araçlar kendi tarihsel dönemlerinin damgası­
nı taşıyor.

Dolayısıyla, bugün veri kabul ettiğimiz, evrensel oldu­
ğunu düşündüğümüz, ezeli ve ebedi gerçekler gibi telakki
ettiğimiz gerçekler, belirli tarihsel dönüşümler sonucun­
da ortaya çıkmış gerçekler.

Örneğin, 20. yüzyılın başında "kadınlık erdemi" diye
bir "gerçek" vardı ve bu evrensel bir gerçek olarak telak­
ki ediliyordu. O günlerde bir kadının "kendini bilmesi",
bu "gerçeği" ve o gerçeği çevreleyen diğer gerçekleri
-toplumsal rolünü, yerini, konumunu, vs.- bilmesi ve
ona göre davranması gerekiyordu.

Öte yandan, örneğin eski Yunan'da "kadınlık erdemi"
diye bir gerçek yoktu. Ama başka gerçekler, başka er­
demler vardı. Bugün "haddini bilmek" anlamını taşıyan
"kendini bilmek"in, bambaşka bir anlamı vardı: "Haddi­
ni bilme"nin aksine, sınırsızlığı ifade ediyordu. Kişi,
ölümlü olmasının, fani olmasının ve de "tabiat ana"nın
kurallarına tabi olmasının haricinde, "haddi, hududu"
olmayan bir varlıktı, sayısız potansiyele sahipti. Kişinin,
"fani"nin yaşamını "güzel, iyi, doğru" kılması, bu "sınırsız
potansiyel"i keşfetmesine ve onu işlemesine bağlıydı.

vii

Eski Yunan'da, Delfi tapınağının üzerindeki "kendini
bil" ibaresinin imlediği bilgi, bu keşfin ve bu zanaatin
bilgisiydi. "Kendini bilmek", bir "tefekkür"den ziyade,
bir eylem ve bir "teknik"ti. İnsanın kendini bilmesi, ta­
nıması hayat boyu süren "sonsuz" bir yolculuktu, varıla­
cak bir yer -benliğin "özü"- yoktu, önemli olan yolculu­
ğun kendisiydi.

Hedef, yolculuğun güzel olmasıydı, bu hedefi gerçek­
leştirmek için de "techne"ye; pusulaya, yelkene ve ben­
zeri araç gerece, bunları kullanacak beceriye ve "doğa"ya
ilişkin bilgiye gerek vardı. Bu "tekniğe" sahip olursa, kişi
kendi benliğinin kaptanı olabilir, karaya oturmadan, ka­
yalıklara toslamadan, anafora kapılmadan, alabora olma­
dan yaşayabilir, yolculuğun tadını çU<.arabilirdi.

Kişinin benliğinin kaptanı olabilmesi için öncelikle
kendine dikkat etmesi gerekiyordu. Bugün, gündelik dil­
de "veda jesti" olarak kullanılan "kendine dikkat et" sö­
zü, eski Yunan'da felsefi bir ilkeydi, dahası, yaşam felse­
fesinin temeliydi. Kendine dikkat etmek, özen, ilgi, ihti­
mam göstermek, "kendini bilmek" ilkesine işlerlik ka­
zandıran ana düsturdu.

Yaşamak bir zanaat, "kendine özen gösterme" zanaatıy­
dı, bu zanaatin ustaları da -Sokrates, ünlü savunmasında
"kendine özen gösterme ustası" olduğunu söylemişti- bu
zanaatin tekniklerini bilen ve uygulayanlardı.

Peki sonra ne oldu?
Sonra, tarihsel süreç içinde, önce tek tanrılı dinler ve

kurumları, ardından modem devlet ve kurumları eliyle
bu benlik teknikleri ya da teknoloj ileri, benliği denetle­
yen, gözetim altında tutan ve ulvi -dini veya laik­
amaçlar adına biçimlendiren mekanizmalar, dışsal ikti­
dar araçları haline geldi.

Zamanla, yaşama zanaatinin iki temel ilkesi, "kendine
dikkat etmek"le "kendini bilmek" birbirlerinden koptu­
lar; "kendini bilmek", "haddini bilmek"e dönüştü, "ken­
dine dikkat etmek" de giderek fimess'a, diyet yapmaya,

viii

kozmetik bakıma, giyim-kuşama, menkul-gayrimenkul
edinmeye indirgendi.

Sokrates' in ünlü savunmasındaki sözlerini anımsamak­
ta fayda var galiba: "Mal-mülk edinmekten, şan ve şöh­
reti önemsemekten utanmıyorsunuz, ama ruhunuzla ilgi­
lenmekten kaçınıyorsunuz."

Artık, "kendine dikkat etmek" denince Sokrates'in sö­
zünü ettiği erdemler değil, burjuva bencilliği ve özsever­
liği, "kendini bilmek" denince de Yunus'un sözünü ettiği
"ilim" değil, "haddini bil" komutu geliyor akla.

"Geçmiş zaman olur ki. . ." diye hayıflanmanın bir ma­
nası yok, ama geçmişten bugünlere taşınabilecek hazine­
ler var. Dolayısıyla, yeni binyılın eşiğinde, eski coğrafya­
ya dönmek, yitik kıtaları yeniden keşfetmek elzem görü­
nüyor: Sokrates'i, Epikuros'u, Stoacıları . . . Yalnız eski
Yunan'ı değil, "felsefenin şiirle yapıldığı"! geleneği de:
Yunus'u, Kaygusuz Abdal'ı, Pir Sultan'ı, Şeyh Galib'i2 . . .

Ursula K. Le Guin'in dediği gibi, gerçek yolculuk geç­
mişe dönmekse, Michel Foucault'nun 1982 sonbaharın­
da Vermont Üniversitesi'nde verdiği semineri3 merkez
alarak hazırladığımız bu derleme, iyi bir başlangıç
noktası olabilir.

1. Bkz. Hilmi Yavuz, Felsefe Yazıları, 'Hoşaı Bak Zllıına' ya da 'Epimelesıhai
Seauıou': Bir Arkeoloji Denemesi, s. 101-107, Boyut Yayınları, lstanbul, 1997.
2. A.g.e., s. 101-107. Hilmi Yavuz'un Şeyh Galib'in "Hoşca bak zatına kim
zübde·i alemsin sen / Merdüm-i dide·i ekvan olan ademsin sen" dizeleriyle,
"kendine özen göstermek" • "kendini bilmek" ilkeleriyle bağlantısına dikkat
çekeı' incelemesi, "ufuk açıcı" nitelikte.
3. Bu seminerde Michel Foucault'nun "Benlik Teknolojileri" b�lığı altında
sunduğu inceleme Ara Yayıncılık tarafından 1992'de "Ben'in Yapımı" adıyla
yayınlanmıştı.

ix

SÖYLEŞİ

Michel Foucault � Rux Martin*

İktidar ve Benlik

*Serbest yazar, editör. Vermont Üniversitesi tarafından düzenlenen
"Technologies of the Self" (Benlik teknolojileri) konulu seminerin
yazmanı.

Yaşamın ve çalışmanın
temel amacı, kişinin başlangıçta

olmadığı kişi olmasıdır .

Rux Martin� Genellikle "düşünür" olarak tanımla­
nıyorsunuz. Ama, aynı zamanda, "tarihçi," "yapısalcı"
ve "Marksist" gibi sıfatlarla da anılıyorsunuz. College
de France'daki ünvanınız ise "Düşünce Sistemleri Ta­
rihi Profesörü". Bu ne anlama geliyQr?

Michel Foucault: Aslına bakarsam�, tam olarak ne
olduğumu bilmem gerektiği kanısında değilim. Yaşamın
ve çalışmanın temel amacı, kişinin başlangıçta olmadığı
kişi olmasıdır. Bir kitaba başladığınız zaman, sonunda ne
diyeceğinizi biliyorsanız, bunu yazma cesaretine sahip
olacağınızı düşünür müsünüz? Yazma konusunda veya bir
aşk ilişkisinde geçerli olan, yaşam için de geçerlidir.
Oyun, ancak sonunda ne olacağını bilmediğimiz zaman
oynamaya değer olur.

Benim alanım düşünce tarihi. İnsan düşünen bir var­
lık. Nasıl düşündüğü ise topluma, siyasete, ekonomiye ve
tarihe ve de çok genel, evrensel kategoriler ile resmi ya­
pılara bağlıdır. Ne var ki, düşünce, toplumsal ilişkilerden
başka bir şeydir. İnsanların gerçek düşünme tarzı, mantı­
ğın evrensel kategorileriyle tam olarak çözümlenemez.

Sosyal tarih ile formel düşünce tahlilleri arasında bir
patika, bir geçit -belki çok dar bir yol- vardır: İşte, dü­
şünce tarihçisinin yolu budur.

"Cinselliğin Tarihi" adlı yapıtınızda, "yerleşik yasa­
ları allak bullak eden ve bir şekilde yaklaşan özgürlü­
ğü öngören, ümit eden kişi"ye atıfta bulunuyorsunuz.
Kendi yapıtınızı da bu ışık altında mı görüyorsunuz?

Hayır. Uzunca bir süredir, insanlar benden ne olaca­
ğını söylememi ve kendilerine geleceğe ilişkin bir prog­
ram vermemi istiyorlar. En iyi niyetlerle hazırlansa bile,

ı

Benim rolüm -aslında, bu bile fazla vurgulu
bir sözcük- insanlara , kendilerini

hissettiklerinden daha özgür
olduklarını göstermek.

bu gibi programların nasıl bir baskı aracına dönüşeceğini
biliyoruz.

Bir özgürlük aşığı olan Rousseau, Fransız Devrimi'nde
bir toplumsal tahakküm modeli kurma maksadıyla kulla­
nıldı. Stalinizm ve Leninizm, Marx'ı dehşete düşürürdü
herhalde.

Benim rolüm -aslında, bu bile fazla vurgulu bir söz­
cük- insanlara, kendilerini hissettiklerinden daha özgür
olduklarını, insanların bir hakikat, bir kanıt olarak ka­
bul ettiği tarihin belirli bir anında oluşturulmuş olan ba­
zı temaların ve sözde kanıtların eleştirilebileceğini, yıkı­
labileceğini göstermek. İnsanların kafalarındaki bir şeyi
-yani, bir entellektüelin rolünü- değiştirmek.

Yazılarınızda, toplumun kıyısında varolan kişilik­
lerle büyülenmiş gibi görünüyorsunuz: Deliler, cüz­
zamlılar, sapkınlar, hermafroditler, katiller, karanlık
düşüncelere sahip düşünürler ...

Tarihin ana akımından örnekler almak yerine, marj i­
nal düşünürlerden seçim yapmakla itham ediliyorum ki­
mi zaman. Yanıtım züppece olacak: Bopp ve Ricardo gi­
bi isimleri karanlık olarak görmek olanaksız.

Peki ama, toplumsal açıdan dışlanmışlara karşı ilgi­
nize ne demeli?

Karanlık kişilikleri ve süreçleri iki nedenle ele alıyo­
rum: Batı Avrupa toplumlarını biçimlendiren siyasal ve
toplumsal süreçler çok açık seçik değil; bunlar unutul­
muş, ya da kanıksanmış durumda. Bu süreçler, son dere­
ce aşina olduğumuz peyzaj ımızın bir parçası. Ve biz,
bunları artık algılayamaz olmuşuz. Ne var ki, bunların

3

İnsanların evrensel olduğunu sandığı
birçok şey , son derece belirli bazı

tarihsel değişimlerin sonucu . . .

bunları artık algılayamaz olmuşuz. Ne var ki, bunların
birçoğu, vakriyle insanları epey öfkelendirmişti.

Hedeflerimden biri, bizleri kuşatan manzaranın bir
parçası olan -insanların evrensel olduğuau sandığı- bir­
çok şeyin, son derece belirli bazı rarihsel �eğiş imlerin so­
nucu olduğunu göstermektir.

Tüm tahlillerim, "insan varoluşunun evrensel zorun­
lulukları" olduğu fikrine karşıdır. Bunlar kurumların key­
filiğini gösterdiği gibi, hala hangi özgürlük alanlarını
l<ullanabildiğimizi ve hala hangi değişimlerin mümkün
olduğunu da gösterir.

Yazılarınız, bilimsel incelemelerde pek alışılmadık
ölçüde derin duygusal çizgiler, eğilimler taşıyor: "Di­
siplin ve Ceza"da yeis, "Şeylerin Düzeni"nde aşağıla­
ma ve umut, "Delilik ve Uygarlık"ta incinme ve hü-
zün ..•

Yapırlarımın her biri, yaşamöykümün bir parçası. Şu
ya da bu nedenle, bu duyguları hissetme ve yaşama fırsa­
rım oldu. Çok yalın bir örnek vereyim: 1950'lerde bir
psikiyatri hastanesinde çalışıyordum. Felsefe eğitimi al­
dığımdan, deliliğin ne olduğunu anlamak istiyordum:
Akıl üzerine çalışacak kadar delilik etmiştim; deliliği
araştıracak kadar da akıllıydım. Belirgin, tanımlanmış
bir rolüm olmadığı için, hastalardan refakatçilere kadar
değişen geniş bir hareket alanım vardı. O günler, nöroşi­
rurj inin, psikofarmakoloj inin başlangıç devri ve gelenek­
sel kurumların hükümranlık zamanıydı. tik başta bazı
şeyleri zorunlu olarak kabul ettim, ama ardından, üç ay
sonra (kafam biraz yavaş işler !) , kendi kendime "bütün
bunların gerekliliği ne?" diye sordum. Üç yıl sonra da bu

4

Eğer nostalji , bugüne karşı
saldırgan ve dışlayıcı olursa,

vazgeçmek en iyisidir .

veç'e gidip bu uygulamaların tarihini, "Delilik ve Uygar­
lık"ı yazmaya başladım. "Delilik ve Uygarlık", bir dizinin
ilk kitabı olarak tasarlanmıştı. llk ciltleri yazmaya bayılı­
rım, ikincileri yazmaktan nefret ederim. Bu kitap psiki­
yatrinin ölümü olarak algılandı, ama yalnızca tarihten
nakledilen bir tasvirdi.

Gerçek bir bilim ile sahte bilim arasındaki farkın ne
olduğunu bilirsiniz: Gerçek bir bilim, kendi tarihini sal­
dırıya uğramışlık duygusuna kapılmadan kabul eder.
Ama, bir psikiyatriste, çalıştığı hastanenin cüzzamevin­
den geldiğini söylerseniz, fena halde öfkelenir.

"Disiplin ve Ceza" nasıl doğdu?
Hapishaneler ya da mahkumlarla doğrudan bir bağ­

lantım olmadığını itiraf etmek zorundayım; gerçi bir
Fransız cezaev inde psikolog olarak çalıştım, T unus'ta bu­
lunduğum sırada, siyasal görüşleri yüzünden hapse atıl­
mış insanlar gördüm ve bu durum beni etkiledi.

Klasik çağ tüm yapıtlarınızın eksenini oluşturuyor.
Bu çağa karşı bir nostalji mi hissediyorsunuz?

Eski çağların tüm bu güzelliği, nostalj i için bir neden
değil, bir sonuçtur yalnızca. Bunun bizim icadımız oldu­
ğunu gayet iyi biliyorum. Ama bu tür bir nostalj i hisset­
mek, tıpkı çocuklarınız varsa, kendi çocukluğunuzla iyi
bir ilişkiye sahip olmak kadar iyidir. Kendi zamanınızla
düşünceli ve olumlu bir ilişkiye sahip olmanın bir yolu
olması şartıyla, bazı dönemlere karşı nostalji hissetmek
iyi bir şeydir. Ama eğer nostalj i, bugüne karşı saldırgan
ve dışlayıcı olursa, vazgeçmek en iyisidir.

5

Nietzsche benim için
gerçeğin aydınlanması gibiydi .

Zevk için ne okursunuz:?
Beni en çok duygulandıran kitaplar Faulkner, Tho­

mas Mann ve Malcolm Lowry'nin "Und� the Volca­
no"su.

Sizi etkileyen fikir adamları kimlerdi?
Berkeley'deki iki dostumun hakkımda yazdıkları ki­

tapta, Heidegger'den etkilendiğimi söylediklerinde çok
şaşırdım. (Hubert L. Dreyfus ve Paul Rabinow, "Michel
Foucault: Beyond Structuralism and Hermeneutics", Chica­
go University Press, 1982) Bu saptama, hiç kuşkusuz tü­
müyle doğruydu, ama nedense Fransa'da kimse bunu an­
lamamıştı.

1950'lerde öğrencilik dönemimde Husserl'i, Sartre'ı,
Merleau-Ponty'yi okudum. Ezici bir etki hissederseniz,
bir pencere açmaya çalışırsınız; epey çelişkili bir şey
ama, bir Fransız için Heidegger'i anlamak çok zor değil­
dir. "Varlık ve Zaman" zor bir kitap, fakat sonraki yapıt­
ları daha berraktır.

Nietzsche benim için gerçeğin aydınlanması gibiydi.
Bana öğretilenlerden tümüyle farklı birisi olduğunu his­
sediyordum. Onu büyük bir tutkuyla okudum ve yaşan­
tımla iplerimi kopardım; hastanedeki işimi bıraktım,
Fransa'yı terk ettim. Tuzağa düştüğüm duygusuna kapıl­
mıştım. Nietzsche okuyarak bütün bunlara yabancılaş­
mıştım.

Fransa'nın toplumsal ve siyasal yaşamıyla hala da çok
bütünleşmiş hissetmiyorum kendimi. Fırsat bulduğumda
Fransa'yı terk ediyorum. Daha genç olsaydım, Birleşik
Devletler'e göç ederdim.

6

Bazı insanlann gözünde , gizli bir Marksist ,
bir irrasyonalist , bir nihilist olduğum için ,

tehlikeli bir adamım.

Neden?
Çeşitli imkanlar görüyorum. Homojen bir entellektü­

el ve kültürel yaşamınız yok. Ayrıca, "bir yabancı" ol­
mamdan ötürü, toplumsal ve siyasal yaşamla bütünleş­
mek zorunda kalmazdım. Üzerimde hiçbir baskı olmazdı.
Ayrıca, bir sürü büyük üniversite var ve hepsi de değişik
alanlarda yoğunlaşmış. Ama elbette bunlardan da en
beklenmedik biçimde kovulabilirdim.

Neden kovulacağınız• düşünüyorsunuz?
Bazı insanların beni öğrencilerin entellektüel sağlığı

açısından bir tehlike olarak görmelerinden gurur duyu­
yorum. İnsanlar entellektüel etkinliklerde sağlıktan söz
etmeye başladıklarında, bir şeylerin yanlış gittiğini düşü­
nüyorum. Onların gözünde, gizli bir Marksist, bir irras­
yonalist, bir nihilist olduğum için, tehlikeli bir adamım.

"Şeylerin Düzeni"ni okuyunca, insan her türlü bi­
reysel reform çabasının imkansız olduğu sonucuna va·
rabilir. Zira, yeni buluşlar mucitlerinin asla öngöreme·
yeceği, kavrayamayacağı çeşitli anlamlar ve sonuçlar
barındırıy.,or. "Disiplin ve Ceza"da örneğin, prangalı
mahkumlardan polis arabasına, halka açık cezalandır­
madan disiplinli kurumsal cezalandırmaya doğru ani
bir değişim olduğunu gösteriyorsunuz. Ama aynı za·
manda, o dönemde bir "reform" olarak görünen bu
değişimin, aslında yalnızca toplumun cezalandırma be­
cerisinin olağanlaştırılması olduğuna işaret ediyorsu·
nuz. Öyleyse, bilinçli değişim nasıl mümkün olur?

Değişimin mümkün olmadığını düşündüğüme nasıl
inanabilirsiniz? Yaptığım bütün çalışmalar siyasal eylem-

7

İnsanların eylem ve tepki tarzı ,
belirli bir düşünme tarzına bağlı . . .

Ve elbette düşünme de geleneğe bağlı .

lerle bağlantılıdır. "Disiplin ve Ceza" baştan aşağıya bu
soruya bir yanıt bulma ve yeni bir düşünce tarzının nasıl
ortaya çıktığını gösterme çabasıdır.

Hepimiz yaşayan ve düşünen özneleriz. Tepki göster­
diğim şey, sosyal tarih ile düşünce tarihi arasında bir ge­
diğin bulunduğu gerçeği. Sosyal tarihçilerden, insanların
nasıl düşünmeden hareket ettiklerini betimlepıeleri bek­
lenirken, düşünce tarihçilerinden beklenen, insanların
eylemde bulunmadan nasıl düşündüklerini betimlemele­
ridir. ·

İnsanların eylem ve tepki tarzı, belirli bir düşünme
tarzına bağlı . . . Ve elbette düşünme de geleneğe bağlı.
İncelemeye çalıştığım şey, son derece karmaşık olan bu
fenomen: İnsanların suçlara ve suçlulara bakışının gayet
kısa bir zaman dilimi içinde değişime uğraması . . .

İki tür kitap yazdım. Biri, yani "Şeylerin Düzeni", yal­
nızca bilimsel düşünceye; diğeri, yani "Disiplin ve Ceza"
ise toplumsal ilke ve kurumlara dairdi. Bilim tarihi, top­
lumsal duyarlılıkla aynı şekilde gelişmez. Düşüncenin,
bilimsel bir söylem olarak kabul edilmesi için, belirli öl­
çütlere uyması gerekir. "Disiplin ve Ceza"da, metinler,
uygulamalar ve insanlar birbirlerine karşı mücadele eder.

Kitaplarımda gerçekten de değişimleri çözümlemeye
çalıştım; bunu maddi nedenleri bulmak için değil, etki­
leşim halindeki tüm faktörleri ve insanların reaksiyonla­
rını göstermek için yapıyorum. İnsanların özgürlüğüne
inanıyorum. Aynı durum karşısında, insanlar çok farklı
yollardan tepki gösteriyorlar.

"Disiplin ve Ceza"ya, bu kitabın "çağdaş toplumda
çeşitli normalizasyon ve bilgi iktidarı çalışmalarına bir

8

Belirli bir insanlık fikri , modeli geliştirildi ;
bugün artık bu "insan" kanıt gerektirmeyecek

kadar ayan beyan ve güya evrensel.

arkaplan olarak hizmet edeceği"ni söyleyerek son veri�
yorsunuz. Normalizasyon ile "bilginin merkezi olarak
insan" kavramı arasındaki ilişki nedir?

Bu farklı uygulamalar -psikolojik, tıbbi, cezai, eğit­
sel- aracılığıyla, belirli bir insanlık fikri ya da modeli ge­
liştirildi; bugün artık bu "insan", kanıt gerektirmeyecek
kadar ayan beyan ve güya evrensel. Hümanizmin evren­
sel olmayıp belirli bir duruma özgü olması son derece
mümkün.

Hümanizm adını verdiğimiz şey Marksistler, liberal­
ler, Naziler, Katolikler tarafından kullanılıyor. Bu, insan
hakları ya da özgürlük adını verdiğimiz şeyleri bir yana
atmamız gerektiği anlamına gelmez. Ama özgürlük ya da
insan haklarının belirli noktalarda sınırlanması gerekti­
ğini söyleyemeyeceğimiz anlamına gelir.

Söz gelimi, "kadınlık erdemi"nin evrensel hümaniz­
min bir parçası olup olmadığını seksen yıl önce soracak
olsaydınız, herkes "evet" yanıtını verecekti.

Hümanizm konusunda beni kaygılandıran nokta, bu
kavramın bizim ahlakımızın belirli bir biçimini her tür
özgürlüğün evrensel modeli olarak sunması. Gelecekte,
çok başka gizlerin, çok başka özgürlüklerin, çok başka
buluşların müvıkün olacağını düşünüyorum. Bunlar, si­
yasal yelpazenin her ucunda -yani Sol, Merkez, Sağ­
dogmatik bir biçimde temsil edilen hümanizmin hayal
bile edemeyeceği şeyler. . .

"Benlik Teknolojileri"nin kastettiği şey de bu mu?
Evet. Daha önce, benim sağımın solumun belli olma­

yacağı gibi bir izlenime sahip olduğunuzu söylemiştiniz.
Bu doğru. Ama kimi zaman kendimi çok fazla sistemli

9

Gerçek , iktidar ve benlik
arasındaki ilişkiler nedir?

ve katı buluyorum.
Üzerinde çalıştığım üç geleneksel sorun var:
(1) Bilimsel bilgi aracılığıyla gerçekle, uygarlık için

bu kadar önemli olan ve hepimizin öznesi Viiı nesnesi ol­
duğumuz şu "gerçek oyunlar"la ilişkilerimiz nedir?

(2) Şu garip stratejiler ve iktidar ilişkileri aracılığıy­
la ötekilerle olan ilişkilerimiz nedir?

(3) Gerçek, iktidar ve benlik arasındaki ilişkiler ne­
dir?

Sözlerime bir soruyla son vermek isterim: Bu sorular­
dan daha klasik bir soru olabilir mi ? Ye birinci, ikinci ve
üçüncü sorulardan geçip ilkine geri dönen evrimden da­
ha sistemli ne olabilir? Şimdi tam bu noktadayım.

10

"ALK1B1ADES I"DEN SEÇMELER*

"Kendini bilmek,

ruhunu bilmektir ... "

* M. E. B. Yayınları'nın "Eflatun· Alkibiades l"i (l 962, çev. İrfan
Şahinbaş) ile Oxford Üniversitesi (1 892, çev. B. Jowett) yayını
"Diagologues of Platon"un içindeki (s. 463-509) diyalogla
karşı laştırılarak hazırlanan bir derlemedir.

ı ı

Bir insan kendiyle ne
zaman ilgilenmiş olur?

Sokrates: Kendimizle ilgilenmek ne demektir, söyle ba­
na. Çünkü genellikle kendimizle ilgileniyoruz sanıyoruz,
ama aslında ilgilenmediğimizi fark edemiyoruz. Bi.r insan
kendisiyle ne zaman ilgilenmiş olur? Kendisine ai� şey­
lerle ilgilenirse, kendisiyle ilgilenmiş olur mu?
Alkibiades: Bence ilgilenmiş olur, Sokrates . . .
Sokrates: Bak, bir insan ayaklarıyla ne zaman ilgilenmiş
olur? Ayaklarına ait bir şeyle ilgilendiğinde ayaklarıyla
ilgilenmi

.
ş olur mu?

Alkibiades: Anlamadım.
Sokrates: Ayakkabılarımızla ilgilendiğimiz zaman, ayak­
larımızla ilgileniyor sayılır mıyız?
Alkibiades: Anlayamadım, Sokrates.
Sokrates: Bir şeyi daha iyi kılınca onunla ilgilenmiş ol­
maz mıyız?
Alkibiades: Evet.
Sokrates: Peki, ayakkabıyı daha iyi kılan sanat nedir?
Alkibiades: Ayakkabıcının sanatı.
Sokrates: Ya ayaklarımızla, gene bu sanatla yoluyla mı
ilgilenmiş oluruz, yoksa ayaklarımızın daha iyi olmasını
sağlayan sanatla mı ?
Alkibiades: Ayaklarımızın daha iyi olmasını sağlayan sa­
natla.
Sokrates: Ayaklarımızı daha iyi kılan sanat, bütün bede­
nimizi daha iyi kılan sanat değil midir?
Alkibiades: Evet.
Sokrates: Bu sanat da idman değil midir?
Alkibiades: Kesinlikle.
Sokrates: Demek ayaklarımızla idman sayesinde, ayakla­
rımıza ait olan şeyle de ayakkabıcının sanatı sayesinde

1 2

Kendimizin ne olduğunu bilmezsek ,
kendimizi daha iyi kılabilir miyiz?

ilgilenmiş oluruz.
Alkibiades: Şüphesiz.
Sokrates: İdman sayesinde bedenimizle, başka sanatlar
sayesinde de, bedenimize ait olan şeyle ilgilenmiş oluruz.
Alkibiades: Evet.
Sokrates: Demek bir şeyin kendisiyle, bir sanat sayesin­
de, ona ait olan şeyle de başka bir sanat sayesinde ilgi­
lenmiş oluruz.
Alkibiades: Bu gayet açık, Sokrates.
Sokrates: Demek kendine ait bir şeyle ilgilenirsen, ken­
dinle ilgilenmiş olmazsın.
Alkibiades: Evet, Sokrates.
Sokrates: Çünkü gördüğümüz gibi, kişi , aynı sanat saye­
sinde hem kendisiyle, hem de kendine ait bir şeyle ilgi­
lenemez, öyle değil mi?
Alkibiades: Evet.
Sokrates: Hadi, şimdi söyle: Hangi sanat sayesinde ken­
dimizle ilgileniriz ?
Alkibiades: Bilemiyorum, Sokrates.
Sokrates: Peki, ayakkabının ne olduğunu bilmeseydik,
ayakkabıyı hangi sanat daha iyi kılar, bilir miydik?
Alkibiades: Bilmezdik.
Sokrates: Peki, kendimizin ne olduğunu bilmezsek, han­
gi sanatla kendimizi daha iyi kılabiliriz? Bunu bilebilir
miyiz?
Alkibiades: Bilemeyiz.

• ••

Sokrates: Kendinin ne olduğunu bilmek kolay bir şey
midir? Ve o "kendini bil" yazısını Delphi tapınağına ya­
zan insanı ciddiye almamalı mıyız? Yoksa, kendini bil-

13

Konuşmakla kelime
kullanmak aynı şey mi?

mek herkesin elinde olmayan güç bir şey midir?
Alkibiades: Kendini bilmenin herkesin elinde olduğunu
çok kere düşündüm Sokrates, ama ara sıra, çok zor bir
şey olduğunu düşünmedim de değil.
Sokrates: Zor olsun, kolay olsun, başka bir yol yok, Al­
kibiades. Kendimizi bilirsek, kendimizle nasıl dgilenebi­
leceğimizi de biliriz. Bu bilgi olmazsa, kendimizle ilgilen­
mek imkansızdır.
Alkibiades: Doğru.
Sokrates: Bakalım, kendi varlığımız nedir? Bunu nasıl
bulabiliriz? Böylece, biz neyiz, bilebiliriz; ama eğer onu
bulmazsak, ne olduğumuzu asla bulamayız.
Alkibiades: Hakkın var.
Sokrates: Öyleyse, yalvarıyorum sana Alkibiades, söyle­
sene, şu anda kiminle konuşuyorsun? Benimle, değil mi?
Alkibiades: Evet.
Sokrates: Ben de seninle, değil mi?
Alkibiades: Evet.
Sokrates: Demek şu an konuşan benim, yani Sokrates.
Alkibiades: Evet.
Sokrates: Dinleyen de Alkibiades.
Alkibiades: Evet.
Sokrates: Peki Alkibiades, konuşurken kelime kullanmı­
yor muyum?
Alkibiades: Evet, kullanıyorsun.
Sokrates: Konuşmakla kelime kullanmak aynı şey mi?
Alkibiades: Aynı şey, Sokrates.
Sokrates: Ama, bir şey kullanan kimseyle, kullandığı şey
ayrı değil midir?
Alkibiades: Ne demek istiyorsun?

14

1 nsan, bedeninden
başka bir şeydir.

Sokrates: Açıklayayım, mesela, ayakkabıcı köseleyi bı­
çak ve başka aletlerle keser, değil mi?
Alkibiades: Evet.
Sokrates: Peki, keser ve alet kullanan kimse, kesmek
için kullandığı aletlerden ayrı değil midir?
Alkibiades: Elbette.
Sokrates: İşte demin de, "bir şeyi kullanan kimseyle,
kullandığı şey, her zaman ayrı mıdır?" diye sormuştum.
Alkibiades: Ayrı sanıyorum.
Sokrates: Gene ayakkabıcıyı alalım: ayakkabıcı köseleyi
yalnız aletleriyle mi kesiyor, yoksa elleriyle de mi?
Alkibiades: Elleriyle de.
Sokrates: Demek ellerini de kullanıyor.
Alkibiades: Evet.
Sokrates: Köseleyi kesmek için gözlerini de kullanmıyor
mu?
Alkibiades: Elbette kullanıyor.
Sokrates: Peki, bir şeyi kullanan kimseyle, kullandığı şey
ayrıdır demiyor muyuz?
Alkibiades: Evet, diyoruz.
Sokrates: İnsan bütün bedenini de kullanmıyor mu?
Alkibiades: Ev�t.
Sokrates: Ama "bir şeyi kullanan kimse, kullandığı şey­
den ayrıdır" demiştik.
Alkibiades: Evet, demiştik.
Sokrates: Demek insan, bedeninden başka bir şeydir.
Alkibiades: Öyle gözüküyor.
Sokrates: İnsan nedir öyleyse ?
Alkibiades: Bilmem.
Sokrates: Ama, insanın, bedenini kullanan bir varlık ol-

ıs

lnsan şu üç şeyden biridir:
Ruh . . . Beden . . . Ve ruhla
bedenin teşkil ettiği bütün .

duğunu biliyorsun, değil mi?
Alkibiades: Evet.
Sokrates: Peki, bedenini kullanan ruh değildir de nedir?
Alkibiades: Evet, ruhtur.
Sokrates: Bedene emreder, onu bu şekilde kullanır, öyle
değil mi?
Alkibiades: Evet. '
sokrates: Ama herkesin kabul edeceği bir şey var.
Alkibiades: Nedir ?
Sokrates: İnsan şu üç şeyden biridir.
Alkibiades: Hangi üç şeyden?
Sokrates: Ruh .. . Beden .. . Ve ruhla bedenin teşkil ettiği
bütün.
Alkibiades: Hiç şüphe yok.
Sokrates: "Bedene emreden insandır" demiştik.
Alkibiades: Ever, öyle demiştik.
Sokrates: Beden kendi kendine mi emrediyor?
Alkibiades: Hayır.
Sokrates: Ona emrediliyor demiştik, öyle değil mi?
Alkibiades: Evet.
Sokrates: Öyleyse aradığımız şey beden değil.
Alkibiades: Hiç değil.
Sokrates: Peki, bedene emreden, bedenle ruhun oluştur­
duğu bütün mü ve bu bütün de insan mı?
Alkibiades: Öyle gözüküyor.
Sokrates: Yanılıyorsun Alkibiades. Çünkü eğer bu bütü­
nün parçalarından biri emreden, diğeri emredilen ise, bu
bürüne insan diyemeyiz.
Alkibiades: Doğru.
Sokrates: Ne beden, ne de bedenle ruhun oluşturduğu

16

"Kendini bil" diyen o söz, bize ,
ruhumuzu bilmemizi emrediyor .

bütün insan değilse, insan ya hiçbir şeydir ya da ruhtan
başka bir şey değildir.
Alkibiades: Öyle.
Sokrates: İnsanın ruh olduğunu göstermek için daha
açık bir kanıta gerek var mı?
Alkibiades: Hayır, böyle olduğu açıkça gözüküyor.
Sokrates: Öyleyse senle ben, birbirimizle konuşurken
asıl konuşan ruhlarımızdır.
Alkibiades: Öyle.
Sokrates: İşte demin de söylediğimiz bu; Sokrates keli­
meler kullanarak Alkibiades'le konuşurken, Alkibi­
ades'in yüzüyle değil, gerçek Alkibiades'le, yani ruhu ile
konuşuyor.
Alkibiades: Ben de böyle düşünüyorum.
Sokrates: Demek "kendini bil" diyen o söz, bize, ruhu­
muzu bilmemizi emrediyor.
Alkibiades: Öyle gözüküyor.
Sokrates: Demek ki bedene dair bir bilgi insanın bazı
şeylerini bilmek anlamına gelir, ama aslında bu, insanı
bilmek anlamına gelmez.
Alkibiac\es: Haklısın Sokrates.
Sokrates: Bir daha söyleyeyim: Bedeniyle ilgilenen kim­
se, kendisine ait bir şeyle ilgileniyor, asıl kendisiyle de­
ğil.
Alkibiades: Böyle düşünmek gerek.
Sokrates: Kendi para işlerine bakan da, ne kendisine ait
bir şeyle ilgileniyor, ne de asıl kendisiyle, fakat kendisin­
den çok daha uzak şeylerle ilgileniyor.
Alkibiades: Evet, ben de böyle düşünüyorum.
Sokrates: Demek sarraf kendisine ait şeylerle ilgilenmi-

1 7

Hangi şeylere baktığımız zaman
kendimizi görürüz?

yor.
Alkibiades: Doğru.
Sokrates: Ve Alkibiades'e aşık olat kimse, ona ait olan
bir şeyi seviyor, gerçekte Alkibiades'i değil.
Alkibiades: Doğru söylüyorsun.
Sokrates: Seni seven, ruhunu sevendir.
Alkibiades: Bütün söylediklerimizden bu çıkıyor. Peki
Sokrates, söyle bana, kendimizle nasıl ilgileniriz?
Sokrates: Ne olduğumuz üzerinde anlaşmakla bir adım
ileri atmış olduk; halbuki bunda yanılsaydık, korktuğu­
muz başımıza gelir, kendimiz olmayan bir şeyle ilgilen­
miş olurduk.
Alkibiades: Çok doğru.
Sokrates: Öyleyse Alkibiades, hangi şeylere baktığımız
zaman kendimizi görürüz ?
Alkibiades: Aynaya herhalde, veya onun gibi bir şeye.
Sokrates: Doğru. Ama gözde, görmemizi sağlayan gözde,
aynanınkine benzer bir şey yok mu?
Alkibiades: Var.
Sokrates: Elbette farkına varmışsındır: Birinin gözüne
bakan kimsenin yüzü, tam karşısındakinin gözünde ay­
nada olduğu gibi gözükür. Bu parçaya gözbebeği diyoruz,
çünkü onun içine bakanın imgesi orada gözükür.
Alkibiades: Doğru.
Sokrates: Demek bir göze bakan başka bir göz, o gözün
en iyi parçasına, yani gören parçasına bakarsa kendini
görebilir.
Alkibiades: Evet.
Sokrates: Bedenin başka bir yerine veya kendisine ben­
zemeyen başka bir şeye bakarsa, kendisini göremez.

18

Kendinin ne olduğunu
bilmek bilge olmaktır .

Alkibiades: Doğru söylüyorsun.
Sokrates: O halde göz, kendini görmek isterse, bir göze,
bu gözde de gözün erdemi, yani görme erdemi olan yere
bakmalıdır.
Alkibiades: Evet.
Sokrates: İşte sevgili Alkibiades, ruh da kendini bilmek
isterse, bir ruha ve özellikle ruhun erdeminin, yani bil­
geliğin bulunduğu yere bakmalıdır veya buna benzeyen
herhangi başka bir şeye.
Alkibiades: Bana da öyle geliyor Sokrates.
Sokrates: Ruhta da, bilgi ile aklın bulunduğu yerden da­
ha tanrısal bir yer bulabilir miyiz?
Alkibiades: Bulamayız.
Sokrates: "Kendinin ne olduğunu bilmek, bilge olmak­
tır" dememiş miydik?
Alkibiades: Evet.
Sokrates: Ne olduğumuzu bilmezsek, bilge değilsek, bize
ait iyi veya kötü şeyleri bilebilir miyiz?
Alkibiades: Nasıl bilebiliriz?
Sokrates: Çünkü Alkibiades'i bilmeyen kimse, Alkibi­
ades'e ait olan şeyin de gerçekten onun olup olmadığını
bilemez, değil mi?
Aİkibiades: Elbette bilemez Sokrates.
Sokrates: Biz de kendimizin ne olduğunu bilmezsek, bize
ait olan şeylerin gerçekten bizim olup olmadığını da bi­
lemeyiz, değil mi?
Alkibiades: Nasıl bilebiliriz?
Sokrates: Kendimize ait şeyleri bilmezsek, bunlara ait
olan şeyleri de bilemeyiz, değil mi?
Alkibiades: Evet, bilemeyiz.

19

Bilge ve iyi olmadıkça
kimse mesut olamaz.

Sokrates: Kendinin olan şeyleri bilmeyen kimse, başka­
larına ait olan şeyleri de bilemez.
Alkibiades: Hiç şüphe yok.
Sokrates: Başkalarına ait olan şeyleri bilmezse, şehre ait
şeyleri de bilmez.
Alkibiades: Elbette.
Sokrates: Böyle bir adam şehir işlerini idare eden bir
adam olamaz.
Alkibiades: Olamaz.
Sokrates: Ne yaptığını bile bilmez.
Alkibiades: Evet, bilmez.
Sokrates: Bilmeyen yanılmaz mı?
Alkibiades: Elbette yanılır.
Sokrates: Yanılınca da hem kendine, hem de şehre kötü
davranmaz mı?
Alkibiades: Başka türlü olamaz.
Sokrates: Kötü davranınca bahtsız da olmaz mı?
Alkibiades: Elbette.
Sokrates: Peki ya ilişki kurduğu kimseler?
Alkibiades: Onlar da bahtsız olur.
Sokrates: Öyleyse, bilge ve iyi olmadıkça kimse mesut
olamaz.
Alkibiades: Kimse olamaz.
Sokrates: Demek kötü adamlar bahtsızdır.
Alkibiades: Evet, hem de çok.
Sokrates: Bu bahtsızlıktan da bilge olarak kurtulunur,
zengin olarak değil.
Alkibiades: Evet.
Sokrates: Mesut olmak için, şehirlerin, ne duvarlara, ne
üç sıra küreklilere, ne de tersanelere ihtiyacı var. Ne de

20

Alkibiades , mesut olmak için , senin de şehrin
de edinmesi gereken şey iktidar değil , erdemdir.

nüfusa veya genişliğe. Gerekli olan şey erdemdir, öyle
değil mi?
!Jkibiades: Evet.
Sokrates: Öyleyse şehir işlerini gerektiği gibi görmek is­
tiyorsan, şehirlilere erdem aşılamalısın.
Alkibiades: Hiç şüphesiz.
Sokrates: Peki, kişi, kendinde olmayan bir şeyi başkası­
na verebilir mi?
Alkibiades: Nasıl verebilir ki?
Sokrates: Öyleyse önce sen erdem edinmelisin; bu, yal­
nız kendinle ve kendine olan şeylerle değil, fakat aynı
zamanda, şehirle ve şehre ait olan şeylerle de ilgilenmen
demektir, onları idare etmek isteyen bir kişiye bu gere­
kir.
Alkibiades: Doğru söylüyorsun.
Sokrates: Eğer eğri davranırsan, gözlerin karanlık ve kö­
tülüğe yönelir. Karanlıkta ve aynı zamanda kendin hak­
kında cehalet içinde olursan, ihtimaldir ki, yapacağın iş
de kötülük olur.
Alkibiades: Öyle görünüyor.
Sokrates: Bir şehirde erdem yoksa, kötü davranışlar ön­
lenemeyecek bir şeydir.
Alkibiades: Muhakkak.
Sokrates: Alkibiades, mesut olmak için, senin de şehrin
de edinmesi gereken şey iktidar değil, erdemdir.

2 1

Benlik Teknolojileri

Michel Foucault

22

1

Yaşama sanatının iki ilkesi

23

Cinsellikle ilgili ket vurmalar ile
diğer ket vurma biçimleri

arasında çok önemli bir fark vardır.

Cinselliğin kuralları, ödevleri, yasakları, cinsellikle bağ­
lantılı ket vurmalar ve kısıtlamalar üzerine çalışmaya baş­
ladığım zaman, izin verilen ve yasaklanan edimlerle sınır­
lamadım kendimi. İfade edilen duygular, düşünceler, bire­
yin duyabileceği arzular, benlik içinde saklanmış her türlü
duygu, nefsin herhangi bir hareketi, aldatıcı kılıklara bü­
rünmüş her türlü arzuyu arama güdüleriyle de ilgile�dim.

Cinsellikle ilgili ket vurmalar ile diğer ket vurma bi­
çimleri ar�sında çok önemli bir fark vardır. Cinsel ket
vurmalar, diğerlerinden farklı olarak, değişmez bir biçim­
de kişinin kendisi hakkındaki gerçeği söyleme zorunlulu­
ğuyla bağlantılıdır.

Bu belirlemeye iki itiraz yapılabilir: Birincisi, cezai ve
dini kurumlarda, yalnız cinsel suçlarda değil, bütün suç­
larda, itirafın önemli bir rol oynamasıdır. Ne var ki, kişi­
nin cinsel arzusunu tahlil etmesi, başka herhangi bir gü­
nahı tahlil etmesinden daima daha önemlidir.

İkinci itirazın da farkındayım: Cinsel davranış gizlilik,
terbiye ve edep zorunluluğu kurallarına, başka her şeyden
çok daha fazla boyun eğer.

Demek ki, cinsellik garip ve karmaşık bir şekilde, hem
sözel yasaklamaya, hem gerçeği söylemeye, hem yaptığını
gizlemeye ve hem de kişinin kim olduğunu deşifre etme
zorunluluğuna bağlıdır.

Konuşma üzerindeki yasaklama ile güçlü ket vurmaların
bütünleşmesi, kültürümüzün değişmez bir parçasıdır. Be­
densel isteklerden vazgeçme teması, keşişin başrahibe
yaptığı itirafla, kafasından geçen her şeyi ona söylemesiy­
le bağlantılıdır.

Şöyle bir proje tasarladım: Cinsel davranışın evrimini
değil de, gerçeği söyleme zorunluluğu ile cinselliğe ko-

24

Herhangi bir şeyden vazgeçmeyi
istemesi için , kişinin kendi

hakkında bilmesi gereken nedir?

nan yasaklar arasındaki bağın tarihini ortaya çıkarmaya
yönelik bir çalışma.

Sorduğum soru şuydu: Özne nasıl olmuştu da, yasaklan­
an fiil hususunda kendisini deşifre etmeye zorlanmıştı? Bu,
çilecilik ile hakikat arasındaki ilişkiye dair bir sorudur.

Bu soruyu Max Weber şöyle sormuştu: Eğer bir insan,
rasyonel biçimde davranmak ve edimini gerçek ilkelere
uygun olarak düzenlemek isterse, benliğinin hangi par­
çasından vazgeçmelidir? Akıl yürütmenin çileci bedeli
nedir? Kişi ne tür çileciliğe teslim olmalıdır?

Bense bunun zıddı bir soru sordum: Belirli türde ket
vurmalar nasıl olur da, kişinin kendisi hakkında belirli
tür bilgilerinin bedelini gerektirir? Herhangi bir şeyden
vazgeçmeyi istemesi için, kişinin kendi hakkında bilmesi
gereken nedir?

Ve böylece, putperestliğin ve erken Hıristiyanlığın fiili
uygulamalarında benlik teknoloj ilerinin yorumsamasına
(hermeneutics*) ulaştım. Bu uygulamalar pek bilinmedi­
ği için, bu araştırmada çeşitli güçlüklerle karşılaştım.

Bu güçlüklerin ilki, Hıristiyanlığın hep fiili uygulama­
ların tarihinden ziyade, inançların tarihiyle ilgilenmiş
olmasıydı.

İkincisi, böyle bir yorumsama, bir doktrin külliyatı
içinde birleştirilmemişti.

Üçüncüsü, benliğin yorumsaması, her zaman ruh te­
oloj ileriyle -şehvet, günah ve cennetten kovulma- ka­
rıştırılmıştı.

Dördüncüsü, benliğin yorumsaması Batı kültürüne sa-

* Hermeneutics insanın tarihselliği içinde felsefe açısından kendini
anlaması; insanın, varoluşuna yönelerek felsefe yoluyla açıklanması
ve yorumlanması yöntemi. - ç.n.

25

1 nsanlann kendilerini
anlamakta kullandıkları teknikler nelerdir?

yısız kanallardan yayılmış, çeşitli tutum, davranış ve de­
neyim biçimleriyle öylesine bütünleşmiştir ki, onu bizim
anlık, spontan deneyimlerimizden soyutlamak ve ayır­
mak zordur.

Dört teknoloji, dört egemenlik tipi

Yirmibeş ·yılı aşkın bir süredir hedefim, insanların ken­
dilerine ilişkin bilgilerini geliştirdikleri farklı yöntemle­
rin -ekonomi, biyoloji , psikiyatri, tıp ve ceza bilimi- bir
tarihini resmetmek oldu.

Buradaki temel nokta, söz konusu bilgiyi görünürdeki
haliyle kabul etmeyip, bu sözde bilimleri, insanların
kendilerini anlamakta kullandıkları spesifik tekniklere
bağlı, son derece spesifik "gerçek oyunlar" olarak tahlil
etmektir.

Bir bağlam olarak, bu "teknoloj iler"in her birinin pra­
tik aklın içinde şekillendiği dört ana tipi bulunduğunu
kavramamız gerekiyor.

1 . Nesneleri üretmemize, dönüştürmemize veya kul­
lanmamıza imkan veren üretim teknoloj ileri.

2. İşaretleri, değerleri, simgeleri ya da anlamı kullan­
mamıza imkan veren işaret sistemleri teknoloj ileri.

3. Bireylerin hareket tarzını belirleyen ve onları belirli
sonlara ya da egemenliğe boyun eğdiren, özneyi nesne­
leştiren iktidar teknoloj ileri.

4. Bireylerin kendi bedenleri ve ruhları, düşünceleri,
hareket tarzları ve varoluş biçimleri üzerinde, kendi im­
kanları ya da başkalarının yardımıyla bir dizi operasyon
yapmalarını ve böylece belirli bir mutluluk, arınmışlık,
bilgelik, kusursuzluk ya da ölümsüzlük haline ulaşmak

26

Tahakküm teknolojileri ile
benlik teknolojileri arasında irtibat vardır .

üzere kendilerini dönüştürmelerini sağlayan benlik tek­
noloj ileri.

Bu dört tip teknoloj i, nadiren ayrı ayrı işlev görürlerse
de, her biri belirli bir egemenlik tipiyle bütünleşmiştir.
Her biri, yalnız belirli beceriler edinme gibi apaçık bir
anlamda değil, ama aynı zamanda belirli tutumlar edin­
me anlamında da, bireylerin belirli bir eğitilme ve değiş­
tirilme tarzını ima eder.

Ben, bu teknoloj ilerin hem spesifik doğasını hem de
değişmez etkileşimlerini göstermek istedim. Örneğin,
Karl Marx'ın "Kapital"inde nesnelerin kullanımı ile ege­
menlik arasındaki ilişki görülebilir; burada her üretim
tekniği bireysel hareket tarzında -yalnız becerilerde de­
ğil, aynı zamanda tutumlarda da- değişiklikleri gerektirir.

Bir özeleştiri

llk iki teknoloj i, genellikle bilim ve linguistik araştır­
malarında kullanılır. Benim en çok ilgimi çekenler ise
diğer teknoloj iler, yani tahakküm ve benlik teknolojile­
ri. Gerek tahakküm, gerekse benlik açısından bilginin
organize edilmesinin tarihini oluşturmaya çalışıyorum.

Söz gelimi, delilik üzerine yaptığım araştırma, resmi
bilimlerin ölçütlerine dayanmıyordu. Amacım, bu tuhaf
söylem vasıtasıyla akıl hastaneleri içinde ve dışında bi­
reylerin ne şekilde sevk ve idare edilebileceğini göster­
mekti. Tahakküm teknoloj ileri ile benlik teknoloj ileri
arasındaki bu irtibatı, yönetsellik olarak adlandırıyorum.

Çalışmalarımda tahakküm ve iktidar teknoloj ilerini
biraz fazla vurguladım galiba. Ama giderek daha çok bi­
reyin kendisiyle ve öteki insanlarla etkileşimiyle, birey-

27

Kendine dikkat etmek, kendinle
ilgilenmek , kendine özen göstermek . . . Yani

"epimelesthai sautou" yll§ama sanatının temel
kurallarından biriydi .

sel egemenliğin teknoloj ileriyle, bireyin kendisi üzerin­
deki tasarrufunun tarihi ve benlik teknoloj isiyle ilgilen­
meye başladım.

İki düstur, iki bağlam

Benlik yorumsamasının gelişimini, tarihsel açıdan birbi­
rine yakın olan iki farklı bağlamda ele almak istiyorum:

1 . Roma İmparatorluğu'nun ilk dönemlerindeki -M.S.
ilk iki yüzyıldaki- Grekoromen felsefesi.

2. Roma İmparatorluğu'nun daha sonraki dönemlerinde
-4. ve 5. yüzyıllarda- gelişen Hıristiyan ruhaniliği ve ke­
şişlik ilkeleri.

Dahası, bu konuyu yalnız teoride değil, geç antik döne­
min bir dizi uygulamalarıyla da bağlantılı olarak tartışmak
istiyorum.

Bu uygulamalar Yunancada "epimelesthai sautou", yani
"kendine dikkat etmek", "kendinle ilgilenmek", "kendine
özen göstermek" olarak adlandırılıyordu.

"Kendinle ilgilenmek" kuralı, Yunanlıların gözünde yal­
nızca kent düzeninin temel ilkelerinden değil, aynı za­
manda toplumsal ve kişisel davranış biçiminin ve yaşama
sanatının temel kurallarından biriydi.

Bugün, bizim için bu kavram bir hayli karanlığa gömül­
müş, yitip gitmiş durumdadır. Birine "antik felsefede en
önemli ahlak ilkesi nedir?" diye sorulduğunda, derhal ve­
receği yanıt "kendine dikkat etmek" değil, "gnothi sa­
uton" ("kendini bilmek") şeklindeki Delfik ilke olacaktır.

Belki felsefe geleneğimiz "kendini bilmek" ilkesini biraz
fazla vurgulamış ve "kendine dikkat etmek" ilkesini unut­
turmuş olabilir.

28

"Kendini bilmek" düsturunu
işleme sokan, "kendine dikkat etme"

ihtiyacıydı .

"Kendini bilmek" ilkesi, yaşamla ilgili soyut bir ilke de­
ğildi aslında; kahine danışırken izlenmesi gereken bir ku­
ral, teknik bir nasihatti. "Kendini bil"in anlamı, "kendini
tanrı zannetme" idi. Bazı başka yorumcular da, bunun
"kahine danışmaya gittiğin zaman gerçekten neyi sorman
gerektiğinin farkında ol" anlamına geldiğini öne sürüyor­
lar.

Sokrates'in çağrısı

Yunanca ve Latince metinlerde, "kendini bilmek" buy­
ruğu daima "kendine dikkat etmek" şeklindeki öteki il­
keyle bütünleşmiş durumdaydı ve "kendini bilmek" düstu­
runu işleme sokan, "kendine dikkat etme" ihtiyacıydı.

Bu, tüm Yunan ve Roma kültüründe örtük olarak var­
dır; Plato'nun Alkibiades'inden beri de ayan beyandır.
Sokrates'in konuşmalarında, Ksenephon'da, Hippokra­
tes'te ve Albinus'tan başlayarak yeni-Platoncu gelenekte,
kişi, kendisine dikkat etmek zorundaydı. "Kendini bil­
mek" ilkesinin hayata geçirilmesinden önce, kişi kendi
kendisiyle ilgilenmek zorundaydı. İkinci ilkenin, ilkine
tabi olması söz konusUVdu. Bunun birkaç örneğini verece­
ğim.

Platon'un "Apology - 29"unda, Sokraces kendisini yar­
gıçlara "epimeleia beautou" ustası olarak tanıtır. Onlara,
"siz" der, "mal-mülk edinmekten, şan ve şerefi önemse­
mekten utanmıyorsunuz, ama kendi kendinizle, yani 'sağ­
duyu, gerçek ve ruhun kusursuzlaşması' ile ilgilenmiyorsu­
nuz". Öte yandan, Sokrates, yurttaşların kendi kendileriy­
le ilgilenmelerini sağlamak için uğraşmaktadır.

Sokrates, başkalarını kendi kendileriyle ilgilenmeye yö-

29

"lnsanlara kendi kendileriyle ilgilenmelerini
öğretmek , onlara kentle ilgilenmeyi

öğretmiş olmaktır. "

nelik çağrısının üç önemli yönü olduğunu söyler:
(1) Sokrates'in misyonu, ona tanrılar tarafından veril­

miştir ve son nefesine dek bu görevden vazgeçmeyecektir.
(2) Bu ödevin karşılığında hiçbir ödül beklememekte­

dir; karşılık istememekte, bunu iyilik adına yapmaktadır.
(3) Misyonu kent için -Atinalıların Olimpia'daki as­

keri başarılarından bile daha fazla- yararlıdır, çünkü in­
sanlara kendi kendileriyle ilgilenmelerini öğretmekle,
onlara kentle ilgilenmeyi öğretmiş olmaktadır.

Sokrates'ten sekiz yüzyıl sonra ...

Sekiz yüzyıl sonra, Nyssalı Gregorius'un "Bekaret Üze­
rine" (On Virginity) adlı risalesinde aynı kavrama ve ay­
nı ibareye, tümüyle farklı bir anlamda rastlıyoruz.

Gregorius, bununla kişinin kendisine ve kentine dik­
kat etmesini sağlamasını kastetmiyordu. Kastettiği, kişi­
nin dünyadan ve evlilikten vazgeçmesi, kendisini etin­
den ayırması, yüreğinin ve bedeninin temizliğiyle, yok­
sun kaldığı ölümsüzlüğe yeniden kavuşmasıydı. Gümüş
para kıssasını* yorumlarken Gregorius, kişiyi, lambayı
yakıp karanlık bir köşede parlayan parayı buluncaya de­
ğin evi iyice aramaya teşvik eder. Tanrı'nın kişinin ru­
huna verdiği, bedenin ise pırıltısını söndürdüğü etkinliği
onarmak için, kişinin kendisine dikkat etmesi ve ruhu­
nun her köşesini araştırması gerekir. (De Virg. 12)

Hıristiyan çileciliğinin de kendisini, tıpkı antik felsefe

* Luka 1 5:8- 10: Yahut hangi kadının on gümüş parası olur da, birini
kaybederse, ışık yakıp evi süpürmez, onu buluncaya kadar iyice
araştırmaz? Ve onu bulunca dost ve komşu kadınları çağırıp der:
Benimle beraber sevinin çünkü kaybettiğim parayı buldum.

30

Günlük yaşama ili§kin öğretiler ,
"kendine dikkat etme"

ilkesinin çerçevesinde örgütleniyordu.

gibi, "kendi kendine dikkat etme" işareti altına yerleştir­
diğini görüyoruz. Kişinin kendini bilmesi zorunluluğu ise
temel uğraşının unsurlarından biridir. Bu iki uç arasında
-Sokrates ve Nyssalı Gregorius- kendine dikkat etme,
yalnız bir ilkeyi değil, değişmez bir uygulamayı oluşturur.

İki örneğim daha var. llki, bir ahlak kılavuzu olarak
hizmet eden ilk Epikurosçu metin, "Menoeceus'a Mek­
tup" (Diogenes Laertius 10, 122-38) . Epiktir, kişinin ken­
di ruhuyla ilgilenmesi için asla çok erken ve asla çok geç
olmadığını söyler. İnsan gençken olduğu gibi, yaşlanınca
da felsefe yapmalıdır.

Bu, bütün yaşam boyunca sürdürülmesi gereken bir
ödevdi. Grubun her üyesinin karşılıklı selamet çabası
için birbirine yardımcı olması maksadıyla, günlük yaşa­
ma ilişkin öğretiler, "kendine dikkat etme" ilkesinin çer­
çevesinde örgütleniyordu.

Diğer örnek ise, İskenderiyeli Philon'un "Düşünce Ya­
şamı Üzerine" başlıklı metninden geliyor. Philon, The­
rapeutae adında, sofuluğuyla nam salmış, Helenistik ve
İbrani kültürlerin sınırlarında yer alan karanlık, esraren­
giz bir topluluğu betimler.

Bu topluluk, kendini okumaya, şifacı meditasyona, bi­
reysel ve kollektif ibadete ve ruhsal ziyafetler (agape,
"şölen") için toplanmaya adamış, katı kurallarla yaşayan
bir cemaatti. Bu uygulamalar, "kendine dikkat etmek"
şeklindeki temel ödevden kaynaklanıyordu (De Vita
Cont. 36).

İşte burası, antik kültürde "kendine dikkat etme"ye
yönelik mümkün bir çözümlemenin başlangıç noktasıdır.
Dikkat, özen ve "kendini bilme" arasındaki ilişkiyi,
Grekoromen ve Hıristiyan geleneklerinde kendine dik-

3 1

Kişi , benliğine -ahlakın temeli
olarak benliğine- nasıl saygı duyabilir?

kat etme - özen gösteı:ne ile çok ünlü "kendini bilme"
ilkesi arasındaki ilişkiyi çözümlemek isterdim. Tıpkı dik­
katin farklı biçimleri olduğu gibi, benliğin de farklı bi­
çimleri vardır.

"Kendini bilme" ilkesinin "kendine dikkat etme"yi
gölgede bırakmasının çeşitli nedenleri var. En başta, Ba­
tı toplumunun ahlak ilkelerinde ortaya çıkan derin bir

- dönüşüm söz konusu. Katı bir ahlakı ve sert ilkeleri,
"kendimize dünyadaki her şeyden çok dikkat etmemiz
gerektiği" kuralı üzerine inşa etmekte zorlanıyoruz.

İki miras

Biz kendimize dikkat etmeyi bir ahlaksızlık olarak, tüm
muhtemel kurallardan bir kaçış aracı olarak görmeye da­
ha çok eğilimliyiz. Selamet koşulunun, kendinden vaz­
geçmeye bağlı olduğu Hıristiyan ahlak geleneğini miras
aldık. Kendinden vazgeçişin yolu da, paradoksal bir bi­
çimde, kendini bilmekti.

Bunun yanısıra, dışsal bir yasaya ahlakın temeli olarak
saygı gösteren bir laik geleneği de miras aldık. Bu du­
rumda, kişi, ahlakın temeli olarak benliğine nasıl saygı
duyabilir?

Bizler, kabul edilebilir davranışın kurallarını, başkala­
rıyla olan ilişkilerde arayan toplumsal bir ahlakın varis­
leriyiz. 16. yüzyıldan bu yana, yerleşik ahlaka yönelik
eleştiriler, benliğin tanınması ve bilinmesinin önemi
adına yürütülüyor.

Bu nedenle, kendine dikkat etmenin ahlakla bağdaşa­
bilir yanını görmek çok güç. "Kendini bil" ilkesi, "Ken­
dine dikkat et" ilkesini gölgede bıraktı, çünkü bir çileci-

32

Kişinin kendini bilmesi ,
kendine dikkat etmesinin

bir sonucu olarak görülüyordu.

lik ahlakı olan ahlakımız, benliğin kişinin reddedebile­
ceği bir şey olduğu konusunda ısrarcı.

İkinci neden, Descarres'ran Husserl'e değin, kuramsal
felsefede, benlik bilgisinin (düşünen özne), bilgi kura­
mında ilk adım olarak gittikçe artan bir önem kazanma­
sıdır.

Özetlemek gerekirse: Antik çağın iki ilkesi olan "ken­
dine dikkat erme" ile "kendini bilme" ilkelerinin hiye­
rarşisinde bir yer değiştirme onaya çıkmış bulunuyor.
Grekoromen kültürde kişinin kendini bilmesi, kendine
dikkat ermesinin bir sonucu olarak görülüyordu. Modem
dünyada ise kişinin kendini bilmesi remel ilkeyi oluştu­
ruyor.

33

2

Siyasal ve erotik söylemler
arasındaki diyalektik

Tüm Platoncu felsefenin çıkış noktasını
oluşturan "Alkibiades" diyaloğunun ilk ilkesi

"kendine dikkat etmek"ti .

Kişinin kendine dikkat etmesine yönelik kaygının ilk
felsefi irdelemesi olarak ele almak istediğim örnek, Pla­
ton'un "Alkibiades I" adlı diyaloğudur. Yazılış tarihi ke­
sin değil, düzmece bir Platonik diyalog olması da müm­
kün. Ama zaten, niyetim tarihleri incelemek değil, bu
diyaloğun merkezini oluşturan "kendine dikkat"in temel
özelliklerine işaret etmek.

M.S. üçüncü ya da dördüncü yüzyılda, neo-Platoncular
bu diyaloğa verilen değeri ve klasik gelenekte sahip ol­
duğu önemi gösterirler. Neo-Platoncular, Platon'un di­
yaloglarını pedagoj ik ve ansiklopedik bilgi kalıbı olarak
toplamayı istiyorlar, "Alkibiades"i de Platon'un ilk diya­
loğu, okunması ve etüd edilmesi gereken ilk diyalog ola­
rak kabul ediyorlardı.

Bu diyalog "temel kaynak"tı. Albinus, ikinci yüzyılda,
siyasetten başka bir alanı seçmek ve erdemli yaşamak is­
teyen yetenekli her genç erkeğin "Alkibiades"i öğren­
mek zorunda olduğunu söylemişti. Tüm Platoncu felsefe­
nin çıkış noktasını ve programını oluşturan bu diyalo­
ğun ilk ilkesi "kendine dikkat etmek"ti.

"Kendine dikkat"in üç veçhesi

"Alkibiades !"deki kendine dikkat konusunu üç yön­
den çözümlemek istiyorum.

1 . Bu sorun diyaloğa nasıl girmiştir? Alkibiades ile
Sokrates'i, "kişinin benliğine özen göstermesi" kavramı­
na götüren sebepler nelerdir?

Alkibiades kamusal ve siyasal yaşamına başlamak üze­
redir. Halkın önünde konuşmayı ve kentte dilediği her
şeyi yapabilecek güçte olmayı istemektedir. Doğuştan

35

Alkibiades artık sevilen olamaz; seven
olması gerekmektedir . ·Siyaset ve aşk oyununda

aktif hale gelmesi gerekmektedir .

gelen imtiyazlı geleneksel konumuyla yetinmez. {)erek
kentin içindeki, gerek dışardaki herkes üzerinde kişisel
bir iktidar edinmek arzusundadır.

Tam bu kavşakta ve dönüşüm noktasında, devfeye
Sokrates girer, Alkibiades'e duyduğu sevgiyi ilan eder.
Alkibiades artık sevilen olamaz; seven olması gerekmek­
tedir. Siyaset ve aşk oyununda aktif hale gelmesi gerek­
mektedir.

Dolayısıyla, siyasal ve erotik söylemler arasında bir di­
yalektik söz konusudur. Alkibiades gerek siyaset, gerek
aşktaki dönüşümünü spesifik yöntemlerle gerçekleştirir.

Alkibiades'in siyasal ve erotik dağarcığında, çelişkile­
rin varlığı açıktır. Yetişme çağı boyunca arzu edilen ve
pek çok hayrana sahip biri olmuştur Alkibiades; ama ar­
tık sakalı çıkmaktadır, aşıkları yok olur. Daha önce, gü­
zelliğinin doruğundayken, tahakküm edilmeyi değil, ta­
hakküm etmeyi istediği için onların hepsini reddetmiş­
tir. Küçükken tahakküm edilmek istememiştir, ama artık
başkalarına tahakküm etmek istemektedir.

Bu, Sokrates'in ortaya çıktığı andır; başkalarının başa­
ramadığını Sokrates başarır: Alkibiades'e boyun eğdirir,
ama başka bir anlamda. Bir anlaşma yaparlar -Alkibi­
ades aşığına, yani Sokrates'e fiziksel değil, ama ruhsal bir
anlamda boyun eğecektir. Siyasal ihtiras ile felsefi: aşkın
kesiştiği nokta, "kendine dikkat etmek"tir.

2. Bu ilişkide, Alkibiades neden kendine dikkat etmek
zorundadır ve Sokrates, Alkibiades'in kendine dikkat et­
mesiyle neden ilgilenmektedir?

Sokrates, Alkibiades'e kişisel kapasitesinin ve ihtirası­
nın doğasını sorar. Yasa egemenliğinin, adalet ya da
dostça ilişkinin anlamını bilmekte midir? Alkibiades'in

36

"Kendine dikkat etme" sadece bir tutum değil ,
daima gerçek bir etkinliktir .

hiçbir şey bilmediği anlaşılır. Sokrates onu, rakipleri
olan Pers ve Sparta krallarının eğitimiyle kendisininkini
karşılaştırmaya davet eder. Sparta ve Pers prenslerinin
bilgelik, adalet, itidal ve cesaret konusunda öğretmenleri
vardır.

Rakipleriyle karşılaştırıldığında, Alkibiades'in eğitimi
yaşlı, cahil bir köleninkine benzemektedir. Bütün bunlar
hakkında hiçbir bilgisi yoktur, bu yüzden kendini öğren­
meye hasredemez. "Ama", der Sokrates, "asla geç değil­
dir". Denetimi ele geçirmesi -"techne" (yol, yordam,
usul, "teknik") edinmesi- için, Alkibiades kendini vere­
rek sıkı bir biçimde çalışmalı, kendine dikkat etmelidir.

Ama Alkibiades kendini neye vereceğini bilmemekte­
dir. Aradığı bilgi nedir? Bunalmış ve kafası karışmıştır.
Sokrates onu cesarete davet eder.

"Alkibiades 127d"de, "epimelesthai sautou" ibaresinin
ilk olarak ortaya çıktığını görüyoruz. Benliğe yönelik
özen, daima etkin bir siyasal ve erotik duruma atıfta bu­
lunur. Oysa "epimelesthai" yalnızca dikkat etmek gibi
basit bir olgudan çolt daha ciddi bir şeyi ifade eder. Çe­
şitli şeyleri, örneğin kişinin sahip olduğu şeylere ve sağlı­
ğına özen göstermesini gerektirir.

Bu, sadece bir tutum değil, daima gerçek bir etkinlik­
tir. Bir çiftçinin tarlalarına, hayvanlarına ve evine iyi
bakması etkinliği ya da kralın sitesi ve yurttaşlarına dik­
kat etmek şeklindeki işi veya ataların yahut tanrıların
ibadetine özen göstermek ya da tıbbi bir terim olarak,
bakım olgusu bağlamında kullanılır.

"Alkibiades I"deki benliğe yönelik özenin, doğrudan
doğruya siyasal ihtiras ve spesifik bir yaşam anıyla ilgili
kusurlu bir pedagoj iye bağlı olması, son derece manidardır.

37

Bedeninize dikkat ettiğiniz zaman, benliğinize
dikkat etmiş olmazsmız . Benlik , bedenin
ilkesinde değil , ruhun ilkesinde bulunur .

3. Metnin geri kalan kısmı, "epimelesthai", yani. "ken­
dine özen" kavramının tahliline hasredilmiştir.

Bu tahlil iki soruya ayrılır: Kişinin özen göstermesi ge­
reken bu benlik nedir? Ye bu özen neleri içerir?

İlk olarak, ben nedir? (1 27b) Ben, dönüşlü bir zamirdir
ve iki anlamı vardır: Auta, "aynı" demektir, ama aynı
zamanda kimlik kavramını da ifade eder. Bu ikinci an­
lam, soruyu "benlik nedir?"den "kimliğimi bulacağım yer
neresidir?" şekline dönüştürür.

Ruh nelerden oluşur?

Alkibiades, diyalektik bir seyir içinde "ben"i bulmaya
çalışır. Bedeninize dikkat ettiğiniz zaman, benliğinize
dikkat etmiş olmazsınız. Benlik, giyim kuşam, araçlar ya
da mülkler değildir. Bu araçları kullanan ilkede -bede­
nin ilkesinde- değil, ruhun ilkesinde bulunur. Ruhunuza
özen göstermek zorundasınız -kendinize özen gösterme·
nin temel etkinliği budur. Ben'e yönelik özen (öz-özen} ,
töz-olarak-ruha yönelik özen değil, etkinliğe yönelik
özendir.

İkinci soru şudur: Bu etkinlik ilkesine, yani ruha nasıl
özen göstermeliyiz? Bu özen nelerden oluşur?

Bunu öğrenmek için, kişinin, ruhun nelerden oluştu­
ğunu bilmesi gerekir. Ruh, kendisine benzer bir unsur­
dan, bir aynadan bakmazsa, kendini bilemez. Dolayısıy­
la, tanrısal unsuru düşünmek zorundadır. Bu tanrısal te­
fekkürle, ruh, doğru davranış ve siyasal eylemin temeli
olarak hizmet edecek kuralları keşfetmeyi başaracaktır.

Ruhun kendini tanıma çabası, doğru siyasal eylemin
dayanacağı ilkedir. Ye ruhunu tanrısal unsur içinde dü-

38

Ruhun kendini tanıma çabası ,
doğru siyasal eylemin dayanacağı ilkedir .

şündüğü sürece, Alkibiades iyi bir politikacı olacaktır.
Tartışma sık sık dağılır ve "kendini bilme" şeklindeki

Delfik ilke açısından ifade edilir. Kişinin kendine dikkat
etmesi, kendisini tanımasından ibarettir. Kendini bil­
mek, ben'e yönelik özen (öz-özen) arayışının hedefine
dönüşür. Kişinin kendisiyle meşgul olmasıyla siyasal et­
kinlikler bağlantılıdır. Diyalog, Alkibiades'in ruhunu in­
celemek yoluyla kendine dikkat etmesi gerektiğini öğ­
renmesiyle sona erer.

Dört temel soru

Bir erken dönem metni olan "Alkibiades 1 ", "kendine
dikkat etme" ilkesinin tarihsel arkaplanını aydınlatır ve
tüm antik çağ boyunca -önerilen yanıtlar Platon'un
"Alkibiades"indekilerden farklı olmakla birlikte- varlığı­
nı sürdüren dört ana soruyu ortaya atar.

İlk olarak, kişinin kendisiyle meşgul olması ile siyasal
etkinlikler arasındaki ilişki problemi gelir. Geç
Helenistik ve imparatorluk dönemlerinde, soru alternatif
bir şekilde kendini gösterir: Kişinin kendisiyle ilgilen­
mek üzere siyasal etkinliğe sırt çevirmesinin en iyi zama­
nı nedir?

İkincisi, kişinin kendisiyle meşgul olması ile pedagoj i
arasındaki ilişki problemidir. Sokrates'e göre, her genç
erkeğin ödevi "kendine dikkat etmesi, özen göstermesi;
kendisiyle meşgul olması"dır, ama Helenistik çağın daha
geç dönemlerinde, bu, insanın tüm yaşamı boyunca sü­
ren kalıcı ödevi olarak görülür.

Üçüncüsü, kişinin kendisiyle meşgul olması ile kendi­
ne ilişkin bilgisi arasındaki ilişki problemidir. Plato, ön-

39

Kendine dikkat etme teması , soyut bir öğüt
değil , yaygın bir etkinlik, ruha yönelik

zorunluluklar ve hizmetlerden oluşan bir ağdı .

celiği "kendini bil" şeklindeki Delfik düstura verir.
"Kendini bil"in imtiyazlı konumu, tüm Platoncuların te­
mel özelliğidir. Daha sonraları, Helenistik ve qrekoro­
men dönemlerinde, bu sıralama tersine döner. Vurgu,
benliğe ilişkin bilgiden, kendine yönelik ilgiye kayar. Ve
kendine yönelik ilgi, bir özerklik, hatta felsefi bjr mesele
olarak seçkin bir konum kazanır.

Dördüncüsü, benliğe yönelik özen ile felsefi aşk veya
usta /çı-rak ilişkisi problemidir.

Bir etkinlik olarak yazı

Helenistik ya da imparatorluk dönemlerinde, Sokrat­
esçi "kendine dikkat etme" kavramı yaygın, evrensel bir
felsefi temaya dönüştü. "Benliğe yönelik özen," Epikuros
ve izleyicileri, Kinikler ve Seneca, Rufus ve Galen gibi
Stoacılar tarafından benimsendi.

Pythagorasçılar, dikkatlerini ortak bir düzenli yaşam
kavramına yönelttiler. Kendine dikkat etme teması, so­
yut bir öğüt değil, yaygın bir etkinlik, ruha yönelik zo­
runluluklar ve hizmetlerden oluşan bir ağdı.

Epikuros'un örneğini izleyerek, Epikurosçular, kişinin
kendi kendisiyle meşgul olması için asla geç olmayacağı­
na inandılar.

Stoacılar benliğe dikkat edilmesi gerektiğine, "benliğe
girip orada kalmak" zorunluluğuna işaret ederler. Luci­
an'ın parodisini yaptığı bu kavram, aşırı ölçüde yaygın
bir etkinliğe dönüşür ve retorikçiler ile kendi içlerine
kapanan kişiler arasında, özellikle ustanın (öğreticinin)
rolü meselesinde rekabete yol açar.

Şarlatanlar da vardı elbette. Ama bazı bireyler, bu

40

Pliny bir dostuna, kendi içine çekilmeye zaman
ayırmasını tavsiye eder. Bu, -çalışmak,

okumak, talihsizliklere ya da ölüme hazırlanmak
için- etkin bir boş zaman geçirmedir .

kavramı ciddiye aldılar. Genel olarak mütefekkir olmak,
kısa süreli de olsa, en azından iyi bir şey olarak kabul gö­
rüyordu. Pliny bir dostuna, gününün ya da hafta veya
aylarının kısa bir süresini, kendi içine çekilmeye ayırma­
sını tavsiye eder. Bu, -çalışmak, okumak, talihsizliklere
ya da ölüme hazırlanmak için- etkin bir boş zaman ge­
çirmedir.

Bütün bunların yanısıra, kendine dikkat kültüründe,
yazı yazmak da önem taşıyordu. Dikkat etmenin temel
özelliklerinden biri, kişinin kendi hakkında sonradan
tekrar okuması gereken notlar almasını, risaleler ve yar­
dım edeceği dostlarına mektuplar yazmasını ve kişinin
ihtiyacı olan gerçekleri yeniden canlandırmak üzere def­
ter tutmasını gerektiriyordu. Sokrates'in mektupları, bu
"öz-alıştırma"nın bir örneğini oluşturur.

Çok eski bir gelenek

Geleneksel siyasal yaşamda, sözel kültür büyük ölçüde
egemendi; bu yüzden retorik önem taşıyordu. Ama idari
yapıların gelişmesi ve imparatorluk dönemi bürokrasisi,
siyasal çevrelerde yazının miktarını ve rolünü arttırdı.

Platon'un yazılarında, diyalog yerini edebi sözde-diya­
loğa bıraktı. Ama Helenistik çağa gelindiğinde, yazı bas­
kın geldi ve gerçek diyalektik yazışmalara aktarıldı. Ken­
dine dikkat etme, sürekli yazma etkinliğiyle bağlantılı
hale geldi.

"Ben", hakkında yazılması gereken bir şey, yazma et­
kinliğinin bir teması ya da konusudur. Bu reformasyon ya
da romantisizmden doğan çağdaş bir özellik değil, en ka­
dim Batı geleneklerinden biridir. Augustine "İtiraflar"ına

4 1

Yazma eylemi sayesirule , kişinin kendisiyle
deneyimi yoğunlaştı ve genişledi . Eskiden

bulunmayan bir deneyim alanı açıldı .

başladığında, bu özellik iyiden iyiye yerleşmiş ve kök sal­
mış durumdaydı.

Benliğe yönelik bu yeni ilgi, benliğin yeni bir deneyi­
mini getirdi. Benlik deneyiminin yeni biçimi, içe bakı­
şın gittikçe daha ayrıntılı hale geldiği M.S. 1 . ve 2, yüz­
yılda görülebilir.

Yazma ve zihin açıklığı arasında bir ilişki gelişti. Yaşa­
mın nüanslarına, ruh haline ve okumaya daha çok.özen
gösterildi; yazma eylemi sayesinde, kişinin kendisiyle de­
neyimi yoğunlaştı ve genişledi. Eskiden bulunmayan bir
deneyim afanı açıldı.

Beden, ruh, vicdan ..

Çiçero'yu, daha sonraki Seneca ya da Marcus Aureli­
us'la karşılaştırabiliriz. Onda, söz gelimi Seneca ve Mar­
cus'un günlük yaşamın ayrıntılarına, ruhun mekanizma­
larına, öz-çözümlemeye yönelik kılı kırk yaran özenini
görüyoruz.

Marcus Aurelius'un M.S. 144- 145'de Fronto'ya mektu­
bunda, imparatorluk dönemindeki her şey mevcuttur.

Se/Ltm sana , ustaların en tatlısı . .

Biz iyiyiz. Hafif üşüttü�m için biraz geç uyuyabildim,
ama şimdi iyi gibiyim. Bu yüzden sabah beşten dokuza ka­
dar, zamanımın birazını Cato'nun Tanm'ını okuyarak, bi­
razını da , dünkü gibi, pek de berbat olmayan bir şeyler yaz­
makla geçirdim.

Sonra , babama hürmetlerimi sunduktan sonra , bogazımı
rahatlattım; gargarayla demek istemiyorum -gargarisso sö-

42

"Öğle yemeğine gittik . Ne yedim dersin?
Bir parçacık ekmek; üstelik , başkalarının

fasulyeler, soğanlar ve havyarla dolu ringalar
yuttuğunu gördüğüm halde . . . "

zügünün Novius ve başka yerlerde de bulunduğuna inanı­
yorsam da- ama ballı suyu gırtlagıma kadar yudumlayıp
sonra dışarı çıkartmak yoluyla . Boğ'azımı rahatlattıktan son­
ra , babamın yanına çıktım ve bir adak adarken ona iştirak
ettim . Ardından öğ'le yeme�ne gittik. Ne yedim dersin! Bir
parçacık ekmek; üstelik , başkalarının fasulyeler , soğ'anlar ve
havyarla dolu ringalar yuttuğunu gördügüm halde . Ardın­
dan bagbozumunda epeyce çalıştık ve iyice bir terledik , eğ'­
lendik ve şairin dedi� gibi , "bagbozumunun kalıntısı olarak
tepede asılı birkaç salkım bıraktık . " Saat altıdan sonra eve
geldik .

Çok az ve amaçsızca çalıştım. Sonra yatagımın yanına
oturan anneci�mle uzun bir sohbet yaptım . Konuşmam
şuydu: "Sizce Fronto 'm şimdi ne yapıyordur acaba? " O
şöyle dedi: "Ya benim Gratia'm ne yapıyordur?" Sonra
ben: "Ya küçük serçemiz, minik Gratia'cık ne yapıyordur!"

Bu şekilde konuşup dururken , hangimizin hanginizi daha
çok sevdi�ni tartışırken , babamın banyosuna girdi�ni belir­
ten gang vurdu. Böylece zeytin ezme odasında banyodan
sonra yemek yedik; zeytin ezme odasında banyo yaptıgımızı
kastetmedim , ama banyo yaptıktan sonra yeme�mizi orada
yedik ve birbirlerine takılan köylüleri dinleyerek eğ'lendik.

Geri döndükten sonra , düşünceye dalıp mışıldamaya baş­
lamadan önce , ödevlerimi yaptım ve efendilerimin en sevgili­
sine , bugünün olaylarını anlattım ve onu daha çok özlemem
mümkün olsaydı , daJÜı fazla eriyemezdim.

Elveda Fronto'm, her neredeysen baldan tatlım , aşkım,
zevkim. Söz aramızda , seni seviyorum ve sen uzaklardasın .

Bu mektup gündelik yaşamın bir betimlemesidir. Kişi­
nin kendine dikkat etmesiyle ilgili tüm ayrıntılar, yap-

43

Kuramsal olarak, kültür ruh merkezlidir
ama bununla beraber bedenin

tüm sorunları büyük önem taşır.

tıklarının tüm önemsiz ayrıntıları mevcuttur.
Çiçero yalnızca önemli şeyleri anlatır, ama Aureli­

us'un mektubunda bu ayrıntılar önemlidir çünkü bunlar
onun ta kendisidir -ne düşündüğünü, ne hissettiğini gös­
terir.

Beden ile ruh arasındaki ilişki de ilginçtir. Çünkü Sto­
acılara göre beden pek önemli değildir, ama Ma�us Au­
relius kendisinden, sağlığından, ne yediğinden, B'oğaz ağ­
rısından söz eder. Benliğin bu eğitiminde bedene ilişkin
belirsizlik açıkça ortadadır. Kuramsal olarak, kül�ür ruh
merkezlidir ama bununla beraber bedenin tüm sorunları
büyük önem taşır.

Pliny ve Seneca'da ciddi bir hastalık hastalığı vardır.
Kırda bir eve çekilirler. Entellektüel etkinliklerde bulu­
nurlar, ama aynı zamanda kırsal faaliyetleri de vardır.
Yemek yerler ve köylülerin faaliyetine katılırlar. Bu
mektupta kırsal inzivanın önemi, doğanın, kendisiyle te­
masa geçmesinde kişiye yardım etmesinde yatar.

Aurelius ile Fronto arasında, biri yirmi dört, öteki kırk
yaşında olan bu iki erkek arasında bir sevda ilişkisi de
vardır. "Ars erotica" bir tartışma konusudur. Eşcinsel aşk
bu dönemde önemlidir ve Hıristiyan manastırlarında da
varlığını sürdürür.

Son olarak, mektubun son satırlarında günün nihaye­
tinde yapılan vicdan muhasebesine dönük bir sezindirme
yer alır. Aurelius yatağa girer ve yapması gerekenler ile
yaptıklarının ne derece örtüştüğünü görmek için defteri­
ne bakar.

Mektup, bu vicdan muhasebesinin kayda geçirilmesi­
dir. Ne düşündüğünüzü değil, ne yaptığınızı vurgular.
Helenistik ve imparatorluk dönemlerindeki uygulaması

44

Vicdan muhasebesi mektuplarla başlar .
Günlük yazımı daha sonra gelir .

ile sonraki manastırlardaki uygulama arasındaki fark bu­
dur. Seneca'da da düşünceler değil, yalnızca edimler var·
dır. Ama Seneca, Hıristiyan günah çıkarma geleneğinin
bir habercisidir.

Bu mektup tarzının, çağın felsefesinden bambaşka bir
yönü vardır. Vicdan muhasebesi, bu mektuplarla başlar.
Günlük yazımı daha sonra gelir. Günlük, Hıristiyan ça­
ğına aittir ve ruhun mücadelesi kavramında odaklanır.

45

3

"Ben"i incelemek

Kişinin kendine özen göstermesinde ,
kendini tanıması önemli bir rol oynamakla

beraber , başka ilişkileri de gerektirir .

Platon'un "Alkibiades"ine ilişkin tartışmamda, üç te­
mel temaya değinmiştim. İlki, kendine ve siyasal yaşama
gösterilen dikkat arasındaki ilişki. . . İkincisi, benliğe yö­
nelik özen ile kusurlu eğitim arasındaki ilişki. . . Üçüncü­
sü, kişinin kendine dikkat etmesi ile kendini tanıması
arasındaki ilişki.. .

"Alkibiades"te "kendine dikkat etme" ile "kendini bil­
me, tanıma" arasındaki yakın ilişkiyi görmemize karşılık,
sonraları kendine dikkat etme, kendini bilmenin içinde
eriyip gidecektir.

Bu üç temayı Platon'da, Helenistik dönemde ve dört­
beş yüzyıl sonra Seneca, Plutarkhos, Epiktetos ve ben­
zerlerinde de görebiliriz. Sorunlar aynı olsa da, çözümler
ve temalar tümüyle farklı ve kimi durumlarda, Platoncu
anlamların tam karşıtıdırlar.

İlk olarak, Helenistik ve Roma dönemlerinde benlikle
ilgilenmek, yalnızca siyasal yaşama hazırlık anlamına
gelmez. Benliğe yönelik özen, evrensel bir ilkeye dönüş­
müştür. Kişi, benliğine daha çok özen gösterebilmek için
siyaseti bırakmak zorundadır.

İkincisi, kişinin kendisiyle ilgilenmesi, yalnızca genç
insanların eğitimleriyle ilgili bir zorunluluk değildir; bu,
tüm yaşamları boyunca herkes için söz konusu olan bir
yaşam tarzıdır.

Üçüncüsü, kişinin kendine özen göstermesinde, kendi­
ni tanıması önemn bir rol oynamakla beraber, başka iliş­
kileri de gerektirir.

llk iki noktayı kısaca ele almak istiyorum: Benliğe yö­
nelik özenin evrenselliği siyasal yaşamdan bağımsızdır ve
benliğe gösterilen özen, kişinin tüm yaşamı boyunca sü­
rer.

47

Ruh, kendisiyle bir ayna ilişkisi içindedir;
bu ilişki hafıza kavramıyla bağlantılıdır .

1 . Platon'un pedagoj ik modeli, tıbbi bir modelle ikame
edildi. Benliğe yönelik özen, pedagoj inin başka bir türü
değildir; sürekli bir tıbbi özene dönüşmüştür. Sürekli tıb­
bi bakım, benliğe yönelik özenin en önemli özelliklerin­
den biridir. Kişi, kendi kendinin doktoru olmalıclır.

2. Gösterdiğimiz özeni bütün yaşamımız boyunca sür­
dürmemiz gerektiği için, hedef artık yetişkin yaşamına
ya da başka bir yaşama hazırlanmak değil, yaşamın belir­
li bir bütüncül başarısına hazırlanmaktır. Bu başarı,
ölümden hemen önce bütünlenecektir. Ölüme böyle
mutlulukla yaklaşma -bir tamamlanma olarak yaşlılık­
kavramı, gençliğe büyük bir önem veren geleneksel Yu­
nan değerlerinin ters yüz edilmesidir.

3. Son olarak, benliğin gelişmesini sağlayan çeşitli uy­
gulamalar ile özbilincin bunlarla ilişkisi söz konusudur.

"Logos"u dinlemek • • •

"Alkibiades I"de, ruh, kendisiyle bir ayna ilişkisi için­
dedir; bu ilişki hafıza kavramıyla bağlantılıdır ve diyalog
ruhtaki gerçeği keşfetme yöntemi olarak kabul görür.
Ama, Platon'un döneminden Helenistik çağa değin,
benliğe yönelik özen ile benlik bilinci değişmiştir. Bura­
da iki perspektife işaret edebiliriz.

İmparatorluk dönemindeki Stoacı felsefi hareketler
içinde, gerçek ve hafızanın farklı bir algılaması, benliği
incelemenin başka bir yöntemi vardır. İlk olarak, diyalo­
ğun ortadan kaybolduğunu ve yeni bir pedagoj ik ilişki-

48

Dinleme sanatı
hayati önem taşır.

nin -usta/öğretmenin anlattığı ve sorular sormadığı, öğ­
rencinin de yanıt vermeyip sessizce dinlediği yeni bir pe­
dagoj ik oyunun- gitgide öneminin arttığını görüyoruz.

Bir suskunluk kültürü gittikçe daha çok önem kazan­
maktadır. Pythagorasçı kültürde, pedagoj ik kural uyarın­
ca öğrencinin beş yıl boyunca sessizliğini koruması gere­
kiyordu. Ders sırasında soru sormuyor ve konuşmuyorlar,
dinleme sanatını geliştiriyorlardı. Bu, gerçeğe ulaşmanın
olumlu şartıdır. Bu gelenek, Platon'da olduğu gibi, diya­
loğun geliştirilmesinden .ziyade, sessizlik kültürü ve din­
leme sanatının başlangıcını gördüğümüz imparatorluk
dönemi boyunca sürdürüldü.

Dinleme sanatını öğrenmek için, Plutarkh'ın, dersleri
dinleme sanatı üzerine olan kitabını ("Peri Tou Akoue­
in") okumamız gerekir. Plutarkh, bu kitabın başlangıcın­
da, okula başlamanın ardından, tüm yetişkinlik yaşamı­
mız boyunca "logos"u dinlemeyi öğrenmemiz gerektiğini
söyler. Ancak bu şekilde neyin doğru, neyin aldatıcı ol­
duğunu, neyin retorik, neyin gerçek ve retorikçilerin
söyleminde neyin yanlış olduğunu söyleyebileceğimiz
için, dinleme sanatı hayati önem taşır.

Dinleme, sizin ustalarınızın denetimi altında olmadığı­
nız, ama "logos"u dinlemek zorunda olduğunuz gerçeğiy­
le bağlantılıdır. Derste sessizliğinizi korursunuz. Anlatı­
lanlar hakkında sonradan düşünürsünüz. Ustanın, öğre­
ticinin sesini ve içinizdeki aklın sesini dinleme sanatı
budur işte.

Bu öğüt aptalca görünebilir, ama ben önemli olduğunu
düşünüyorum. "Düşünce Yaşamı Üzerine" adlı kitabında,
lskenderiyeli Philon şarap, oğlanlar, curcuna ve diyalog­
la yozlaşmayan suskunluk şölenlerinden söz eder. Bunla-

49

Vicdanın incelenmesi nedir?
Kişi kendine nasıl "bakar"?

rın yerine, İncil'in yorumlaması üzerine konuşan bir öğ­
retmen ile çok katı dinleme kuralları vardır. (De Vita
Cont. 77) Söz gelimi, dinlerken hep aynı pozisyonda
durmaları gerekir. Bu kavramın morfoloj isi, manasbr
dinselliği ve pedagoj isi içinde ilginç bir tema oluşturur.

Platon'da, benliğe yönelik düşünce ve özen temaları,
diyalog boyunca diyalektik bir bağlantı içindedir. İmpa­
ratorluk döneminde ise, bir yanda gerçeği dinleme zo­
runluluğu, .öte yanda içteki gerçeği aramak için benliğe
bakma ve dinleme temalarını görürüz. Bir çağdan öteki­
ne ortaya çıkan bu fark, diyalektik yapının ortadan kalk­
masının en açık işaretlerinden biridir.

Benlik: Hem yargıç, hem sanık

Peki bu kültürde vicdanın incelenmesi nedir? Kişi
kendine nasıl "bakar"? Pythagorasçılara göre, vicdan in­
celemesinin arınmayla yapılması gerekiyordu. Uyku,
tanrılarla bir tür karşılaşma olarak ölümle ilişkilendiril­
diği için, uyumadan önce kendinizi arındırmak zorun­
daydınız. Ölüleri hatırlamak, hafıza için bir alıştırmaydı.

Fakat Helenistik ve erken imparatorluk dönemlerinde,
bu alıştırmanın yeni değer ve anlamlar kazandığını gö­
rürsünüz. Bununla ilgili birçok metin vardır: Seneca'nın
"De ıra" ve "De T ranquilitate"si ve Marcus Aurelius'un
dördüncü kitabı olan "Meditations"un başlangıcı gibi.

Seneca'nın "De ıra"sı (kitap 3), eski geleneğin bazı iz­
lerini taşır. Bir vicdan muhasebesini betimler. Aynı şey,
Epikurosçular tarafından da önerilmişti ve bu uygulama­
nın kökleri Pythagorasçı geleneğe kadar gidiyordu.

Amaç, hatırlatıcı bir araç kullanmak yoluyla vicdanın

50

Hatalar , yalnızca eksik kalmış iyi niyetlerdir .
Kural , bir şeyi düzgün yapmanın bir aracıdır ,

geçmişte alanlan yargılama aracı değil .

arındırılmasıydı. İyi şeyler yapıp "ben"i iyice incelerse­
niz, tanrılarla temas anlamına gelen güzel düşlerle birlik­
te iyi bir uyku, bunu izleyecektir.

Seneca, yasa dilini kullanıyor gibi görünür; benlik
hem yargıç hem de sanık gibidir. Seneca yargıçtır ve
benliği suçlar; dolayısıyla vicdan araştırması bir çeşit
yargılamadır.

Anımsatıcı bir formül

Ama daha yakından bakacak olursanız, bir mahkeme­
den çok farklı olduğunu görürsünüz. Seneca, yasa diliyle
değil, yönetsel uygulamalarla ilişkili terimleri, örneğin,
bir müfettişin kitaplara baktığı zaman ya da bir kontrol
mühendisinin binayı incelediği zaman kullandığı terim­
leri kullanır. Öz-inceleme sonuca ulaşır. Hatalar, yalnız­
ca eksik kalmış iyi niyetlerdir. Kural, bir şeyi düzgün
yapmanın bir aracıdır, geçmişte olanları yargılama aracı
değil. Sonradan, Hıristiyanlıktaki günah çıkarma, kötü
niyetlerin peşine düşecektir.

Kişinin kendi yaşamına yönelik bu yönetsel görüş, ya­
sal modelden çok dalın önemlidir. Seneca, cezalandıran
bir yargıç değil, karar alan bir yöneticidir. Kendisinin
sürekli yöneticisidir, geçmişinin yargılayıcısı değil.

Yasaya değil, kurala uygun yapılan her şeyi doğru gö­
rür. Kendi kendini fiili hatalarıyla değil, daha çok başa­
rısız olması nedeniyle suçlar. Yanlışları ahlaki değil, stra­
tejik niteliktedir. Suçunu deşmek değil, ne yapmak iste­
diği ile ne yaptığı arasında düzeltmeler yapmak ve hare­
ket tarzı kurallarını yeniden faaliyete geçirmek ister. Hı­
ristiyanlıktaki itirafta, günah çıkaranın yasaları ezberle-

5 1

Keşfetmek için benliğinize çekilirsiniz
-hatalarınızı ve derin duygularınızı keşfetmek
için değil , yalnızca ey lem kurallarını , temel

davranış yasalarını anımsamak için .

mesi gerekir; bunu günahlarını keşfetmek için yapmak
zorundadır.

•

Seneca'ya göre bu, öznedeki gerçeği keşfetme sonınu
değil, gerçeği anımsama, unutulmuş olan bir gerçeği ye­
niden ortaya koyma sorunudur. İkincisi, özne kendini,
doğasını, kökenini ya da doğaüstü inançlarını unutmaz;
unuttuğu, yerine getirmek zorunda olduğu hareket tarzı
kurallarıdır. Üçüncüsü, o gün işlenen hataların anımsan­
ması, ne yapılmış olduğu ile ne yapılması gerektiği ara­
sındaki farkı ölçer. Dördüncüsü, özne, ifşaat sürecinin
operasyon alanı değil, hareket tarzı kurallarının hafızada
bir araya geldiği noktadır.

Özne, düzenlenmesi gereken edimler ile izlenmesi ge­
reken kurallar arasındaki kavşak noktasıdır. Bu, Platon­
cu düşünce ile Hıristiyanlıktaki vicdan düşüncesinden
tümüyle farklıdır.

Stoacılar, "anachoresis" kavramını, yani bir ordunun
geri çekilmesini, kaçak bir kölenin efendisinden saklan­
masını ya da Marcus Aurelius'un kır inzivasına benzer
şekilde, kentten köye çekilmesini tinselleştirdiler. Kırsal
yaşama çekilme, kişinin kendi içine yönelik ruhsal bir
inzivaya dönüşür. Bu, genel bir tutum olmasının yanısı­
ra, gündelik bir edimdir; keşfetmek için benliğinize çeki­
lirsiniz -hatalarınızı ve derin duygularınızı keşfetmek
için değil, yalnızca eylem kurallarını, temel davranış ya­
salarını anımsamak için. Bu, anımsatıcı bir formüldür.

52

4

Meditasyon
ve

kendini eğitmek

53

Benlik incelemesi ,
ne yapmış olduğunuzun ve ne

yapmak zorunda olduğunuzun anımsanışıdır.

Benliğin üç Stoacı tekniğinden söz etmiştim: Dostlara
mektup yazmak ve benliği ortaya koymak; ne yapıldığı,
ne yapılması gerektiği ve bu ikisinin karşılaştırılmasını
içeren bir benlik ve vicdanın incelemesi.

Şimdi üçüncü Stoacı tekniği, yani "benliğin sırrının
ifşası" değil, bir anımsama anlamına gelen "askesis"i ele
almak istiyorum.

Platon'a göre, kişi kendi içindeki gerçeği keşfetmek zo­
rundadır. Stoacılara göre, gerçek, kişinin kendi içinde
değil, "logoi"de, yani öğreticilerin öğretisindedir. Kişi
işittiğini beller, işittiği anlatımları hareket tarzını yöne­
tecek kurallara dönüştürür.

Gerçeğin öznelleştirilmesi, bu tekniklerin hedefidir.
İmparatorluk döneminde kişinin, ahlaki ilkeleri, bilim
gibi bir teorik çerçeve, söz gelimi Lucretius'un "De Re­
rum Naturae"si olmaksızın özümsemesi olanaksızdı.

Benliğin her gece incelenmesi uygulamasının temelle­
rini oluşturan yapısal sorular vardır. Stoacılıkta benliğin
incelenmesinin, benliğin gizlerinin ortaya çıkarılması
anlamına gelmediğini, gizliliğin ifşa edilmesini amaçla­
madığını vurgulamak istiyorum. Bu nokta önemli. Sto­
acılıkta yapılan bu benlik incelemesi, ne yapmış olduğu­
nuzun ve ne yapmak zorunda olduğunuzun anımsanışı­
dır.

Hıristiyanlıkta çilecilik daima benlikten ve gerçeklik­
ten belirli bir vazgeçişe atıfta bulunur, çünkü benliğiniz,
zamanın büyük bölümünde, başka bir gerçeklik düzeyine
ulaşabilmek için vazgeçmek zorunda olduğunuz bu ger­
çekliğin bir parçasıdır. Benlikten vazgeçmeye yönelik bu
adım, Hıristiyan çileceğinin belirgin özelliğidir.

Stoacılığın egemen olduğu felsefi gelenekte, "askesis"

54

Gerçek , "etik" e dönüşebilecek kadar
özümsenmiş midir ki , herhangi bir olay

karşısında, dawanmamız
gerektiği gibi dawanabilelim?

benlikten vazgeçme değil, benliği geliştirme çabası ya da
kişinin kendi üzerinde hakimiyet kurması anlamına ge­
lir. Nihat amaç olarak, başka bir gerçekliğe hazırlanmayı
değil, bu dünyanın gerçekliğine ulaşmayı öne sürer.

Bunun Yunanca karşılığı olan "paraskeuazo" ("hazır­
lanma") sözcüğü kişinin gerçeği elde edebileceği, özüm­
seyebileceği ve kalıcı bir eylem ilkesine dönüştürebilece­
ği bir dizi uygulamadır. "Aletheia", "ethos"a dönüşür.
Bu, daha öznel hale gelme sürecidir.

Felsefi meditasyon

"Askesis"in temel özellikleri nelerdir? Bunlar arasında,
öznenin kendisini, olayların üstesinden gelip gelemeye­
ceğinin ve donanımındaki söylemleri kullanıp kullana­
mayacağının anlaşılacağı bir konuma getireceği alıştır­
malar vardır. Hazırlığı sınama sorunudur bu. Gerçek,
"etik"e dönüşebilecek kadar özümsenmiş midir ki, her­
hangi bir olay karşısında, davranmamız gerektiği gibi
davranabilelim? '

Yunanlılar bu alıştırmaların iki kutbunu "melete" ve
"gymnasia" olarak tanımladılar. "Melete", Latince çevi­
risi olan "meditatio"ya. uygun olarak, "meditasyon" anla­
mına gelir. "Epimelesthai"yle aynı kökten gelir. Oldukça
muğlak, retorikten alınma teknik bir terimdir.

"Melete", yararlı terimler ve tartışmalar üzeri;,_e düşü­
nerek bir söyleve ya da doğaçlamaya hazırlanan kişinin
yaptığı iştir. Durumu, içinizden diyalog yoluyla değerlen­
dirmeniz gerekir.

Felsefi meditasyon, bu çeşit bir meditasyondur: Yanıt­
ları bellemekten ve kişinin kendisini, nasıl tepki göste-

55

Nasıl tepki göstereceğinizi sınamak için
muhtemel olayların hayali ifadesi:

Meditasyon budur işte .

rebileceğini tasavvur ettiği bir duruma yerleştirmek yo­
luyla, bu anıları yeniden harekete geçirmekten oluşur.

Bir eylem ya da olayı sınamak üzere hayali bir llıştır­
mada ("diyelim ki ... ") kullanması gereken muhakemeyi
yargılar (söz gelimi, "nasıl davranırdım?"). Nasıl tepki
göstereceğinizi sınamak için muhtemel olayların 'hayali
ifadesi: Meditasyon budur işte.

En ünlü meditasyon alıştırması, Stoacıların yaptığı gibi
"premeditatio mallorum"dur. Etik, imgelemsel bir dene­
yimdir bu. Görünüşte, oldukça karanlık ve karamsar bir
gelecek vizyonudur. Bunu, Husserl'in öze yönelik indir­
gemeye* ilişkin düşünceleriyle mukayese edebilirsiniz.

Stoacılar, gelecek felaketlerin öze yönelik üç indirge­
mesini geliştirdiler. llk olarak bu, geleceği, gerçekleşmesi
bekleneceği şekliyle tahayyül etme sorunu değil, bu şe­
kilde gerçekleşmesi çok küçük bir ihtimal olsa bile, ola­
bilecek en kötü şeyi tasavvur etmektir -olasılığın hesap­
lanması değil, olabilecek olanın gerçekmiş gibi kabul
edilmesi.

İkinci olarak, kişinin uzak gelecekte gerçekleşmesi
mümkün olan şeyleri değil, mevcut olan ve gerçekleşme
sürecinde bulunan şeyleri zihninde canlandırması gere­
kir. Söz gelimi, kişinin sürgün edilebileceğini değil, hali
hazırda sürgün edilmiş, işkenceye maruz kalmış ve ölüyor
olduğunu tahayyül etmesi.

Üçüncüsü, kişi bunu ne idüğü belirsiz acıları yaşamak
için değil, bunların gerçek uğursuzluklar olmadığına
Eideik reducrion: nesnelerin özünü kavrayabilmek için, bürün rasdanrıla­
rıyla birlikte gerçek dünyayı, uzay ve zamanla ilgili belirlenimler bakımın­
dan nesnede bulunan her şeyi, özellikle bireysel varoluşu, gelip geçici
edimleriyle "yararıcı ben"in kendisini bile ayraç içine almak; einklam­
merung • ç. n.

56

"Meditatio" , dU§ünceyi eğiten imgelemsel
bir deneyimken, "gymnasia" ,

gerçek durum içinde bir eğitimdir.

kendini ikna etmek için yapar. Tüm bunları, bütün ta­
lihsizliklerin olabileceğini düşünmek, bunları kötü bir
şey olmaktan çıkarır, kabul edebileceğimiz bir şeye dö­
nüştürür. Bu, gelecekteki ve bugünkü olayı aynı anda
kabul etmektir. Epikurosçular, yararsız olduğunu düşün­
dükleri için, buna karşıydılar. Onlar, bugünkü olaylar­
dan zevk alabilmek için geçmişteki zevkleri hatırlama­
nın ve bellemenin daha iyi olduğunu düşünüyorlardı.

Karşıt kutupta, "gymnasia" ("kendini eğitmek") bulu­
nur. "Meditatio", düşünceyi eğiten imgelemsel bir dene­
yimken, "gymnasia", yapay biçimde yapılsa bile, gerçek
durum içinde bir eğitimdir. Bunun gerisinde uzun bir ge­
lenek yer alır: Cinsel perhiz, fiziksel yoksunluk ve diğer
arınma ritüelleri.

Bu perhiz uygulamalarının, Pythagoras ya da Sokra­
tes'te olduğu üzere, arınma ya da şeytani iktidara tanık
olmaktan farklı anlamları vardır. Stoacı kültürdeki işle­
vi, bireyin dış dünya karşısındaki bağımsızlığını oluştur­
mak ve sınamaktır. Örneğin, Plutarkh'ın "De Genio
Socratis"inde, kişi kendisini çok ağır spor etkinliklerine
verir. Ya da kişi birçok iştah uyandırıcı yemeğin karşısı­
na geçip oturur, ama. bu leziz yemeklere elini sürmez.
Kölelerini çağırıp bu yemekleri onlara verir, kendisi de
köleler için hazırlanmış yemeği alır. Bir başka örnek, Se­
neca'nın Lucilius'a 1 8 mektubudur. Seneca, yoksulluğun
bir kötülük olmadığına ve buna katlanabileceğine ken­
disini ikna etmek için bedensel isteklerini bastırma
edimleriyle büyük bir şölen gününe hazırlanır.

Melete ve gymnasia, yani düşüncede eğitim ile fiili
eğitimden oluşan bu iki kutup arasında, bir dizi ara im­
kanlar yer alır. Epiktetus, bu iki kutup arasındaki orta

57

Epiktetus ' ta iki alıştnma vardır: Sofistik ve etik .
llki , soru,yanıt oyunlarıdır. Bu, etik bir oyun

olmak zorundadır; yani , ahlakı bir ders
vermelidir . ikincisi , yürüyüş alıştırmalandır .

yolun en iyi örneğini sunar. Aralıksız bir biçimde tasa­
rımları gözler, ki bu Freud'da doruğuna ulaşan bir tek­
niktir.

Gece bekçisi ile sarraf

Epiktetus'a göre, iki önemli metafor vardır: Kim oldu­
ğunu kanıtlayamayan kişileri kente kabul etmeyen gece
bekçisi (düşünce akışının "bekçisi" olmalıyız) ile tedavül­
deki paranın otantikliğini doğrulayan, ona bakan, onu
tartan ve teyit eden sarraf. Tıpkı bir sarraf gibi, düşünce­
lerimizin tasarımlarının metalini, ağırlığını, modelini
uyanık bir biçimde sınamamız, kanıtlamamız gerekir.

Sarraf benzetmesi hem Stoacılarda hem de erken Hıris­
tiyan literatüründe bulunur; ne var ki, anlamları farklı­
dır. Epiktetus, bir sarraf olmanız gerektiğini söylerken,
bir düşünce aklınıza gelir gelmez, onu değerlendirmek
için uygulamanız gereken kuralları düşünmeniz gerektiği­
ni kasteder.

John Cassian'a göre, bir sarraf olmanın ve düşünceleri­
nize bakmanın anlamı çok farklıdır: Zihinsel tasarımları
ortaya çıkaran hareketin kökeninde şehvet ya da arzu var
mı, yok mu -masum düşünceniz kötülük kökenine sahip
mi, düşüncenizin altında büyük bir ayartıcı, belki gizli
başka bir şey var mı- diye düşüncelerinizi deşifre etmeye
çalışmanız anlamına gelir.

Epiktetus'ta iki alıştırma vardır: Sofistik ve etik. llki,
okuldan ödünç alınan alıştırmalardır: Soru-yanıt oyunla­
rı. Bu, etik bir oyun olmak zorundadır; yani, ahlaki bir
ders vermelidir.

İkincisi, yürüyüş alıştırmalarıdır. Sabahları bir yürüyüşe

58

Filozoflar, düşlerin yorumu konusunda çelişkili
bir tutuma sahipti . Stoacılann çoğu, bu tür

yorumlara karşı eleştirel ve kuşkucuydu. Ne var
ki , düş yorumu gene de popüler ve yaygındı .

çıkar ve bu yürüyüşe karşı tepkilerinizi sınarsınız.
Her iki alıştırmanın da amacı, gerçeğin deşifre edilmesi

değil, tasarımlarınızın (reprezantasyonlarınızın) deneti­
midir. Bunlar talihsizlik karşısında kurallara uymaya iliş­
kin hatırlatıcılardır.

Epiktetus ve Cassian'ın sınamalarında, kelimesi keli­
mesine bir Freud-öncesi sansür mekanizması tasvir edilir.
Epiktetus'a göre, tasarımların (reprezantasyonların) de­
netimi, eylem ve dolayısıyla görüş ilkelerinin benlik in­
celemesi yoluyla yaşamınıza hükmedip hükmetmediği­
nin deşifre edilmesi değil, hatırlanmasıdır. Bu, bir tür
daimi iç incelemedir. Kendi kendinizin sansürcüsü olma­
nız gerekir. Ölüm üzerine meditasyon, tüm bu alıştırma­
ların doruğunu oluşturur.

Düşlerin yorumu

Mektuplar, inceleme ve "askesis"e ek olarak, benliğin
incelemesinde dördüncü bir teknik olarak düşlerin yoru­
muna da değinmemiz gerekiyor. Bu teknik, 19. yüzyılda
önemli bir yere gelecekti, ama antik dünyada görece
marj inal bir yer işgal ediyordu. Filozoflar, düşlerin yoru­
mu konusunda çelişkili bir tutuma sahipti. Stoacıların
çoğu, bu tür yorumlara karşı eleştirel ve kuşkucuydu. Ne
var ki, düş yorumu gene de popüler ve yaygındı. Pythago­
ras ve bazı Stoacıların da aralarında bulunduğu, rüya ta­
bircileri ile insanlara düşlerini yorumlamayı öğreten ki­
taplar yazan bazı bilirkişiler vardı. Düşlerin nasıl yorum­
lanması gerektiği üzerine geniş bir literatür vardı, ama
bugüne ulaşabilen tek düş kılavuzu, Artemidorus'un
"Düşlerin Yorumu" adlı kitabıdır (M.S. 2. yüzyıl) . Antik

59

Kişinin öz yorumcu olması gerekiyordu.
Bu yüzden, kişinin her gün gerek günlük

yaşamda, gerek gece , uykudaki yaşamda olan
biteni kaydetmesi gerekiyordu.

çağda düşler gelecekteki bir olayın duyurusu anlamına
geldiği için, düş yorumu önemliydi.

Düş yorumunun gündelik yaşamdaki önemini ele alan
iki belgeden daha söz etmem gerekiyor. İlki, M.S. 4. yüz­
yılda yaşamış olan Cyreneli Synesius'a aittir. Synesius
ünlü ve iyi eğitimli biriydi. Hıristiyan olmamasına kar­
şın, piskopos olması istenmişti. Düşler üzerine sözleri il­
ginçtir, çünkü imparatoru kötü haberlerden sakınmak
için kehanetlerin kamuoyuna duyurulması yasaklanmıştı.
Bu nedenle, herkesin kendi düşünü kendi başına yorum­
laması şarttı; kişinin öz-yorumcu olması gerekiyordu. Bu­
nu yapmak için, kişi yalnız düşlerini değil, ondan önceki
ve sonraki olayları da anımsamak zorundaydı. Bu yüzden,
kişinin her gün gerek günlük yaşamda, gerek gece, uyku­
daki yaşamda olan biteni kaydetmesi gerekiyordu.

Auelius Aristides, ikinci yüzyılda yazdığı "Kutsal Söy­
levler" adlı kitabında, düşlerini kaydeder ve bunları nasıl
yorumlamak gerektiğini açıklar. Düşlerin yorumunda,
tanrılardan hastalığın çaresine ilişkin öğütler aldığımıza
inanıyordu. Bu eserle, iki tür söylemin kavşak noktasına
geliyoruz. "Kutsal Söylevler"irt matrisi , kişinin günlük
etkinliklerinin yazılması değil, kişiye şifa veren tanrılara
edilen şükran duasıdır.

60

5

Benliğin ifşası
ve

benlikten vazgeçiş

61

Hıristiyanlık , bireyi bir gerçeklikten diğerine ,
yaşamdan ölüme , zamandan sonsuzluğa
götürdüğü varsayılan dinlerden biridir.

Erken Hıristiyanlıkta benliğin temel tekniklerinden
birinin düzenini ve gerçek bir oyunun ne olduğunu ince­
lemek istiyorum. Bunu yapmak için, -belirgin de�amlı­
lıkları ve kopuklukları görmenin mümkün olduğu- put·
perestlikten Hıristiyan kültüre geçişe göz atmam gereki­
yor.

Hıristiyanlık, kurtarıcı dinlere mensuptur. Bireyi bir
gerçeklikten diğerine, yaşamdan ölüme, zamandan son­
suzluğa götürdüğü varsayılan dinlerden biridir. Bunu ba­
şarmak için, Hıtistiyanlık, benliğin belirli bir dönüşümü­
ne yönelik olarak bir dizi koşul ve kural koydu.

Hıristiyanlık kurtarıcı bir din olmakla kalmaz, aynı za­
manda günah çıkarmaya dayanır. Gerçek, dogma ve şe­
riate ilişkin, putperest dinlerden çok daha katı kurallar
koyar. Şuna ya da buna inanmakla ilgili gerçek yüküm­
lülükler sayısızdı ve bugün hala öyledir.

Belirli yükümlülükleri benimsemek, belirli kitapları
kalıcı gerçek olarak kabul etmek, gerçekle ilgili sorunlar­
da otoriter kararlara boyun eğmek, yalnızca bazı şeylere
inanmakla kalmayıp inandığını göstermek, kurumsal
otoriteye itaat etmek gibi ödevler, Hıristiyanlığın temel
özelliğidir.

Hıristiyanlık, inançtan farklı bir gerçek yükümlülük
biçimi gerektirir. Kişinin ödevi kim olduğunu bilmek,
yani kendisinin içinde neler olup bittiğini farketmek,
hatalarını kabul etmek, baştan çıkaranları tanımak, ar­
zuları belirlemek ve bunları hem T anrı'ya hem de cema­
atteki diğer kişilere açmak, böylece kendisine karşı ka­
musal ya da özel tanıklığa tahammül etmektir.

İnancın ve benliğin gerçek yükümlülükleri, birbirine
bağlıdır. Bu bağ, özbilinç olmaksızın ruhun arınmasını

62

Erken Hıristiyanlıkta , kefaret bir edim ya da
ritüel değil , çok ciddi günahlar işlemiş kişiye

benimsetilen bir statüydü.

olanaksız kılar. Bu sürecin işleyişi, Katoliklikte, Protes­
tanlık geleneğinden farklıdır. Ama her ikisinin de temel
özellikleri, inançla, kitaplarla, dogmayla ilgili gerçek yü­
kümlülükler ile gerçek, yürek ve ruhla ilgili yükümlülük­
lerin bir toplamı olmasıdır. Gerçeğe ulaşma, ruh arınma­
sı olmadan düşünülemez. Ruhun arılığı, özbilincin bir
sonucu ve metnin anlaşılması için önkoşuldur; Augusti­
ne bunu şöyle ifade eder: "Quis facit veritatem" (gerçeği
kişinin kendi içinde bulması, ışığa ulaşması).

Kilisenin aydınlanma olarak kavradığı "ışığa ulaşma
yöntemleri"ni çözümlemek istiyorum: "Ben'in ifşası"nı.
Kefaret ayini ve günah çıkarma, oldukça geç döneme ait
yeniliklerdir. llk yüzyıllarda Hıristiyanlar, kendileri hak­
kındaki gerçeği keşfetmek ve açıklamak için farklı yollar
kullanmışlardı. Bu ifşaatların iki temel biçiminden biri,
"exomologesis" ya da "gerçeğin tanınması" olarak nite­
lendirilebilir. Latin kilise pederleri bile, bu Yunanca te­
rimi tercüme etmeksizin kullanmışlardır. Hıristiyanlara
göre bu terimin anlamı, inançlarının gerçekliğinin ale­
nen tanınması ya da Hıristiyan olduklarının alenen bi­
linmesiydi.

Bir statü olarak kefaret

Bu sözcüğün ayrıca kefaretle ilgili bir anlamı da vardı.
Bir günahkar bağışlanmayı istediğinde, piskoposa gidip
af dilemelidir. Erken Hıristiyanlıkta, kefaret bir edim ya
da ritüel değil, çok ciddi günahlar işlemiş kişiye benim­
setilen bir statüydü.

"Exomologesis", kişinin kendisini bir günahkar ve na­
dim olarak kabullenmesi ritüeliydi. Çeşitli özellikleri

63

Günahkar , piskoposa gider ve kendisine nadim
statüsü vermesini ister . Bunu neden istediği.ni

ve hatalarını açıklamak zorundadır .
Bu bir itiraf deği.ldi; statünün bir koşuluydu.

vardı. İlk olarak, dört ila on yıl arasında bir nadim
olunuyordu ve bu statü tüm yaşamı etkiliyordu. Oruç
tutma ve giyimle ilgili kurallar ile cinsellik konusunda
yasaklar söz konusuydu. Birey, ötekiler gibi yaşayamaya­
cak şekilde damgalanıyordu. Bağışlanmasından sonra bi­
le, bir dizi yasağa maruz kalıyordu; söz gelim&, evlenmesi
ya da rahip olması olanaksızdı.

Bu statü içinde, "exomologesis" yükümlülüğünü bulu­
yoruz. Günahkar, bağışlanma diler. Piskoposa gider ve
kendisine bir nadim statüsü vermesini ister. Bu statüyü
ned�n istediğini ve hatalarını açıklamak zorundadır. Bu
bir itiraf değildi; bu, statünün bir koşuluydu.

T eatral bir süreç olarak kefaret

Sonraları, Ortaçağ döneminde "exomologesis", bağış­
lanmadan hemen önce, kefaret döneminin sonunda ger­
çekleşen bir ritüele dönüştü. Bu ayin, kişiyi öteki Hıris­
tiyanların sırasına sokuyordu. Bu tanıma ayininde, Ter­
tullian, kıl bir gömlek içinde, zavallı görünümlü günah­
karın kilise önünde boynu bükük durduğunu söyler. Ar­
dından yere kapanır ve din kardeşlerinin ayaklarını
öper. ("Nedamet Üzerine'', 9- 1 2)

"Exomologesis," sözel bir davranış değil, kişinin bir na­
dim olarak statüsünü teatral bir tarzda kabullenişidir.
Çok daha sonra, Jerome'un "Epistles"inde, soylu bir Ro­
malı kadın olan Fabiola'nın kefareti betimlenir. Bu gün­
ler boyunca, Fabiola nadimlerin safında yer aldı. İnsan­
lar onunla birlikte ağlayarak, kendisine verilen aleni ce­
zaya bir dram havası verdiler.

Tanıma, ayrıca nadimin yıllar boyunca bu statüdeki

64

Stoacılar için mahrem olan,
Hıristiyanlar için alenidir.

tüm sürecini de adlandırır. Nadim, ifşa edilen kefaret ge­
rektirici davranışın, öz-cezalandırmanın olduğu kadar,
öz-ifşaatın da bir toplamıdır. Kendini cezalandırma
edimleri, kendini açığa çıkarma edimlerinden ayırt edi­
lemez niteliktedir. Öz-cezalandırma ve benliğin gönüllü
ifadesi bir bütündür. Bu bağ pek çok eserde de kendini
gösterir. Örneğin, Cyprian utancın ve tevazuun sergilen­
mesinden söz eder. Kefaret, bir sözcükten ibaret olmayıp
teatral bir süreçtir.

Acı çekmek, utanç duymak, aşağılanmayı şeffaflaştır­
mak ve edeplilik sergilemek -bunlar cezalandırmanın te­
mel özellikleridir. Erken Hıristiyanlıkta kefaret, kişinin
kendini ifşa etme yükümlülüğünü kabul etmek yoluyla,
tüm davranış ve hareketlerde kendini gösteren bir yaşam
biçimidir. Gözle görülür biçimde ortaya konmalı ve bu
ritüeli tanıyan başkaları da eşlik etmelidir. Bu yaklaşım
15 . ve 16. yüzyıllara değin varlığını korudu.

T ertullian, "exomologesis"i betimlemek için "publica­
tio sui" terimini kullanır. "Publicatio sui", Seneca'nın
günlük benlik incelemesine benzer; bununla birlikte, Se­
neca'nınki tümüyle mahrem bir süreçtir. Seneca'ya göre,
"exomologesis" ya da "publicatio sui", hareket ya da dü­
şüncelerin sözel çözümlemesi değildir; yalnızca somatik
ve sembolik bir ifadedir. Stoacılar için mahrem olan,
Hıristiyanlar için. alenidir.

Alenileştirmenin işlevleri nelerdi? llkin, bu alenileştir­
me, günahı silip yok etmenin ve vaftiz yoluyla edinilen
saflığın restore edilmesinin bir yoluydu. İkincisi, bir gü­
nahkarı olduğu gibi gösteriyordu. "Exomologesis"in çe­
lişkisi de işte budur; günahı siler, ancak bununla bera­
ber, günahkarı teşhir eder. Kefaret ediminin büyük bölü-

65

Kefaret kuramları ve uygulamaları ,
"inancından vazgeçmektense ölümü yeğleyen

insan,, sorunu çevresinde geliş tirilmişti .

mü, günahın gerçeğini anlatması değil, günahkarın ger­
çek günahkar varlığını göstermesidir. Günahkar için, gü­
nahlarını açıklamanın bir yolu değil, kendisini bir gü­
nahkar olarak sunmanın bir yoludur.

"Teşhir"in üç modeli

Günahları açıkça ortaya koymak neden günahları sili­
yordu? "Exomologesis"in temeli "teşhir"dir. llk yüzyılla­
rın Hıristiyanlığında, Hıristiyan yazarlar günahları sil­
mek ile kendini ifşa etmek çelişkisi arasındaki ilişkiyi
açıklamak için üç modelden yararlanmışlardı.

llki, tıbbi modeldir: Derdini söylemeyen, derman bula­
maz. Daha ender rastlanan bir başka model, bir yargıçlar
heyeti önünde yargılanmaktı. Kişinin hatalarını itiraf et­
m.!si, yargıcını her zaman yatıştırır. Günahkar, şeytanın
avukatı rolünü oynar, tıpkı "mahşer günü"nde şeytanın
yapacağı gibi.

"Exomologesis"i açıklamak için kullanılan en önemli
model, ölüm, işkence ve şahadet modelidir. Kefaret ku­
ramları ve uygulamaları, "inancından vazgeçmektense
ölümü yeğleyen insan" sorunu çevresinde geliştirilmişti.

Şehidin ölümle karşı karşıya gelme yolu, kefaret öde­
yen kişi için model oluşturur. Yolundan sapan kişinin
kiliseyle yeniden bütünleşmesi için, kendisini gönüllü
olarak şahadet ritüeline açması gerekir.

Kefaret, "değişme"nin sonucudur; benlikle, geçmişle
ve dünyayla bağları koparmaktır. Yaşamınızdan ve benli­
ğinizden vazgeçebileceğinizi göstermenin, ölümle yüzle­
şebileceğinizi ve ölümü kabul edebileceğinizi gösterme­
nin bir yoludur.

66

Nedamet simgesel,
ritüel ve teatraldir .

Günahın kefaretinin hedefi, bir kimlik oluşturmak de­
ğil, benliğin reddi, benlikten kopmanın işareti olarak
hizmet etmektir: "Ego non sum, ego." Bu formül, "publi­
catio sui"nin temelinde yatan kaygıdır. Kişinin geçmiş­
teki kimliğinden kopmasını simgeler. Bu gösterişçi jest­
ler, günahkar olma gerçeğini gösterme işlevine sahiptir.
Öz-ifşaat, aynı zamanda özyıkımdır.

Stoacı ve Hıristiyan gelenekler arasındaki fark şudur:
Stoacı geleneğin, "ben"in incelenmesi, yargılama ve di­
siplin, hafıza aracılığıyla, yani kuralları belleyerek, ben­
lik hakkındaki gerçeği empoze etme yoluyla özbilince
ulaşma yolunu göstermesidir.

"Exomologesis"te, nadim, benliğe ilişkin gerçeği şid­
detli bir kopma ve çözülme yoluyla empoze eder. Bu
"exomologesis"in sözel olmadığının altını bir kez daha
çizelim. Simgesel, ritüel ve teatraldir.

67

6

1 taat ve tefekkür

68

Manastır Hıristiyanlığında geliştirilen
benlik incelemesi uygulaması, Seneca'nın

benlik incelemesinden farklıdır.

4. yüzyılda, benliğin açığa vurulması için çok farklı bir
teknoloji olan ve "exomologesis"ten çok daha az bilin­
mekle birlikte daha önemli olan "exagoreusis"in varlığı­
na rastlıyoruz. Bu, pagan felsefe okullarının öğret­
men/ustasıyla ilgili sözel alıştırmalarının bir kalıntısıdır.
Benliğe ilişkin çeşitli Stoacı teknoloji lerin, Hıristiyan
ruhani tekniklerine aktarıldığını görebiliyoruz.

Benlik incelemesi örneklerinden en azından biri, yani
John Chrysostom tarafından önerileni, Seneca'nın "De
ıra"sında betimlenen ile tastamam aynı biçim ve aynı
yönetsel karakterde idi. Sabahları , giderlerimizi hesapla­
malıyız; akşamları ise, hal ve gidiş tarzımızın hesabını
kapatıp kapatamayacağımızı kendi kendimize sormalı,
neyin lehimize, neyin bize zararlı olduğunu yersiz sözcük­
ler yerine dualarla araştırmalıyız. Bu, tastamam Sene­
ca'nın benlik incelemesi tarzıdır. Bu benlik incelemesi­
nin Hıristiyan literatüründe ender olması da önemlidir.

Manastır Hıristiyanlığında geliştirilen ve ayrıntılı nitelik­
teki benlik incelemesi uygulaması, Seneca'nın benlik ince­
lemesinden farklı, Chrysostom'dan ve "exomologesis"ten
ise çok farklıdır. Bu yeni tür uygulama, Hıristiyan ruhanili­
ğinin iki ilkesi açısından ele alınmalıdır: itaat ve tefekkür.

Seneca'da, müridin ustayla ("veli"yle) olan ilişkisi
önemlidir; ancak, araçsal ve mesleki bir ilişkidir bu. Us­
tanın, iyi tavsiyelu vermek yoluyla müridini mutlu ve
bağımsız bir yaşama yöneltme kapasitesi üzerine kurul­
muştur. Mürit mutlu ve bağımsız bir yaşam sürmeye baş­
ladığında, bu ilişki sona erecektir.

Çok uzun bir dizi nedenle, manastır yaşamında itaat
çok farklı bir nitelik almıştır. İtaatin yalnızca özgelişme
ihtiyacı üzerine kurulmamış olması, bir keşişin yaşamı-

69

Manrutır yaşamında itaat , benliğin
terk edilmesi , öznenin kendi iradesinden

vazgeçişidir . Bu, yeni bir benlik teknolojisidir.

nın her yönünü taşımasını gerektirmesi açısından, ustay­
la çırağın Grekoromen tip ilişkisinden çok farklıdır.

Keşişin yaşamında, ustaya karşı temel ve kalıcı nitelik­
teki bu topyekün itaat ilişkisi dışında kalan hiçbir unsur
yoktur. John Cassian, Doğulu geleneğe ait eski bir ilkeyi
yineler: "Keşişin ustasının izni olmaksızın ylptığı her
şey, bir hırsızlık eylemi oluşturur."

Burada itaat, ustanın davranış üzerindeki tam deneti­
mi anlamına gelir, nihai bir özerklik durumunu içermez.
Bu, benliğin terk edilmesi, öznenin kendi iradesinden
vaıgeçişidir. Bu, yeni bir benlik teknoloj isidir.

Keşiş, herhangi bir şeyi yapmak için, hatta ölmek için
bile, yöneticisinden izin almak zorundadır. İzinsiz yaptığı
her şey, çalma anlamına gelir. Keşişin bağımsız davrana­
bildiği tek bir an bile yoktur.

Kendisi bir yönetici, bir "veli" olduğu zaman bile itaat
ruhunu korumak zorundadır. Davranışın bütün deneti­
mini ustaya bırakan feragatin sürekliliği için itaat ruhu­
nu muhafaza etmelidir. Benlik, kendisini itaat aracılığıy­
la oluşturmalıdır.

Manastır yaşamının ikinci özelliği olan tefekkür, en bü­
yük sevap olarak kabul edilir. Tefekkür, keşişin düşünce­
lerini sürekli olarak Tanrı'nın bulunduğu noktaya yönelt­
mesi ve yüreğinin, Tanrı'yı görmesini sağlayacak kadar te­
miz olmasını sağlaması zorunluluğudur. Amaç, sürekli ola­
rak Tanrı'yı düşünmektir.

Manastırdaki bu itaat ve tefekkürden gelişen benlik
teknoloj isi, bazı özel nitelikler gösterir. Cassian bu benlik
teknoloj isinin oldukça berrak bir açımlamasını Suriye ve
Mısır'daki manastır geleneklerinden ödünç aldığı bir
özinceleme ilkesiyle verir.

70

Doğu kökenli , itaat ve tefekküre dayanan
öz inceleme teknolojisi , eylemden

çok düşünceyle ilgilidir .
Oysa Seneca, eylemi vurgulam�tı .

Doğu kökenli, itaat ve tefekküre dayanan bu özincele­
me teknoloj isi, eylemden çok düşünceyle ilgilidir. Sene­
ca, eylemi vurgulamıştı. Cassian'la birlikte, günün geride
kalan eylemleri hedef değildir artık; hedef, o anki dü­
şüncelerdir. Keşiş sürekli olarak düşüncelerini Tanrı'ya
yöneltmek zorunda olduğu için, düşüncesinin fiili akışını
sürekli irdelemek durumundadır. Dolayısıyla bu irdele­
menin hedefi, Tanrı'ya yönelen düşünceler ile onun dı­
şındaki düşünceleri sürekli olarak birbirinden ayırmaya
çalışmaktır. İçinde bulunulan ana yönelik bu sürekli ilgi,
Seneca'daki eylemlerin ve bunların kurallarla örtüşmesi­
nin bellenmesinden farklı bir şeydir. Yunanlılar buna,
alaycı bir sözcükle "logismoi" ("kafa yorma, muhakeme,
düşünceyi tartma") adını vermişti.

Ruh, "sürekli hareket halinde" bir "polukinetos"tur
(Başrahip Serenus'un llk Konferansı 4). Cassian'da ru­
hun değişmez hareketliliği, ruhun zaafıdır. Bu hareketli­
lik kişiyi Tanrı'yı düşünmekten saptırır (Başrahip Neste­
rus'un Birinci Konferansı 1 3) .

Üç öz-inceleme

Vicdan irdelemesi, bilinci hareketsizleştirmekten, ru­
hun, kişiyi Tanrı'dan uzaklaştıran hareketlerini ortadan
kaldırmaya çalışmaktan oluşur. Bilinçte kendini göste­
ren her düşü�ceyi, eylem ve düşünce, hakikat ve realite
arasındaki ilişkiyi görmek, bu düşüncede ruhumuzu hare­
kete geçirecek, arzumuzu kışkırtacak, ruhumuzu Tan-
rı' dan uzaklaştıracak bir şey olup olmadığını anlamak zo­
runda olduğumuz anlamına gelir. İrdeleme, gizli bir şeh­
vet düşüncesine dayanır.

7 1

"Düşünceler tahıl , bilinç ise değirmen amban
gibidir. Tahıllar arasındaki kötüleri ve iyi un,

iyi ekmek yapılabilecekleri ayırmak,
değirmenci olarak bizim işimizdir . "

Üç önemli öz-inceleme vardır: llki, gerçeklikle örtüşen
düşünceler açısından öz-inceleme (Kartezyen) , ikincisi,
düşüncelerimizi kurallarla bağdaştırmak açısından öz-in­
celeme (Senecacı), üçüncüsü de, gizli düşünce ve içsel
bir kirlilik arasındaki ilişki açısından öz-inceleme.

Tam da bu noktada, benliğin, içsel�üşünceleri açığa
çıkarmasıyla, Hıristiyan yorumsaması girer işin içine.
Kendi içimizde saklı bir şey olduğunu, bizim daima ger­
çeği saklayan bir öz-yanılsama içinde·bulunduğumuzu
ima eder.

Değirmen, subay, sarraf

Bu çeşit irdelemeyi yapmak için, Cassian, kendimize
dikkat etmemiz, düşüncelerimizi açıkça beyan etmemiz
gerektiğini söyler. Üç benzetme yapar. llki, değirmen
benzetmesidir (Başrahip Moses'in llk Konferansı 1 8).
Düşünceler tahıl, bilinç ise değirmen ambarı gibidir. Ta­
hıllar arasındaki kötüleri ve değirmen ambarına kabul
edilebilecek durumda olanları, kurtuluşumuz için iyi un
ve iyi ekmek yapılabilecek tahılları ayırmak, değirmenci
olarak bizim işimizdir.

İkinci olarak, Cassian askeri benzetmeler yapar (Başra­
hip Serenus'un ilk Konferansı 5) . İyi askerlere sağa, kötü
askerlere ise sola yürüme emri veren subay benzetmesini
kullanır. Askerleri, iyi ve kötü olmak üzere iki diziye bö­
len subaylar gibi davranmamız gerekir.

Üçüncü olarak, sarraf benzetmesini kullanır (Başrahip
Moses'in llk Konferansı 20-22) . Vicdan, benliğin sarrafı­
dır. Sikkeleri incelemeli, modellerini, madenlerini, nere­
den geldiklerini araştırmalıdır. Kötü kullanılmış olup ol-

72

Tüm düşüncelerimizi dile getirerek
ve yazarak, kendi kendimizin
yorumcuları nasıl olabiliriz?

madıklarını anlamak için bunları tartmalıdır. Nasıl ki,
paranın üzerinde imparatorun imgesi vardır, aynı şekilde
düşüncelerimizde de Tanrı'nın imgesi olmalıdır.

Düşüncenin niteliğini doğrulamamız gerekir: Tanrı'nın
bu sureti gerçek midir? Saflık derecesi nedir? Arzu ya da
şehvetle karışmış mıdır? Dolayısıyla Seneca'dakiyle aynı
imgeyi, ama farklı bir anlamda buluyoruz.

Kendi kendimizin sürekli sarrafı olmak gibi bir role sa­
hip olduğumuza göre, bu ayrımı yapmak ve bir düşünce­
nin iyi nitelikte olup olmadığını anlamak nasıl mümkün
olacaktır? Bu "ayrımlama" fiilen nasıl gerçekleştirilebilir?

Bunun tek bir yolu vardır: Tüm düşüncelerimizi yöne­
ticimize söylemek, her konuda ustamıza, velimize itaat
etmek, tüm düşüncelerimizi daima söze dökmekle meş­
gul olmak. Cassian'da öz-inceleme, itaat ve düşüncelerin
sürekli söze dökülmesinden sonra gelir. Bu Stoacılıkta
böyle değildir. Kendi kendisine yalnız düşüncelerini de­
ğil, en ufak bilinç hareketlerini, niyetlerini söylemek yo­
luyla, keşiş yalnız ustasıyla değil, kendi kendisiyle de yo­
rumsama ilişkisini sürdürmüş olur. Bu söze dökme, dü­
şüncenin mihenk taşıdır.

İtirafın bu yorumsama rolünü taşıdığı neden düşünü­
lür? Tüm düşüncelerimizi dile getirerek ve yazarak, ken­
di kendimizin yorumcuları nasıl olabiliriz? Ustanın mu­
azzam.tecrübesi ve sağduyusu sayesinde, itiraf, ustanın
bilmesini ve bu nedenle iyi öğüt vermesini sağlar. Ayrım
yapma kudretine sahip olan usta, "veli", hiçbir şey söyle­
mese dahi, düşüncenin yalnızca ifade edilmesi bile, bu
ayrım için yeterli etkiyi yaratacaktır.

Cassian, ekmek çalan keşiş örneğini verir. Başta bunu
söyleyemez. İyi ve kötü düşünceler arasındaki fark, kötü

73

1 yi ve kötü düşünceler
arasındaki fark , kötü düşüncelerin

çok zor if alle edilebilmesidir.

düşüncelerin çok zor ifade edilebilmesidir, çünkü kötü­
lük gizli ve dile getirilmemiş niteliktir.

Kötü düşüncelerin ancak büyük meşakk�t ve utançla
dile getirilebilmesi nedeniyle, ışık ve kara�lık , söze dök­
me ile günah, gizlilik ve sessizlik, Tanrı ve şeytan arasın­
daki kozmoloj ik fark doğmayabilir.

Keşiş yere kapanır ve itiraf eder. Ancak sözel olarak
itiraf ettiği zaman, içindeki şeytan onu terk edecektir.
Sözel ifade, hayati andır. (Başrahip Moses'in ikinci Kon­
feransı il) İtiraf, gerçeğin damgasıdır. Bu sürekli söze
dökme düşüncesi, yalnızca bir idealdir. Asla bütünüyle
gerçekleşemez. Ama, sürekli söze dökmenin bedeli, ifade
edilemeyecek her şeyi bir günaha dönüştürmek olacaktı.

Kendinden vazgeçme

Sonuç olarak, ilk yüzyılların Hıristiyanlığında, kendini
ifşa etmenin, kendisiyle ilgili gerçeği göstermenin iki te­
mel biçimi vardı. llki, "exomologesis" ya da kefaret öde­
mek isteyenin, bir günahkar olarak statüsünü açıkça gös­
terecek şekilde, kendini bir günahkar olarak dramatik
bir ifadesidir.

İkincisine, dinsel literatürde "exagoreusis" adı verilir.
Bu, bir başkasıyla olan bütüncül itaat ilişkisinde, düşün­
celerin analitik ve sürekli bir biçimde sözelleştirilmesi­
dir. Bu ilişki, kişinin kendi iradesinden ve kendinden
vazgeçmesini model alır.

"Exomologesis" ile "exagoreusis" arasında büyük bir
fark vardır; gene de, önemli bir ortak ögeyi paylaştıkları
gerçeğinin de altını çizmemiz gerekiyor: Vazgeçmeksizin
ifşa edemezsiniz.

74

Hıristiyanlık tarihi boyunca,
benliğin ifşası ile benlikten vazgeçiş

arasında bir bağıntı vardır.

"Exomologesis" , model olarak şehitliği almıştı. "Exo­
mologesis"te, günahkar, çileci arınmalarla kendisini "öl­
dürmek" zorundaydı. İster şehadet ister bir ustaya itaat
yoluyla olsun, benliğin ifşası, kişinin özbenliğinden vaz­
geçmesi anlamına gelir. Öte yandan "exagoresis"te, sü­
rekli olarak düşüncelerinizi sözelleştirmek ve sürekli us­
tanıza ifade etmekle, kendi iradenizden ve benliğinizden
vazgeçtiğinizi göstermiş olursunuz.

Bu uygulama, Hıristiyanlığın başlangıcından 17 . yüzyı­
la dek sürer. 13 . yüzyılda kefaret uygulamasının başlama­
sı, bu uygulamanın yükselişinin önemli bir adımını oluş­
turur.

Bu özva:ı:geçiş teması çok önemlidir. Hıristiyanlık tari­
hi boyunca, gerek dramatik, gerekse sözel, benliğin ifşası
ile benlikten vazgeçiş arasında bir bağıntı vardır. Bu iki
tekniğe baktığımda, benim varsayımım, ikincisinin, yani
dillendirmenin daha çok önem kazandığı yönündedir.

18. yüzyıldan günümüze değin, beşeri diye adlandırılan
bilimler tarafından, benlikten vazgeçmek için değil,
olumlu anlamda yeni bir benlik oluşumunda kullanıl­
mak üzere, sözelleştirme teknikleri, farklı bir bağlamda
yeniden yürü�lüğe konmuş durumda. Bu teknikleri ben­
likten vazgeçmeksizin kullanmak, belirleyici bir değişim
oluşturuyor.

75

BİR BENLİK TEKNOLOJİSİ

Rousseau'nun İtirafları

HUCK GUTMAN�

*Vermont Üniversitesi'nde edebiyat profesörü. Edebiyat kuramları ve
Amerikan şiiri üzerine ders veriyor. "Mankind in Barbary: lndividual
and Society in the Novels of Norman Mailer" (University Press of
New England) adlı kitabın yazarı.

76

Öteden beri sıradan bireylik -herkesin gündelik bi­
reyliği- betimleme eşiğinin altında kalmıştır.

Foucault, Disiplin ve Ceza

Gerçek yaşamların yazıya dönüşümü, artık bir kahra­
manlaştırma yöntemi değildir; bir nesnelleştirme ve tabi
kılma yöntemi işlevi görmektedir. Her bir bireyin statü
olarak kendi bireyliğini aldığı ve statüsü aracılığıyla onu
belirleyen ve bir vakaya dönüştüren özellikler, ölçüler,
boşluklar, "damgalar"la bağlantılandırıldığı yeni bir ikti­
dar modelinin belirmesi olarak işlev görür .

Foucault, Disiplin ve Ceza

Son derece mutsuzluk verici, ne var ki, artık değişti­
rilemeyecek kadar geç kalınmış olan şu ki, insan varol­
duğunu keşfetmiştir. Bu keşif, "insanın düşüşü" denilen
şeydir. Yaşam hayal edilebilir, ama ikiye bölünemez ya
da ikiye katlanamaz. Birliğine yönelik her türlü istila,
kaos anlamına gelir.

Ralph Waldo Emerson, Deneyim

77

Kant dillere destan rutinini yalnızca iki kez
bozdu. Biri , Fransız Devrimi'nin yapıldığı

gündü . Diğeri ise '· iki-üç günlük bir süreydi:
Rousseau'nun "Emile" ini okuduğu dönem.

Emmanuel Kant, aşırı derecede düzenli alışkanlıkların
adamıydı. Her öğleden sonra, Königsberg sokaklarında
yürüyüşe çıkardı. Güzergahı öylesine düzenli, adımları
öylesine sayılıydı ki, kasabanın halkı, Kant'ın sokakta
belirmesine bakarak saatlerini ayarlayabilirdi.

Kant'ın bu dillere destan rutini yalnızca iki kez bozul­
du. Biri, Bastille'in basıldığını, Fransız Devrimi'nin ya­
pıldığını haber aldığı gündü. Diğeri ise, iki-üç günlük bir
süreydi: Rousseau'nun "Emile"ini okuduğu dönem.

Kant'ın, Rousseau'yu çağının en kayda değer zihni ola­
rak değerlendirdiğini bilmemize rağmen, "Emile"i okur­
ken gündelik rutinini niçin kesintiye uğrattığını bilemi­
yoruz. Gelgelelim, Rousseau'nun neredeyse herkes üze­
rinde yaptığı derin etki göz önüne alınırsa, bunu anla­
mak pek de güç olmasa gerek.

Birçok insan da, tıpkı Kant gibi, Rousseau'yu insani
gelişme ve özgürlüğe yönelik muazzam olanakların bir
müjdecisi olarak görmüştü. Elbette, Rousseau'yu herkes
dikkate şayan bir düşünür ya da özgürleştirici bir figür
olarak görmedi; birçokları ona sövdü. Hatta ona söven­
lerin sayısı o kadar çoktu ki, yaşadığı çağdan itibaren
Avrupa'da hiç kimseden onun kadar nefret edilmedi; ta
ki çok farklı türde bir insan, Adolph Hitler tarih sahne­
sine çıkana dek.

Ancak Rousseau, ne kana susamışlık duygusunu tat-

78

Rousseau , "zihnim" der , "kendi zamanı
içinde ilerlemeye ihtiyaç duyar, bir

bQ§kasının zamanına boyun eğemez. "

min etmiş, ne de bir ari ırk idealine bağlanmak yoluyla
varoluşsal endişelere karşı bir rahatlama vaat etmişti.
Rousseau'nun uçsuz bucaksız arzusu -ve ortaya koyduğu
eşit derecede muazzam karşı çıkışı- dosdoğru kendi du­
yarlığına, algılarının biçimine yönelikti.

Yeni bir benlik anlayışı

Gerçeğin insani algının biçimine bağlı olduğunu söy­
leyen bir filozof olan Kant'ın, Rousseau'da neye kapıldığı
açıkça anlaşılıyor. Rousseau atomistik, özerk benliği or­
taya çıkarır ve över: Belki de kendi tekilliği üzerinde ıs­
rar eden ilk insanoğludur. "Zihnim" der, "kendi zamanı
içinde ilerlemeye ihtiyaç duyar, bir başkasının zamanına
boyun eğemez."01 "Çünkü biliyorum ki, kendi deneyi­
mim bir başkasına uygulanamaz" .

Bu düşünceyle, o muazzam mikrokozmos ve makrokoz­
mos paradigmasını temelinden sarsar. Onun yaşamöykü­
sü okuyucu için bir vahi oluşturuyorsa, bunun nedeni
hepimizin Rousseau'nun yansımaları olmamız değildir.
Aksine, hepimizin benzersiz olmamız, kendi bireysel öy­
külerimizle, kePLdimize özgü algılarımızla kendimiz olma­
mızdır. Aslına bakılırsa, Rousseau kendi önemini başka­
larıyla benzerliğine değil, "abartılı duyarlığı"na bağlamış­
tır.

Kant'ın "Emile"e kapılmasının sebebi, Rousseau'nun
kendi hayatını sunuşunu şekillendiren şeyin tam mana­
sıyla yeni bir benlik anlayışı olmasıdır. Bu benlik anlayı­
şı duygusal yaşamı, bireyselliğin temeli olarak görür.

Özyaşamöyküsünün başlarında, "düşünmeden lince his­
sederim , " diyen Rousseau, bu kısacık ibarede, sahip oldu-

79

"T utkulanm bana hayat veriyor ve
tutkulanm beni öldürüyor. Hangi tutkular ,

diye sorulabilir. Ivır zıvır şeyler. "

ğu benzersiz duyarlığa damgasını vuran duygunun önce­
liğinin olduğu kadar, benliğin şimdiki haline,, zaman
içinde, kronolojik olarak geldiğinin altını çiz�r.

Yaşamının ikinci yarısı boyunca çektiği fiziksel sakat­
lıklarının başlangıcını açıklayan ünlü pasajd� Rousseau
duygular tarafından yönetilen bir yaşamdan söz eder:

"Kimi zaman dendiği gibi , kılıç kınından çekiliyor. Bu be­
nim öyküm. Tutkularım bana hayat veriyor ve tutkularım
beni öldürüyor . Hangi tutkular, diye sorulabilir. Ivır zıvır ,
dünyanın en çocuksu şeyleri . Gene de Helen'e sahip olmak
kadar ya da Kainat'ın tahtı tehlikedeymişcesine etkiliyorlar
beni . "

Nihai yorumsama otoritesi olarak bireyi vurgulayan re­
formasyon, duyguların böylesine yüceltilişinin ilk kayna­
ğı olsa da, modem görünüşü içinde romantizm adını ver­
diğimiz akım, ilk olarak Rousseau'yla ortaya çıkar. Rous­
seau, ilk romantiktir.

Rousseau'nun duyarlığının iki yönü arasında apaçık bir
örtüşme vardır: Bireyselliğin doğuşu, görünürlük eşiğinin
üstünde, açıkça tanımlanmış bir benlik ve duygusal yaşa­
mın yüceltilmesi. Çünkü bu iki yön, karşılıklı bir tanım­
lama ilişkisi içindedir. Rousseau, yaşamının tarihini yaz­
mak faaliyeti üzerine kafa yorarken, şunları söyler:

"Hesaba katabileceğim tek bir sadık kılavuzum var; varlı­
gımın gelişmesine damgasını vuran ve bu suretle neden ya da
sonuç işlevi gören olaylan hatırlatan duygular dizisi. Talih­
sizlik/erimi çabucak unuturum (iddiası bu olmakla birlikte,
gerçekte durum böyle değildir) ama hatalarımı unuta­
mam, hele gerçek duygularımı hiç unutmam. Bunların anısı ,
yüreğimden silemeyeceğim kadar degerlidir. Olaylan unuta­
bilir, sırasını değiştirebilir ya da tarihlerinde yanılabilirim;

80

Bireyleşmiş benliğin , yazma faaliyetiyle
bağlantılı ve bu faaliyete bağımlı

olması bir tesadüf değildir .

ama hissettiklerim konusunda yanılmam veya beni bunu
yapmaya iten duygularım konusunda yanılmam; ôykümün
temel konuları bunlar işte . ltiraflarımın gerçek amacı , iç dü­
şüncelerimi yaşamımın her durumunda tastamam, oldugu gi­
bi ortaya koymak. Anlatmayı vaat ettiğim, ruhumun tarihi­
dir ve bunu aslına sadık olarak yazarken başka hiçbir anıya
ihtiyacım olmayacak; şimdiye kadar yaptığım gibi yeniden
kendi iç benliğime nüfuz etmem yeterli . "

Rousseau'nun "itiraf ettiği" şey, gerçek haliyle kendisi­
dir; "Jean-Jacques" olarak adlandırdığı "bireyleşmiş ben­
lik"tir, çünkü dünyayla olan etkileşimlerini önceleyen,
onlarla içiçe geçen ve onların sonucu olan bir dizi duy­
guya sahiptir. Ve göreceğimiz gibi, bu duygunun ve bi­
reyleşmiş benliğin, yazma faaliyetiyle bağlantılı ve bu fa­
aliyete bağımlı olması bir tesadüf değildir.

Aziz Augustine'nin "itiraf"ları • • •

Rousseau'nun "İtiraflar"ında ne yaptığının yanısıra, ne
yapmadığını anlamak için, Hippo piskoposu Augustine'e
dönmemiz gerekiyor. Aziz Augustine, 397 yılında, bu­
günden geriye. baktığımızda ruhsal bir özyaşamöyküsü
olarak adlandırabileceğimiz "İtiraflar"ını kaleme aldı.
Augustine, kendisinin ruhsal değişimini ve sonunda kili­
seye ve Tanrı hizmetine dönüşünü serer okuyucularının
önüne. Ne var ki, bu yapıtı ruhsal bir özyaşamöyküsü
olarak adlandırmak iki bakımdan yanıltıcıdır. Birincisi,
Augustioe öncelikle kendi ruhuyla ilgilenmez; ikincisi
de, yaşamının amacı açısından önemli bölümlerini ak­
tarmakla birlikte, asıl amacı yaşamının öyküsünü anlat­
mak değildir.

8 1

Rousseau'nun "ltiraflar"ında amaç
dinsel değil, laiktir . Rousseau' nun amacı

kendisine ve ötekilere kendisini tanımlayacak
bir "benlik" yaratmaktır .

Augustine'in yaptığı, Tanrı'nın haşmetinin ve "ru­
hu"nun işleyişinin numunesi olarak kendi deneyimini
kullanmaktan ibarettir. Augustine, bir ağaçtan şeftali
çalmakla ilgili özgün deneyimini ve kadın cinsini beden­
sel olarak tanımaya karşı duyd�u güçlü arzuyu anlatır.
Ama bunları anlatmasının sebebi, Tanrı'nın, bir zaman­
ların çapkın Augustine'i gibi aşağılık bir yaratığa dahi
ulaşabilen inayetinin, en değer�z ademoğlu tarafından
bile keşfedilebileceğini göstermektir.

Augustine'in "İtiraflar"ını okuyan her çağdaş okur, bu
eserin Augustine'e ilişkin ne kadar az, Tanrısal etkinliğe
dairse ne kadar çok şey barındırdığına şaşırır. "İtiraflar",
görünür benliğin tedrici oluş tarihi içinde muazzam
önemde bir eser olmakla birlikte, asıl önemi Tanrı'nın,
günahkarı günah dolu bir yaşamdan kurtarmasının bir
örneği olarak, bireysel deneyimleri ve kişisel utancı sun­
masında yatar.

Augustine yaşamını, edim ve duygularını yazmaya ada­
mıştı; dolayısıyla yazdıkları okuyucuları (ve kendisi) açı­
sından, Batı geleneğinde çok büyük önem taşıyabilir.
Öte yandan, "İtiraflar"ın hiçbir yerinde, Augustine ne
kendisini ne de bağımsızlığını yüceltmiştir.

Benliğin, Augustine'deki gibi mütereddit bir biçimde
ifşa edilmesi, yalnızca daha yüce bir amaç için bir araç­
tır: Tanrı'nın lütufkarlığının ve bağışlayıcılığının ululan­
ması.

Rousseau'nun "İtiraflar"ından ne kadar da farklı! Ro­
usseau'nunkinde amaç dinsel değil, laiktir: Okuyucuyu,
insanoğlu için en doğru yol olarak Tanrı'yı ululamaya ve
ona bağlılığa çağırmaz.

Rousseau'nun amacı iki katlıdır: Kendisini utanç yü-

82

"lnsanlann boyun eğmelerini sağlamak için
gösterilen büyük çaba: Sözcüğün her iki

anlamıyla 'süje' ye (özne , fail /nesne , uyruk)
dönüştürülmeleri . . . "

künden kurtarmak; kendisini zaafları içinde, onlarla bir­
likte ifşa etmek -Foucault'nun işaret ettiği gibi, 12> "kişi,
en büyük açıklıkla, anlatması en güç olan şeyi anlatır"­
ve hasmane bir toplumsal düzen içinde, kendisine ve
ötekilere kendisini tanımlayacak bir "benlik" yaratmak.

Tanımlanan bu benlik, Michel Foucault'nun "Disiplin
ve Ceza" da ve "Cinselliğin T arihi"nde kapsamlı ve ay­
rıntılı bir biçimde gösterdiği gibi, tarihsel bir fenomen­
dir. "İnsanların (. . .) boyun eğmelerini sağlamak için (. . .)
gösterilen büyük çaba: Sözcüğün her iki anlamıyla süjeye
(özne, fail /nesne, uyruk) dönüştürülmeleri"dir. <3>

Devrimci bir "teknik"

Burada, argümanımın ana temasını açıkça ifade etmek
istiyorum:

İnsanı, iktidarın her türlü dar geçit ve engebelerine
daha bütüncül ve kaçınılmaz bir biçimde tabi kılmak
amacıyla bir özneye (toplumsal düzen içinde bireyleşmiş
benliğe ve tanımlanmış bir kişiliğe) dönüştürmeye yöne­
lik gerçekten yoğun bir çaba varsa -ki durumun bu oldu­
ğunu, Foucault'nun da bunu inandırıcı bir biçimde gös­
terdiğini düşünüyorum- o zaman Rousseau'nun psike'si
ve bzellikle itirafları, bu çabanın işlenmesinde vazgeçil­
mez bir "techne" sağlamıştır.

İşte Foucault'nun modem itiraf üzerine ve Rousse­
au'nun onu kullanış tarzındaki devrimciliğine ilişkin
söyledikleri:

"Batılı insan , itiraf eden bir hayvana dônü.şmü.ş durumda .
Edebiyatta gerçekleşen bir metamorfozdan beri : Kahramanlık
ya da yigitlik ve azizligin "yargılanması"nda odaklanan oy-

83

Rousseau'nun yöntemi ,
"samimi tavır"

adını verdiği. açıklıktır .

külerden aldıgımız zevkten; itirafın, sôzcüklerin arasında tit­
rek ışıklarıyla parlayan bir mucize gibi belirdiği, benliğin de­
rinliklerini sonsuzcasına ortaya koymak ôdevine uygun dü­
zenlenmiş bir edebiyata geçtiğimizden bu yana, itiraf, konu­
şan "süje"nin (ôznenin, failin) aynı zaman4 ifadenin "sü­
je" si (konusu, nesnesi) oldugu bir sôylem ritüelidir . " '41

Augustine'e göre, bir "numune" olarak benlik, söylevin
bir yardımcısıdır. Rousseau'ya göre ise berilik söylevin öz­
nesidir. Amacı Tanrı'yı yüceltmek değil, kendisini tepe­
den tırnağa okuyucunun gözleri önünde ifşa etmek, "ale­
ni"leştirmek, kendisine ilişkin gerçeği beyan etmektir.

"Kamuoyuna büyük bir kişilik sunacagıma hiç sôz verme­
dim. Kendi kendimi, oldugum gibi resmedeceğime sôz verdim.
Bir bakıma ruhumu okuyucunun gôzünde saydamlaştırmam
gerekiyordu. Bôylece kendilerini -ruhlarının çeşitli boyutları­
nı- doguran ilkeyi kendi başlarına değerlendirebilirler . "

Rousseau, "İtiraflar"ına potansiyel okurlarına hitapla
başlar:

"Şimdiye kadar eşi, benzeri gôrülmemiş ve bundan sonra
da gôrülmeyecek bir işe kalkışıyorum. Amacım, benzerleri­
me, doğaya her bakımdan sadık kalarak bir insanı sergile­
mek. Bu insan ben olacağım. Yalnızca kendim. Yalnızca
kendi yüreğimi tanıyor ve içimdeki adamı anlıyorum. Bu
yüzden benzerlerimin alayı çevreme toplansın ve itiraflarımı
dinlesin."

Yöntemi, "samimi tavır" adını verdiği açıklıktır:
"Gerçeğe uygunlugu açısından eşi, menendi görülmemiş

bir ôrnek vermeye karar verdim; böylece bir kereliğine bile
olsa, dünya bu adamı oldugu gibi kabul edebilir . "

Rousseau'yu yaşamını sözcüklere adamaya ve bu söz­
cükleri halkın bakışına tabi kılacak şekilde yazmaya iten

84

Ve yazma, kendini ortaya koyma süreci ,
yalnızca bir rahatlama değil ,

bir zevktir de .

kaldıracın sanki bir çifte dayanak noktası var gibidir.
llkin, Rousseau'nun vicdan azabı vardır -ve burada

Augustine'le aralarında bir koşutluk görebiliriz. Çaldığı
kurdela hakkında söylediği, masum bir uşağı zan altında
bırakan yalana atıfta bulunurken, Rousseau, "bir suçun
sonu gelmez anılarını ve vicdan azabının dayanılmaz agırlıgı­
nı yüklenm�tim" der. İtiraf bu yükü hafifletir. "Bir derece­
ye kadar kendi kendimden kurtulma arzusu, bu itirafları
yazma kararımda büyük ölçüde etkili oldu. "

Ve yazma, kendini ortaya koyma süreci, yalnızca bir
rahatlama değil, bir zevktir de. "Gençliğimin hataları ve
yanlışları bu tür şeylerdi , " diye yazar. "Bunların öyküsünü,
yüreğime zevk verecek kadar gerçeğe uygun bir şekilde nakle­
diyorum. "

Suçluluk, utanç ve vicdan azabı güdüsüyle, bu tür öz
yıkıcı duyguları dindirmenin dinsel günah çıkarma dı­
şındaki laik bir biçimini keşfeden Rousseau'nun "kendimi
sürekli bir biçimde açığa dökme ihtiyacı duyuyorum , kayıtsız
şartsız bir biçimde itiraf etmek üzere yüreğimi her an dudak­
larıma götürüyorum" demesi şaşırtıcı değildir.

Bir benlik oluşturmak

Rousseau'nun itiraf ihtiyacının öteki dayanak noktası,
"İtiraflar''Öan sonraki, daha karanlık kitaplarında gittik­
çe daha çok belirginleşir. Dostlarının ihanetine uğrayan,
tüm kıtanın sövgülerine uğrayan Rousseau, varlığını
meşrulaştırmak için itiraf eder. Kendisini, nasıl hissedi­
yorsa öyle yazarak bir benlik oluşturacaktır. Ve Rousse­
au'yu asosyal, çıkarcı, ahlaksız ve tehlikeli bir insan ola­
rak görebilen halkın gözünde, bu benliği bir alternatif

85

, ,

' 1

Rousseau'nun itirafının tepeden tırnağa bir
ifşaat ve bu ifşaatın dışsal (ya da yargılayıcı)

bir bakışa tabi olduğunu görüyoruz.

olarak koruyacaktır.
Onu her yerde küçük düşürmeye çalışan inanılmaz

çaptaki komploya karşı kendisini savunmak ıçın, Rous­
seau, kendisini bir tarihe sahip bir kişilik olarak yarat­
mak zorundadır. Kamuoyunun gözü önünde �r şeyi ser­
gilemesi, kendisini tümüyle açması gerekmektedir. Yaşa­
mının her yönünü ve her etkinliğini ifşa etmelidir, hatta
en küçük ayrıntıları bile.

"Halka kendimi mutlak anlamda açmaya giriştigime göre ,
bana dair hiçbir şeyin gizli ya da karanlıkta kalmaması ge­
rek . Kesintisiz bir biçimde onun bakışının altında kalmalıyım
ki, yüregimin tüm savurganlık/arına ve yaşamımın en gizli
köşelerine dek beni izleyebilsin. Aslında, tek bir an bile beni
gözden kaçırmaması gerekiyor, çünkü öykümde en küçük bir
boşluk , en küçük bir kesinti bulursa , o an ne yapıyor olduğu­
mu merak edebilir ve tüm gerçegi anlatmayı reddetmekle it­
ham edebilir beni . Kendimi yeterince açığa çıkarıyorum. "
(Vurgulamalar bana ait -H.G.)

Böylelikle Rousseau'nun itirafının toplumsal suçlama­
ya bir yanıt olarak geliştiğini, tepeden tırnağa bir ifşaat
ve bu ifşaatın dışsal (ya da yargılayıcı) bir bakışa tabi ol­
duğunu görüyoruz. Bu kendini ifşa etme süreci, "İtiraf­
lar"m biçim ve yapısını belirler. Rousseau, vicdan azabı,
dışsal bakış ve tam ifşaat ihtiyacından oluşan bu sacaya­
ğına ikide bir atıfta bulunur:

"Mamma'yla olan ilişkilerimdeki bir değişimden de söz et­
mem gerekiyor; çankü ne de olsa her şeyi anlatmak zorunda­
yım. Vazgeçilmez ödevim, bunu bütünlüğü içinde gerçekleştir­
mek. Tanınacaksam eğer, hem iyi hem de kötü, tüm durum­
lar içinde tanınmalıyım. Anılarımda çağdaşlarımın tanımaktan
öylesine geri durduğu]ean-]acques'ın yüregi yer alacak. "

86

"Ben"in doğması için , "ben" ile "ben,olmayan"
arasında bir ayrımın yapılması gerekir.

Benliğin oluşumunda ilk ve en temel adım,
bölünmedir .

Bilinçteki bu önemli değişim, Rousseau'yu Augusti­
ne'den ayıran birçok yüzyıl içinde gerçekleşmişti. Bu,
Michel Foucault'nun bu kitapta yer alan makalesinde
beli�ttiği değişimdir.

Yeni bilinçteki hiçbir şey, Rousseau'nun dünyasını
oluşturan bu bölünmede olduğundan daha berrak ortaya
çıkmaz. Onun duyarlığını, onun benliği ve duyguları yü­
celtişini anlamak istiyorsak, bu bölünmelerin incelen­
mesine yönelmemiz gerekir.

Özne olmanın ilk adımı

Bir kadın ya da erkeğin özne olabilmesi için, onun ilk
olarak dünyanın ya da toplumsal bedenin bütüncüllü­
ğünden (totalitesinden) bölünmesi gerekir. "Ben"in doğ­
ması için, "ben" ile "ben-olmayan" arasında bir ayrımın
yapılması gerekir. Benliğin sınırları, benliğin ötesindeki,
benlik olmayan her şeyden onu ayıran çizgilerdir. Benli­
ğin oluşumunda ilk ve en temel adım, bölünmedir. <5>

Ve Rousseau'da keşfettiğimiz, her şeyden çok, bu bö­
lünmedir. Bölünme, Rousseau'nun, kendi varoluşunun
izlediği güzergahJn açıklaması olarak verdiği sayısız çö­
zümlemedeki asli adımdır. Rousseau kafa ile yüreği,
mantık ile duyguyu, doğa ile toplumu, benlik ile toplu­
mu, ülke ile kenti ve benlik ile doğayı birbirinden ayırır,
ardından bunlar arasındaki karşıtlığı görür.

Sunduğu şekliyle duyarlığının iki unsurunu doğuran,
işte bu bölme edimidir. Rousseau'nun çağında, beyin be­
denin geri kalan bölümünden zaten ayrılmış durumday­
dı: Ne de olsa "Akıl Çağı"ydı bu. Rousseau'nun, kendisi­
nin öncüsü olan duygusallık kültünü izleyerek yaptığı,

87

Çağda§ seküler günah çıkarma, Rousseau
tarafından icat edildiği şekliyle, bireyin

kimliğini oluşturan her deneyimin bir bir
sayılıp dökülmesini de gerektirir.

duyguların taleplerini öne çıkartmak yoluyla, akla gere­
ğinden fazla değer verilmesine yönelik bir isyandı. <6>

Bu bölümleme stratej isi, Rousseau'nun gücünün teme­
lidir. Kendisini dünyadan ayırma yoluyla bir benlik yara­
tır, kendisini bir bilgi ve inceleme konusu olarak oluştu­
rur. "İtiraflar"da, sahip olduğu özgül deneyimleri-keşfe­
der ve bu deneyimlerde kendi, özgül, bilincinin gelişimi­
nin ve sınırlarının izini sürer.

Bir nesne olarak benlik

Çağdaş sektiler günah çıkarma, Rousseau tarafından
icat edildiği şekliyle, yalnızca günahların dile getirilme­
sini değil, kişinin bugünkü kimliğini oluşturan her dene­
yimin bir bir sayılıp dökülmesini de gerektirir.

Benlik ile dış dünya ayrımının incelenme sürecinde,
Rousseau romantik paradigmayı yaratır: Benliğin tarihi­
ni öykülemek, dolayısıyla, benlik, kendisini yazmak yo­
luyla yaratabildiği gibi, aynı anda yarattığı bu benliği
doğrulayabilir. "Karşılaştıgım hiç kimseye benzer olmayan
bir şekilde oluştum; hatta dünya üzerinde bulunan hiç kimse­
ye benzemedigimi söylemeye bile cüret edebilirim. "

Yaratmış olduğu benlik öylesine gerçektir ki, bu benli­
ği incelenebilecek bir çeşit dışsal nesne, bilincinden ayrı
bir varlığı olan bir şey gibi ele alabilir. Burada Rousse­
au'nun tuhaf bir yapıtına, "Rousseau Juge de Jean-Je­
aques" adını taşıyan ve kamuoyunun bakışını temsil
eden adsız bir Fransızın Jean-Jacques'ı engizisyona tabi
tuttuğu -Foucault'nun Karşı İtiraflar adını verdiği- diya­
loglardan oluşan m kitabına atıfta bulunuyorum.

Rousseau'nun "benliği" bir nesneye dönüşmüştür; bu

88

Benliğini "öteki"nden ayırınca, Rousseau'nun
"öteki"nin yabancı ve son tahlil.de hasım

ol.duğunu keşfetmesi şaşırtıcı değil.dir .

soruşturma (engizisyonun) konusu haline gelmiştir. Bu
diyalogda, bir özne olmanın iki biçimi (tartışılan bir sü­
je, konu ve siyasal olarak iktidara göre düşük konumda
bir uyruk) ile "benliğin kendi özgün özneliğini tanıdığı"
bir üçüncü biçim arasında açık bir ilişki vardır.

Rousseau'nun bölümleme stratej isiyle yarattığı benlik,
doğal dünyadan ve toplumdan tümüyle farklı benlik, pa­
ranoyak bakış açısının damgasını taşıyan sonraki yapıtla­
rında, başka hiçbir yerde olmadığı kadar ayan beyandır.
Kendisine karşı kurulan büyük komplonun, "İtiraflar"ın
ikinci yarısında, "Dialogues"da ve "Reveries"de değişmez
tema olması, Rousseau'nun kendini dünyanın geri kala­
nından ayıran adımının yapısal sonucudur. <5> Benliğini
"öteki"nden ayırınca, Rousseau'nun "öteki"nin yabancı
ve son tahlilde hasım olduğunu keşfetmesi şaşırtıcı de­
ğildir.

Bu husumeti daha yakından anlamak için, Madam de
Warens'in konağında bir rakibin belirmesi üzerine Rous­
seau'nun gösterdiği tepkiyi incelememiz yararlı olabilir.
Madam de Warens -ya da Rousseau'nun verdiği adla,
"Mamma"- Rousseau'ya özlemini çektiği yuvayı vermiş­
tir. Hamisi, destekç.isi ve sonunda cinsel partneri olan
Mamma, Rousseau'nun dünyaya karşı savunma duvarını
oluşturuyordu.

Madam de Warens, eski aşığı Claude Anet ve Rousse­
au'dan oluşan dikkate değer aşk üçgeni, Rousseau'nun
herhalde gerçeğe uygun olarak "üçümüz arasında, yeryü­
zünde belki de benzeri olmayan bir bağ oluştu" şeklinde
tanımladığı bu simgesel aile, Anet'in ölümü ve Rousse­
au'nun geçici uzaklaşmasıyla parçalanır ve bu iki erkeğin
--özellikle de Rousseau'nun- bıraktığı boşluk, bir yabancı

89

Özne olmak, kendini bir nesne
ol.arak görebilmektir.

olan Vintzenreid tarafından işgal edilir. Rousseau'nun,
Mamma'nın yüreğinde ve yatağında sahip olduğu yeri,
bu genç rakip almıştı. Les Charmettes'e dönüp de, yeni
ev düzeniyle karşılaşan Rousseau, düştüğü müşkül duru­
mu şöyle betimler: "Eskiden el üstünde tutuldugu tn evde ,
deyim yerindeyse , çifte bir yaşam içinde, yapayalnız ve so­
yutlanmış buldum kendimi . "

Bu sözcükleri, Mamma'nın konağındaki özgül c'.l.urumu­
nun sınırlarının ötesine uzanacak şekilde okuyacak olur­
sak, Rousseau'nun duyarlığının bir diğer temel unsuruyla
karşı karşıya geliriz. "Ben"in "ben-olmayan"dan ayrılma­
sıyla, "ben" kendisinin kopmuş, ayrılmış, yalıtılmış ve
yalnız olduğunu fark eder. Yeni bir bütün, bireyleşmiş
bir benlik oluşturmak üzere şiddetle ikiye bölünen bü­
tünlük dünyası, bütün değildir artık.

Bu pasaj ı sembolik olarak okurken, oluşturulmuş ben­
liğin rahatlatıcı merkeziliğinin yerini yalıtılma ve yalnız­
lığa bırakışını görürüz. Başlangıçta kendini bir özne ola­
rak oluşturmanın ödülü, bir merkezilik ve refah duygusu­
dur. Ancak, bu oluşturmanın, bölünmeye dayanan kaçı­
nılmaz sonucu da, yalıtılmadır.

Tüm benlikler bir nesne olarak ve bir özne olarak çifte
yaşamlar sürerler -bir özne olmak, kendini bir nesne ola­
rak görebilmektir. Benliğin tamlığını bilmek, benliğin
şiddetle koptuğu ve bolluğuyla benliği dolduran dünya­
nın görünür yoksulluğuyla karşı karşıya gelmektir. Rous­
seau'nun içsel bölünmesini "yaşamım boyunca beni kendi
kendimle çatışmaya düşürdü" şeklinde tanımlaması şaşırtı­
cı değildir.

Toplumsal dünyanın bireyleştirme süreçleriyle bölü­
nen Rousseau, gittikçe artan paranoyasına güçlü biçimde

90

Hayal gücü sayesinde , mutsuz bilinç ,
yitirdiğini yeniden kazanır ve böylece dünyayı

yine yuvası olarak hisseder.

katkıda bulunan bir "abartılı duyarlığı" fark eder: "Hayal
gücü kolayca çalışmaya başlayan bir insan için , en katlanıla­
mayacak konumdaydım. " Bu tür paranoya, "ben"i dünya­
dan ayıran ve onu ayrıldığı şeyin ötesine yerleştiren ilk
adımın uzantısından başka bir şey değildir. Rousseau'nun
-romantik duyarlığın temel aracısı olan- hayal gücü, bu­
rada kendisine karşı girişilen büyük komploya ilişkin pa­
ranoyak algının doğmasında ve büyümesindeki güç ola­
rak tanınır.

Hayal gücünün diyalektiği

Ne var ki, hayal gücünün rolü, bireysel zihnin dünyayı
yaratma ve yeniden yaratma gücü, yabancı, tehlikeli ve
sonuçta gaddar bir dünyanın gittikçe genişleyen vizyo­
nundan ibaret değildir. Rousseau'nun duyarlığında hayal
gücünün rolü diyalektiktir: Düşmanca olanın alanını ge­
nişletirken, bir yandan bu düşmanlığa karşı kendisi için
koruyucu bir zırh yaratır.

Kendisini dış dünyadan ayıran "yalnız bilinç"in soyut­
lanmasını ve yabancılaşmasını abartan hayal gücü, aynı
zamanda yeni (hayali) bir dünyayı evcilleştirir. Öyle ki,
bu "yeni yaratım"ın hayal gücünün işleyişi sayesinde,
mutsuz bilinç, yitirdiğini yeniden kazanır ve böylece
dünyayı yine yuvası olarak hisseder.

"İtiraflar"ın başında Rousseau, çıraklık deneyimini ak­
tarır. Gerek özerkliği, gerek işgal ettiği küçük dünyanın
yuvası olduğu duygusunu reddeden Rousseau, yoksunluk
hisseder; bu yoksunluk onu "dolambaçlı" denebilecek
yollardan tatmin aramaya götürür. "Her şeyden yoksun
kaldıgım için ," diye bilgilendirir okurunu, "sessizce haset

Rousseau , hayal gücünün işleyişine döner;
çünkü hayal gücü hissettiği boşluğu

doldurabilecektir .

etmeyi , gizlemeyi, saklamayı, yalan s{jylemeyi ve en sonun­
da çalmayı {jğrendim" . Bu yapı -yoksun kaldığı şeyi yeni­
den elde etme girişimine yol açan yoksunluk duygusu­
Rousseau'nun dünyaya karşı tavrındaki sonraki ve daha
derin gelişmeleri belirler. •

Rousseau, hayal gücünün işleyişine döner; çünkü ha­
yal gücü hissettiği boşluğu doldurabilecektir. Yukarıda
alıntı lanan hırsızlıkla ilgili paragraftan hemen sonra,
Rousseau "çevresinde değer verebileceği hiçbir şey g{jreme­
diğinden" genç benliğinin "ilüZYonlarını şefkatle beslediği­
ni" gözlemler. Tüm dikkatini kitaplara vermesinden de
söz eder ve bu, onu aşağıdaki ifşaatı yapmaya götürür:
"Oluştumıayı başardığım kurgular, beni b{jylesine tatmin­
sizliğe uğratan gerçek koşulu unutmamı sağlıyordu. " Rous­
seau, daha sonra "İtiraflar"ın ilk kesiminde açıkça söy­
ler:

"Çok tuhaf bir şey ; hayal gücümün en keyifli olarak ça­
lış tığı durumlar, hiç de keyifli olmadığım durumlar, füe
yandan hayal gücümün en neşesiz olduğu durumlar, etra­
fımda neşe saçıldığı durumlar. Hayal gücü güzelleştiremi­
yor, yaratması gerekiyor . Ve yüzlerce kez s{jylemiş oldu­
ğum gibi , eğer Bastille 'e atılmış olsaydım, orada {jzgürlüğün
resmini çizebilirdim. "

Yoksunluk ve hayal gücü arasındaki ilişki, hiçbir yer­
de Rousseau'nun "La Nouvelle Heloise"ın yaratım sü­
recine dair betimlemesinden daha açık değildir:

"Gerçek kişilere ulaşmanın olanaksızlığı beni hayaller di­
yarına sürükledi; ve yüceltilmiş duygularıma değecek hiçbir
şeyin olmadığını g{jrerek , onları yaratıcı düş gücümün çok
geçmeden yüreğimdeki kişilerle doldurduğu ideal bir dünya­
nın içinde besledim ve insan ırkını tümüyle yadsıyan bu

92

Hayal gücü gerçekliği dönüştürüp
yeniden yaratır .

dünyada, kendim için kusursuz yaratıklardan oluşan top­
lumlar yarattım. "

Hayal gücünün gücü

Hayal gücü öylesine güçlüdür, yarattığı kişilikler öyle­
sine kudretlidir ki, Rousseau karşılaştığı gerçek kişileri,
yaratmış olduğu "hayallerin" ete kemiğe bürünmüş ben­
zerlerine dönüştürürken bulur kendini. Rousseau, yaşa­
mında asla tam ve doyurucu bir aşk hissetmediği (kendi
iddiası budur) için ve hayatında böyle bir sevda yarata­
cak kadar iyi bir kadınla asla karşılaşmadığı için, "La
Nouvelle Heloise"ı yazar.

Hayal gücüne yönelik eğilimi göz önüne alınırsa -"ha­
yal gücümün zenginlikleriyle boy ölçüşmek benim için ola­
naksız, doğa içinse zor"- Paris'e ilk girişinde etkilenmedi­
ğini söylemesi şaşırtıcı değildir, Julie "hayali"ni yarattık­
tan sonra, bu hayal gücü "gerçek dünya"yı yeniden yara­
tacak, böylece Rousseau onunla (Julie) gündelik, beden­
sel yaşamında karşılaşabilecekti.

Hayal gücü gerçekliği dönüştürüp yeniden yaratır (Ro­
usseau burada yaşamının büyük tutkusuna, Madame
d'Houdetot'ya olan aşkına gönderme yapar) : "Geldi; onu
gördüm; nesnesi olmayan bir �kla b�ım dönüyordu. Başı­
mın dönmesi gözlerimi perdeledi , nesnem onunla özdeşleşti ,
Madam d'Houdetot'da]uUe'yi gördüm ve az sonra yalnızca
Madam d'Houdetot'yu gôrdüm. "

Böylece kusurlu gerçeklik, hayale dönüşür ve hayal
gerçekle öyle bir tarzda örtüşür ki, hayali olan dönüşür,
öne geçer ve gerçek haline gelir. Gerçeğin hayali olanın
yerine ve hayali olanın gerçeğin yerine geçmesi, bu çifte

93

Bu dünyaya karşı bir sığınak,
bir siper olarak bir benlik icad etmek . . .

yer değiştirme, "İtiraflar"ın okurunun sorması gereken
çetin sorular doğurur. Eğer hayali olan gerçeği önce ye­
rinden ediyor, ardından tekrar yerine koyuyorsa, okuy�
cu Rousseau'nun özyaşamöyküsü boyunca kendine iliş­
kin anlattıklarına ne dereceye kadar güvenebilir? (9>

Rousseau'nun sürekli olarak yoksunluktan ve gerçek:
likten hayaliye kaçışı göz önüne alındığında, bizzat "İti­
raflar"ın, bu yoksunluğun çaresi olmak üzere, gerçeğin
baskılarını ke�dinden uzak tutmak için yaratılmış bir
hayal olması mümkün değil mi? Ve dahası, "Jean-Jacqu­
es Rousseau"nun bir karakter, benliğinin bir "hayal",
"özne"liğinin bir yapıntı olması mümkün değil mi?

Rousseau, zaman zaman anlatısının kurgusal niteliğine
gönderme yaparak, okurun bu türlü sorulara olumlu ya­
nıt vermesine yardımcı olur. "İtiraflar"ın daha ilk sayfa­
sında, "amacım dogaya tümüyle sadık bir portre çizmek; ve
resmedecegim kişi kendimim" dedikten dört cümle sonra,
Rousseau bunun aslında bir portre, imgelemsel bir ya­
pıntı olduğuna işaret eder: "Bir olasılıktan öteye gitmeyeni
gerçek gibi almış olabilirim, ama yanlış oldugunu bildigim şe­
yi asla gerçek diye koymadım ortaya. "

Bir başka deyişle, önümüze getirdiği benlik, pekala uy­
durulmuş olabilir! Her ne kadar Rousseau'da görünürlük
eşiğinin üstüne çıktığını gördüğümüz "ben"in, dünyayı
yaratmak ve yeniden yaratmakta sahip olduğu gücü öv­
meyi seçtiğini söyleyebilirsek de, keşfettiği dünyaya yeni
bir giriş yolu arayan duyarlığın, bu dünyaya karşı bir sığı­
nak, bir siper olarak bir benlik icat etmeyi seçtiğini söy­
lemek de eşit derecede adil olur.

Toplumsal varoluşun karmaşıklıklarıyla, insani baskı­
nın gerçek görüngüsüyle, insani olanakların sınırlarıyla

94

Dünyayı "ben ile ben,olmayan" şeklinde
bölünce , benlik fetişleştirilmekte ,
arzu nesnesine dönüşmektedir.

yüzyüze gelen Rousseau, bir anlamda kendisini "Jean­
Jacques" olarak, kendi öznelliğinde bu koşullardan bir
kaçış, bu koşullara bir alternatif keşfeden bir özne olarak
"yaratır."

Şimdi Rousseau'nun Madam d'Houdetot ile karşılaş­
masına ilişkin betimlemesinin odağını, bu ilk gözağrısı
hanımdan Rousseau'ya çevirelim. O pasaj , gerekli yer
değiştirmeleri yaparsak, şuna dönüşür: "]ean-]acques gel­
di; kendimi gördüm; nesnesiz bir ihtiyaçla kendimden geçer
gibi oldum. Sarhoşlugum gôzlerimi perdeledi , nesnem ken­
dimle özdeşleşti , Jean-]acques'da Rousseau'yu gördüm ve
hemen sonra yalnızca Jean-]acques' ı gördüm. "

"İtiraflar"da, benliğe övgünün, Julie'nin yaratımındaki
anlatımla yapısal benzerlik göstermesi ve bunun Rousse­
au'nun fiili gündelik varoluşu üzerindeki etkisinin Julie
ile Madam d'Houdetot'nun görüntülerinin üst üste bin­
mesini andırması mümkündür.

Aslına bakılırsa, dünyayı "ben ile ben-olmayan" şek­
linde bölünce, benliğin kucaklanması ve övülmesinin,
Rousseau'nun "gerçeklikten hayaliye" kaçışının bir baş­
ka örneği olması da mümkündür. O zaman benlik fetiş­
leştirilmekte, varolması.istenen arzu nesnesine dönüş­
mektedir.

Gene de, Rousseau'nun otobiyografik, itirafa dayalı
eserinin en büyük ironilerinden biri, bu eserin merkezi
stratej isinin, "ben"i "ben-olmayan"dan ayırıp bu "ben"li­
ğin keşfedilmesi ve övülmesi şeklindeki merkezi stratej i­
sinin, nihai olarak olumsuzlanmasıdır.

Rousseau'nun bireyleşmiş benliğinin nihai olarak etki­
siz olduğu anlaşılır; tevarüs ettiği yoksunluk, ürettiği te­
lafi edici doyumlara ağır basar ve Rousseau, bizzat "İti-

95

Gerçek mutluluk betimlenemez;
yalnızca hissedilir .

raflar"ının empoze ettiği, benlik sınırlarını ortadaıı kal­
dırır -ya da ortadan kaldırmayı ister.

Burada Rousseau'nun son yapıtı olan "Yalnız Gezerin
Hayalleri"ndeki 00> çarpıcı bir parçaya gönderme yapıyo­
rum. "Beşinci Yürüyüş"te Rousseau fiili benliği terkeder,
ben ile ben-olmayan arasındaki sınırları siler ve bir "to­
talite"ye, bir "bir"liğe teslim olur. Bu, ben ile ben-olma­
yan ayrımı deneyiminden önceki "bir"liği yineleyen bir
"totalite"ye, bir "bir"liğe benzer. Bu yürüyüş sırasında
Rousseau, lsviçre'deki Bienne gölünde bulunan St. Peter
adasında kaldığı kısa dönem üzerine düşünür.

Varoluş duygusu

"İtiraflar"ın okuyucuları, bu şaşırtıcı düşüncelere hazır­
lıklıdır; çünkü Rousseau, "gerçek mutluluk betimlenemez;
yalnızca hissedilir ve bu duygu ne kadar güçlü olursa, betim­
leme de o kadar olanaksızlaşır, çünkü mutluluk bir olgu ko­
leksiyonunun sonucu değil , sürekli bir durumdur" derken,
bu deneyimin kategorileri ve ayrımlamaları bir şekilde
aştığına işaret etmişti. Aslına bakılırsa, varoluşun, kişi­
nin ona ilişkin ifadelerinin toplamından daha fazla bir
şey olduğunu ileri süren bu parça, onun otobiyografik bi­
çimine ilişkin kararlaştırdığı yöntemi -yaşamının her bir
ayrıntısını nakletme girişimini- yadsır. Sonradan, St.
Peter adasındaki mutluluk duygusunu betimlemeye çalı­
şan bir parçada, "kalıcı durum" genç ile yaşlının asosyal
ve yönlendirilmemiş etkinliğiyle bir tutulur:

"Sevdiğim türde aylaklık, kollarını kavuşturup tam bir ha­
reketsizlik içinde duran ve hareket ettiği kadar da az daşünen
küstah bir adamın tembelliği değil . Hiçbir şey yapmaksızın

96

"Bütün günü önemsiz ve abuk subuk şeylerle
geçirmeyi ve o anın kaprisinden başka hiçbir

şeyin peşine düşmemeyi seviyorum. "

aralıksız bir hareket halinde olan bir çocugım aylaklıgı ve ay­
nı zamanda kolları hareketsiz dururken zihni sürekli işleyen
beli bükük bir ihtiyarın aylaklıgını seviyorum . Bütün günü
linemsiz ve abuk subuk şeylerle geçirmeyi ve o anın kaprisin­
den başka hiçbir şeyin peşine daşmemeyi seviyorum. "

"İtiraflar"da bunu yazmasından on yıl sonra, "Yalnız
Gezerin Hayalleri"nin "Beşinci Yürüyüş"ünde aynı ko­
nuya -St. Peter adasındaki mutluluğuna- döner:

"Akşam yaklaşırken , adanın tepelerinden aşagı iniyor ve
glilün kıyısında yer alan, kumsal boyundaki gizli bir kuytu­
lukta oturmaya gidiyordum hoşnutlukla. Burada, dalgaların
gürültüsü ve suyun çırpınışı duyularımı ele geçiriyor, bütün
libür sıkıntıları ruhumdan kovalıyor, f arketmeme gerek kal­
madan gelmesiyle beni şaşırtan gecenin içinde , ruhumu güze­
lim bir hayal dünyasına daldırıyordu. Suyun sürekli ama
aralıklarla büyüyen bu gel-gitlerinin gürültüsü, kulaklarıma
ve glizlerime kesintisiz çarpıyor, içimde slinüp giden ve varo­
luşumu zevkle ve daşünme zahmetine girmeksizin hissetmemi
saglayan hayalin içsel hareketlerinin yerini alıyordu. Zaman
zaman suyun yüzeyine >Çıkan bir imge gibi , bu dünyadaki
şeylerin istikrarsızlıgına dair kimi zayıf ve kısa daşünceler
yükseliyordu. Ama hemen ardından bu zayıf izlenimler, ba­
na rehavet veren ve ruhumun hiçbir aktif yardımı olmaksızın
beni liylesine saran bu sürekli hareketin tekdüzeliği tarafın­
dan siliniyordu; liyle ki , oradan kendimi koparmak için bü­
yük bir çaba sarfetmem gerekiyordu. "

Böyle bir durumda hoşumuza giden nedir? Kendi ken­
dimizin dışında, kendimizin değilse bile varoluşumuzun
dışında hiçbir şey. Bu durum devam ettiği sürece, kendi
kendimize yeteriz, tıpkı Tanrı gibi. Tüm diğer duygular­
dan soyunmuş bir varoluş duygusu, kendi başına değerli

97

Tüm diğer duygulardan soyunmuş
bir varoluş duygusu, kendi başına

değerli bir hoşnuçluk ve huzur duygusudur.

bir hoşnutluk ve huzur duygusudur. Bizi duygudan uzak­
laştırmak için art arda sıralanıp gelen ve anın tatlılığını
bozan duyumsal ve dünyevi izlenimleri geri �virmeyi
başarmak, bu varoluşu tatlı ve keyifli kılmaya yeter tek
başına. Ama sürekli tutkularla sarsıldıkları için bu du­
rumdan pek haberi olmayan insanların çoğu:onun bü­
yüsünü özgürce hissetmelerine olanak vermeyen karan­
lık ve karışık bir fikre sahiptir bu konuda. < 1 1 >

Bu ·parçada insanı afallatan bir birleşme görüyoruz.
Kendisini tümüyle hayaline, düşlemine bırakmak yoluy­
la, düşleyen benlik yok edilir ve benlik ile doğa, ben ve
ben-olmayan farklılaştırılmamış ve bölünmemiş bir birlik
içinde erir. Dinsel deneyimin bir çeşitlemesi olarak her
yerde ortaya çıkışına yaptığı göndermeyle, herhalde Ro­
usseau'nun da yerinde bulacağı bir terimle, bu durumu
"okyanus duygusu" olarak adlandıran Freud, bu "okyanus
duygusu"nda egonun kozmosda farklılaştırılmamış eriyişi­
ne karşılık, uğradığı kaybı telafi etme arzusu görür. 02>

Dolayısıyla Rousseau'nun "İtiraflar"da sezdiği, "Yalnız
Gezerin Hayalleri"de keşfettiği şey şudur: Yaratılmış
benlik, benliğin dünyadan koparılması, sonunda insani
mutluluğu gerçekleştirme yeteneğinden yoksun bir stra­
tej ik adımdır. İşte derin ironi buradadır: Modem benli­
ğin büyük mimarı, tam bitirdiği anda inşa ettiği binanın
içinde oturulamaz olduğunu keşfeder. Benliğin dış dün­
yaya karşı sığınağı olarak çekildiği düşlem, benliği ifşa
ederek ve kararlaştırılmayan bir tarzda şeylerin "totali­
te"sinde eriyerek son bulmaktadır.

Gene de, son kertedeki hayal kırıklığına rağmen, Ro­
usseau "ben"i yaratmak ve farklılaştırmak için o kadar
çok şey yapmıştı ki, "İtiraflar"ın okuyucusu, benliğin

98

"Öteden beri sıradan bireylik -herkesin
gündelik bireyliği- betimleme eşiğinin

altında kalmıştır . . . "

muazzam öneminin, çevresindeki yenilik halkasının, o
zamana değin büyük ölçüde saklı kalan bu konunun do­
ğuşunun belgelenmesiyle bir ilgisi olduğunu anlar: "Öte­
den beri sıradan bireylik -herkesin gündelik bireyliği­
betimleme eşiğinin altında kalmıştır." 01>

Benliği özne kılan teknikler

Rousseau'nun yaptığı, bu eşiği alçaltmaya yönelik te­
mel bir adım atmaktır: Kendisini, bireyliğini betimler.
Bir özne olarak benliğin oluşturulmasında çeşitli hayati
teknikleri icat eder (ya da, bir anlamda, genişletir ve ay­
rıntılandırır) . Bu teknikleri ve oynadıkları rolleri "İtiraf­
lar"da görmekteyiz: 1 . Bir gözlemleme ve betimleme ko­
nusu olarak benzersiz, bireyleşmiş benliğin doğuşu. 2. İn­
sani deneyimin benlik ve öteki, ben ve ben-olmayan, bi­
rey ve toplum olarak bölünmesi. 3 . Öteki'nin, kamunun
bakış nesnesi olarak benliğin doğuşu -Foucault'nun "öz
inceleme - öz sorgulama" diyebileceği şey. 4 . Rousseau'­
cu yaklaşımın tamlık, her ayrıntıyı dahil etmek üzerin­
deki vurgusu ile birlikte, benliği yazıya dökmek yoluyla,
(laik) itirafa dayanan benlik oluşumu tarzının gelişmesi.
5 . Bu dört tekn.ık ve sonuçlarının yarattığı hayal kırıklı­
ğıyla -yalnızca düşsel tarafından benliğin, bölünmenin,
bakışın ve yazının nihai yıkımıyla doruğuna ulaşmak
üzere- düşselin yüceltilmesi.

llk dört tekniğin önemi (beşinciye döneceğiz) abartıla­
maz. Rousseau, modem özneyi oluşturan bu tekniklerin
yaratılmasına -ve meşrulaştırılıp kullanıma girmesine­
yardımcı olur. Temayüz eden, ortaya çıkan benlik, Mic­
hel Foucault'nun izini sürdüğü iktidar teknoloj isinin

99

Rousseau, bölümleme aracılığıyla, öz:neyi
nesneleştirir . Ve benliğin , kendisini öz:ne ve
nesne olarak tanıyacağı bir teknik geliştirir .

içinde ve onun aracılığıyla kendini geliştirip icat edeceği
kaynak haline gelir. <ı4>

Rousseau'nun bu dört oluşum kalıbını gerek iktidar
nesnesi olarak, gerek iktidarın kendi kendirri tanımlayan
öznesi olarak uygulayacak olursak, osı "İtiraflar"da her
üçünün de işbaşında olduğunu görürüz. Rouşseau, konu­
şan özneyi dilde nesneleştirmek, onu donanımlı okurun
bakışına sunmak yoluyla, benliği özne olarak oluşturur.
Bölümleme aracılığıyla, özneyi nesneleştirir. Ve benli­
ğin, kendisini özne ve nesne olarak tanıyacağı bir teknik
(yazılı itiraf) geliştirir.

Rousseau, henüz iktidar tarafından aşılmamış olmakla
birlikte, kısa zamanda modern iktidarın hazırlanmasında
birincil araca dönüşecek olan bir benlik teknoloj isi ge­
liştirir. Roussseau, benliği görünürlük eşiğinin üstüne çı·
karır ve bu benliğin özneye dönüştürülmesinde kullanı­
lacak çeşitli araçları sunar. Ama Rousseau iktidar tekno­
loj isinin hazırlanmasında farkında olmadan aracı olmuş­
sa bile, ironik bir biçimde, onun aynı zamanda hüküm
süren iktidara yeni ve güçlü bir muhalefetin doğuşunun
asit hazırlayıcısı olduğunu da unutmamak gerekir.

Kendi benliğini yaratması ve övmesi nasıl benliğin
yok edilmesine yol açan bir etken olmuşsa, iktidarın
mikrofiziğine tabi bir kamusal benliğin yaratılması da,
tam anlamıyla egemen iktidara muhalefet edecek bir
karşıt gücün doğmasına neden olmuştur.

"İtiraflar"ın her yerinde karşılaştığımız yoksunluk duy­
gusunu, daha önce değindiğim gibi, benliği oluşturan
bölümlemenin ta kendisi yaratmıştır. Benlik, yoksunluk
ve yitirme sezgisiyle aynı anda meydana geldiği için, bu
doğuş her yerde benliğin benimsemeyi reddetmesi gere-

100

"Her şeyin siyasetten
kaynaklandığını görmil§tüm. "

ken koşullarla bağlantılıdır.

Devrimci ruh

Gene de, Rousseau'nun benlik oluşumunun tarihsel so­
nuçları olduğuna, geliştirdiği bilgi biçimleri ve teknikleri
iktidar tarafından engellendiğine göre, o halde yoksunlu­
ğunun ve yoksun kalmayı reddedişinin de siyasal ve tarih­
sel sonuçları vardır. Bölünmeyle, etkinlikleri çevresinde
yığışan ayrıntı bolluğuyla, kamusal bakış ve kamusal yargı­
ya tabiliğiyle oluşturulan bu benlik, yalnız boyun eğmeyi
değil, aynı zamanda boyun eğişe karşı çıkmayı da üretir ki,
bu da özgürlüğe doğru bir adımdır.

Rousseau'nun ruhu, ne de olsa Fransız Devrimi ruhu­
dur. "Her şeyin siyasetten kaynaklandığını gmmüştüm" diyen
oydu. Bilgi / iktidar ilişkisini öne süren, "bilgelerimizin
doktrinlerinde budalabk ve hatadan ba§ka bir şey göremedim,
toplumsal düzenimiz baskı ve sefaletten ibaretti , " diyen de
oydu. Ve, son olarak, toplumu, her biri kendi bireyliğine
sahip olan bütün kadın ve erkeklerin özgürlüğüne ve eşit­
liğine olanak tanıyacak biçimde dönüştürmeye yönelik
devrimci arzunun temeline dönüşecek olan, Rousse­
au'nun yaratmaya yardım ettiği benliğin ta kendisiydi.

Dolayısıyla, modem benliğin, özne olarak benliğin do­
ğuşu, insanlığa boyun eğdirmekte seçkin bir yer alır ve bu
boyun eğdirme karşısında, kadınların ve erkeklerin kendi
insanlıklarını yeniden talep etme arayışını oluşturan mo­
dem mücadelelerin doğuşunda çok önemli bir yer tutar.

101

Foucault, Freud ve
Benlik T ekno loj ileri

Patrick H. Hutton"'

* Tarih profesörü. Vermont Üniversitesi'nde Fransız düşünce tarihi
dersleri veriyor. "Historical Dictionary of the Third French Republic"
in (Greenwood Press, 1986) editörü, "The Cult of the Revolutionary
T radition"ın (University of Califomia Press, 198 1) yazarı.

1 02

Foucault ile Freud'un "akıl"a yakla§ım
yöntemleri taban tabana zıttır.

Michel Foucault'nun entellektüel serüveni, üzerinde
çalıştığı konu başlıklarından pek de farklı değil. Her ikisi
de beklenmedik dönemeçlerle ilerler. Foucault, akıl
hastanelerinden hapishanelere, cinsel konulardan benli­
ğe yönelik özen tekniklerine uzanan bir yelpazede tarih­
sel incelemeler yapar. Gene de, bu tarihsel yolculuğun
içinde bir yerlerde, insan zihninin oluşumu gibi, Fouca­
ult'nun Sigmund Freud'la ilişkisini düşündüren bir pati­
ka akar durur.

Foucault, Freud'un çalışmasının önemini hiçbir zaman
derinlemesine tartışmadı. Freud'a ilişkin değinmeleri da­
ğınık ve genellikle dolaylı göndermelerden oluşur.O)
Bununla birlikte, Foucault'nun çalışması, Freud'un dile
getirilmeyen varlığıyla yüklüdür. Bütünlüğü içinde ele
alındığında, Foucault'nun yazarlığı, Freud'a bir yanıt gi­
bi yorumlanabilir, zira "akıl"a yaklaşım yöntemleri taban
tabana zıttır.

Freud, "psike"nin iç işleyişini araştıran bir yöntem su­
nar. Foucault ise bizatihi bu yöntemin yüzyıllardan beri
zihni dışsal olarak biçimlendiren kadim bir öz-biçimlen­
dirme tekniği olduğunu göstermeyi hedefler.

Foucault, "psike" kavramımızın, "psike"nin gizlerini
araştırmak için, k.1.m olduğumuza ilişkin gerçeği bize gös­
terecek saklı bilgiyi ona açıklattırmak için, kullandığı­
mız teknikler tarafından şekillendirildiğini ileri sürer.
Tarihsel bir perspektiften bakıldığında, psikanaliz, bu gi­
rişime sonradan yapılan bir katkı, benliğe yönelik özen
tekniklerinin uzun fakat intizamsız, sebatsız silsilesinin
bir ürünüdür.

Foucault'ya göre, 20. yüzyıldaki Batı kültürünün zihin
hakkındaki egemen yaklaşımı istisnai bir durumdur. Fo-

103

Freud, şairlerle din bilginlerinin inhisarında
olan insan ruhunun gizemlerini , bilimsel

kavrayışın alanına sokmak istiyordu .

ucault, tarihsel psikolojiye "psikanalitik olmayan" pers­
pektiften yaklaşan ve sayıları giderek artan tarihçilerle
aynı safa koyar kendisini. "Psike" sorununu, "psike"nin
içiçe geçtiği toplumsal ve kültürel güçlerce tanımlanma­
sı açısından ele alan yeni "kolektif zihniyet" tarihçileriy­
le Foucault'nun tarihsel araştırmaları arasında pek çok
orta� yön vardır.

Zihniyet tarihçileri, bireysel zihnin içine iyice gömül­
düğü kolektif psikoloj ik ortamı yaratan maddi çevre,
toplumsal adetler ve dilin kullanımını, bu ortamı yarat­
ma yollarını araştırırlar. Onlara göre, "psike"nin teşkila­
tı, kültürel örf-adet-gelenek-görenek şebekesinin teşkila­
tı ile içiçedir.

Kültürün oluşumu yaratıcı bir süreç olduğu kadar, ku­
ralcı, hükümran bir süreçtir. Kelime haznemiz ve içinde
hareket ettiğimiz kurumlar kalıplar oluşturur, sınırlar çi­
zer, yaratıcı çabanın müstakbel istikametini belirler. Bu
nedenle, kültürel gelişme dolaylı olarak kültürel zorlama
ve baskı anlamına gelir. Freud'un psikanaliz teorisiyle
incelediği "bastırma", onun bu teoriyi oluşturduğu orta­
mın ürünüdür. Freud, psikanaliz teorisini, 20. yüzyılın
başlarındaki karmaşık uygarlığa empoze edilen katı, şid­
detli toplumsal taleplerin ve son derece ince ayrımlı psi­
koloj ik denetimlerin ortamında oluşturmuştur; "bastır­
ma" teorisi bu ortamın ürünüdür. (2)

Buna rağmen, Freud'un teorisi, geleneksel olarak 19.
yüzyıl sonlarının tıbbi sorunları ve daha küçük ölçüde
de, 19. yüzyıl başlarının romantik felsefesinin " içgörüle­
ri" ışığında yorumlanagelmiştir. (3)

Freud, önceden şairlerle din bilginlerinin inhisarında
olan insan ruhunun gizemlerini, bilimsel kavrayışın ala-

104

Freud' a göre , olU§mU§ bir benlik vardı ,
ancak bu benlik nisyanla malul.dü .

nına sokmak istiyordu. Bu amaca ulaşmak için yarattığı
psikanaliz teorisi, benliğin (ego), bilinçaltı tepilerin (id)
özgür ifade yönündeki dürtüleri ile vicdanın (süperego)
bunlardan feragat yönündeki talepleri arasındaki çatış­
mayla cebelleştiği üç parçalı bir modele dayanır.

Ego'nun kendi kimliğini "var kılma" kapasitesi, onun
bu çelişen talepleri ayıklama ve hangisinin önemsenip
hangisinin reddedilmesi gerektiğine ilişkin kararları al­
ma yeteneğine bağlıdır.

ld'in ego'ya dayattığı içgüdüsel arzuların bastırılması,
başlı başına bir toplumsal erdeme sahiptir. Zira, reddedi­
len tepilerin enerj isi, yaratıcı ve toplumsal bakımdan
faydalı bir girişim haline "yüceltilebilir".

Yitik bir benliğin arayışı

Ne var ki, bu tür çatışmalar kararsızlığa ve ego'nun
otoritesini kabul ettirme kapasitesinin yıkımına da yol
açabilir. Freud'a göre bunun çaresi, çatışmanın gizli kal­
mış kaynaklarını araştırmak, dolayısıyla ego'nun iktidarı­
nı yeniden ktırabileceği koşulları keşfetmektir. (4)

Bu, yitik bir benliğin arayışıdır aslında. Freud'a göre,
oluşmuş bir benlik vardı, ancak bu benlik sonradan bü­
yük ölçüde unutulmuştu, "psike"nin hayatın başlangıç
döneminde yaşadığı deneyimin sonucu olarak nisyanla
maluldü.

Kişinin kimlik duygusu, psike'nin özgül deneyimleriy­
le, özellikle çocukluğa dair olan deneyimleriyle hesaplaş­
ması aracılığıyla kurulan davranışsal kalıplarla şekillenir.
Psike'nin geçmişteki deneyimlerle ilişki tarzı, onun bu­
günkü deneyimle ilişkisinin yönünü de belirler. Hesap-

105

Freud' a göre , kendini bilmek, tanımak,
bilinçdışı zihnin hafızasından, acı veren

deneyimlerin ya da çözülmemiş çatışmaların
yitip gitmiş anılanni geri getirmek demektir .

!aşma ne kadar erken olursa, etkisi o denli derin olacak­
tır. Dolayısıyla kişinin benlik duygusµ, geçmişteki güçlü
emsaller tarafından biçimlenir. (5)

Sorun, psike'nin çatışma çözme kapasitesinın,' id'in iç­
güdüsel zevke, süperego'nun ise bunların reddedilmesine
yönelik eşit ağırlıkta talepleri arasındaki çatışmayı ku­
sursuz bir biçimde çözmeye asla yeterli olmamasıdır. Bu
tür tercihlerle yüz yüze gelen insanoğlu kalıcı mutluluğa
ulaşmayı ümit edemez. En fazla yapabileceği mutsuzluğu
hafifletmek olabilir, çünkü insan doğası bertaraf edile­
meyecek kusurlar barındırır. (6)

Hepimizin karşı karşıya kaldığı "acı veren tercihler" ve
"bir sonuca varmayan çatışmalar", genellikle bilinçdışı
zihinde bastırılır. Bunlar ego tarafından unutulur; bilinç­
dışı zihni rahatsız eden gizli, ama gene de aktif sorunlar
olarak varlıklarını sürdürürler.

Psike, şimdiki zamanda, şu anda, yalnız geçmişinin çö­
zülmemiş sorunlarıyla değil, bilinçli olarak kuşkulanma­
dığı başka şeylerle de kayıtlıdır. Dolayısıyla psike daima
bir ölçüde sakatlanmış durumdadır, çünkü bil inçli kavra­
yışın önünde bilinçdışı sorunlardan oluşan engeller var­
dır.

Ego'nun bugünkü sorunlarla etkili bir biçimde baş ede­
bilmesi, ancak geçmişteki bu gizli, çözülmemiş sorunla­
rın üstesinden gelmesiyle mümkündür. Bugün daha öz­
gür bir eylem alanına yönelik arayış, ego'yu geçmişi üze­
rindeki gücünü yeniden kazanma arayışına zorlar. Bu
arayış, bilinçli zihnin, psike'nin yaşam öyküsündeki bi­
çimlendirici deneyimleri hatırlama kapasitesinin bir işle­
vidir. Bu nedenle, kendini bilmek-tanımak, bilinçdışı
zihnin hafızasından, acı veren deneyimlerin ya da çözül-

106

Psikanaliz tekniği. bir bellek
sanatına benzetilebilir .

memiş çatışmaların yitip gitmiş anılarını geri getirmek
demektir. (7)

Psikanaliz, Freud'un, bilinçdışı zihni, gizli tarihini or­
taya koymaya, bilinçli zihnin eylemlerini bilinçdışı ola­
rak harekete geçiren ya da felç eden doyurulmamış arzu­
ları ya da çözülmeyen çatışmaları bilinçli zihne "açma­
ya" zorlamak için geliştirdiği bir yöntemdi.

Bu bilginin, hafızaya yeniden kaydedilmesi, egoya -sa­
katlığının gizli kaynağını göstermek yoluyla- eski gücü­
nü kazandırır. Geçmiş deneyimlerle bugünkü algılamalar
arasındaki devamlılığın bilinç düzeyinde farkına varmak,
ego'yu güçlendirir. Bilinçdışından elde edilen bilgi,
ego'ya kimliğinin yitik boyutlarını onarma olanağı verir.
Bu şekilde elde edilen benlik bilgisi, kişinin bugünkü so­
runlarıyla daha gerçekçi biçimde başa çıkma gücünü art­
tırır. (8)

Bu bakımdan, psikanaliz tekniği bir bellek sanatına
benzetilebilir. (9) Psikanaliz, bilinçdışı zihinden geçmiş
deneyimlerin unutulmuş anılarını geri getirmek için bir
dizi yöntem kullanır: Düşüncelerin serbest çağrışımı,
düşlerin anlatımı, şakaların ve dil sürçmelerinin analizi.
(10) Aslına bak.ılırsa, Freud, beyinde organik bir sakatlı­
ğa yol açmayacak olsa, yaşam deneyimimizin tüm anıla­
rının bilinçdışı zihnin arşivinden çağrılabileceğine ina­
nıyordu. (1 1)

Ne var ki, bilinçdışı zihin gizlerinden kolay kolay vaz­
geçmez; analistin rolünün önemi de buradadır. Psikana­
liz tekniği aracılığıyla geçmişten çağrılan anılar, geçmiş
deneyimlerin saydam görüntüleri değildir. Bu anılar, bi­
linçdışı zihin tarafından kopuk kopuk imgeler halinde
serbest bırakılır ve çekip çıkarıldıkları kapsamlı kalıbı

107

Başarıyla yürütülen bir psikanaliz, geçmişteki
ve bugünkü deneyimler arasındaki kopuk

bağlantıları yeniden kurabilir, böylece psike 'nin
kimlik bütünlüğünü onarabilir.

anlamak istiyorsak, bunları yorumlamamız gerekir.
Kimi zaman bilinçdışı zihin, dayanılamay4ak kadar

acı verici unutulmuş deneyimlerin bilinçli kabulünü sa­
vuşturmak için, zararsız ikame anılar ya da perdeleyici
anılar çıkarır ortaya. (1 2) Analistin görevi, lfatırlanan
anıların anlamını çözmektir. Ancak büyük bir beceri sa­
yesinde, öznesine bilinçdışı zihinden anıları çekip çıkart­
tırabilir ve ancak büyük bir algılama gücüyle bunların
anlamını doğru yorumlayabilir. (13)

Başarıyla yürütülen bir psikanaliz, geçmişteki ve bu­
günkü deneyimler arasındaki kopuk bağlantıları yeniden
kurabilir, böylece psike'nin kimlik bütünlüğünü onarabi­
lir. Analiz vasıtasıyla, ego psike'nin yaşam öyküsünün
içeriğinin daha bir farkında olur. Bu bilgi sayesinde,
benliğin iktidarı yeniden kurulur. (14)

Freud'un amacı terapötik olmakla birlikte, bizi psi­
ke'nin kendi iç işleyişinin çelişkileri yüzünden kapana
kısıldığı duygusuyla bırakır. (1 5) Yazgılarımız, zihinleri­
mizdeki drama tarafından biçimlendirilir.

"Psike" nasıl oluşur?

Foucault psike sorununa tam aksi istikametten yakla­
şır. Başlangıçta asıl ilgisini çeken, zihnin iç işleyişi değil,
son 300 yılı aşkın zamandır zihnin irdelenmesini hızlan­
dırmış olan akıl hastanelerinin doğuşudur. Foucault'nun
erken yazarlık döneminin tamamı, zihnin yapısının bi­
çimlendirildiği dışsal otorite yöntemleriyle ilgiliydi.

Ona ilk ün kazandıran deliliğin tarihine ilişkin incele­
mesinde, genel kabul gören akıllı / deli tanımının 18.
yüzyılda akıl hastanesi yöneticilerinin "uyumsuz" davra-

108

Foucault'ya göre , psike , modem toplumun daha
disiplinli bir benlik kavramına duyduğu ihtiyacı

karşılamak üzere kamusal otorite tarafından
zihinlerde oluşturulan bir soyutlamadır .

nışın üstesinden gelme çabalarından nasıl doğduğunu
ele alıyordu. 06, "Deliliğin Tarihi"ni (196 1) izleyen "Kli­
niğin Doğuşu" (1963) , 01> ve "Hapishanenin Doğuşu"
(1975), osı adlı çalışmalarında, "kamuoyunca "kabul edi­
lebilir" addedilen davranış kalıplarına meydan okuyan
davranışları tasnif eden, üretilen bir "tipler yelpazesi"ne
yerleştiren ve bir dizi kuruma -tımarhaneler, hastane­
ler, hapishaneler ve diğer tecrit yerleri- havale eden bir
yönetimin nasıl dallanıp budaklandığını keşfe çıktı.

"Egzantrik"ten "müsamaha edilemez"e

Foucault'ya göre, genellikle "Aydınlanma" olarak ad­
landırılan "Klasik Çağ"ın ayırt edici özelliği, entellektüel
özgürleşmeye olan inançtan ziyade, insan davranışını di­
sipline etme kararlılığıdır. Tımarhane, egemenlik tek­
niklerinin empoze edildiği daha büyük bir kurumsal ay­
gıtın parçasıydı. Tımarhanelerle, önce beden, ardından
zihin kamusal teftişe tabi tutuluyordu. Normal davranı­
şın tiplerinin ve sınırlarının çok ayrıntılı sınıflanmasıyla
birlikte, zihnin kamusal bir tanımlaması şekilleniyordu.

Bu nedenle, Foucault'nun erken yazarlık dönemi, söz­
cüğün Fransızca anlamıyla, "denetleme işlevi"ne (poli­
cing function) yönelik bir araştırmayı temsil eder: İnsan
ilişkilerinin kamusal ve kısmen-kamusal aracılar tarafın­
dan disipline edilmesi. 09ı

Foucault'nun denetleme sürecine ilişkin tezi, onun bir
soyutlama olarak psike'yi kavrayışının anahtarıdır. Fo­
ucault'ya göre, psike, modem toplumun daha disiplinli
bir benlik kavramına duyduğu ihtiyacı karşılamak üzere
kamusal otorite tarafından zihinlerde oluşturulan bir so-

1 09

Modem tarihin akışı içinde , daha önceleri
kayıt altına alınmamış insan davranışı

alanlarına bir. "denetleme gücü"
davetsiz olarak girer . . .

yutlamadır. <zoı Foucault, zihnin modem çerçevesinin
"denetleme süreci" aracılığıyla şekillendiğini ileri sürer.

Denetleme süreci, insan davranışına neyin unıun ol­
duğu konusunda her zamankinden de kesin tanımlama­
lar gerektiren bir zihniyetin gelişmesine hizmet eder. Fo­
ucault'nun akıl hastaneleri üzerine araştırmaları, modem
tarihin akışı içinde, daha önceleri kayıt altına alınmamış
insan davranışı alanlarına bu tür bir "denetleme gücü"­
nün nasil davetsiz olarak girdiğini ve yayıldığını göster­
meyi amaçlar. m ı

Delilik üzerine kitabında Foucault, Ortaçağ'da yalnızca
"egzantrik" olarak kabul edilen bir davranışın, 16. yüzyı­
la gelindiğinde "utanç verici" olarak addedildiğini ve so­
nunda, 18. yüzyılda "müsamaha edilemez" diye değerlen­
dirildiğini göstermeyi amaçladı. mı

Foucault'ya göre, akli denge J akli dengesizlik nosyonu,
tarihsel bir tanımdır ve "uyum" konusundaki taleplerin­
de o güne kadar hiç görülmediği biçimde ısrarcı bir süreç
tarafından empoze edilmiştir.

Foucault, bu denetleme sürecinin zorlayıcılığının, in­
sani etkinliğin düzenlenmiş ve düzenlenmemiş alanları
arasındaki sınırları belirlemeye, böylece bu tür etkinliği
ikili zıtlıklar açısından yorumlayan bir zihniyet yaratma­
ya yönelik olduğunu belirtir: akıl sağlığı ve delilik, sağlık
ve hastalık, meşru ve suçlu davranış, yasal ve gayrımeşru
aşk. cm

Foucault, insan davranışı daha önceleri böyle sınıflan­
dırılmadığına göre, bu gibi ayrımların tarihsel olarak ge­
liştirildiğini ileri sürer. Meşruiyet sınırlarını tanımlamak,
ancak söz konusu davranışın kamusal araştırmaya tabi
olmaya başlamasından sonra gerekli hale gelir.

ı ıo

Deli de , mahkum da genel anlamda toplumun
davranışsal nonnlarına uyulması için yapılan

bir ritüelin aktörüne dönüşür.

Foucault'nun genişleyen denetleme güçleri şebekesine
ilişkin tezi, Freud'un bastırma kuramından biraz farklı­
dır. Freud'un yorumunda denetleme sürecinin vurgusu
baskı üzerindeyken, Foucault'nunki üretkenlik üzerinde­
dir.

"Ekonomi politik"

Belirli etkinlikler denetleme süreci tarafından dayatıl­
dığına göre, bunlara ilişkin kuralların geliştirilmesi ile
bunlara karşı koyma, birbiriyle olan ilişkilerinin sarmal­
lanan tanımlamalarında diyalektik olarak birleşir.<24>

19 . yüzyılın akıl hastaneleri ile hapishaneleri üzerine
iki kitabında da, Foucault, denetleme sürecinin geçerli­
liğinin onaylanması bakımından "katılım"ı sağlamak
için mahkum ya da hastaların nasıl ayartıldıklarını gös­
terir. Deli, etkin bir biçimde tedavi aramak yoluyla, za­
afından kurtulmaya teşvik edilir.<25> Kendi rehabilitasyo­
nunu üstlenmesi konusunda mahkuma çıkışılır. <26> Deli
de, mahkum da genel anlamda toplumun davranışsal
normlarına uyulması için yapılan bir ritüelin aktörüne
dönüşür.

Foucault, bu süreç aracılığıyla, insan davranışının
olumlu bir ekonomisinin belirlendiğini ileri sürer. Fo­
ucault'nun denetleme süreci kavramında "ekonomi", in­
sanların ilişkilerini tanımlamalarını sağlayan dilsel ve
kurumsal biçimlerin üretimidir.(27> Bu anlamda, denetle­
me süreci, insanoğlu olarak temel etkinliğimizin kamusal
bir ifadesidir: İnsan doğasına ilişkin anlayışımızı şekil­
lendiren söylem ve eylem biçimlerinin oluşturulması.
Kendi kendimizi sözcüklerimizin ve edimlerimizin bi-

1 1 1

" 1 nsan- doğası diye bir şey yoktur. "

çimlerinde tanımlarız. İnsani doğamız, öz-çözümlemeyle
keşfedilmesi gereken gizli-saklı bir gerçeklik değil, kim
olduğumuza ilişkin kamusal tanımlar vermek üzere seçti­
ğimiz biçimlerin toplamıdır. 128'

Demek ki, Foucault'ya göre, insan doğası diye bir şey
· yoktur. Her kuşak, insanlık durumunu kavrayışını açık­

lamak, izah etmek üzere bir takım kategoriler oluşturma
görevini üstlenir ve arkasında dilsel ve kurumsal yapıntı­
lar bırakarak tarih sahnesinden çekilir.

Foucault'nun ilgisini çeken, bu yapıntıların geçmiş
kuşaklar için taşıdıkları anlamlardan çok, elden çıkarı­
lan bu sistemlerin silsilesidir. Dolayısıyla yöntemini ar­
keologlarınkine benzetir: Onlar da geçmişin yadigarları­
nı kazıp yeryüzüne çıkarır ve bunları olumlamaları gere­
ken soyut değerlerden çok pratik kullanımları açısından
sınıflandırır. 129'

Değişen - değişmeyen

Kaldı ki, her çağın seçtiği sınıflandırma biçimleri, bil­
giden çok iktidar kaygılarına dayanır. 130' Foucault'nun il­
gisi, kuşaklar dizisinin gözde değerlerine değil, daha çok,
bu tür değerlerin sunulduğu formalitelere yönelir. De­
netleme sürecinin amansız yayılışının izini sürerken, bu­
nu meşrulaştırmak için geliştirilen sudan argümanların
istikrarsızlığına işaret eder.

Denetleme sürecini yürütmesi amaçlanan dilsel ve ku­
rumsal yapılarda bir süreklilik bulunmasına rağmen, za­
man içinde süreçteki ani değişiklikler için mazeretler
ileri sürülmüştür. Söz gelimi, sapkın davranışın tecriti
konusunda önerilen meşrulaştırmalar, Ortaçağ'dan gü-

ı 1 2

Kamusal yetkililer , toplumsal disiplin açısından
genel kurallar belirleme arayışına girdiklerinde ,
tecrit söylemi akıl hastanesinin duvarlarının öte,

sine ulaşır .

nümüze değin dönem dönem yeni baştan ele alınmış,
dinsel sözcük dağarcıkları yasal dağarcıklarla ikame edil­
miş, bunlar da yerlerini tıbbi ve psikoloj ik terminoloj iye
bırakmışlardır.<31>

Foucault, açıklamaların değişmiş olabileceğini, fakat
insani davranışı ölçüp biçecek ve sınırlayacak yapıları
yaratma sürecinin değişmediğini savunur. Deli ile bakıcı,
mahkum ile gardiyan, suçlu ile sosyal hizmetli, hepsi de,
kuralları tecrit gerekliliği çevresinde filizlenen, tomur­
cuklanan ve olgunlaşan bir oyunun oyuncularıdır. So­
nunda, kamusal yetkililer, toplumsal disiplin açısından
genel kurallar belirleme arayışına girdiklerinde, tecrit
söylemi akıl hastanesinin duvarlarının ötesine ulaşır. <32>

Kamusal otoritenin kullandığı denetleme teknikleri
konusundaki açıklamalarda belirleyici kopukluklar oldu­
ğu önermesi, bir tarihçi olarak Foucault'nun yönteminin
ayırt edici niteliğini oluşturur.mı Düşünce tarihçileri ti­
pik olarak düşüncelerin değişimi ve yayılmasındaki de­
vamlılıklari vurgularken, Foucault, Batı uygarlığının kı­
lavuz ideallerindeki ani kopmalara dikkati çeker.<3"' Fo­
ucault'ya göre, süreklilikler ideallerin kendisinde değil,
onları hayata geçirmek amacıyla belirlenmiş stratej ilerde
aranmalıdır.

Aslına bakılırsa, denetleme teknikleri kimi zaman bir
çağdan ödünç alınmış, bir sonraki çağda tümüyle farklı
idealler adına, tümüyle ilişkisiz bir bağlamda yeniden
kullanılmışlardır. Söz gelimi, 13 . ve 1 8. yüzyıllar arasın­
da, tımarhaneler cüzzamlılar için yapılmış evlerin yerini
almıştır, ama her iki kurum da, toplumun bu iki çağda
en çok çekindiği grubu tecrit eden yerler olarak hizmet
etmiştir. Tımarhanede davranışın incelenmesi, 19. yüz-

1 13

Denetleme süreci , iktidarı
seferber etmeye yönelik derin

bir ihtiyaçtan kaynaklanıyor . . .

yılda gittikçe daha rafine bir hale geldiğinde, akıl
hastanesi her biri farklı teorik bir meşrulaştırmaya sahip
bir dizi daha da uzmanlaşmış kuruma ayrılmıştır. Ama
bu akıl hastanelerinin tümü, nüfusun inatçt, isyankar
kesiminin kontrolünün, bunlar için önerilen tedavi
amaçlarının önüne geçtiği bir denetleme aracının parça­
larrydı. <35>

Nietzsche'nin izinde

Foucault'ya göre, denetleme süreci iktidarı seferber et­
meye yönelik derin bir ihtiyaçtan kaynaklanıyordu. <36>
Bu noktada 19 . yüzyıl sonlarının bir düşünüründen, Fri­
edrich Nietzsche'den etkilenmiş olduğu açıktır.

Foucault, Nietzsche gibi, davranışımız üzerine bir yapı
oluşturma ihtiyacımızın, bu tür bir otoriteyi meşrulaştır­
mak ya da açıklamak için kullandığımız anlamlardan ay­
rı olarak var olan iktidar arzusundan kaynaklandığına
inanır. mı

Bu süreçte, bilme ve yapma arasındaki dolaysız örtüş­
me yadsınır. Böylece, gerek Foucault, gerek Nietzsche,
insani etkinliği gerçekleştirmek üzere başvurulan teknik­
ler arasındaki bağlantıların izini sürmek için bu etkinliğe
yüklenen anlamları parantez içine alır.<38>

Foucault, bu bağlantıların izini tarihsel değil, jeneolo­
j ik olarak sürme konusunda da, Nietzsche'yi izler.<39> Fo­
ucault'nun, Nietzsche üzerine bir makalede açıkladığı gi­
bi, düşünce tarihçisi, teorik bir bakış açısını açıklamak
için, onun entellektüel kaynaklarının iç yüzünü araştırır.
Niyeti, bu bakış açısının en eski kavramsallaştırmasına
dönmek, ardından, bugünkü formülasyonuna yol açan

1 14

Modem çağın en önemli devrimi
cinsellik üzerine söylemin

genişlemesi olmuştur .

değişikliklerin sürekli anlatısını yeniden kurmaktır.
Jeneolog ise bunun tersine, oluşum başlangıcını ara­

maksızın, bugünden geriye doğru entellektüel soy çizgisi­
nin izini sürmek peşindedir. Foucault, eylem biçimleri­
nin teorik açıklamalarını yalnızca birer rasyonalleştirme­
den ibaret olarak gördüğü için, bugünkü söylem tarzları­
mızın jeneolojik soy çizgisi çoğunlukla beklenmedik bi­
çimde önceki emsallerden meydana gelir.

Düşünce tarihinin değişken ve genellikle mantıksız
çizgisi üzerindeki vurgusunda, Foucault tıpkı kendinden
önceki Nietzsche gibi, Batı uygarlığı tarihini birleştiren
bir entellektüel devamlılık bulunduğu anlayışına mey­
dan okur.<40> Foucault, tutarlı entellektüel sistemlerin yı­
kıcısıdır; bunu karşıt savlarla dolaysız saldırı yoluyla de­
ğil, bu sistemlerin atalarını, titizlikle ve derinlemesine
parçalarına ayırmak ve böylece entellektüel soy çizgileri­
nin kökenine ilişkin iddiaların sahte olduğunu ortaya çı­
karmak yoluyla yapar.mı

Foucault'nun, denetleme sürecinin insani deneyimin
düzenlenmemiş alanlarına girmek için zorlayıcılığına
ilişkin tezi de: akıl hastaneleri üzerine önceki çalışmala­
rıyla cinsellik üzerine sonraki çalışmaları arasındaki bağ­
lantıyı akla getirir. ı4zı Çıkış noktası, cinsel davranış ile
bunda neyin uygun olduğuna ilişkin açık tartışma ara­
sındaki sınır çizgisidir.

Foucualt'ya göre modem çağın en önemli devrimi cin­
sellik üzerine söylemin genişlemesi olmuştur. Foucault,
delilik ve suçluluk gibi, seksin de, kamusal gözetime tabi
olduğu için, onu yönlendirmeye çalışan bir tartışmayla
sınırlandırılmış hale geldiğini ileri sürer. 20. yüzyılın
cinsel devriminin, cinsel davranışlara müsamaha göster-

1 15

Meşru ve gayrimeşru cinsel davranış
kodlarını belirlemek yoluyla , cinselliğin
zapH rapt altına alınması hedeflenir .

.

mekten çok, cinsellik üzerine tartışmanın genişlemesiyle
ilgisi olduğuna inanır. Bu tartışma, özgürleşmesi adına
seksi anlaşılır hale getirmek ic!diasındadır; gene de, cin­
sel davranış teknikleri sınıflandırmasında üstü kapalı
olarak zorlayıcıdır. <43>

Cinsellik bilgisi - benlik bilgisi

Bu tür bir tartışma, meşru ve gayrimeşru cinsel davra­
nış kodlarını belirlemek yoluyla, cinselliği zapt-ı rapt al­
tına almayı hedefler. Foucault, başlangıçta heteroseksü­
ellikte odaklanan bir söylemin, 19. yüzyılın akışı içinde
otoerotizm, homoseksüellik, doğum kontrolü ve soy ısla­
hı gibi periferik cinsel olguları kuşatacak şekilde nasıl
genişlediğini gösterir.<44>

Foucault, cinselliğin denetlenmesinin, delilik ve suçlu­
luğun denetlenmesinden çok daha fazla özdenetim tek­
niklerine dayandığını vurgular. Bu nedenle, Fouca­
ult'nun "Cinselliğin Tarihi"nin birinci cildi, dışsal otori­
tenin zihni yönetmesini sağlayan tekniklere ilişkin araş­
tırmasından öz-yönetim tekniklerine ilişkin araştırmala­
rına bir geçiş çalışması olarak görülebilir. ı45>

Bu geçiş, Foucault'nun iktidar ve bilgi arasındaki iliş­
kiyi kavrayış biçimini gündeme getirir. Cinsellik hakkın­
daki söyleme ilişkin çalışmasında, cinsel sorunlarda öz­
denetime dayanan bir disiplinin zihinlere yerleştirilmesi­
nin, benlik bilgisini aramak için nasıl bir zorunluluk ya­
rattığını göstermek ister.

1 7. yüzyıl Katolik günah çıkarma uygulamalarında baş­
layan ve 20. yüzyılda psikanalizle süren cinsel davranışı·
mızın gözetim altına alınması, kendi kendimizi daha iyi

1 16

Cinselliğimizi anlamlandırmamız, modem
çağda, kim olduğumuza ilişkin gerçeği

keşfetmenin bir yöntemi olarak dU§ünülür .

anlamanın bir aracı olarak görülmeye başlandı.146> Öne
sürülen amaçlarındaki büyük farklara rağmen, gerek Ka­
tolik günah çıkarma tekniği, gerekse Freudçu psikanaliz
tekniği, cinselliğin insan doğasındaki öneminin altını çi­
zer.

Bu modem öz çözümleme tekniklerinde, herkes cinsel
davranışını gözlemek, izlemek zorunda olduğuna göre,
cinsellik bilgisi ile benlik bilgimiz birbiriyle gittikçe da­
ha yakından ilişkili hale gelir. Foucault, cinselliğimizi
anlamlandırmamızın, modem çağda, kim olduğumuza
ilişkin gerçeği keşfetmenin bir yöntemi olarak düşünül­
düğünü belirtir. Kendimize ilişkin aradığımız gerçek, öz
denetim gücüyle bütünleştirdiğimiz bir gerçektir.

Modem çağda cinsel uygulamalarla ilgili tartışma, cin­
selliği her zamankinden de ince ayrımlarla belirlenmiş
kısıtlı sınırlar içinde tanımlamış olduğu için, ironik bir
biçimde, bizatihi bu sınırlar, yasaklanmış ya da açıklana­
mayan cinselliğin saklı anlamını keşfetmek yönünde bir
sınır ihlalini tahrik etmektedir.147> Bu arzu, cinsel davra­
nışa ilişkin kararlarımızda bize yüklenen özsorumluluğun
ağır yüküyle birlikte, kim olduğumuzu anlama girişimle­
rimizin sıradışı önem kazanmasına neden olmaktadır.

• Bu nedenle Foucault'ya göre, bize kendi kendimiz üze­
rinde iktidar kazandıran şey, (Freud'un öğrettiği gibi)
cinselliğimize dair bilgi değil, özbilgi arayışımızı kışkırtan
cinselliğimiz üzerinde iktidar kurma yönündeki irademiz­
dir. 148>

Foucault, cinsellik üzerine çalışmaya ilk başladığında,
altı ciltlik bir dizi yazmayı düşünmüştü. 1984'deki ölü­
münden önce dört cildi tamamlamayı başarmasına kar­
şın, bu arada ilerlediği yol üzerinde keşfettiği yeni bir

i l 7

Bireyin, kendi davranışını izlemek yoluyla ,
denetleme sürecine katılması . . .

başlık üzerinde düşünmeye başlamıştı bile. <49ı Cinsellik
araştırmaları, onu psike araştırmalarına yöneltmiş; önün­
de, denetleme sürecinin doğ�sına ilişkin yeni bir ufkun
açılmasını sağlamıştı.

Freud'un "kök"leri

Akıl hastaneleri üzerine ilk çalışmasında, vurgusu tü­
müyle kamusal otoritenin zihni yönetme çabalarında
kullandığı egemenlik teknoloj ilerinde odaklanmıştı. Bu­
nu izleyen cinsellik üzerine çalışması ona, denetleme sü­
recinin zorlayıcılığını daha da güçlendirmede, öz-yöne­
tim teknoloj ilerinin ne ölçüde katkıda bulunduğunu
göstermişti. Benlik teknoloj ilerine ilişkin son projesinde,
bütün dikkati bireyin kendi davranışını izlemek yoluyla,
denetleme sürecine katılması üzerine yoğunlaşır.

Foucault ile Freud arasındaki çatışmanın odaklandığı
nokta da budur. Freud yaşamı boyunca, Fransızların psi­
kanaliz teorisini ciddiye almaktaki isteksizliklerinden ya­
kınmıştı. <5oı Son yıllarda Freud'un öğretisi Fransız bilim
camiasında çok daha yaygın bir kabul görmekle birlikte,
Foucault, eski konumda kalmayı inatla sürdürmüştü
-psikanaliz yöntemini tümüyle bir yana bırakmak değil­
se bile, en azından Freud'un onu formüle edişinin özgün­
lüğüne meydan okumak açısından. <5ıı

Freud, psikanaliz tekniğinin, bilinçdışı zihnin dina­
miklerini keşfetmesi sayesinde ortaya çıkan yeni bir bu­
luş olduğuna inanıyordu.

Gelgelelim, Foucault, Freud'un öğretisinin sakl ı kökle­
rini ortaya çıkarmayı ister. Ve yaratıcı olmakla birlikte,
çok uzun bir soy çizgisi olan öz-çözümleme araçlarını

1 1 8

F oucault, modem psikanalitik tekniklerle
geçmişin öz,çözümleme uygulamaları arasındaki

bağlantıları ortaya koymaya çalışır .

ödünç alan bir Freud koyar ortaya. Foucault, modem
akıl hastanelerinin ilk örneklerinin izini sürerken, bir­
birlerinden teorik açıdan farklı olan modem psikanalitik
tekniklerle geçmişin kurumlaşmış, kabul görmüş öz-çö­
zümleme uygulamaları arasındaki bağlantıları ortaya
koymaya çalışır.

Foucault, psikanalitik yöntemin, bugün tıp literatü­
ründe kamufle edilen kadim bir "kendine yardım" deva­
sından türediğini ileri sürer. Öz-çözümleme amaçları de­
ğişmiş, ama teknikleri değişmemiştir. Bütün bu teknik­
ler, kendi davranışımız üzerinde iktidar kurma kapasite­
mizi artırma aracıdır.

Freud, psikanalizin geçmiş deneyimlerimizin yitik anı­
larını yeniden hatırlamamızı sağladığını vurguluyordu.
Foucault'nun üzerine eğildiği konu ise, eski çağlarda ge­
liştirilen ve daha sonra ıskartaya çıkarılan "kendine yar­
dım" biçimlerini, psikanalizin kimi zaman kendisine mal
etmesidir. <52>

Bu araştırmada, akıl hastanelerinin yönetiminde kulla­
nılan egemenlik tekniklerini araştırırken geliştirdiği "ar­
keoloj ik" yönteme sadık kalır: Denetleme sürecinin, na­
sıl amacının kuramsal tartışmasının dışında geliştiğini
gösterir.

Foucault'nun psikanalizin jeneoloj isinin başlangıcı,
onun cinsellik üzerine önceki tartışmasından sezilebilir;
bu tartışmada Freud'un, Katolik kilisesinin işitsel günah
çıkarma tekniklerini ve bu arada dinsel bir uygulama
olan vicdan incelemesini tıbbi bir giysiye büründürme
tarzına işaret eder. <53> Ne var ki, psike'nin biçimlenmesi
üzerine sonraki araştırmalarında Foucault, bu benlik tek­
noloj ilerinin daha da eski bir selefe sahip olduğunu gös-

1 19

ôz,inceleme tekniklerinin kimileri , tam
anlamıyla insancıl bir öz,çözümleme kavramı
geliştirmiş olan Stoacılardan ödünç alınmıştı .

terir.
Freud, psike'nin yapısal oluşumunun izini, insan uygar­

lığının başlangıcındaki "primal" olaylarda nasıl sürdüyse,
Foucault da bu son araştırma çizgisirpe, daha önceki ça­
lışmalarının tümünden daha derin bir geçmişe, 1 7. yüz·
yılın günah çıkarma uygulamalarına, 4. ve 5. yüzyılın
Hıristiyan Roma İmparatorluğu'na, özellikle de manastır
yaşamının kurallarla belirlenmiş rutinine uzanır.

Benliğin efendisi olmak ...

Foucault, bu bağlamda kefaretin yalnızca bir günah çı­
karma edimi değil, kefaretle ilgili çeşitli zorunlulukları
olan uzun vadeli bir statü olduğunu açıklar: Nefsin kö­
reltilmesi (bedensel istekleri bastırmak) , dünyevi arzu­
lardan kurtulmak için tefekküre dalmak, ruhani yöneti­
ciye mutlak itaat ve kefaret süresinin sonunda aleni gü­
nah çıkarmaya bir hazırlık olarak vicdanın incelenmesi.
Bu ruhani yöneticiler, benlik bilgisinin, onun cezalandı­
rılmasından, yola getirilmesinden elde edilebileceğini
öğretirlerdi. <54>

Ama Foucault, bu öz-inceleme ritüellerinin bile, daha
da eski uygulamalardan geldiğini belirterek sürdürür sö­
zünü. Bu tekniklerin birçoğunun tarihi, Hıristiyan uygu­
lamasından daha geriye uzanır. Kimileri, M.S. 1 . ve 2.
yüzyıllarda, ayrıntılı bir öz-disiplin rej iminden farklı ol­
makla birlikte, tam anlamıyla insancıl bir öz-çözümleme
kavramı geliştirmiş olan Stoacılardan ödünç alınmıştı.
Dinsel inziva, meditasyon, arınma ritüeli ve bir akıl ho­
casına itaat gibi, sonraları Hıristiyan din adamları tara­
fından kullanılan uygulamalar, Stoacı öğretmenlerin tü·

1 20

Pisagorasçılara göre , benliğin efendisi
olmanın bir yolu da, sükutu ve dinleme

sanatını öğrenmekti .

müyle farklı amaçlarla başvurdukları tekniklerdi.
Birçok Stoacının kuşkuyla bakmasına karşılık, rüyala­

rın yorumu da antik çağda benliğe yönelik özenin son
derece yaygın tekniklerinden biriydi. Zira, rüyaların ha­
zırlanılması gereken bir geleceğin işaretleri olduğuna
inanılıyordu. <55> Stoacı ideal, sonradan Hıristiyanlıkta
olduğu gibi öz-yadsıma (benliğin yadsınması) değil, ben­
liğe yönelik özendi. Stoacı tekniklerin amacı, kişinin bu
dünyanın gerçeklikleriyle daha etkili bir biçimde baş
edebilmesini sağlamaktı. Amaç, bu dünyaya hazırlan­
maktı, "öteki" dünyaya değil. <56>

Ne var ki, Stoacıların benliğe yönelik özen için geliş­
tirdikleri tekniklerin bile daha eski örnekleri mevcuttur.
M. Ö. 4. ve 5. yüzyıllarda, Pythagorasçılar öğrencilerine
düzenli bir yaşamın erdemlerini öğretiyor ve onları, ben­
liklerinin efendisi olmanın bir yolu olarak sükutu ve
dinleme sanatını öğrenmekle yükümlü tutuyorlardı.

Aynı çağda Platon, "Alkibiades 1" adlı yapıtında,
Sokrates'in genç bir öğrencisini, yetişkinliğindeki kamu­
sal yaşamın sorumluluklarına hazırlamak için, ona öz­
özen yöntemini öğretişini aktarır. <57>

Foucault, öz-çözümleme tekniklerine yönelik jeneolo­
j ik sondaj ına bu hassas noktada son verdiği için, insan
bu Pythagorasçı ve Platoncu yöntemlere, antik dünya­
daki benlik teknoloj ilerinin gelişiminin kurucu örnekleri
olarak bakmak eğilimi duyabilir. Ne var ki, Foucault bu
uygulamaların soy çizgisinin daha da geriye götürülebile­
ceğini ima eder. Foucault'nun iddiası şudur: Freud'un
varolduğuna inandığına bir "başlangıç noktası" yoktur,
sadece tarih öncesinin nisyanı içinde yitip gitmiş eski
formülasyonlara uzanan bir nesep, soy, secere zinciri var-

1 2 1

dır. <55ı

Her gün yepyeni f ormülasyonlarla
kendi kendimizi yaparız .

Foucault; insanlığın kendini anlamaya yönelik çıkış
noktasının, tarihsel zamanın varsayımsal bir başlangıcın­
da değil, bugün başladığını öne sürer. Her gün yepyeni
formülasyonlarla kendi kendimizi yaparız.

Benlik nedir?

Foucault, bu jeneoloj ik soy çizgisini geçmişe doğru ay­
rıştırmak (dekonstrüksiyon) yoluyla, Freudcu psikanaliz
tekniklerinin, çeşitli entellektüel geleneklerden gelen ve
kafalarında farklı farklı amaçlar taşıyan daha önceki çağ­
ların analistleri tarafından geliştirilen ve sonra unutulup
giden benlik felsefelerinin araçları olduğunu ortaya koy­
maya çalışır.

Foucault'nun yaptığı ayrıştırma sonucunda, psikanali­
zin soy kütüğünün ortaya koyduğu Freud, yeni bir yönte­
min yaratıcısı değil, mucididir. Onun dehası, Batı uy­
garlığının geçmişteki toplumları tarafından kullanılan ve
sonradan ıskartaya çıkartılan öz-çözümleme tekniklerini,
tek bir tıbbi söylem teorisinde bir araya getirmiş olması­
dır.

Tıpkı bugünkü toplumumuzdaki terapistler gibi, bu es­
ki pratisyenler de benliğe yönelik özeni ciddi ve takdire
şayan bir amaç olarak görmüşler, ancak kendilerini etik
ya da dinsel bir kelime haznesiyle ifade etmişlerdi. Fo­
ucault'nun Freud'a sorusu, onun neden selefleri gibi bir
öz-özen (self-care) yöntemiyle yetinmeyip de, bu teknik­
ler aracılığıyla benlik hakkındaki gerçeği keşfetmeye ça­
lıştığıdır. <59ı

Freud'un bu soruya yanıtı, kuşkusuz, psike hakkında

1 22

Benlik, benliğin doğasına dair
teorilerden öte bir şey değildir.

neleri bilebileceğimize ilişkin tümüyle farklı bir kavra­
yışla bağlantılıydı. Freud, "dilin yorumsal sınırları ne
olursa olsun, psike'nin, işleyişini nesnel olarak anlayabi­
leceğimiz apayrı bir gerçeklik olduğu" karşılığını vere­
cekti. <60l Psike kavrayışımız, onu betimlemek için baş­
vurduğumuz imgelerle sınırlı olabilir. Ama, teorimizin
yetersizliği, tanımlamaya çalıştığı objenin gerçekliğini
azaltmaz. Yapmamız gereken, teorimizi psike'nin doğası­
na ilişkin gerçeğe daha çok yaklaşmamızı sağlayacak şe­
kilde rafine etmektir.

Foucault ise benliğin, teorilerimizle betimlenecek bir
nesnel gerçeklik olmadığını, aksine teorilerimiz tarafın­
dan fiilen oluşturulan öznel bir kavram olduğunu öne
sürer. Benlik, denetleme sürecinin zorunluluklarının ya­
rattığı mevcut bir söylem içinde sürekli olarak yeniden
tasarlanan soyut bir yapıdır.

Foucault'ya göre, bu söylemin şeceresinin, soy kütüğü­
nün izini sürdüğümüzde, şunu keşfederiz: Benliğin, onun
doğasına dair teorilerden öte bir şey olmadığını. Benlik
teorileri, zihnin üzerindeki iktidarın tanımlanması ve ge­
nişletilmesi için kullanılan bir tür "geçer akçe", tedavül­
deki genel kanı gibidir.

Bu nedenle Foucault, Freud'un bilgi ve iktidar arasın­
daki ilişki hakkındaki önermesini ters yüz eder. Freud,
bilgihin nasıl kendimiz üzerinde iktidar kurmamızı sağla­
dığını açıklamaya çalışmıştı. Foucault ise iktidarın bizim
benlik bilgimizi nasıl şekillendirdiğini göstermeye çalışır.

Yaklaşımdaki bu temel fark, Freud ile Foucault'nun
cinsellik konusundaki görüşlerini karşılaştırdığımızda
ayan beyan hale gelir. Cinsellik, 20. yüzyılın dönümün­
de üzerinde pek tartışılmayan, konuşulmayan bir konuy-

1 23

Foucault , Freud'un aksine , cinsellik
tartışmasının özgürleştirici olmaktan

çok kısıtlayıcı gibi göründüğü
bir çağda yazmaktadır .

du. Freud, çağdaşlarının, c inselliğin insani motivasyo­
nun temel bir kaynağı olduğunu kabul etmek konusun­
daki gönülsüzlüklerinin üstesinden gelmeyi amaçlamıştı.
(61)

Freud'a göre, cinselliğin tartışılması, entellektüel ay­
dınlanmaya giden önemli bir yoldu. İnsani doğamıza iliş
kin gerçek, büyük ölçüde cinselliğimiztie temellenir;
çünkü cinsel enerj i (libido) insani yaratıcılığın matrisi­
dir. Cinsel enerj i bilinçdışı psike tarafından depolanır vı
kültürel girişim içinde yüceltilerek dönüştürülür. 162>

Bilincimizin "cinsel" olarak algılamadığı cinsel tepile­
rin tüm insan davranışını motive etme gücüne sahip ol­
duğunu keşfetmemiz sayesinde, bugüne kadar kendi hak
kımızda bilmediğimiz bir gerçeği, özgürleştirici bir gerçe­
ği öğrenmiş bulunuyoruz.

Foucault ise, Freud'un aksine, seksin tabi olduğu irde­
lemenin derecesi ve bu irdelemenin ima ettiği kamusal
gözetimin derinliği nedeniyle, cinsellik tartışmasının
kendisine özgürleştirici olmaktan çok kısıtlayıcı gibi gö­
ründüğü bir çağda yazmaktadır.

Bu nedenle, Foucault'nun ilgisi, insani doğamızı anla­
manın bir aracı olarak cinsellik hakkında konuşmak ko­
nusunda gittikçe artan zorunluluk duygumuzun, cinselli­
ğe ilişkin söylemi denetleme sürecinin çağdaş sınırı hali­
ne getirmesine yönelmiştir. 163>

Cinselliğe ilişkin söylemin, bir öz-bilgi kaynağı olması
ile iktidarın benlik üzerindeki bir gösteri alanı olması
arasındaki ayrım, bu iki düşünür arasındaki çok daha
kapsamlı farklılıklara işaret eder. Freud, temelde köken­
lerle ilgilenir. Gelecekteki davranışın bir emsali olarak,
deneyimin belirleyici gücü üzerinde durur. Bu tür emsal-

1 24

Foucault'ya göre insan doğası ,
bir biçim imalatçısı olan insani etkinlik

vasıtasıyla irl§a edilir.

ler, gerek kişisel gerek kollektif kimliğimizin oluşumun­
da mecburidir. <64>

İnsanlık durumunun paradoksu

Geçmiş deneyimler, psike'lerimizin yüzeyine silinmez
bir biçimde kazınmıştır; bundan sonraki hayatımızda te­
mel davranış motiflerini bu deneyimler oluşturacaktır.
Bugünün eylemleri, geçmiş deneyimlerin bilinçdışı anı­
larının ışığında gerçekleştirilir.

Freud'a göre, insan doğası geçmiş deneyimlerin hatır­
lanmasıyla biçimlendirilir. Foucault'ya göre ise insan do­
ğası, bir biçim imalatçısı olan insani etkinlik vasıtasıyla
inşa edilir.

Aslına bakılırsa, Foucault'ya göre, geçmiş deneyimler,
insanların onları sınıflandırmak üzere yarattığı formülle­
rin labirentinde kaybolur. Foucault, kimliğimizi keşfet­
menin yolunun, Freud'un söylediği gibi davranış emsal­
lerinin özgün anlamını kavramaktan değil, deneyimleri­
mizi sonu gelmeyen bir biçimde incelediğimiz, değerlen­
dirdiğimiz ve sınıflandırdığımız biçimsellikleri ayrıştır­
maktan, dekonstrüksiyona tabi tutmaktan geçtiğini ileri
sürer.

Freud, geleceğe yönelik noktalar olarak, dönüp baş­
langıçtaki deneyime bakar. Foucault'nun bakışı ise bu­
gün üztrinde sabit kalır. Freud, geçmiş deneyimimizin
bugünkü yaşamlarımızı nasıl biçimlendirdiğini sorar. Fo­
ucault'nun sorusu ise "gerçeği, neden yaşam deneyimle­
rimizi disipline etmeyi amaçladığımız resmi, biçimsel ku­
rallarda aradığımız"dır.

Freud'un geçmişe bakışı, hatırlamanın altını çizer. Fo-

1 25

Bizler , ironik olarak yaratıcılığımızı
hapseden formlar yaratan varlıklarız .

ucault ise, tam tersine, insanlık durumunun paradoksu
hakkındaki merkezi önermesini güçlendiren yineleme
üzerinde durur: Bizler, ironik olarak yaratıcılığımızı hap­
seden formlar yaratan varlıklarız.

Bu yaratım ve kısıtlama kalıbı , aralıksız biçimde tek­
rarlanır. Foucault, geçmiş deneyimlerirı bizi, Freud'un
inandığı gibi, geriye çevrilemez bir biçimde yapılandır­
madığını belirtir. Daha çok, sürekli olarak geçmiş yara­
tımlarımızı şimdiki yaratıcı ihtiyaçlarımıza uyacak bi­
çimde yeniden biçimlendiririz.

"Kök"lere dönmek mi, secere çıkarmak mı?

Çocuk yetiştirme sorunu, iki düşünürün öz-kimlik
(self-identity) oluşumuna yaklaşımları arasındaki bu far­
ka iyi bir örnek oluşturur. Freud, kalıtımı vurgular. Ona
göre, anne-babanın gerek doğrudan doğruya, gerekse
genler aracılığıyla oynadığı rol, çok önemlidir. Kendimi­
zi anlamak için, anne-babamızla olan ilişkilerimizi araş­
tırmak, bilinçdışı zihinlerimizin derinliğindeki yapıların
biçimlenmesindeki rollerini tespit etmek zorundayız.

Ne kadar bastırılmış ve unutulmuş olsalar da, bağlantı­
lar gerçektir. Buna uygun olarak, en eski atalarımız, bize
deneyimlerimizle başa çıkmamız için kurumsal emsaller
miras bırakırlar ve bunlar bizi çok kapsamlı bir şekilde et­
kilemeyi sürdürürler. Söz gelimi, Freud, insanlığın kollek­
tif belleğine böylesine yerleşen dinin çekiciliğinin pes et­
mez gücü karşısında huşu duyuyordu. Freud'un gerek bi­
reysel gerekse kollektif kimliklerimize yönelik arayışında,
kökenlere eğilmesinin sebebi, emsalin bugünkü davranışı­
mızı belirlemekteki sonsuz gücüne olan inancıydı. '65>

1 26

Kişinin kendi soy çizgisinin amaçsız,
rastlantısal , kimi zaman da garip akışını

görmek için , soyunun birkaç kuşaklık seceresini
çıkarması yetecektir.

Foucault ise tersine, bugünden geriye doğru şecere çı­
karır, jeneoloj ik soy çizgisinin izini sürer. Ona göre, ço­
cuk yetiştirme belirleyici değil, rastlantısaldır. Kişinin
kendi soy çizgisinin amaçsız, rastlantısal, kimi zaman da
garip akışını görmek için, soyunun birkaç kuşaklık şece­
resini çıkarması yetecektir.

Kişi Freud gibi, köklere dönmeye çalışırsa, kalıtımı ile
bugünkü özlemleri arasındaki sürekliliği ortaya çıkarma­
yı umar. Ama Foucault, kişinin bu süreci ters yüz edip
atalarının izini sürmesi halinde, çarpıcı kopukluklarla
karşı karşıya geleceğini öne sürer.

Tıpkı çocukların kimi zaman anne-babalarından çok
farklı yaşamaları gibi, bir kuşağın fikirleri kullanımının,
bir önceki kuşak tarafından kullanımıyla pek az ilgisi
olabilir. '66> Foucault, belirli bir çağın fikirlerine pek iti­
bar etmez, çünkü entellektüel geleneğin biçimlendirici
gücüne inancı yoktur. '67>

Son olarak, bu iki düşünür arasındaki fark, onların
benlik teknoloj ilerine ilişkin kavrayışlarında kendini
gösterir. Burada, belleğin kültürel önemi sorununu ele
alırlar. Freud'un başlıca kaygısı, öz-bilgidir. Psikanaliz
tekniklerinin, bizi bilinçdışı zihnin dibinden unutulmuş
deneyimleri kazımak ve bunları bilinçli kavrayışın yüze­
yine getirmek olanağı verdiğine inanır. Kişinin kendini
tanıması., deneyiminin kökenlerine dönmesidir.

Bilinçdışını, geçmiş deneyimlerimizin gizlenmiş anıla­
rını bilinçli zihne geri getirmeye zorlamak, özgürleştirici­
dir, çünkü buradan bizi biz yapan unutulmuş etkileri keş­
federiz. Hatırlanan anılar, bizim geçmişle olan süreklilik
duygumuzu yeniden kurar ve böylece bize kendimiz hak­
kındaki gerçeği gösterir.

1 27.

Benlik arayışı , gelişigüzel güzergahlardan
ilerleyen ve nihai olarak açmazlarda sona eren

zihinsel labirentte yapılan bir yolculuktur .

Freud'un benlik kuramı, bu yüzden kimliğin temeli
olarak belleğin tarihsel öneminin altını çizer. Deneyimi·
mizin yitik parçalarını hatırlamak üzere kökenlere geri
dönmekle, bellek, geçmişimizle olan bağıicı.ızı yeniden
kurarak, bizi bir kez daha bütün yapar. 168,

Perspektifi değiştirmek ...

Foucault, Freud'un psikanalitik yönteminin kendimiz
hakkında önemli anlamları ortaya çıkardığını kabul et­
mekle birlikte, bunların hiçbirinin bize tanımlayıcı bir
kavrayış veremeyeceği kanısındadır. Benlik arayışı, geli­
şigüzel güzergahlardan ilerleyen ve nihai olarak açmaz­
larda sona eren zihinsel labirentte yapılan bir yolculuk­
tur. Yol boyunca onarılan bellek parçaları, bize bu yol­
culuğun bütüncül anlamını yorumlamaya yönelik bir ze­
min sağlamaz. Anılarımızdan elde ettiğimiz anlamlar,
değerleri kısa ömürlü, kısmi gerçeklerden ibarettir. ı7oı

Foucault'ya göre, psike bir arşiv değil, yalnızca bir ay­
nadır. Psike ancak kendimizi betimlemek için uydurdu­
ğumuz imgeleri yansıtabildiğinden, kendimiz hakkındaki
gerçeği bulmak için psike'yi araştırmak sonuçsuz bir ça­
badır. Bu nedenle, psike'ye bakmak, bir aynanın aynada­
ki imgesine bakmaya benzer.

Kişi kendisini, sonsuzluğa doğru gerileyen bir imgede
yansımış olarak görür. Bakışımız, başlangıcımızdaki öze
doğru değil, daha çok, benliğin önceden bırakılan imge­
lerinin anlamsızlığına yönelir.

Sonuç olarak, Foucault'ya göre benliğin anlamı, onu
anlamak için kullandığımız yöntemlerden daha az
önemlidir. Yüzyıllar boyunca insanların kullandığı ben-

1 28

Kim olduğumuzun, tıpkı geçmişte neye
saygı duyduğumuzla olduğu gibi , bugün

neyi onayladığımızla çok ilgisi vardır.

lik teknoloj ilerinde devamlılıklar buluruz. Psikanalizde
aradığımız, çok önceleri günah çıkaran Hıristiyanların
ve Stoacıların aradığı şeydir. Bu, bir benlik bilgisi değil,
bir öz-özen yöntemidir.

Foucault'nun, geçmiş deneyimlerimizden çıkarılması
gereken anlamlardaki kopukluklara ilişkin argümanı, bizi
kişisel ve kültürel bellek yitimine mahkum mu ediyor?
Foucault'nun amacı, geçmişi anımsamanın değerini ve
önemini yadsımak değil, bu girişimimizdeki perspektifi­
mizi değiştirmektir.

Geçmişi kavramamızın bize öğrettiği şey şudur: Yalnız­
ca benimsememiz gereken süreklilikler yoktur, seçmekte
özgür olduğumuz seçenekler de vardır. Kim olduğumu­
zun, tıpkı geçmişte neye saygı duyduğumuzla olduğu gibi,
bugün neyi onayladığımızla çok ilgisi vardır.

Öz-anlama arayışı, sonu olmayan bir yolculuktur. Psi­
ke'lerimizin en derin kovuklarında bile, uyandırıldığı
takdirde gerçek kimliklerimizi ifşa etmeyecek hiçbir de­
neyim yoktur. Ama bu tür bir bilgi arayışının kendisi,
Freud'dan çok önceki uygulayıcıların öğrettiği benlik
teknoloj ileri olarak, bir tür öz-özendir.

Foucault, işte bu yüzden, bizim bir anlam arayışına
mahkum ôlduğumuzu belirtir: Bu yolculuk boyunca ya­
rattığımız biçimlerle sürekli olarak yeniden kurulan insa­
ni doğamızın anlamını arar dururuz. Anlamları ve değer­
leri yeni baştan yaratma sorumluluğu, ebedi bir görev ol­
makla birlikte, tüm insani çabanın temelidir. Fouca­
ult'ya göre, gücümüzü açığa çıkaran bu tür yaratıcılık
aracılığıyla gücümüz açığa çıkar ve kaderimizi belirleyen
de onu iyi kullanma kapasitesimizdir.

1 29

Bireylerin Siyasal Teknolojisi

Michel Foucault

130

1 8 . yüzyılın sonunda doğan soru şudur:
F iiliyatımız içinde , fiili gerçekliğimiz

içinde biz neyiz?

"Benlik Teknoloj ileri" diye adlandırdığım olgunun ge­
nel çerçevesi, 18 . yüzyıl sonunda ortaya çıkan ve mo­
dem felsefenin kutuplarından biri haline gelen bir soru­
dur.

Bu soru, "Dünya nedir?", "İnsan nedir? ", "Gerçek ne­
dir?", "Bilgi nedir?", "Bir şeyi nasıl bilebiliriz?" gibi, "ge­
leneksel felsefe soruları" adını verdiğimiz şeyden çok
farklıdır. 18. yüzyılın sonunda doğan soru, sanırım şudur:
Fiiliyatımız içinde, fült gerçekliğimiz içinde biz neyiz?

Bu sorunun formülasyonu, Kant'ın yazdığı bir metinde
mevcuttur. "Gerçek", "bilgi" ve saire hakkındaki eski so­
ruların bir yana bırakılması gerektiğini söylemek istemi­
yorum. Aksine, bunlar, "gerçeğin formel ontoloj isi" şek­
linde adlandırabileceğim, son derece güçlü ve tutarlı bir
çözümleme alanı oluşturur.

Ancak, felsefe yapma etkinliğinin yeni bir kutbunun
oluştuğunu düşünüyorum. Bu kutbun belirleyici özelliği,
kalıcı ve aynı zamanda sürekli değişen bir soru: "Bugün
biz neyiz?" Ve öyle sanıyorum ki, kendimize ilişkin ta­
rihsel bakışın, tefekkürün alanı da budur. Kant, Fichte,
Hegel, Nietzsche, Max Weber, Husserl, Heidegger,
Frankfurt Okulu bu soruyu yanıtlamaya çalışmışlardır.

Burada yaprnpya çalıştığım, bu geleneğe başvurarak, bu
soruya düşünce tarihi ya da daha kesin olarak söylemek
gerekirse, Batı toplumunda düşünce ve uygulamalarımız
arasındaki ilişkilerin tarihsel çözümlemesi aracılığıyla,
son derece kısmt ve şerhli bir yanıt vermek.

Çok kısa olarak belirteyim ki, delilik ve psikiyatri, suç
ve ceza üzerine yaptığım araştırmalarla, bazı "öteki"leri
-suçlular, deliler, vb.- dışlamak yoluyla kendi kendimizi

1 3 1

Kendimizi bir toplum olarak , toplumsal bir
varlığın bir parçası olarak , bir ulusun ya da bir

devletin parçası olarak görmemize
yol açan sebepler neler?

nasıl dolaylı olarak oluşturduğumuzu göstermeye çalış­
tım. Şu anki çalışmam ise şu soruyu ele alıyor: Kimliği­
mizi, antik çağdan bu yana geliştirilen bazı etik benlik
teknikleri aracılığıyla nasıl dolaysız bir biçimde oluştur­
duk? Bu seminerde araştıracağımız konu bu.

Araştırmak istediğim başka bir soru alanı da, �ireylerin
siyasal teknoloj isi aracılığıyla, kendimizi bir toplum ola­
rak, toplumsal bir varlığın bir parçası olarak, bir.ulusun
ya da bir devletin parçası olarak görmemiz.

Şimdi size benlik teknoloj ilerine değil, bireylerin siya­
sal teknoloj isine ilişkin bir "genel bakış" vermek istiyo­
rum. Kuşkusuz, ele aldığımız malzemenin, umuma açık
bir ders için biraz fazla teknik ve tarihsel olmasından
kaygılanıyorum. Umuma açık ders vermeye alışkın deği­
lim; üstelik bu malzememin bir seminere çok daha uy­
gun olduğunun da farkındayım. Ama bütün teknik nite­
l iğine rağmen, bu malzemeyi sunmak için iki adet iyi ne­
denim var.

llki, halkın ne düşünmek zorunda olduğunu az çok
kahin edasıyla söylemenin gösterişçilik olduğunu dü­
şünmüşümdür hep. Tarihsel ve özgül malzemenin çö­
zümlenmesinde sormaya çalıştığım sorulardan herkesin
kendine göre sonuçlar çıkarmasını veya bazı genel fikir­
ler edinmesini tercih ederim. Bunun herkesin özgürlüğü­
ne karşı daha saygılı bir tavır olduğunu düşünüyorum,
benim tavrım bu. Oldukça teknik bir malzemeyi size
sunmamın ikinci nedeni ise şu: Umuma açık bir dersteki
insanların, neden bir fakültenin amfisindeki insanlardan
daha az zeki, daha az kabiliyetli ya da daha az eğitimli
olmaları gerektiğini bilmiyorum. Öyleyse, bireylerin si­
yasal teknoloj isi sorunuyla başlayalım.

132

"Katliama yolladıklanmıza uzun ve hoş bir
yaşam vaadediyoruz . Hayat sigortası ,

bir ölüm emriyl.e bağlantılıdır . "

1 779'da, Alman yazar J .P. Frank'ın "System Einer
Vollstaendigen Medicinische Polizei" adlı eserinin ilk
cildi yayınlandı; bunu beş cilt daha izleyecekti. 1 790'da
son cilt yayınlandığında, Fransız Devrimi çoktan başla­
mıştı.

Fransız Devrimi gibi dillere destan bir olayı bu tanın­
mamış kitapla neden bir araya getiriyorum? Sebebi basit.
Frank'ın yapıtı, modem devlette kamu sağlığı konusun­
daki ilk büyük sistemli programdır. Bu program, bir hü­
kümetin hangi yiyeceklerin sağlığa yararlı olduğunu, uy­
gun konutları, hıfzıssıhhayı ve halkın sağlıklı kalması
için ihtiyaç duyduğu tıbbi kurumları, özetle bireylerin
yaşamını geliştirmek için neler yapması gerektiğini gös­
terir. Bu kitap aracılığıyla, bireysel yaşama yönelik öze­
nin, itinanın bu andan itibaren devletin bir görevi hali­
ne geldiğini görebiliyoruz. Aynı anda, Fransız Devrimi
de, günümüzde ulusal ordularla yapılan ve büyük kitle
kıyımlarıyla doruğa çıkan veya son bulan büyük ulusal
savaşların da sinyalini verir.

Siyasal rasyonalitenin çelişkisi

İkinci Dünya Savaşı sırasında da benzer bir fenomen söz
konusudur. Tarih.te, İkinci Dünya Savaşı'ndakine benzer
bir kasaplık örneği bulmak zordur ve tam da bu dönemde,
bu anda sosyal güvenlik, kamu sağlığı ve tıbbi yardım
programları başlatılmıştır. Beverigde programı da, bu dö­
nemde düşünülmediyse bile, bu dönemde, tam bu anda
yayınlanmıştır. Bu tür bir rastlantı, bir sloganla simgelene­
bilir: Katliama yolladıklarımıza uzun ve hoş bir yaşam vaat
ediyoruz. Hayat sigortası, bir ölüm emriyle bağlantılıdır.

133

Siyasal yapılar veya büyük yıkım
mekanizmalan ile bireysel yaşamın korunmasına
yönelik kurumlann birlikte varoluşu, anlaşılması

güç ve bu yüzden araştırnuı gerektiren bir konudur.

Siyasal yapılar veya büyük yıkım mekanizmaları ile bi­
reysel yaşamın korunmasına yönelik kurumların birlikte
varoluşu, anlaşılması güç ve bu yüzden araştırma gerekti­
ren bir konudur. Bu, siyasal aklımızın temel çelişkilerin­
den biridir. İşte üzerinde kafa yormak isted�im nokta,
siyasal rasyonalitemizdeki bu çelişkidir. Kitle kıyımları­
nın, rasyonalitemizin mantıki sonucu, olduğunu söyle­
mek istemiyorum; devletin milyonlarca insanı öldürme
hakkına sahip olması nedeniyle bireylerin korunmasıyla
yükümlü olduğunu da kastetmiyorum. Kitle kıyımları ya
da toplumsal korumanın ekonomik açıklamaları ya da
duygusal motivasyonları olduğunu reddetmek peşinde de
değilim.

Devletin varlık nedeni

Malumu ilam ediyorsam da, beni bağışlayın: Bizler dü­
şünen varlıklarız. Bu, öldürdüğümüz ya da öldürüldüğü­
müz zaman bile, savaştığımız ya da işsizler olarak yardım
istediğimiz zaman bile, sosyal güvenlik harcamalarında
kesinti yapıp savunma harcamalarını artıran bir hükü­
mete veya ona karşı oy verdiğimiz zaman bile, düşünen
varlıklar olduğumuz ve bunları yalnızca evrensel davra­
nış kuralları temelinde değil, aynı zamanda tarihsel bir
rasyonalite zemininde yaptığımız anlamına gelir.

İşte bu rasyonalite ve onun içinde gerçekleşen ölüm
kalım oyununu, tarihsel bir bakış açısından ele almak is­
tiyorum. Modem siyasal rasyonalitenin temel özellikle­
rinden olan bu tip bir rasyonalite, 1 7 . ve 1 8. yüzyıllarda,
"devletin varlık nedeni" genel düşüncesinin yanısıra, şu
anda, çok özel bir anlamda "polis" adını verdiğimiz bir

134

Sözcüklere dikkat:
Devletin muhafazası ,

devletin genişlemesi ve devletin mutluluğu.

dizi özgül yönetim tekniği aracılığıyla geliştirildi.
"Devletin varlık nedeni" ile başlayalım. İtalyan ve Al­

man yazarlara ait birkaç tanımı kısaca hatırlayalım. Bir
İtalyan hukukçu olan Botera, 1 7 . yüzyılın sonunda, dev­
letin varlık nedenini şöyle tanımlar: "Devletleri biçim­
lendiren, güçlendiren, kalıcı kılan ve geliştiren araçların
eksiksiz bir bilgisi."

Bir başka İtalyan yazar, Palazzo, 1 7. yüzyılın başlangı­
cında yazdığı "Hükümet ve Devletin Gerçek Varlık Ne­
deni Üzerine Söylev"de (1 606) şunları söyler: "Devletin
varlık nedeni, cumhuriyet içinde barışı ve düzeni nasıl
kuracağımızı keşfetmemizi sağlayan bir kural ya da sa­
nattır."

Bir Alman yazar olan Chemnitz de, 1 7. yüzyılın orta­
sında ("De Ratione Status", 1647) , şu tanımı verir: "Tek
amaçları devletin muhafazası, genişlemesi ve mutluluğu
olan tüm kamusal konular, kurullar ve projeleri kapsa­
yan belirli bir siyasal görüş." Sözcüklere dikkat: Devletin
muhafazası, devletin genişlemesi ve devletin mutluluğu
-"bu amaçla kullanılması gereken en kolay ve en hızlı
araçlar."

Bu tanımlarda ortak olan bazı özellikleri gözden geçi­
relim. İlk olarak, devletin varlık nedeni, bir "sanat", ya­
ni, kimi kura0lları olan bir teknik olarak görülüyor. Bu
kurallar, yalnızca adet ve geleneklerle değil, belirli bir
rasyonel bilgiyle de ilgilidir.

Bugünlerde "devletin varlık nedeni" ibaresi, bildiğiniz
gibi, çok daha fazla keyfilik ya da şiddet çağrıştırıyor.
Ama, o dönemde, insanların kafasındaki düşünce, devlet
yönetimi sanatına mahsus bir rasyonaliteydi. Bu özgül
yönetim sanatı, gerekçesini nereden alır?

135

Aziz Thomas 'a göre , gerçeğe ulaşmak
için bir krala değil , bir öğretmene

ihtiyacımız vardır.

1 7 . yüzyılın başfangıcında kışkırtılan bu sorunun yanı­
tı, doğmakta olan siyasal düşüncenin ayıbıdır. Gene de,
alıntıladığım yazarlara göre, yanıt son derece basitti. İn­
sanları yönetme sanatı, yönetilenin doğasına, yani bizzat
devletin doğasına riayet etmesi şartıyla, rasyoneldir.
Şimdi, böyle bir kanıtı, böyle bir klişeyi formüldı etmek,
aslında iki karşıt geleneği de yok saymak demektir: Hı­
ristiyan geleneğini ve Machiavelli'nin kuramını.

Aziz Thomas'ın hükümet modeli

Hıristiyan geleneği, hükümetin temel olarak adil ol­
ması gerektiğini, yasalardan oluşan bütün bir sisteme
saygılı olması gerektiğini ileri sürüyordu: İnsani, doğal
ve ilahi yasalara.

Bu noktada, Aziz Thomas'a ait önemli bir metin var;
Aziz Thomas, burada kralın hükümetini yönetirken,
Tanrı'nın doğayı yönetme biçimini taklit etmesi gerekti­
ğini belirtir: Nasıl Tanrı dünyayı yaratmışsa, kral da şe­
hirler kurmalıdır; nasıl Tanrı doğal varlıkları nihai
amaçlara yöneltmişse, kral da insan için aynı şeyi yap­
malıdır. İnsanın nihai amacı nedir? Fiziksel sağlığı mıdır?
"Hayır" der Aziz Thomas. Fiziksel sağlık, insanın nihai
amacı olsaydı, o zaman bir krala değil, bir doktora ihti­
yacımız olurdu. Zenginlik midir? Hayır, çünkü bu du­
rumda bir kral değil, bir vekilharç yeterli olurdu. Nihai
amaç hakikat mıdır? "Hayır" der Aziz Thomas, çünkü
hakikate ulaşmak için bir krala değil, bir öğretmene ihti­
yacımız vardır. İnsan, göksel bir saadet olan "dürüstlüğe"
giden yolu açacak birine gereksinim duyar. Bir kral, in­
sanı, doğal ve ilahi ereği olan dürüstlüğe yöneltmelidir.

136

Yeni yönetim sanatının amacı , prensin
iktidarını güçlendirmek deği.l, devletin

kendisini güçlendirmektir .

Aziz Thomas'ın rasyonel hükümet modeli, kesinlikle
siyasal bir model değildir. Oysa 16. ve 1 7. yüzyıllarda in­
sanlar devletin varlık nedenine başka değerler, fiili hü­
kümete rehberlik edecek ilkeler ararlar. İnsanın ilahi ya
da doğal ereklerinin ne olduğuyla değil, devletin ne ol­
duğuyla ilgilenirler.

"Devletin varlık nedeni'', başka bir çözümleme türüne
de karşıdır. "Prens"te, Machiavelli'nin sorunu, miras ya
da fetih yoluyla edinilmiş bir bölge ya da toprağın, iç ve
dış hasımlara karşı nasıl elde tutulabileceğini belirle­
mektir. Machiavelli'nin analizi baştan sona prens ile
devlet arasındaki bağı güçlendiren etkenleri saptamayı
amaçlar; oysa 1 7. yüzyılın başında, devletin varlık nede­
ni kavramı ile gündeme getirilen soru, bu yeni bağımsız
varlığın bizatihi varoluşu ve doğası, yani devletin ta
kendisidir.

Devletin varlık nedeninin kuramcılarının Machiavel­
li'den uzak durmaya çalışmalarının nedeni, hem Machi­
avelli'nin o dönemde kötü bir şöhrete sahip olması, hem
de Machiavelli'nin sorunsalında, kendi sorunsallarını
yerleştirecek bir yer bulamamalarıdır: Zira, Machiavel­
li'nin sorunu devlet değil, prens-kral ile toprakları ve
halkı arasındaki ilişkiler sorunudur. "Prens" ve Machi­
avelli'nin yapıtı hakkındaki bütün tartışmalara karşın,
"devletin varlık "nedeni" ifadesi, Machiavelli'nin kavra­
yışından tümüyle farklı tipte bir rasyonalitenin doğuşun­
da önemli bir kilometre taşıdır.

Bu yeni yönetim sanatının amacı, prensin iktidarını
değil, bizatihi devleti güçlendirmektir.

Özetle, "devletin varlık nedeni" ne Tanrı'nın hikmeti­
ne, ne akla, ne de prensin stratej ilerine atıfta bulunur.

137

Hükümet , ancak devletin gücü bilindiği
zaman mümkündür: Ancak bu bilgiyle

kalıcı olabilir.

Devlete, bizatihi onun doğasına ve rasyonelliğine atıfta
bulunur.

Hükümetin hedefinin devleti güçlendirmek olduğu
şeklindeki tez, modem siyasal rasyonalitemizin doğuşu
ve gelişmesini izlemek açısından değinmemiz gerektiğine
inandığım çeşitli düşünceleri ihtiva eder.

Bu düşüncelerden ilki, bir uygulama olarak siyaset ile
bir bilgi olarak siyaset arasındaki yeni ilişkidir. .Özgül bir
siyasal bilgi imkanıyla ilgilidir. Aziz Thomas'ın gözünde,
kralın erdemli olması yeterliydi. Platonik cumhuriyette,
sitenin önderinin bir filozof olması gerekiyordu. Şimdi
ise, tarihte ilk kez, devlet çerçevesi içinde başkalarını yö­
netecek kişinin bir politikacı olması, spesifik bir siyasal
yeterliliğe ve bilgiye sahip olması gerekmektedir.

Siyasal aritmetik

Devlet, varlığını sadece ve sadece kendisine borçlu
olan bir şeydir. Bir tür doğal nesnedir. Hukukçular onun
yasal bir şekilde nasıl oluşturulabileceğini bilebilmek
için uğraşsalar da, devlet doğal bir şeydir. Devlet, başlı­
başına bir düzendir, şeylerin kendilerine has düzenidir.
Ye siyasal bilgi, devleti, hukuki tefekkürlerden, mülaha­
zalardan ayrı tutar. Siyasal bilgi insan hakları ya da insa­
ni veya ilahi yasalarla değil, yönetilmesi gereken devle­
tin doğasıyla ilgilenir.

Hükümet, ancak devletin gücü bilindiği zaman müm­
kündür: Ancak bu bilgiyle kalıcı olabilir. Devletin kapa­
sitesi ve bu kapasiteyi genişletme araçlarının bilinmesi
gerekir. Benim devletimin rakibi olan öteki devletlerin
kapasitesi ve gücü de bilinmelidir. Yönetilen devlet, öte-

138

Devlet , hükümetlerin izledikleri siyasete göre
artabilecek ya da zayıflayabilecek bir dizi güçler

olarak kavranır.

kilere karşı ayakta kalmalıdır. Bu nedenle, yönetmek,
yalnızca genel akıl, sağduyu ve basiret ilkelerini yerine
getirmekten fazlasını gerektirir. Özgül bir bilgi gerekir:
Devletin gücü konusunda somut, kesin ve ölçülü bir bil­
gi.

Devletin varlık nedeninin karakteristik özelliği olan
yönetme sanatı, bugün siyasal aritmetik adı verilen şeyin
gelişmesiyle çok yakından ilgilidir. Siyasal aritmetik, si­
yasal liyakatın ima ettiği bilgidir. Bu siyasal aritmetiğin
öteki isminin istatistik olduğunu gayet iyi bilirsiniz: As­
lında hiçbir şekilde olasılığa değil, devlet bilgisine, farklı
devletlerin karşılıklı güçlerinin bilgisine dayalı bir ista­
tistiktir bu.

Devletin gerçek doğası

Devletin varlık nedenine ilişkin bu düşünceden gelen
ikinci önemli nokta, siyaset ile tarih arasında yeni ilişki­
lerin doğmasıdır. Bu perspektife göre, devletin gerçek
doğası artık çeşitli unsurlar arasında bir denge durumu
olarak görülmez; bu dengenin kurulması ve sürdürülmesi
için yalnızca iyi bir yasanın gerektiği yolundaki düşünce
geçerli değildir.

Artık, devlet, hükümetlerin izledikleri siyasete göre ar­
tabilecek ya da zayıflayabilecek bir dizi güçler olarak
kavranır. Bu güçlerin arttırılması gerekir, çünkü her
devlet diğer ülkelerle, diğer uluslarla ve diğer devletlerle
öylesine sürekli bir rekabet halindedir ki, her devletin
önünde, benzer devletlerle gelecekteki sonsuz mücadele­
ler ya da en azından rekabetlerden başka bir şey yoktur.

Ortaçağ boyunca egemen olan düşünce, yeryüzündeki

139

Hükümet bireylerle ancak devletin gücünün
pekiştirilmesiyle bağlantılı oldukları

sürece ilgilenecektir .

tüm krallıkların günün birinde İsa'nın yeryüzüne dön­
mesinden hemen önce son bir imparatorlukta birleşeceği
şeklindeydi. Ortaçağ boyunca siyasal düşüncenin ya da
tarihsel-siyasal düşüncenin temel özelliklerinden biri
olan bu tanıdık düşünce, 1 7. yüzyıldan itibaren bir düş­
ten başka bir şey değildir artık. Roma İmparat�luğu'nu
yeniden kurma projesi sonsuza dek yitip gitmiştir. Siya­
set artık, sınırlı bir tarih içinde, birbirleriyle sonsuz bir
mücadele ve rekabet halinde bulunan, azaltılması söz
konusu olmayan çokluktaki devletlerle muhataptır.

Devletin gözünde birey

Devletin varlık nedenine ilişkin bu görüşten çıkarabi­
leceğimiz üçüncü düşünce şudur: Devletin nihai amacı­
nın bizzat kendisi olması ve hükümetlerin, devletin güç­
lerinin yalnız muhafazasına değil, sürekli pekiştirilmesi
ve geliştirilmesi hedefine yönelmeleri gerektiği için, hü­
kümetlerin bireyler konusunda kaygı duyması gerekme­
diği açıktır. Ya da, hükümet, ancak devletin gücünün
pekiştirilmesiyle bağlantılı oldukları sürece onlarla ilgi­
lenecektir: Ne oldukları, yaşamları, ölümleri, etkinlikle­
ri, bireysel davranışları, çalışmaları, vb.

Birey ve devlet arasındaki ilişkilerin bu tür analizinde,
birey ancak devletin gücü için bir şey yaptığı sürece dev­
letin ilgi alanı içindedir. Ancak bu perspektifte, bir çeşit
siyasal marj inalizm adını verebileceğimiz bir şey vardır;
çünkü burada söz konusu olan yalnızca siyasal faydadır.

Devletin bakış açısından birey, ancak devletin gücün­
de, olumlu ya da olumsuz yönde, minimal bir değişiklik
gerçekleştirebildiği sürece varolur. Birey, devletin onun-

140

Bireyin devlet için yapmak zorunda ol.duğu
şeyler yaşamak, çalışmak, üretmek,

tüketmektir; kimi zaman da
yapması gereken ölmektir .

la ilgilenmesini ancak bu değişimi gerçekleştirebildiği
sürece sağlayabilir. Ve kimi zaman devlet için yapmak
zorunda olduğu şeyler yaşamak, çalışmak, üretmek, tü­
ketmektir; kimi zaman da yapması gereken ölmektir.

Açıkça görüldüğü gibi, bu düşünceler Yunan felsefe­
sinde bulabileceğimiz birçok düşünceye benzerdir. Ve as­
lına bakılırsa, 1 7. yüzyıl başının siyasal literatüründe Yu­
nan sitelerine göndermeler sıktır. Ancak, bu yeni siyasal
teoride birkaç benzer tema altında tümüyle farklı bir şe­
yin ortaya çıktığını düşünüyorum. Modem devlette, bi­
reylerin devletin yararındaki bu marj inalci bütünleşmesi,
Yunan sitesinin karakteristik özelliği olan ahlaki toplu­
luk biçiminde elde edilmez.

Söz konusu bütünleşme bu yeni siyasal rasyonalitede, o
zamanlar olduğu gibi bugün de "polis" adı verilen, özgül
bir teknikle elde edilir. Burada, gelecekteki bir çalışma­
da çözümlemek istediğim bir sorunla karşılaşıyoruz. Bu
sorun şu: Bireyin devlet açısından önemli bir unsura dö­
nüşebilmesi için, devletin varlık nedeninin genel çerçe­
vesinde ne tür siyasal teknikler, hangi yönetim teknolo­
j isi yürürlüğe konulmuş, kullanılmış ve geliştirilmiştir?

"Police" ve "politzei"

T oplumumur:da devletin rolünü çözümleyen kişi, ço­
ğunlukla dikkatini ya kurumlar -ordular, kamu sektörü,
bürokrasi, vb.- ve onları yönetenler üzerine odaklar ya
da devletin varlığını meşrulaştırmak ya da yasallaştırmak
üzere geliştirilen kuramları ya da ideoloj ileri çözümler.

Oysa benim aradığım, tersine, bu yeni siyasal rasyona­
liteye somut bir biçim veren teknikler, uygulamalar ve

1 4 1

1 6 . yüzyılın sonundan , 1 8 . yüzyılın bQ§lanna
dek , "police" ve "politzei" sözcükleri son derece

geniş ve bununla birlikte son derece kesin bir
anlama sahipti .

toplumsal varlık ile birey arasındaki bu yeni ilişki çeşidi.
Bir hayli şaşırtıcı olan şu ki, en azından Almanya ve
Fransa gibi -devlet sorununun değişik nedenlerle çok
önemli bir konu olarak görüldüğü- ülkelerin halkları, bi­
reyin toplumsal varlıkla eklemlenmesini sağlayan bu ye­
ni iktidar teknoloj isinin, yeni tekniklerin tanımlanması­
nın, betimlenmesinin ve son derece açık bir biçimde dü­
zenlenmesinin gereğini kabul ettiler ve bufıa bir isim
verdiler.

Bu isim Fransızcada "police", Almancada ise "politze­
i"dır. (İngilizce "police" sözcüğünün çok farklı bir şey ol­
duğunu düşünüyorum.) Bu Fransızca ve Almanca "poli­
ce" ve "politzei" sözcüklerinden tam olarak ne anlaşıldı­
ğını görmek için, bu sözcüklerin daha iyi tanımlarını
vermemiz gerekiyor.

19. yüzyıldan günümüze dek başka bir şeyi, en azından
Fransa ve Almanya' da -ABD'yi bilmiyorum- her zaman
pek de iyi bir şöhreti olmayan çok özgül bir kurumu ad­
landırmak için kullanıldığından, bu Almanca ve Fransız­
ca sözcüklerin anlamı kafa karıştırıcıdır. Oysa, 16. yüzyı­
lın sonundan, 18. yüzyılın başlarına dek, "police" ve
"politzei" sözcükleri son derece geniş ve bununla birlikte
son derece kesin bir anlama sahipti.

İnsanlar şu anda polis hakkında konuştuklarında, bir
devlet çerçevesi içindeki bir hükümetin, halkı, özellikle
dünya için yararlı bireyler olarak yönetmesini sağlamak
için kullandığı özgül teknikleri kastederler.

Bu yeni yönetim teknoloj isini biraz daha kesin olarak
çözümlemek için, en iyi yolun, onu her türlü teknoloj i­
n.in gelişiminde ve tarihinde alabileceği üç temel biçim
içinde yakalamak olacağını düşünüyorum: Bir düş ya da

142

Yimıibeş yaşın üzerindeki herkes ,
yeteneklerini ve mesleğini bir deftere

kaydettirmek zorundaydı .

daha doğrusu bir ütopya olarak, sonra bir uygulama ya
da kimi gerçek kurumların kuralları olarak ve sonra da
akademik bir disiplin olarak.

Dört "polis", dört görev • • •

Louis T urquet de Mayenne, 1 7 . yüzyılın başında üto­
pik ya da evrensel yönetim tekniğiyle ilgili çağdaş görü­
şün iyi bir örneğini sunar. Kitabı "La Monarchie Aristo­
Democratique" (16 1 1) , yönetim gücü ile polis güçlerin­
de uzmanlaşmayı öneriyordu. Polisin ödevi, sivil saygı ve
kamu ahlakını sağlamaktı.

T urquet, her eyalette yasayı ve düzeni koruyacak dört
polis kurulu olması gerektiğini önermişti. İkisi halkı, di­
ğer ikisi de nesneleri gözetecekti. llk kurul, yaşamın
olumlu, etkin, üretken yönlerine bakacaktı. Diğer bir
deyişle, bu kurul eğitimle, her bireyin yeteneklerini ve
zevklerini saptamakla görevliydi. Yaşamlarının daha ba­
şında, çocukların yeneteklerini sınamak zorundaydı. Yir­
mibeş yaşın üzerindeki herkes, yeteneklerini ve mesleği­
ni bir deftere kaydettirmek zorundaydı; geri kalanlar
toplumun posası olarak kabul ediliyordu.

İkinci kurul, yaşamın olumsuz yönlerini, yani yardıma
muhtaç y@>ksul, dul, yetim, öksüz ve yaşlıları gözetmek
zorundaydı. Bir yandan da işsizlerle, bir işe girip çalış­
mak konusunda gönülsüz olanlarla, hayatlarını sürdüre­
bilmek için mali yardıma ihtiyacı olanlarla meşgul olma­
sı gerekiyordu ve bu muhtaç insanlara bağış yapmak,
kredi açmak, fon bulmak için bir tür banka kurulmalıy­
dı. Ayrıca, bu kurulun kamu sağlığı, hastalıklar, salgın­
lar ve yangın, sel gibi afetler durumunda yardıma koşma-

143

Polis , insanların her türlü durumuna,
yaptıkları ya da üstlendikleri her şeye dallarını
uzatır . Alanı adalet , maliye ve orduyu kapsar

sı ve halkı tüm bu felaketlere karşı koruyacak bir çeşit
güvence oluşturması gerekiyordu.

Üçüncü kurul, temel ihtiyaçlar ve mamul mallar ko­
nusunda uzmanlaşacak; nelerin üretileceğine ve hasıl
üretileceğine karar verecekti. Polis, ayrıca, son derece
geleneksel bir işlevi olarak, piyasayı ve ticareti denetle­
yecekti. Dördüncü kurul, "demesne", yani topraklar,
alanlar, özel mülkiyet, miras, bağışlar, satışlar ve ayrıca
malikane hakları, yollar, ırmaklar, kamusal yapılar vb.
ile ilgilenecekti.

Polis devleti

Bu metnin birçok özelliği, o dönemde, hatta 16 . yüz­
yıldan itibaren son derece sık rastlanan siyasal ütopyala­
ra benzer. Ama aynı zamanda devletin varlık nedenine
ve monarşilerin yönetsel düzenlenişine ilişkin büyük ku­
ramsal tartışmalarla da çağdaştır. Çağın "iyi yönetilen
bir devlet"le ilgili düşüncelerinin iyi bir temsilcisidir.

Bu metin neyi gösteriyor? Öncelikle, "polis"in, adalet,
ordu, maliye ile birlikte devleti sevk ve idare eden bir
yönetim olduğunu gösteriyor. Ama aslında, "polis" bü­
tün diğer yönetimleri kucaklar ve T urquet'nin dediği gi­
bi, "İnsanların her türlü durumuna, yaptıkları ya da üst­
lendikleri her şeye dallarını uzatır. Alanı adalet, maliye
ve orduyu kapsar."

Demek ki, gördüğünüz gibi, bu ütopyada polis her şeyi
kapsar, ama son derece özgül bir bakış açısından. İnsan­
lar ve şeyler, bu ütopyada karşılıklı ilişkileri içinde ta­
savvur edilir.

Polisin ilgi alanı, insanların bir toprakta bir arada va-

1+4

Polisin gerçek nesnesi insandır .

rolması, mülkiyetle ilişkileri, ürettikleri, pazarda alıp sat­
tıkları ve sairedir. Bundan başka nasıl yaşadıkları, uğra­
yacakları hastalık ve kazaları da göz önüne alır. Tek bir
sözcükle, polis, canlı, etkin ve üretken insanı gözetir.
Turquet çok çarpıcı bir ifade kullanır. Der ki, "polisin
gerçek nesnesi insandır."

Kuşkusuz, çok sevdiğim bir tavır olarak kabul edilen,
şu muzır vecizelerden birini bulmak için bu ifadeyi kul­
landığımı sanmanızdan çekiniyorum, ama bu gerçek bir
alıntı. İnsanın sadece polisin yan ürünü olduğunu söyle­
diğimi sanmayın. Polisin gerçek nesnesi olarak insan dü­
şüncesinde önemli olan, iktidar ve bireyler arasındaki
ilişkilerdeki tarihsel değişimdir.

Kabaca söylemek gerekirse, feodal iktidar, hukuki öz­
neler -bu özneler doğum, statü ve kişisel bağlantılar ara­
cılığıyla hukuki ilişkilere girdikleri sürece- arasındaki
ilişkilerden oluşuyordu. Bu yeni polis devletiyle, hükü­
met, bireylerle yalnızca hukuki statülerine göre değil, ça­
lışan, ticaret yapan, canlı varlıklar olarak ilişkiye girme­
ye başladı.

Şimdi düşten gerçekliğe ve yönetsel uygulamalara dö­
nelim. Elimizde 18. yüzyılda, Fransa'da yazılmış olan ve
Fransız krallığın�n önemli polis düzenlemelerini sistemli
bir düzen içinde veren bir özlü bilgiler derlemesi var.
Kamu hizmetlilerinin kullanımına ilişkin bir çeşit kıla­
vuz ya da sistemli ansiklopedi bu. Bu kılavuzun yazarı N.
Delamare, söz konusu polis ansiklopedisini ("T raite de la
polis", 1 705) 1 1 bölüm halinde sunar. llk bölüm din,
ikincisi ahlak, üçüncüsü sağlık, dördüncüsü levazım, be­
şincisi yollar, ana yollar ve kent binaları, altıncısı kamu
güvenliği, yedincisi güzel sanatlar (kabaca söylersek, sa-

145

Polis yaşamı denetler.

natlar ve bilimler), sekizincisi ticaret, dokuzuncusu fab­
rikalar, onuncusu uşaklar ve fabrika işçileri ve onbirinci­
si yoksullar.

Bu onbir madde, Delamare ve izleyicileri açısından,
Fransa'nın yönetsel uygulamasıydı. Polisin egemenlik
alanı -ahlak, sağlık, güzel sanatlar ve saire ve saire aracı­
lığıyla- dinden yoksul insanlara dek uzanıyordu. Polisle
ilgili risalelerin ya da derlemelerin çoğunda aynı sınıf­
landırmaya rastlarız. Gördüğünüz gibi, T urquet'nin ütop­
yasında, polis, anlaşılan ordu, adalet ve açıkça söylersek
dolaysız vergilerden başka her şeye göz kulak olur.

Şimdi, bu bakış açısından, gerçek Fransız yönetsel uy­
gulaması neydi? Dinsel ibadetlere ya da küçük ölçekli
üretim tekniklerine, entellektüel yaşama ya da yol şebe­
kesesine müdahale etmenin mantığı neydi? Delamare,
bu soruyu yanıtlamaya çalışırken bir parça kararsız gibi­
dir. Kimi zaman "polis, insanların mutluluğuna ait her
şeyle ilgilenmelidir," der. Başka yerlerde "polis, toplumu
düzenleyen her şeyle ilgilenir," der ve burada "toplum"
ile kastettiği " insanlar arasında yürütülen" toplumsal
ilişkilerdir. Ve yine kimi zaman, polisin yaşamı denetle­
diğini söyler. En özgün tanım olduğu için, alıkoymayı
tercih ettiğim tanım da bu.

Bu tanımın öteki iki tanımı da berraklaştırdığını düşü­
nüyorum; Delamare'ın üzerinde ısrarla durduğu da, poli­
sin yaşama özen gösterdiğine ilişkin bu tanımdır. Polisin
onbir hedefiyle ilişkili olarak, Delamere aşağıdaki husus­
lara değinir. Polis, dinle kuşkusuz dogmatik onodoks ba­
kış açısıyla değil, yaşamın ahlaki niteliği açısından ilgile­
nir. Sağlığa ve levazıma göz kulak olarak yaşamın korun­
masıyla ilgilenir. Ticarete, fabrikalara, işçilere, yoksulla-

146

Polisin hedefi yaşamdır.

ra ve kamu düzenine göz kulak olarak yaşamın gereksin­
meleriyle ilgilenir. Tiyatro, edebiyat ve eğlence yaşamı­
na göz kulak olarak yaşamın zevklerini hedefler. Kısaca­
sı, polisin hedefi yaşamdır.

Vazgeçilmez, yararlı ve lüzumsuz: Bunlar gereksindiği­
miz ya da yaşamlarımızda kullanabileceğimiz üç tür şey­
dir. İnsanlar hayatta kalır, insanlar yaşar, insanlar hayat­
ta kalmak ya da yaşamaktan daha iyisini yapar: İşte poli­
sin sağlamak zorunda olduğu da tastamam budur.

Fransız yönetsel uygulamasının bu sistemizasyonu, ba­
na çeşitli nedenlerle önemli görünüyor. llkin, gördüğü­
nüz gibi, gereksinimleri sınıflandırır, ki bu eski bir felsefi
gelenektir; ama burada, bu sınıflama, "bireyler için yarar
ölçeği" ile "devlet için yarar ölçeği" arasındaki bağıntıyı
belirlemeye yönelik teknik bir projeyle birliktedir. Dela­
mare'ın kitabındaki tez, bireyler için lüzumsuz olanın,
devlet için vazgeçilmez olduğu ya da tam tersi olabilece­
ğidir: Bireyler için vazgeçilmez olanın devlet için lüzum­
suz olabileceğidir.

İkinci önemli nokta, Delamare'ın insan mutluluğunu
siyasal bir hedefe dönüştürmesidir. Batı ülkelerinde, si­
yasal felsefenin başlangıcından bu yana, hükümetlerin
sürekli hedefinin insanların mutluluğu olması gerektiği­
ni herkesin hildiğini ve söylediğini çok iyi biliyorum.
Ama, o zamanlar mutluluk gerçekten iyi bir yönetimin
sonucu olarak kavranıyordu. Artık mutluluk yalnızca ba­
sit bir sonuç değildir. Bireylerin mutluluğu, devletin
ayakta kalması ve gelişmesi açısından bir zorunluluk. Bir
koşul, bir araç; basit bir sonuç değil. Halkın mutluluğu,
artık devletin gücünün bir unsuru haline gelmiştir.

Ye üçüncü olarak, Delamare devletin yalnız insanlar-

147

Sosyal varlıklar olarak toplum ve insanlar, tüm
toplumsal ilişkileriyle birlikte bireyler, artık poli,

sin gerçek hedefi haline gelmiştir .

la, birarada yaşayan bir takım insanlarla değil, "toplum"
la ilgilenmek zorunda olduğunu söyler. Sosyal varlıklar
olarak toplum ve insanlar, tüm toplumsal ilişkileriyle
birlikte bireyler, artık polisin gerçek hedefi haline gel­
miştir.

Ye sonuncusu, ama en az öncekiler kadar önemli ol�
bir konu da "polis"in bir disipline dönüşmesidir. Yalnız
gerçek bir yönetsel uygulama ya da bir ütopya değil, söz­
cüğün akademik anlamıyla bir disiplindi. Almanya'daki
çeşitli üniversitelerde, özellikle Göttingen'deki üniversi­
tede, "Polizeiwissenschaft" adı altında öğretiliyordu.
Göttingen üniversitesi, Avrupa'nın siyasal tarihi açısın­
dan son derece önemli olmuştur, zira Prusyalı, Avustur­
yalı ve Rus devlet memurlarının, tam olarak söylemek
gerekirse, il . Joseph'in ya da Büyük Katerina'nın reform­
larını yürütenlerin eğitildiği yer Göttingen'di. Ve başta
Napoleon'un çevresi olmak üzere, pek çok Fransız, bu
"Polizeiwissenschaft" eğitimini almıştı.

"Die Polizei" ve "Die Politik"

Polis eğitimine ilişkin en önemli tanıklık, "Polizeiwis­
senschaft" öğrencileri için von Justi tarafından yazılmış
"Polisin Unsurları" adını taşıyan bir tür kılavuzdur. Bu
kitapta, daha doğrusu öğrenciler için hazırlanmış bu kı­
lavuzda, polisin amacı hala, tıpkı Delamare'da olduğu gi­
bi, toplumda yaşayan bireylerin gözetilmesi olarak ta­
nımlanır.

Bununla birlikte, von Justi'nin bu kitabı düzenleme
şekli, Delamare'ın kitabından tümüyle farklıdır. İlkin,
"devlete ait mülkiyet" adını verdiği toprakları ele alır.

148

Polisin hedefi , yurttaşların yaşamını ve devletin
gücünü beslediği varsayılan "yeni bir şey"in

üretimini sürekli arttırmaktır .

Bunu iki farklı yönden inceler: Toprakların nasıl iskan
edildiği (kasaba ve kır karşıtlığı içinde) ve ardından bu
topraklarda kimin yaşadığı (insanların sayısı, refahı, sağ­
lığı, ölüm oranı, göç vb.) . Bundan sonra von Justi "mal­
lar ve menkulleri," yani maliyet, kredi ve para sorunları
getiren malları, mamulleri ve piyasadaki tedavüllerini
çözümler. Ve son olarak, araştırmasının son bölümü bi­
reylerin hal ve hareket tarzına, onların ahlakına, mesle­
ki yeteneklerine, dürüstlüklerine ve yasaya saygı göster­
meyi nasıl başardıklarına ayrılmıştır.

Kanımca, von Justi'nin yapıtı, polisin nasıl evrildiğini,
Delamare'ın derlemesine yaptığı girişte belirtilenden da­
ha gelişmiş bir biçimde gösteriyor; bunun pek çok nede­
ni var. l lk olarak, von Justi, polis (die Polizei) ile siyaset
(die Politik) arasındaki önemli bir farka işaret eder. Ona
göre "die Politik", temelde devletin olumsuz ödevidir.
Devletin iç ve dış düşmanlarıyla, içerdekilere karşı yasa­
yı, dışardakilere karşı da orduyu kullanarak mücadele et­
mesinden ibarettir.

Oysa Yon Justi, polisin (die Politzei) , tam tersine,
olumlu bir ödevi olduğunu belirtir. Araçları ne silahtır,
ne yasalar, ne savunmadır, ne de yıkım. Polisin hedefi,
yurttaşların yaşamınl"ve devletin gücünü beslediği varsa­
yılan "yeni bir şey"in üretimini sürekli arttırmaktır. Po­
lis, bireylerin davranışlarına yasa aracılığıyla değil, özgül,
kalıcı ve olumlu bir müdahale yaparak hükmeder.

Olumsuz ödevleri üstlenen "politik" ile olumlu ödevle­
ri gerçekleştiren "polizei" sözcükleri arasındaki anlamsal
fark çok geçmeden siyasal söylemden ve siyasal sözcük
dağarcığından çıkıp gitmiştir. Ancak gene de devletin
toplumsal süreçlere, yasa biçiminde olmasa da, sürekli

149

1 8 . yüzyılın sonundan bugüne dek süren
liberalizm, "polis devleti" , "hukuk devleti" vb .

tartışmaların kaynağı , devletin insanların
davranışına müdahale yetkisi olup olmadığı

sorunundan kaynaklanır.

müdahale etmesi sorunu, bildiğiniz gibi, modem siyase­
tin ve siyasal sorunsallarımızın karakteristik özelliği ol­
mayı sürdürmektedir.

18. yüzyılın sonundan bugüne dek süren "liberalizm",
"polis devleti", "hukuk devleti" vb. tartışmaların kayna­
ğı, devletin bu olumlu ve olumsuz ödevleri, devletin
olumlu değil, yalnızca olumsuz ödevleri olabileceği ve
insanların davranışına müdahale yetkisi olup olmadığı
sorunundan kaynaklanır.

Yon Justi'nin, 18. yüzyıl sonu ve 19. yüzyıl başı Avru­
pa ülkelerinin tüm siyasi ve idari personelini etkilemiş
olan bu kavramında bir başka önemli nokta daha var.
Yon Justi'nin kitabının en önemli kavramlarından biri
nüfus kavramıdır ve ben bu kavramın polise ilişkin baş­
ka hiçbir risalede yer almadığını sanıyorum.

Yon Justi'nin bu kavramı ya da sözcüğü icat etmediği­
ni gayet iyi biliyorum, fakat nüfus adı altında, von Jus­
ti'nin, aynı dönemde nüfusbilimcilerin keşfetmekte ol­
duğu kavramı dikkate aldığını belirtmek gerekir. Yon
Justi, devletin tüm fiziksel veya ekonomik unsurlarının
bir çevre oluşturduğunu, belli bir nüfusun o çevreye ba­
ğımlı olduğunu, ama öte yandan çevrenin de o nüfusa
bağımlı olduğunu görür.

Elbette, T urquet ve benzeri ütopyacılar da ırmaklardan,
ormanlardan, tarlalardan vb. söz etmişlerdir; ama bunlar­
dan temelde vergi ve gelir üretme gücüne sahip unsurlar
olarak söz etmişlerdir. Yon Justi'ye göre, nüfus ve çevre
karşılıklı bir canlı ilişki içindedir ve devlet, iki canlı türü
arasındaki bu canlı ilişkileri düzenlemek zorundadır.

1 50

Nüfus , devletin kendi adına gözettiği şeyden
ibaret olduğuna göre , devlet gerekirse onu

kitlesel kıyıma uğratma hakkına da sahiptir .

O halde şimdi, 18. yüzyılın sonunda polisin gerçek
hedefinin, nüfusa dönüşmüş olduğunu söyleyebiliriz; ya
da bir başka ifadeyle, devlet temelde bir nüfus olan in­
sanlarla muhataptır. İktidarını canlı varlıklar üzerinde
kullanır, bu nedenle siyaseti bir "biyopolitik" olmak zo­
rundadır.

Nüfus, devletin kendi adına gözettiği şeyden ibaret ol­
duğuna göre, devlet gerekirse onu kitlesel kıyıma uğrat­
ma hakkına da sahiptir. Böylece, "biyopolitik"in öteki
yüzü ortaya çıkar: tanatopolitik.

Şimdi, bunların yalnızca öneri düzeyinde bazı düşünce­
ler ve ipuçları olduğunu çok iyi biliyorum. Botero'dan
von Justi'ye değin, 1 6. yüzyıldan 18. yüzyılın sonuna ka­
dar olan sürede, en azından bir siyasal teknoloj iyle bağ­
lantılı bir siyasal rasyonalitenin geliştiğini tahmin edebi­
liriz.

"Kendine has bir doğası ve nihai amacı olan" devlet
düşüncesinden, "yaşayan birey ya da çevreyle ilişkileri
içinde nüfusun bir parçası olarak insan" düşüncesine dek,
devletin bireylerin yaşamına gittikçe artan müdahalesini
görüyoruz. Siyasal iktidar açısından yaşam sorunlarının
gittikçe artan önemini ve nüfus içindeki bireysel davra­
nış sorunları ile yaşayan bir nüfusla çevresi arasındaki
ilişkileri göz önüne aldığı sürece, toplumsal ve beşeri bi­
lim alanlarının gelişmesini farkedebiliyoruz.

Şimdi, anlatmak istediğim şeyi çok kısa olarak özetle­
meme izin verin. 1lkin, tıpkı herhangi bir bilimsel rasyo­
naliteyi çözümlemek gibi, siyasal rasyonaliteyi de çözüm­
lemek mümkündür. Kuşkusuz, bu siyasal rasyonalite öte­
ki rasyonalite biçimleriyle bağlantılıdır. Gelişimi, büyük

ı s ı

Bugünlerde büyük siyasal kuramların
bQ§arısızlığı , bizi apolitik bir düşünce tarzına

değil, bu yüzyıl boyunca siyasal düşünce
tarzımızda ne gibi değişiklikler olduğunu

arll§tırmaya götürmelidir.

ölçüde ekonomik, toplumsal, kültürel ve teknik süreçle­
re bağlıdır. Daima kurumlarda ve stratej ilerde vücut bu­
lur ve kendine has bir özgüllüğü vardır.

Siyasal rasyonalite, kabul gören bir sürü önermenin,
her çeşit kanıtın, kurumun ve düşüncenin kökeni oldu­
ğu için, gerek teorik gerek fiih olarak bu tarihsel eleşti­
relliği sürdürmek önemlidir. Siyasal rasyonalitemizin bu
tarihsel çözümlemesi, siyasal kuramların yanısıra, değişik
siyasal seçimler arasındaki kopuşmaya ilişkin tartışma­
dan da farklı bir şeydir. Bugünlerde büyük siyasal kuram­
ların başarısızlığı, bizi apolitik bir düşünce tarzına değil,
bu yüzyıl boyunca siyasal düşünce tarzımızda ne gibi de­
ğişiklikler olduğunu araştırmaya götürmelidir.

Gündelik siyasal rasyonalitede, siyasal kuramların ba­
şarısızlık nedeninin, muhtemelen siyasete ya da kuram­
lara değil, köklerini aldıkları rasyonalite tipine bağlı ol­
duğunu söylemem gerek. Bu açıdan bakıldığında, bizim
modem rasyonalitemizin temel özelliği, ne soğukkanlı
canavarların en soğukkanlısı olan devletin oluşumudur,
ne de burjuva bireyciliğinin yükselişidir.

Sorumlunun, bireyleri siyasal bütünlük içine toplama
yönündeki kesintisiz çaba olduğunu bile söyleyemem.
Bence, siyasal rasyonalitemizin temel karakteristiği, bi­
reylerin bir topluluk ya da bütünlük içinde eklemlenme­
si olgusu, gittikçe artan bir bireyselleşme ile bütünlüğün
pekiştirilmesi arasındaki değişmez bir bağıntıdan kay­
naklanıyor. Bu bakış açısından, yasa ve düzen arasındaki
zıtlığın modem siyasal rasyonelliğe neden olanak verdi­
ğini anlamamız mümkün.

Yasa, tanımı gereği, her zaman bir hukuki sisteme atıf-

152

Yasa ve düzeni uzlaştırmak olanaksızdır , çünkü
bunu yapmaya çalış tığınızda , bu ancak yasanın

devlet düzenine eklemlenmesi biçiminde olur .

ta bulunur. Öte yandan düzen, tam da 17 . yırıı-1 başın­
tnml bütün ütopyacıların ve 18. yüzyılın fiili)"l".lneticileri­
nin clüşündükleri gibi, yönetsel bir sisteme, devletin öz­
gül düzenine atıfta bulunur. Bu insanların hayali olan
yasa ve düzen arasındaki uzlaşmanın, bir hayal olarak
kalması gerektiğini düşünüyorum. Yasa ve düzeni uzlaş­
tırmak olanaksızdır, çünkü bunu yapmaya çalıştığınızda,
bu ancak yasanın devlet düzenine eklemlenmesi biçi­
minde olur.

Değineceğim son nokta şu: T oplumbilimin doğuşu,
gördüğünüz üzere, bu yeni siyasal rasyonalitenin ve bu
yeni siyasal teknoloj inin doğuşundan soyutlanamaz.
Herkes, etnoloj inin sömürgeleştirme sürecinden kaynak­
landığını bilir; ama bu etnoloj inin sömürgeci bir bilim
olduğu anlamına gelmez. Aynı şekilde, eğer insan -yaşa­
yan, konuşan, çalışan varlıklar olan bizler- birkaç farklı
bilimin nesnesi olmuşsak, bunun nedenini bir ideoloj ide
değil, kendi toplumlarımızda oluşturmuş olduğumuz bu
siyasal teknoloj inin varlığında aranması gerekir.

1 53

SÖYLEŞi

MICHEL FOUCAUL T - NOAM CHOMSKY

İdeal adalet mi,
sınıf mücadelesi mi?

Ünlü Amerikalı düşünür Noam Chomsky ile Michel Foucault'nun
l 983'de Hollanda televizyonunda, Fon Elders'in sunuculuğunu yaptığı
"insan Doğası: Adalet iktidara Karşı" başlıklı tartışma programında
yaptıkları söyleşiden bir bölüm.

154

Neyin yasal olduğunu illa da devletin
belirlemesi gerekir diye bir şart yok .

Elders: (. . .) Belki, bu stratej i sorununa biraz daha derin­
lemesine girsek iyi olacak. Galiba sivil itaatsizlik dediği­
niz şey, muhtemelen bizim parlamento-dışı eylem dedi­
ğimiz şey, öyle mi?
Chomsky: Hayır, sanırım onun biraz ötesinde bir şey.
Parlamento-dışı eylem, söz gelimi, yasal bir kitle gösteri­
sini içerir, fakat, devlet tarafından, bana kalırsa yanlış
bir biçimde, hukuki olarak iddia edilen şeye doğrudan
meydan okuma anlamına gelmesi açısından, sivil itaat­
sizlik, "parlamento-dışı eylem"den daha dar bir şeydir.
Elders: Öyleyse, mesela, Hollanda örneğinde, nüfus sayı­
mı gibi bir şey yapılmıştı; insanlar resmi formlardaki so­
ruları yanıtlamak zorundaydılar. Yani, söz gelimi, o for­
mu doldurmayı reddetmek de sizce sivil itaatsizlik mi?
Chomsky: Evet. Ben bu konuda biraz daha dikkatli olur­
dum, çünkü Bay Foucault'nun işaret ettiği çok önemli
bir noktaya dönersek, neyin yasal olduğunu illa da dev­
letin belirlemesi gerekir diye bir şart yok. Şimdi devlet,
neyin yasal olduğuna ilişkin belirli bir kavramı dayatma
gücüne, iktidarına sahiptir, ancak iktidar, adaleti, hatta
doğruluğu bile ima etmez; o yüzden, devlet bir şeyi sivil
itaatsizlik olarak tanımlayabilir ve bunda da yanılabilir.
Örneğin ABD'de, diyelim ki, Vietnam'a giden bir mü­
himmat treninin raydan çıkarılmasını, devlet sivil itaat­
sizlik olirak tanımlayabilir. Devletin bu eylemi sivil ita­
atsizlik olarak tanımlaması yanlıştır. Çünkü, bu meşru
ve doğru bir eylemdir ve yapılması gerekir. Devletin suç
işlemesini önleyecek eylemleri yapmak doğrudur, tıpkı
bir cinayeti önlemek için bir trafik kuralını ihlal etmek
gibi. Bir trafik ışığı kırmızı yanarken arabamı durdurur­
sam ve ardından birini ölümden, diyelim ki bir grup in-

1 55

Devletin , yasal ya da değil , buyruklarını ihlal
etmek, bazı durumlarda zorunlu, yasal bir

davranıştır. Bu yüzden, bir şeyi illegal olarak
tanımlamak konusunda dikkatli olmak gerekir .

sanın makineli tüfekle taranmasından korumak için kır­
mızı ışıkta geçersem, kuşkusuz bu yasadışı bir hareket de­
ğil, doğru ve uygun bir eylem olur. Aklı başında hiçbir
yargıç sizi böyle bir eylemden dolayı cezalandırmaz. Ay­
nı şekilde, devle� yetkililerinin sivil itaatsizlik olarak ad­
landırdığı bir sürü şey, gerçekte sivil itaatsizlik değildir.
Aslına bakılırsa, devletin, yasal ya da değil, buyruklarını
ihlal etmek, bu durumda zorunlu, yasal bir davranıştır.
Sanırım bu yüzden, bir şeyi illegal olarak tanımlamak
konusunda dikkatli olmak gerekir.
Foucault: Evet, ama size bir şey sormak istiyorum.
ABD'de, yasadışı bir eylemde bulunduğunuz zaman, bu­
nu adaletle ya da daha üstün bir yasallıkla mı meşrulaştı­
rırsınız? Yoksa, bugün, yönetici sınıfa karşı mücadelesin­
de, proletarya için temel olan sınıf mücadelesinin zorun­
luluğuyla mı?
Chomsky: Amerikan Yüksek Mahkemesi'nin ve muhte­
melen bu türlü koşullardaki öteki mahkemelerin bakış
açısını benimserdim. Yani, sorunu mümkün olabilen en
dar zeminde çözmeye çalışmak. Belirli bir toplumun ya­
sal kurumlarına karşı hareket ederek, o toplumun ikti­
dar ve baskı kaynaklarını sarsabiliyorsanız, bu, birçok
durumda, son tahlilde çok anlamlıdır. Gelgelelim, mev­
cut hukuk, çok büyük ölçüde belirli insani değerleri -ki
bunlar doğru dürüst insani değerlerdir- temsil eder . . . Ve
doğru olarak yorumlandığında, devletin yapmamanızı
buyurduğu şeylerin çoğuna izin verir. Bundan yararlan­
manın önemli olduğunu düşünüyorum .. .
Foucault: Evet.
Chomsky: Doğru dürüst formüle edilmiş hukuk alanla­
rından yararlanmak ve ardından, belli bir iktidar siste-

1 56

Devletin yasadışı gördüğü eylemi ,
ideal bir adalet adına mı yaparsınız,
yoksa sınıf mücadelesi bunu yararlı

ve zorunlu kıldığı için mi?

mini onaylamakla yetinen hukuk alanlarına da doğru­
dan karşı çıkmak önemli.
Foucault: Fakat, ben . . .
Chomsky: İzin verirseniz . . .
Foucault: Benim sorum, sorduğum şey şuydu: Açıkça ya­
sadışı bir eylem yaptığınızda . . .
Chomsky: Yalnız devletin değil, benim de yasadışı gör­
düğüm . . .
Foucault: Hayır, hayır, şey, devletin . . .
Chomsky: Devletin yasadışı kabul ettiği. . .
Foucault: Devletin yasadışı gördüğü.
Chomsky: Evet.
Foucault: Bu eylemi, ideal bir adalet adına mı yaparsınız,
yoksa sınıf mücadelesi bunu yararlı ve zorunlu kıldığı
için mi? Benim sorunum ideal adalete atıfta bulunup bu­
lunmadığınız . . .
Chomsky: Genellikle devletin yasadışı olarak gördüğü
bir şeyi yaptığımda, bunu yasal olarak kabul ederim: Ya­
ni, devleti suçlu olarak görürüm. Ama bu bazı durumlar­
da doğru değildir.
Bu konuyu somutlaştırmama ve sınıf savaşı alanından,
emperyalist savaşa geçmeme izin verin, bu alanda yanıt
daha berrak ve kolay.
Mesela, uluslararası hukuku ele alalım, bildiğimiz gibi
çok zayıf bir araç, ama gene de, çok ilginç bazı ilkelerle
bütünleşen bir araç. Doğru, uluslararası hukuk, birçok
bakımdan, güçlünün aracı: Devletlerin ve onların tem­
silcilerinin yarattığı bir araç. Bugünkü mevcut uluslara­
rası hukuk bütününün geliştirilmesinde, köylülerin kitle­
sel hareketleri rol oynamadı. Uluslararası hukukun yapı­
sı, bu gerçeği yansıtıyor. Yani, uluslararası hukuk, dev-

157

Halk, suçluların cinayet işlemesini

durdurma hakkına sahiptir .

letlere karşi örgütlenmiş olan halk kitlelerinin çıkarları­
na karşı, kendilerini devlet olarak tanımlayan mevcut
iktidar yapılarını destekleyen, çok geniş bir dizi baskıcı
müdahaleye izin verir.
Şimdi bu, uluslararası hukukun tımel bir kusurudur ve
ben, uluslararası hukukun bu yönünün geçersiz olduğu­
na, gayrimeşru olduğuna inanıyorum. Uluslararası huku­
kun, kralların ilahi hakkından daha fazla geçerli olma­
dığına yönelik itirazı meşru buluyorum.
Ancak uluslararası hukuku sadece bu şekilde değerlen­
dirmek doğru değil. Ve aslına bakılırsa, uluslararası hu­
kukun ilginç unsurları var. Söz gelimi, Nümberg ilkele­
rinde ve Birleşmiş Milletler Yönetmeliği'nde, yurttaşı,
devletinin haksız bir şekilde suç olarak kabul edeceği
tarzda, kendi devletine karşı harekete geçmeye zorlayan
unsurlar var.
Devlet yasadışı telakki etse bile, yurttaş aslında yasal
biçimde davranmaktadır, çünkü uluslararası hukuk aynı
zamanda, çok dar bazı koşullar dışında, ki Vietnam bun­
lar arasında değildir, uluslararası ilişkilerde tehdidi ya da
güç kullanımını yasaklar.
Bu durum, en çok ilgimi çeken misal olan Vietnam sava­
şı örneğinde, Amerikan devletinin bir suçlu şeklinde ha­
reket ettiği anlamına gelir. Ve halk, suçluların cinayet
işlemesini durdurma hakkına sahiptir. Suçlu, sırf onu
durdurmaya çalıştığınız zaman, eyleminizi yasadışı olarak
adlandırıyor diye, bu davranış yasadışı olmaz.
Temeline indirgeyip yasallıklarını bir yana bırakırsak,
olan şudur: Devlet, kendisinin işlediği suçları teşhir
eden kişileri mahkum etmeye çalışıyor. Aslında olup bi­
tenlerin anlamı budur. Bunun ne kadar saçma olduğu

158

Toplumsal mücadeleyi adalet açısından düşün,
mek yerine , toplumsal mücadele açısından

adaleti vurgulamak gerekiyor.

apaçık ortada; artık bundan sonra, akla uygun her türlü
adli sürecin çarpıtılmasına her ne şekilde olursa olsun
ehemmiyet vermemek gerekir. Kaldı ki, mevcut hukuk
sisteminin bunun neden saçma olduğunu açıklayabilece­
ğini sanıyorum. Ama eğer yapmazsa, o zaman hukuk sis­
temine karşı çıkmamız gerekir.
Foucault: Daha saf bir adalet adına, adaletin işleyişini
eleştiriyorsunuz, öyle mi? Burada önümüze önemli bir so­
ru çıkıyor. Tüm toplumsal mücadelelerde, bir "adalet"
sorunu olduğu doğrudur. Daha açık söylemek gerekirse,
sınıf adaletine, daha doğrusu onun adaletsizliğine karşı
yapılan kavga, her zaman toplumsal mücadelenin bir
parçası olmuştur: Bence, toplumsal mücadeleyi adalet
açısından düşünmek yerine, toplumsal mücadele açısın­
dan adaleti vurgulamak gerekiyor.

159

Notlar ve referanslar

Bir Benlik Teknolojisi: Rousseau'nun İtirafları

1. Jean-Jacques Rousseau'nun itirafları 1765'te tamamlandı ve ilk olarak
1781 'de yayınlandı. lngilizceye çeviren j.M. Cohen (Harmondsworth:

Penguin Books, 1953), s. 1 18. Bun4'ın sonra bu baskıdan yapılacak alıntı·

!arın sayfa numarası parantezler içinde gösterilecektir.

2. Michel Foucault, Cinselliğin Tarihi, c. l: Giriş, çev. Robert Hurley
(New York: Pantheon, 1978), s. 59�
3. A.g.e., s. 60.
4. A.g.e., s. 59-61 .

5 . Bkz. J . H . van den Berg, Divided Existence and Complex Society (Bö
lünmüş Varlık ve Karmaşık Toplum; Pittsburgh: Duquesne University
Press, 1974). Van den Berg, çözümlemesini onsekizinci yüzyıldan kay
naklanan, kendisinin yeni bir benlik anlayışının nihai oluşturucuları

olarak gördüğü bilimsel yöntemler bağlamında geliştirir. Ayrıca bkz. ay
nı yazar, Changing Nature of Man: lntroduction to a Historical Psycho

logy (insan Doğasının Değişimi: Tarihsel Psikolojiye Giriş), çev. H. F.

Croes (New York: Norton, 1961). Foucault'nun bir ölçüde yapısal yaklaşı­

mından farklı bir görüngüsel yöntemden yararlanmasına karşın, van den

Berg, Foucault'nun benlik teknolojilerine ilişkin yapıtına birçok benzer­

likler gösteren bir proje geliştirir.

6. Bizzat Rousseau'nun bir Aydınlanma figürü olmasına dikkat çekmek ge­

rekiyor. ltiraflar'da, duygusal yaşamına yaptığı vurguya karşılık, Akıl Ça­

ğı'nda onca prim verilen düşünce berraklığını üstün tutmayı sürdürür:

"Duygular şimşekten bile hızla gelip ruhumu dolduruyor, ama bana (dü­
şünce ve aklın getirebileceği) bir aydınlanmayı getirmiyorlar; parlayıp göz·

lerimi kamaştırıyorlar. Her şeyi hissediyor, ama hiçbir şey göremiyorum"

(itiraflar, s. 113)
7. Rousseau juge de Jean-Jeaques (Paris: Colin, 1962). Yapıtın ünlenen bir

başka adıyla, Dialogues'ların bu çağdaş basımında Michel Foucault'nun

önsözü yer alır. Burada Foucault, Rousseau'nun hem Romantik bir benlik
("birleştiren ve aynı zamanda benzersiz olan bir kalıp") yaratışının, hem de
bu benliğin sonunda çözülüşünün altını çizer.
8. Bu geç yapıtlar genellikle buna uygun şekilde paranoid olarak tanımla-

160

nır. Alınganlık sabuklaması olan paranoya, düzen, değer ve anlamın kuru­

cusu olarak benliğin abartılmasından başka bir şey değildir. Benlik kavra·
mının kökleri, bireyin Tanrı'yla aracısız ilişkisini vurgulayan Reformas­
yondadır; düzen, değer ve anlamın kurucusu olarak Tanrı'nın yerini aldığı
Romantik çağda benlik, yücelişinin doruğuna ulaşır. Paranoya, tarihsel

olarak tanımlanmış bir düzensizlik olarak görülebilir, çünkü Rousseau ve
Romantiklerle var olduğu benlik duygusunun gelişiminden bağımsızdır.

Paranoid bakış açısı, hatalı bir benlik duygusundan değil, Romantik ben·

liğin öneminin abartılı bir algılanışından gelir.

9. Rousseau bu sorulara karşı hazırlıklıdır. Ne de olsa, yazmanın gerektir­
diği "çaba"dan söz eden kendisidir: "Bazı paragraflarımı, kağıda dökmeye

hazır hale gelmelerinden önce beş altı gece zihnimde yazıp bozarak yeni­
den biçimlendirdim" (s. 1 14). "Kendime rağmen konuşmaya zorlandığım
için, kendimi gizlemeye, kurnazlık etmeye ve aldatmaya çalışmaya da zor­
lanıyorum" diyerek bizi uyaran da kendisidir (s. 263).

10. Rousseau, Les Reveries du promeneur solitaire (1776-78; ölümünden
sonra 1 782'de yayınlandı), çev. Charles E. Butterworth (New York: Har­

per, 1982).
1 1. A.g.e., 67 -69.

12 . Freud, Civilization and lts Discontents (1930), içinde: The Standard
Edition, c. 21 (Londra: Hogarth, 1961).

13. Foucault, Disiplin ve Ceza, çev. Alan Sheridan (New York: Panthe­
on, 1977), s. 191.

14. iktidar tarafından bireyin engellenmesi, Foucault'nun son dönem ça­
lışmalarının birçoğunun konusunu oluşturur. Disiplin ve Ceza, bireylerin

öteki'nin gözüyle maruz bırakıldıkları yöntemleri inceler. Cinselliğin Tari­
hi, kadın ve erkeğin özne olmalarında, itirafın yerini inceler. Michel Fo­

ucault, iktidar ve Bilgi: Seçilmiş Söyleşiler ve Diğer Yazılar, 1972-1977,

der. Colin Gordon (New York: Pantheon, 1980)."Bizi taşıyan ve belirle­
yen tarih, bir dilden çok, bir savaş formuna sahiptir: Anlam ilişkileri değil,

iktidar ilişkileri" kavramının peşinden gider.
15. "Bilgi, iktidar, Tarih: Michel Foucault'nun Yapıtlarına Disiplinlerara­

sı bir Yaklaşım" konulu konferanstaki (University of Southem Califomia,

31 Ekim, 1981) bir konuşmada Foucault, amacının "insanoğlunun bir öz­
neye dönüştürüldüğü farklı tarzların bir tarihini yaratmak" olduğunu ifade

etti. Bu tarihsel sürecin, üç biçim aldığını açıkladı: Dil bilimleri, çalışma

ve yaşam tarafından konuşan öznenin nesneleştirilmesi; bölümleme uygu­

lamalarıyla öznenin nesneleştirilmesi; ve işleyişi, "gündelik yaşama uygula­

nan, onu (birey özneyi) kendi kimliğine bağlayan, onun ve ötekilerin ta·

nıması gereken bir gerçek yükünü ona yükleyen," kısacası onu hem bir ik-

1 6 1

cidar öznesi, hem de kendi kendinin bir nesnesi yapan "bir iktidar tekniği,

bir iktidar biçimine karşı" olan tarihsel mücadeleler incelendiğinde görü·

nür hale gelmekte olan kendi kendine özneleştirme. Bu konuşmadan alı­
nan bölümler bir makelenin parçaları olarak basılmış durumda: "Özne ve

iktidar," Critical lnquiry 8 (1982): 777-97.

Foucault, Freud ve Benlik Teknolojileri

l . Bkz. özellikle Michel Foucault, ''Nietzshce, Freud, Marx," Cahiers de

Royaumont: Philosophie 6 (1967): 183-92; The Order ofThings: An Arc·
heology of ehe Human Sciences ("Şeylerin Düzeni: Beşeri Bilimlerin Ar·

keolojisi", New York: Pantheon, 1970); Madness and Civilization: A His·
tory of lnsanity in the Age of Reason ("Delilik ve Uygarlık: Akıl Çağında

Deliliğin Bir Tarihi," New York: Pantheon, 1965), ss. 277-78; "The Con·
fession of Flesh," içinde: Power/Knowledge: Seleceted lnterviews and Üt·
her Writings, 1972-1977 (iktidar/Bilgi: Seçilmiş Söyleşiler ve Öteki Yazı·
lar), der. Colin Gordon (New York: Pantheon, 1980), ss. 211-13.
2 . Foucault'nun tarihsel araştırmaları ile kolektif zihniyetler tarihine iliş·

kin son çalışmalar arasındaki ilişki için, bkz. Patrick H. Hutton, ''The His­

tory of Mentalities: The New Map of Cultural History", History and The·

ory 20, no. 3 (1981): 237-59.
3. Tarihsel bağlamda Freud'a ilişkin, bkz. özellikle Lancelot Law Whyte,

The Unsconscios before Freud (New York: Basic Books, 1960), ss. x, 10,

75, 169, 177-81; Henri F. Ellenberger, The Discovery of the Unsconsci·

ous: The History and Evolution of Oynamic Psychiatry (New York: Basic

Books, 1970), ss. 480, 488-89, 492-93, 514, 516, 534-46; Arthur K. Berli·

ner, Psychoanalysis and Society: The Social Thought of Sigmund Freud

(Washington, D.C.: University Press of America, 1983), ss. 13-25.

4. Sigmund Freud, An Outline of Psychoanalysis, çev. James Strachey
(New York: Norton, 1949), ss. 13-18.

5 A.g.e. s. 32; Sigmund Freud, Leonardo da Vinci: A Study in Psychose·

xuality, çev. A. A. Brill (New York: Vintage Books, 1947), s. 121.

6. Sigmund Freud, Civilization and lts Discontents, çev. James Strachey
(New York: Norton, 1961), ss. 23-30. .
7. Freud, Outline of Psychoanalysis, ss. 63, 70.

8. A.g.e., ss. 61-79.

9. Freud'un psikanalitik yöntemi ile klasik hatırlama tekniği arasındaki

ilişki konusunda, bkz. Patrick H. Hutton, "The Art of Memory Reconce·

162

ived: From Rhecoric to Psychoanalysis," Joumal of the Hiscory of Ideas 48,

no. 3 (1987).

10. Freud, Oudine of Psychoanalysis, p. 7 1 ; The Psyhopathology of Every­
day Life, çev. Alan Tyson (New York: Norton, 1965).
l l. Sigmund Freud, The lnterpretation of Dreams, çev. James Strachey

(New York: Avon Books, 1965), s. 54.
12. Sigmund Freud, "Screen Memories," içinde: The Standard Edition of
the Complete Psychological Works of Sigmund Freud, çev. ve der. James
Strachey (Londra, 1962), 3: 303-22; Psychopathology of Everyday Life, ss.
43-52.

13. Freud, lnterpretation of Dreams, ss. 44-55.

14. Freud, Oudine of Psychoanalysis, ss. 70-77.
15. A.g.e., ss. 103-23; Freud, Civilization and lts

Discontents, ss. 71-80, 86-89.

16. Çev. Madness and Civilization.

17. Çev. The Birth of the Clinic: An Archeology of Medical Perception,

çev. A.M. Sheridan-Smith (New York: Pantheon, 1973)

18. Çev. Discipline and Punish: The Birth of the Prison, çev. Alan Sheri­

dan (New York: Pantheon, 1977)
19. Michel Foucault, "The Politics of Health in the Eighteenth Century"

içinde: Power/Knowledge, ss. 1 70-71; Omnes et Singulatim: "T owards a
Criticism of Political Reason" içinde: The Tanner Lectures on Human

Values der. Sterling M. McMurrin (Salt Lake City: University of Utah

Press, 1981), 2: 246-54; karş. Jacques Donzelot, The Policing of Families,

çev. Robert Hurley (New York: Pantheon, 1979), ss. 6-7; Foucault, "The
Political Technology of lndividuals"

20. M. Foucault, "Omnes et Singulatim," ss. 237-40.
21 . M. Foucault, "Omnes et Singulatim," ss. 226-27.

22. M. Foucault, "Madness and Civilization," ss. 3-64.
23. "The Hiscory of Sexuality: An lnterview with Michel Foucault," için·
de: Power/Knowledge, s. 185.

24. M. Foucault, "Truth and Power," içinde:

Power/Knowledge, ss. 109-33.

25. M. Foucault, Madness and Civilization, ss. 246-55.

26. M. Foucault, Discipline and Punish, ss. 231-48.

27. M. Foucault, "Two Lectures" ve "The Eye of Power," içinde: Po­

wer/Knowledge, ss. 88-92, 158-65; karş. Charles c. Lemert ve Garth Gil­

lan, Michel Foucault: Social Theory as Transgression (New York: Colum­
bia University Press, 1982), ss. 76-77, 1 11-12.

163

28. M. Foucault, The Order of Things, ss. xx-xxii, 368-69.

29. M. Foucault, The Archaeology of Knowledge, çev. A. M. Sheridan­

Smith (New York: Harper, 1976), ss. 7, 131, 138-40, 147; karş. Allan Me­
gill, Prophecs of Extremity (Berkeley: University of California Press,
1985), ss. 227-32.

30. M. Foucault, "Prison Talk" ve "Truth and Power," içinde: Po­
wer/Knowledge, ss. 51-52, 112-14.

31. M. Foucault, Madness and Civilization, ss. 35, 63-64, 221-24, 250.

32. M. Foucault, Discipline and Punish, ss. 298-308.
33. M. Foucault'nun farklı kültürel çağlar (kendi deyişiyle "episteme"ler)

arasındaki belirleyici kopukluklar üzerine tartışmaları için, bkz. Jean Pi­
aget, Structuralism, çe� Chaninah Maschler (New York: Harper, 1971),

ss. 131-35; Hayden V. White, "Foucault Decoded: Nores from the Un­
derground," History and Theory 12 (1975): 27-28; Allan Megill, "Fouca­
ult, Structuralism and the Ends of History," Journal of Modern History 5 1

(1951 ??): 462-66; Lemert and Gillan, Foucault, ss. 1-14.
34. M. Foucault, The Order ofThings, ss. xxii, 217, 250, 367; The Archa­
eology of Knowledge, ss. 3-17; "History of Sexuality," içinde: Po­

wer/Knowledge, s. 185.

35. M. Foucault, Madness and Civilization, ss. 38-64, 241-78; Discipline
and Punish, ss. 73-103.
36. M. Foucault, "Omnes et Singulatim," ss. 253-54.

37. M. Foucault, "Nietzsche, Geneology, History," içinde: Language, Co­

umer-memory, Practice: Selected Essays and Imerviews, der. Donald F.
Bouchard {Ithaca, N.Y.: Cornell University Press, 1977).

38. A.g.e., ss. 142, 151-52.

39. M. Foucault, "Two Lectures," s. 83.

40. Foucault, "Nietzche, Geneology, History," ss. 139-64; karş. Pamela

Major-Poetzl, Michel Foucault's Archaeology ofWestern Culture: Toward

a New Science of History (Chapell Hill: University of North Carolina

Press, 1983), ss. 36-42.
41. M. Foucault, Madness and Civilization, ss. 279-89.

42. M. Foucault, The History of Sexuality: An lmroduction, çev. Robert
Hurley (New York: Pantheon, 1978), !: 10-13.
43. A.g.e., ss. 92-102, 115-31; "History ofSexuality," içinde: Power/Know­
ledge, ss. 190-91.

44. M. Foucault, History of Sexuality, ! : 69-70, 77-80; "History of Sexu­
ality," içinde: Power/Knowledge, ss. 191-92.

45. "Histoty of Sexuality," içinde: Power/Knowledge, ss. 181-89.

46. M. Foucault, History of Sexuality, 1:53-/70, 77-80; "History of Sexu-

164

ality," içinde: Power/Knowledge, ss. 191-92.
47. M. Foucault, History of Sexuality, 1: s. 113.

48. M. Foucault, History of Sexuality, I: s. 77-80, 92, 129-31, 155-59.

49. On The Genealogy of Ethics, The Foucault Reader, (New York, Pant­
heon, 1984) içinde Foucault'yla söyleşi, ss. 340-43.
50. S. Freud, An Autobiografical Study, çev. James Strachey (New York,

Nonon, 1952), ss. 21, 118-19.

51. Andre Burguiere, The Faith of the History of Mentalities in ehe An­

nales, Comparative Studies in Society and History 24, No: .3 (1982): ss.
424-37.
52. M. Foucault, History of Sexuality, 1: s. 112-13, 129-31.

53. M. Foucault, History of Sexuality, 1: s. 18-24, 58-65, 67, 112-13.
54. M. Foucault, Technologies of the Self (Bkz. Kendini Bilmek ss. 22-75)

55. M. Foucault, Technologies of the Self (Bkz. Kendini Bilmek ss. 22-75)

56. M. Foucault, Technologies of the Self (Bkz. Kendini Bilmek ss. 22-75)
57. M. Foucault, Technologies of the Self (Bkz. Kendini Bilmek ss. 22-75)
58. M. Foucault, The Order of Things, ss. 328-35.

59. M. Foucault, Technologies of the Self (Bkz. Kendini Bilmek ss. 22-75)

60. S. Freud, New lntroductory Lectures on Psychoanalysis, çev. James
Strachey (New York, Norton, 1965) ss. 170, 175-76, 181-82.

61. J. N. lsbister, Freud: An lntroduction to his Life and Work (Cambrid­
ge: Polity, 1985), ss. 69-83.

62. S. Freud, Outline of Psychoanalysis, s.114.

63. M. Foucault, History of Sexuality, 1: s. 23-25, 69-70.

64. S. Freud, Leonardo da Vinci, ss. 31, 37, 72-73, 94-98, 104-7, 1 10-22.
65. S. Freud, Moses and Monotheism, çev. Katherine Johns (New York,
Vintage Books, 1967), ss. 131-76.
66. M. Foucault, Power / Knowledge, ss. 83-84, 87.
67. M. Foucault, Archaeology of Knowledge, ss. 135-40.

68. S. Freud, Moses and Monotheism, ss. 164-69.

69. S. Freud, lnterpretation of Dreams, s. 54.

70. M. Foucault, Nietzsche, Genealogy, History, ss. 142-47, 160-64.

1 65

