
Michel Foucault
Güvenlik, Toprak, Niifus

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI

i

M ichel Foucau lt (1929-1984), 1950’lerde psikoloji ve psikiyatri tarihi üzerine yaptığı çalışm ala­
rı, 1961’de yayınlanan Deliliğin Tarihi başlıklı d o k to ra tezinde toplam ıştır. 1963’te yayınlanan
Kliniğin D oğuşu tıp bilim inin epistem olojisine, 19 6 6 ’da yayınlanan Kelimeler ve Şeyler ise insan
bilim lerinin o rtaya çıkm asını sağlayan bilme koşullarına ışık tu tm ak tad ır. Bu k itap larda kullan­
dığı arkeolojik yöntem i 1969 senesinde yayınlanan Bilginin Arkeolojisi eserinde kuram laştıran
F oucault, 1970’de College de F rance’ta Jean H yppollite’ten devraldığı kürsüyü “ D üşünce Sis
tem leri T a r ih i” o la ra k ad lan d ırm ış ve bu k u ru m d a 1 9 8 4 ’e k a d a r ders verm iştir. F ran sa’da
2 0 0 4 ’ten itibaren yayınlanm aya başlanan ve b irçok dile çevrilen bu dersler, kimi zam an daha
sonra k itap haline gelecek araştırm aların ham m addesini o luştu rur (örneğin 1973’teki Ceza K u­
ram ve K urum lan dersi 1974’te yayınlanan G özetlem ek ve Cezalandırm ak eserini hazırlar), ki
mi zam an ise yayınlanm ış hiçbir k itap ta bu lunm ayan analizleri o rtaya koyar (1977-1979 arasın ­
da işlenen liberalizm ve güvenlik tem aları gibi). 1974’te ilk cildi yayınlanan Cinselliğin Tarihi'nin
1980’den sonra yayınlanan ikinci ve üçüncü ciltlerinde neden 19. yüzyıl analizlerinden Antik Yu
n an ’daki haz ve öznellik tem alarına geçildiğinin ipuçları, yine College de France derslerinde bu ­
lunabilir. Foucau lt’nun k itapları ve dersleri d ışındaki konferans, m akale ve m ülakatları ise, Dits
et Ecrits başlığıyla yayınlanm ıştır.

İ
İSTANBUL Bil (.1 (INİVKRSITKSİ YAYIN I ARI

M ic h e l Fo u c a u l t

GÜVENLİK, TOPRAK, NÜFUS
COLLİGE DE FRANCE DERSLERİ (1977-1978)

Ç e v Ir en Fe r h a t Ta y l a n

SâCURITâ, TERRITOIRE, POPULATİON
Co u r s AU COLLİGE DE Fr a n c e (1977-1978)
© SEUI^GALLIMARD, EKİM 2004

İSTANBUL BİLGİ ÜNİVERSİTESİ YAYINLARI 451

Ka v r a m la r v e Pr a t ik le r 5

ISBN 978-605-399-325-4
Ka p a k Re s m İ © M iche le B anc ilh on , Centre M ich e l F o u cau lt

Bu k it a p , Fr a n s a U l u s a l KIt a p M e r k e z I’n İn ç e v Ir I d e s t e ğ iy l e y a y in l a n m iş t ir .

m
Avec le soutien du

1. Ba s ki İs t a n b u l , A r a lik 2013

© B Il g I Il e t Iş Im G r u b u Y a y in c il ik M U z Ik Ya p im v e Ha b e r A j a n s i Lt d . Ş t I.

Ya z iş m a A d r e s I: İn ö n ü Ca d d e s i, N o : 43/A K u ş t e p e Ş Iş l I 3 4387 İs t a n b u l

Te l e f o n : 0212 311 6 4 63 - 311 61 34 / Fa k s : 0212 2 97 63 14 • S e r t If Ik a N o : 11237

www.biigiyay.com
E -p o sta yayin@bilgiyay.com
Dağitim dagitim@biigiyay.com

YAYINA HAZIRLAYAN KEREM EKSEN
Ta s a r im Mehmet U lu se l

Dİz g İ v e Uy g u l a m a M a ra to n DIzgİevI

DOz e l t İ RemzI Abbas

Ba s k i v e C Il t Sena O fse t Am balaj ve M a tb aac ilik San. Tic. Ltd. ŞtI.

LIt r o s Yo l u 2. M a t b a a c il a r S It e s I B B l o k Ka t 6 No: 4 NB 7-9-11 To p k a p i İs t a n b u l

Te l e f o n : 0212 613 03 21 - 613 38 4 6 / Fa k s : 0212 613 38 46 • S e r t If Ik a N o : 12064

İstanbul Bilgi University Libraıy Cataloging-in-Publication Data

A catalog record for this book is available from the İstanbul Bilgi University Library

Foucault, Michel, 1926-1984.
Güvenlik, toprak, nüfus: College de France dersleri (1977-1978) / Michel Foucault;
çev. Ferhat Taylan.

392 p.; 16x23 cm.
Indudes bibliographical references and index.

ISBN 978-605-399-325-4

1. Reason of State. 2 . Power (Social sciences) 3. State, The. 4. Political Science - Philosophy.
I. Taylan, Ferhat.

IC 1 1 1 .K 1H 19 2 0 1)

http://www.biigiyay.com
mailto:yayin@bilgiyay.com
mailto:dagitim@biigiyay.com

GÜVENLİK, TOPRAK, NÜFUS
C o l l İ g e d e Fr a n c e d e r s l e r İ

(1977-1978)

ÇEVİREN

F e r h a t T a y l a n

• Bilme İstenci Üzerine Dersler (1970-1971)

• Ceza Kuram ve Kurumlan (1971-1972)

• Cezai Toplum (1972-1973)

• Psikiyatrik İktidar (1973-1974)

• Anormaller (1974-1975)

• Toplumu Savunmak Gerekir (1975-1976)

• Güvenlik, Toprak, Nüfus (1977-1978)

• Biyopolitiğin Doğuşu (1978-1979)
(İstanbul Bilgi Üniversitesi Yayınları 2014 yayın programında)

• Canlıların Yönetimi (1979-1980)

• Öznellik ve Hakikat (1980-1981)

• Öznenin Yorumbilgisi (1981-1982)
(İstanbul Bilgi Üniversitesi Yayınları yayın programında)

• Kendinin ve Başkalarının Yönetimi (1982-1983)
(İstanbul Bilgi Üniversitesi Yayınları yayın programında)

• Hakikat Cesareti
Kendinin ve Başkalarının Yönetimi II (1983-1984)
(İstanbul Bilgi Üniversitesi Yayınları yayın programında)

İçindekiler

xi Önsöz: Strateji, Norm, Yönetim: 1978 Dersi İçin Bir Güzergâh
Fe r h a t Ta y l a n

xxix Sunuş
F r a n ç o is Ew a l d - A l e s s a n d r o Fo n t a n a

ı 1977-78 Döneminin Dersi

3 11 O cak 1978 Dersi
Dersin genel perspektifi: Biyo-iktidarın incelenmesi. - İktidar
mekanizmalarının çözümlenmesi üzerine beş öneri. - Yasal sistem,
disiplinci mekanizmalar ve güvenlik düzenekleri, iki örnek: a)

Hırsızlığın cezalandırılması; b) Cüzam, veba ve çiçek hastalığının ele
alınma biçimleri. - Güvenlik düzeneklerinin genel özellikleri (1):

Güvenlik mekânları. - Şehir örneği. - 16. ve 17. yüzyıllarda şehir
mekânın düzenlenişine üç örnek: a) Alexandre Le Maître’in La

Metropolitee’sı (1682); b) Richelieu’nün şehri; c) Nantes.

27 18 Ocak 1978 Dersi
Güvenlik düzeneklerinin genel özellikleri (II); olayla ilişki; yönetme
sanatı ve tesadüfi olanın ele alınışı. - 17. ve 18. yüzyıllarda azlık
sorunu. - Merkantilistlerden fizyokratlara. - Olaya yaklaşımda
güvenlik düzenekleriyle disiplinci mekanizmalar arasındaki fark. -
Yeni yönetimsel akılsallık ve “nüfus”un ortaya çıkışı. - Liberalizme
dair sonuçlar: Bir yönetim tekniği ve ideoloji olarak özgürlük.

49 25 Ocak 1978 Dersi
Güvenlik düzeneklerinin genel özellikleri (III): Normalleştirme. -
Normlama ve normalleştirme. - Çiçek hastalığı salgını örneği ve 18.
yüzyıldaki aşı kampanyaları. - Yeni kavramların ortaya çıkışı: Vaka,
risk, tehlike, kriz. - Disiplinde ve güvenlik mekanizmalarında
normalleştirme biçimleri. - Yeni bir politik teknolojinin uygulamaya
konması: nüfusların yönetimi. - Merkantilistlerde ve fizyokratlarda
nüfus sorunu. - Bilmelerdeki dönüşümlerin işlemcisi olarak nüfus:

Zenginliklerin çözümlemesinden ekonomi politiğe, doğa tarihinden
biyolojiye, genel dilbilgisinden tarihsel filolojiye.

77 1 Şubat 1978 Dersi
16. yüzyılda “yönetim” sorunu. - Yönetim pratiklerinin (kendinin
yönetimi, ruhların yönetimi, çocukların yönetimi, vb.) çokluğu. -
Devlet yönetimine dair özgül sorun. - Yönetime dair literatürdeki
tiksinti noktası: Machiavelli’nin Prens kitabı. - Prens’in alımlamşmın
19. yüzyıla kadarki kısa tarihi. - Prensin becerikliliğinden ayrı olarak

yönetim sanatı. - Bu yeni yönetim sanatının örneği: Guillaume de la
Perriere’in Le Miroir politiçue kitabı (1555). - Ereğini “şeylerin”
idaresinde bulan bir yönetim. - Farklı taktiklere nazaran yasanın
gerilemesi. - 18. yüzyıla kadar bu yönetim sanatının hayata
geçirilişindeki tarihsel ve kurumsal engeller. - Yönetim sanatındaki
engellerin kaldırılmasındaki temel etken olarak nüfus sorunu. -

Yönetim-nüfus-ekonomi politik üçgeni. - Yöntem meseleleri:
“yönetimselliğin” [gouvernementalite] tarihini yazma projesi. Devlet

sorununa verilen aşırı önem.

101 8 Şubat 1978 Dersi
Yönetimselliği neden araştırmak gerek? - Devlet ve nüfus sorunu. -

Genel projenin hatırlatılması: Analizin (a) kuruma, (b) işleve, (c)
nesneye göre üçlü yer değiştirmesi. - Bu seneki dersin meselesi. -
“Yönetim” mefhumunun bir tarihi için öğeler. Kavramın 13. yüzyıldan
15. yüzyıla kadarki semantik alanı. - insanların yönetimi fikri.
Kaynakları: (A) Hıristiyanlık öncesi ve Hıristiyan Doğu’da pastoral bir
iktidarın örgütlenmesi. (B) Vicdan idaresi. - Pastoralliğin ilk eskizi.

Özgül yanları: (a) Hareket halindeki bir çokluk üzerinde uygulanır; (b)
hedefi sürünün selameti olan, temelde iyi niyetli bir iktidardır; (c)
bireyselleştiren bir iktidardır. Omnes et singulatim. Çoban paradoksu.
- Hıristiyan Kilise tarafından pastoralliğin kurumsallaştırılması.

119 15 Şubat 1978 Dersi
Pastoralliğin analizi (devam). - Yunan düşüncesinde ve edebiyatında

çoban-sürü ilişkileri sorunu: Homeros ve Pythagorasçı gelenek. Klasik
politik literatürde çoban metaforunun nadir oluşu (isokrates,
Demosthenes). - Büyük bir istisna: Platon’un Devlet Adamı metni.
Platon’un diğer metinlerinde bu metaforun kullanımı (Kritias, Yasalar,
Devlet). Devlet Adamı metninde yönetici-çoban fikrinin eleştirisi.
Doktor, çiftçi, jimnastikçi ve eğitimciye uygulanan pastorallik
metaforu. - insanların yönetim modeli olarak pastoralliğin Batı’daki
tarihi Hıristiyanlıktan ayrılamaz. 18. yüzyıla kadar pastoralliğin
dönüşüm ve k ıl/ln l Itir pastorallik tarihinin gerekliliği. - “Ruhların

yönetimi”nin özellikleri: Kilise’nin örgütlenişiyle aynı alanda işlerlik
gösteren ve kapsayıcı niteliğe sahip olan, politik iktidardan ayrı bir
iktidar. - Batı’da pastoral iktidar ile politik iktidar arasındaki ilişkiler

sorunu. Rus geleneğiyle karşılaştırma.

143 22 Şubat 1978 Dersi
Pastoralliğin analizi (son). - Hıristiyan pastoralliğinin Doğu ve İbrani

geleneklerine nazaran özgüllüğü. - Bir insanları yönetme sanatı. Bu
sanatın yönetimselliğin tarihindeki rolü. - 3. ve 4. yüzyıllarda
Hıristiyan pastoralliğinin temel özellikleri (Aziz Yannis Khrysostomos,
Aziz Cyprianus, Aziz Ambrosius, I. Gregorius, Cassianus, ve Nursialı
Benedictus): 1) Selametle kurulan ilişki. Bir hak etme ve etmeme

ekonomisi: a) Analitik sorumluluk ilkesi; b) kapsayıcı ve anında devir
ilkesi; c) kurbansal ters çevirme ilkesi; d) ters çevrilmiş karşılık ilkesi.
2) Yasayla kurulan ilişki: Koyun ve onu yönlendiren kişi arasında bir
tam bağlılık ilişkisinin kurulması. Bireysel ve ereklendirilmemiş bir

ilişki. Yunan ve Hıristiyan apatheia’lan arasındaki fark. 3) Hakikatle
kurulan ilişki: Gizli hakikatlerin üretimi. Pastoral öğreti ve vicdan

idaresi. - Sonuç: Özgül bireyselleştirme kiplerinin doğuşuna işaret
eden, mutlak anlamda yeni bir iktidar biçimi. Bunun öznenin tarihi
açısından taşıdığı büyük önem.

167 1 M art 1978 Dersi
“Tutum” kavramı. - Pastoralliğin krizi. - Pastorallik içerisindeki tutum
isyanları. - Modern dönemde direniş biçimlerinin politik kurumların
sınırlarına doğru yer değiştirmesi: Ordu, gizli cemiyetler ve tıp
örnekleri. - Söz dağarcığı sorunları: “Tutum isyanları”, “boyun
eğmezlik”, “aykırılık”, “karşı-tutumlar”. Pastoral karşı-tutumlar.

Tarihsel hatırlatma: a) Çilecilik, b) cemaatler, c) mistisizm, d) Kutsal
Kitap, e) eskatolojik inanış. - Sonuç: genel olarak iktidarın işleyiş
kiplerinin analizi açısından “pastoral iktidar” kavramına gönderme
yapmanın getirileri.

199 8 M art 1978 Dersi
Ruhların pastoral idaresinden insanların politik yönetimine. - Bu

dönüşümün genel bağlamı: 16. yüzyılda pastoralliğin krizi ve tutum
ayaklanmaları. Protestan Reformu ve Karşı Reform. Diğer etkenler. -

iki önemli fenomen: Dini pastoralliğin yoğunlaşması ve tutum
meselesinin hem özel, hem de kamusal planda öne çıkması. -
Egemenliğin uygulanmasına özgü yönetimsel akıl. - Aziz Thomas’la

karşılaştırma. - Kozmolojik ve teolojik sürekliliğin kopuşu. Yünrtim

sanatı meselesi. - Tarihte kavranabilirlik sorunu hakkında bir not. -
Devlet aklı (ı): Yenilik ve skandal konusu. - Devlet aklı etrafındaki

polemikte üç odak noktası: Machiavelli, “politika”, “devlet”.

221 15 M art 1978 Dersi
Devlet aklı (II): 17. yüzyıldaki tanımı ve temel özellikleri. - Devlet
aklının gerektirdiği yeni tarihsel zamansallık modeli. - Devlet aklının

pastoral yönetimden farklı özellikleri: (1) Selamet sorunu: Darbe
teorisi (Naude). Zaruret, şiddet, teatrallik. - (2) İtaat sorunu. Bacon:
Başkaldırı sorunları. Bacon ve Machiavelli arasındaki farklar. - (3)
Hakikat sorunu: Prensin erdeminden devletin bilgisine. İstatistiğin
doğuşu. Gizlilik sorunu. - Devlet sorununun doğduğu düşünümsel
çerçeve. - Bu yeni sorunsalın içerisinde “nüfus” öğesinin varlığı/

yokluğu.

247 22 M art 1978 Dersi
Devlet aklı (III). - Kavranabilirlik ilkesi ve nesnel ilke olarak devlet. -
Bu yönetimsel aklın işleyişi: (A) Kuramsal metinlerde. Devletin bekası

kuramı. (B) Politik pratikte. Devletler arası rekabet ilişkisi. -
Westphalia Antlaşması ve Roma İmparatorluğunun sonu. - Kuvvet,
politik aklın yeni öğesi. - Kuvvetlerin politikası ve dinamiği. - Bu

yeni yönetim sanatını niteleyen ilk teknolojik bütün: Diplomatik ve
askerî sistem. Hedefi: Avrupa’da bir denge arayışı. Avrupa nedir?

“Balans” nedir? - Araçları: (1) Savaş; (2) diplomasi; (3) sürekli bir
askerî düzeneğin yerleşmesi.

269 29 M art 1978 Dersi
Devlet aklına göre yönetmeye yönelik yeni sanata has ikinci
teknolojik bütünlük: Polis. Kelimenin 16. yüzyıla kadarki geleneksel

anlamları. 17. ve 18. yüzyıllardaki yeni anlamı: Devlet kuvvetlerinin iyi
kullanımını sağlayan hesap ve teknik. - Avrupa dengesi sistemiyle
polis arasındaki üçlü ilişki. - Italyan, Alman, Fransız durumlarının

çeşitliliği. - Turquet de Mayerne, Aristo demokrat Monarşi. - Devlet
kuvvetinin kurucu öğesi olarak insanların etkinliğinin kontrolü. -
Polisin ilgi nesneleri: (1) Yurttaşların sayısı; (2) yaşamın zaruretleri;
(3) sağlık; (4) meslekler; (5) insanların birlikte var olması ve

dolaşımı. - Nüfusların yaşamını ve iyi varoluşunu idare etme sanatı

olarak polis.

289 5 N isan 1978 dersi
Polis (devam). - Delamare. - Polisin geliştiği yer olarak şehir. Polis

ve şehir tüzükleri. Toprağın şehirleştirilmesi. Polisin merkantilist
sorunsalla bağlantısı. - Şehir-pazarın ortaya çıkışı. - Polisin
yöntemleri. Polisle adalet arasındaki fark. Esas olarak tüzükle işleyen
bir iktidar tipi. Tüzük ve disiplin. - Tahıllar meselesine geri dönüş. -
Potis devletinin azlık sorunundan hareketle eleştirilmesi. -
Ekonomistlerin tahıl fiyatına, nüfusa ve devletin rolüne dair tezleri. -

Yeni bir yönetimselliğin doğuşu. Politikacıların yönetimselliği ve
ekonomistlerin yönetimselliği. - Devlet aklının dönüşümleri: (1)
Toplumun doğallığı; (2) iktidarla bilme arasındaki yeni ilişkiler; (3)
nüfusun ele alınışı (kamu hijyeni, demografi, vb.); 4) yeni devlet
müdahalesi biçimleri; 5) özgürlüğün konumu. - Yeni yönetimin
öğeleri: Ekonomik pratik, nüfusun idaresi, hukuk ve özgürlüklerin
korunması. - Bu yönetimsellikle ilişkili karşı-tutumların farklı

biçimleri. - Genel sonuç.

313 Dersin özeti

321 Derslerin Bağlamı
M ic h e l S e n n e la r t

350 İsim Dizini
357 Dizin

ÖNSÖZ

Strateji, Norm, Yönetim:
1978 Dersi İçin Bir Güzergâh

o u cau lt’nun 1970 ile 1984 a rasında College de F rance’ta verdiği vc
1999’dan itibaren Fransa’da yayınlanan dersleri, bu düşünürün popüler

kültür alanına kadar yayılan ününün ve sıkça indirgendiği “ iktidar her yerde
d ir” form ülünün yarattığı fakir algıyı aşm ak için eşsiz birer kaynak sunuyor.
Derslerin Fransızca baskılarında olduğu gibi Türkçe baskılarında da krono
lojik bir sıra yerine yayma hazırlık sırası gözetildiği için, yani farklı konu ve
dönem leri ele alan dersler karışık bir biçimde yayınlandığı için, bu uzun so
luklu araştırm anın farklı parçalarını birbirine bağlamaya çalışmak kullanışlı
olabilir. Dolayısıyla bu kısa önsözün ilk hedefi, Michel Sennelart’ın bu cildin
sonunda yer alan ve 1978-79 derslerinin kuram sal bağlamını açık bir biçim
de ortaya koyan sunum unu tam am layacak biçimde, Foucault’nun 1970 ile
1978 arasında College de France’ta izlediği güzergâha dair birkaç ipucu ver
mek olacak: 1960’ların sonunda insan bilimlerinin doğuşundan ve bilmenin
arkeolojisinden söz eden Foucault, neden bu derste şehircilik sorunlarından,
liberalizmden, hatta pastoral bir ik tidardan söz etmeye başladı? Bu karmaşık
kuram sal güzergâhın haritasında “strateji” , “no rm ” ve “yönetim ” kavramla
rı yol gösterici olacak, zira bunlar 1978 dersinde Foucault’nun ortaya koydu
ğu o rtam yönetimi, pastoral ik tidar ya da liberal yönetimsellik gibi yeni pers
pektifleri daha geniş bir bağlam içerisinde anlamamızı sağlayacak.

Foucault’nun College de France’ta verdiği dersler, bu dönem de yayıııl.ı
nan kitapları ile yer yer kesişse de, düşünürün bu yıllardaki giizerghahını bel
ki de kitaplardan daha çarpıcı bir biçimde ortaya koyuyor. Hu gü/.crgâlı .ıslın

da önceden çizilmiş bir rotanın kesinliğine sahip değil, daha ziyade birtakım
varsayım ların tarihsel malzemeler üzerinde uygulanarak sınanm ası yoluyla
ilerleyen bir araştırm alar bütünü; kimi varsayımlar yolda terk ediliyor, kimile­
ri dönüşüyor, kimileri başka araştırm alara esin kaynağı oluyor. Nitekim ders­
lerin başladığı 1970 yılında Foucault, Bilmenin Arkeolojisi'nde ortaya koydu­
ğu kimi yöntemsel varsayımları sınamakla işe başlar. Bunların başında da kuş­
kusuz söylem ve pratiklerin birbirlerine eklemlenmesi meselesi gelir: “Söyle­
min söylemsel olm ayan pratiklerden türem esinin form ları nedir?” sorusuna
Arkeoloji'nm tu tarlı bir cevap getirememesi, 1970’ten itibaren College’deki
derslerin tam da bu form larla ilgilenmesini bir ölçüde açıklar.

A rkeo lo ji'nin nasıl başladığını hatırlayalım : Foucault, Bachelard ve
Canguilhem ’in yürüttüğü kavram odaklı bilim tarihine hem övgüler düzer,
hem de aslında kavram ın kendisinin tarihyazım ının temel birimi olam ayaca­
ğ ın ı, k av ram -ö n ces i b ir y erd en , k a v ra m d a n d a h a tem el b ir öğe o lan
“sözce”den [enonce] ve onun etrafındaki pratiklerden yola çıkm ak gerektiği­
ni söyler. A rkeoloji'nin en büyük vaadi belki de tarihsel epistemoloji ile sos­
yal tarihi bir araya getirmek, yani kavram larla toplum sal yapıları doğrudan
belirlenim ilişkilerinin dışında, her zam an zaten ilişki içinde olan öğeler ola­
rak düşünm ekti. Foucault’nun “genel ta rih ” adını verdiği ve Deliliğin Tari-
h i'nde de uyguladığı yöntem buydu, yani kapatm a pratiği ile delilik söylemi­
ni karşılıklı etkileşimleri içerisinde düşünm ek. “Bilme” (savoir) kavram ı da,
biçim kazanm am ış bir tü r çıplak deneyimle, çoktan biçim kazanm ış bir bilim
arasındaki işte bu geniş alana işaret eder: Söylemin düzeni tam da bu ara
alanda, söylemsel olm ayan pratiklerin söyleme eklemlenme biçimleri itibariy­
le belirir.

Bu anlam da, 1970’teki Bilme İstenci Üzerine Dersler’de,1 adli söyle­
min kendisinin söylemsel olm ayan birtakım ekonom ik pratiklerden, şiddet
içeren tahakküm ilişkilerinden doğduğu yönündeki araştırm alar, Bilginin A r­
keolo jisindeki önermelerle doğrudan bir süreklilik sergiler. Neticede A rkeo­
loji, söylemi politik bir m ücadelenin nesnesi olan nadir bir varlık o larak gö­
rüyordu ve bu söylemin her zam an söylemsel olm ayan pratiklerin içinde oluş­
tuğunu ileri sürüyordu. Ancak A rkeoloji, söylemi “ bağlı olsa da özerk bir
a lan”2 olarak, son derece çelişkili bir biçimde tanım lıyordu. Söylemle pratik

1 Leçons sur la volonte de savoir, Cours au College de France, 1970-1971, Gallimard-Le Seuil, Pa­
ris, 2012; |Bilme İstenci Üzerine Dersler, çev. Kerem Eksen, İstanbul Bilgi Üniversitesi Yayınları,
“ Kıivriunliir vr Pratikler” , 2013].

2 / 'Art fH'olotfH' ılu ttivtur, (i.ıllım.ırıl, P;iris, 1469, s. 168.

arasındaki ilişkilerin belirlenmesindeki bu güçlük, aslında Foucault’nun öte­
sine geçilerek, 1960’lardaki düşünce ikliminin temel bir gerilimi o larak oku­
nabilir; bu gerilimin izlerini, örneğin A lthusser ve A lthusser’cilerin “ teorik
p ra tik” olarak adlandırdıkları kavram da da bulm ak m üm kündür.3 Çok ka­
baca söylenirse, bilginin üretimiyle genel anlam da üretim arasındaki ilişkile­
rin biçiminin spesifik o larak saptanm ası, en azından M arx ’tan beri sorun ya­
ratm ıştır ve 1970’te Foucault’nun ortaya koyduğu söylem ile söylemsel olm a­
yan pratiklerin birbirine eklemlenmesi sorunu da, bu genel ufka dahildir.

Böyle bakınca, Foucault’nun neden 1970’te bir yandan Nietzsche ile,
bir yandan da beklenmedik bir biçimde analitik felsefeyle ittifak kurduğunu
anlıyoruz. İlk başta tuhaf gözüken bu ittifakı, 1971’deki N ietzsche Üzerine
D ers’te Foucault şu şekilde ifade ediyor: “gösterge sistemlerinin analizinin,
şiddet ve tahakküm biçimlerinin analizine eklemlenmesi.”4 Bu temel tutum u
daha sonra, “H akikat ve H ukuksal Biçimler” konferansında daha da açık bi­
çimde ortaya koyacaktır: “Söylemi bir strateji olarak okum ak [gerek], bir an­
lam da Anglo-Saksonların (W ittgenstein, Austin, Strawson, Searle) yaptığı gi­
bi. Ancak O xford’un bir salonunda, bir fincan çay eşliğinde yapılan bu stra­
tejik söylem analizlerinde bana yetersiz gelen şey, bunların ilginç olsalar da
son derece sınırlı kalan stratejik oyunlarla ilgilenmeleridir. Acaba biz bu söy­
lem stratejilerini daha gerçek tarihsel bağlam larda, salon sohbetlerinden fark­
lı pratiklerin içerisinde ele alabilir miyiz? İşte mesele b u dur.”5 Stratejik bir
söylem analizi, söylemle toplum sal oluşum lar arasındaki ilişkileri altyapı/üst­
yapı biçimine indirgemek yerine, mesela A ustin’in Söylem ek ve Y apm ak’da6
ortaya koyduğuna benzer bir biçimde, hangi sözcelerin ve sözceleme biçimle­
rinin toplum sal alanda hangi etkileri yarattığıyla ilgilenecektir. Dil yalnızca
betimleyici bir işleve sahip değildir ve sözceler, kendilerini kullanan kişilere
kimi avantajlar sağlayan ya da tersine onlara bir şeyler kaybettiren stratejik
hamleler olarak okunabilir. N ietzsche’ye yapılan gönderm e de burada devre
ye girer, zira Ahlakın Soykiitüğü’nde “ iyi” ve “k ö tü ” kavram larının ortaya

3 Kapital'i O kum ak’ta bilginin kendine özgü bir gerçekliği, üretim araçları ve kipleri olduğu ama bir
yandan da diğer toplumsal yapılarla arasında M arx’ın Verbindung adını verdiği bir bağ bulundu­
ğunu görürüz. Bkz. L. Althusser, “Du ‘capital’ â la philosophie de M arx”, Althusser vd., Lire le
Capital içinde, PUF, Paris, § 12, s. 40-45.

4 Bilme İstenci Üzerine Dersler, s. 215.
5 “La verite et les formes juridiques”, Dits et Ecrits, cilt 1, Gallimard, Paris, 2001, s. 1499 | “Haki

kat ve Hukuksal Biçimler”, çev. Işık Ergüden, Büyük Kapatılma, Seçme Yazılar 3, Ayrıntı Yay., Is
tanbul].

6 J.L. Austin, H ow to do things with u/ords, Harvard University Press, 1962 \Söylemek ve Yıipnuık,
çcv. Levent Ayscver, Metis Yay., İstanbul, 2009|.

çıkışının analizi, bunları kullananların sağladığı avantajlar üzerinden düşü­
nülüyordu. Bu şekilde, “gösterge sistemlerinin analizi, şiddet ve tahakküm bi­
çim lerinin analizine eklem lenm iş” o lur ve bu eklem lenm e, A lthusser’i ve
M arx ’a özgü sorunları paranteze alm ak üzere, Foucault’nun Nietzsche ile dil
felsefesi arasında kurduğu bir ittifak sayesinde gerçekleşir.

Adli ve cezai pratikler, 1971-73 arasındaki derslerin başlıklarından da
anlaşılacağı gibi (Ceza Kuram ve Kurum lan, Cezai Toplum), tahakküm ve
söylem arasındaki bu ilişkileri gözlemlemek için son derece elverişli, ha tta ay­
rıcalıklı bir alan oluşturuyordu. Bu dönem de Foucault, “hukuki-söylem sel”
olarak adlandırdığı ve disipliner ik tidar m ekanizm alarını idare etmek bir ya­
na, tasvir etm ekte dahi yetersiz kalan analiz şeklini “ soyut” ve “ idealist” ol­
makla eleştirerek, onun yerine “pratik ve stratejik” bir analiz önerir. “Strate­
j i” kavram ı üzerindeki bu ısra r gözden kaçm ayacak tır: Foucault, C lau-
sewitz’in “ savaşın politikanın bir devamı olduğu” yönündeki form ülünü ter­
sine çevirerek “politikanın savaşın bir devamı olduğunu”7 ileri sürecektir. Si­
yaset kuram cıları yasaların m eşruluğunu ve temellerindeki toplum sal sözleş­
meyi tartışadursun, hapishane ya da fabrika gibi m ekânları örgütleyen disip­
liner m ekanizm alar, “askerî bir toplum hayalini” hayata geçirmektedir. Hu-
kuki-söylemsel analiz yasa ve yasanın temeliyle ilgilenir, oysa yasaya değil
toplum sal norm lara ve insan bilimlerinden devşirdiği araçlara dayanan disip­
liner iktidarı incelemek için, pratik ve stratejik bir yaklaşım gereklidir.

Foucault, 1973’teki Psikiyatrik İktidar dersinde, bu pratik ve stratejik
analiz yöntemini daha önceki araştırm alarından aşina olduğu psikiyatri ala­
nına uygular. Bu yaklaşımın en büyük getirisi, psikiyatrinin tım arhane (asile)
içindeki işleyişini, kuram ve kurum lara ilişkin soyutlam alar üzerinden değil,
bu işleyişe ve pratiklerine içrek bir biçimde ele alm asıdır. Bu sayede, tım arha­
neyi “tak tik bir yerleştirm e” m antığına göre okum ak m üm kün hale gelir:
H astaların m ekân içindeki dağılımı, deliliği düşm anca bir kuvvet olarak algı­
layıp yenmek için mücadele eden psikiyatr ile fiziksel olarak karşı karşıya ka­
lışları, iyileştirme sürecinin bir parçası olarak işlemektedir. T ım arhane bu iki
gücü karşı karşıya getiren bir tü r “m uharebe alan ı” haline gelir; bu kurum un
mekânsal düzenlenişi, psikiyatrın iradesinin hastaya üstün gelmesini sağlayan
taktik bir örgütlenmeyi yansıtır: “Akıl hastanesinde iyileşmeyi sağlayan şey,
bizzat hastanenin kendisidir. Yani m im ari yerleştirm enin kendisi, mekânın
düzenlenişi, bireylerin bu m ekânda dağılımı, dolaşımı, burada hastaların et­

7 S u r v n llr r rt l*um r% (»allmı.ml, Paris, 1^74, s. 170.

rafa bakm a biçimi ve hastalara nasıl bakıldığı, terapi rolü gören işte bütün
bunlard ır.”8 Fiziksel gerçekliğin bu şekilde düzenlenmesi psikiyatrı “gerçekli­
ğin bir temsilcisi” haline getirir, zira tım arhanenin m addi gerçekliği içinde ya­
şayan hastanın yaşamsal ihtiyaçları veya gündelik yaşamı üzerinde m üdaha­
lelerde bulunarak, dış dünyada kabul etmediği bazı norm ları ona kabul ettir­
mek m üm kün hale gelmiştir.9 Bu anlam da, yerel ya da m ikro düzeyde yapay
olarak kuru lan gerçeklikler, yani hapishane veya tım arhane gibi disipliner
m ekânlar, genel ya da m akro düzeyde geçerli olan norm ların buralarda bulu­
nan insanlara kabul ettirilmesini sağlayan birer düzenek oluştururlar.

1975’te yayınlanan Hapishanenin D oğuşu ’nda ise bu kurum un işleyi­
şi 18. yüzyılda ortaya çıkan “disipline edici ve norm alleştirici” bir sistem da­
hilinde düşünülür; burada söz konusu olan, “hem tekil eylemlerin, verimlilik­
lerin, davranışların karşılaştırıldığı ve farklılaştığı bir alan, hem de bunların
uyulması gereken bir kuralın ilkesini o luşturan bir bütünle ilişkilendirilmesi-
d ir.”10 İkili bir işleyişe göre, disiplin hem tektipleştirir hem de bireyselleştirir:
Önceden belirlenmiş bir norm a göre (mesela sabah kalkış saati ya da bir nes­
nenin üretilm e biçimi) davran ışları tektip leştirm ek am acındadır, am a bu
am aca ulaşması için bireyler arasında hiyerarşiler kurm ası, ölçümler yapm a­
sı, kimilerini “hizaya getirm ek” için kişisel düzeyde devreye girmesi gerekir.
Kitabın son cümlesine Foucault’nun düştüğü not, disipliner iktidarın aslında
daha genel bir norm alleştirm e iktidarının parçası olduğunu ortaya koyar.11

Analizin bu noktasında Foucault’nun önünde iki büyük çalışma alanı
açılır: “N orm alleştirm e ik tidarı” adını verdiği m ekanizm anın incelenmesinde
ilerlemek; bir yandan da, m ikro (yerel, disipliner düzey) ve m akro (genel,
“top lum sal” düzey ve devlet aygıtı) düzeyler arasındaki ilişkileri netleştir­
mek. Gerçekten de, disipliner iktidarı içkin bir biçimde ele alabilm ek uğruna
paranteze aldığı devlet sorunundan ilelebet söz etmemesi m üm kün değildir,
zira son tahlilde hapishane, hastane, okul gibi kurum ların bağlı olduğu m er­

8 Le Pouvoir P$ychiatrique, Cours au College de France, 1973-1974, Gallimard-Le Seuil, Paris,
2003, s. 103.

9 Bu tür bir “ ihtiyaçlar idaresi”nin en somut örneği belki de Foucault'nun incelediği Dupre vakası­
dır: D oktor I.euret, hastası D upre’nin paranın değerine inanmadığı için çalışmayı reddettiğini sap
tadığı zaman, hastasının yemeğini keser ve elinde çok az para bulunmasını sağlar. Dupre acıkıp yr
mek talep ettiğinde ondan para istenecek ve böylece paranın değerini kabul etmek zorunda kain
çaktır; Dupre’nin yemek için para gerektiğine, para kazanmak için de çalışmak gerektiğine ikna
edilmesi için tımarhanenin sağladığı taktik imkânlar kullanılmıştır. A.g.e., s. 155.

10 Surveiller et Puıtir, a.g.e., s. 209 ve sonrası.
11 “ Modern toplumda normalleştirme iktidarımı ve bilmenin oluşumuna dair çeşitli ç.ılışın.ıl.ıı için

tarihsel hır arka pl.ın oluşturacak hıı kitabı burada noktalıyorum ", A.jı.ı-., ». IhO.

ci odur. O halde bu analiz yerel ve m ikro bir düzeyde yürütülse bile, iktidar
analizinde varılacak son nokta devlet değil m idir?12

N orm kavram ına dayanan bir analizin avantajları tam da bu sorunun
çözüm ünde devreye girer. Foucault bu norm ve norm alleştirm e sorununu bü­
yük ölçüde Deliliğin Tarihi’ndeki tez danışm anı Georges Canguilhem ’den mi­
ras alır. Özellikle biyoloji tarihi üzerinde çalışan Canguilhem , bir yandan her
canlının içinde yaşadığı ortam a kendi norm larını dayatm a çabası olarak an­
laşılan biyolojik bir norm koyuculuk yetisinden söz ederken, bir yandan da
“ bir varoluşa bir talep dayatm ak” biçiminde tanım ladığı toplum sal bir nor­
malleştirmeden bahsediyordu. 1943’te yayınlanan N orm al ve Patolojik isim­
li eserine 1963’te eklediği “toplum sal o landan yaşamsal o lana” başlıklı me­
tinde Canguilhem , 18. yüzyılda sanayileşmiş üretim in rasyonelleşmesiyle bir­
likte ortaya çıkan, eğitim, sağlık veya ulaşım gibi farklı alanları etkileyen bir
norm alleştirm e düzeneğini o rtaya koyuyordu .13 Buna göre, toplum sal bir
norm un inşası her zam an için giderilmek istenen bir eksikliğe ya da değiştiril­
mek istenen bir durum a işaret eder; “norm alleştirm ek gereken” dağınık ve
çeşitli bir veri bütünü öngörür. Anorm al olan bu yüzden norm al olana göre
“varoluşsal olarak birincil, m antıksal olarak ikincildir” : N orm belirlenmeden
ve norm al olan var edilmeden evvel anorm al olanın bu şekilde belirtilmesi el­
bette m üm kün değildir, ancak söz konusu norm un oluşturulm asının som ut
nedeni yine de anorm al o lan ın -b u biçim de ad lan d ırılm ay an - varlığıdır
(“norm koyucu eğilimi tetikleyen, gelecekte anorm al olduğu söylenecek kişi­
nin tarihsel önceliğidir.”)

Bu analizlerin Foucault için ne denli önem li olduğu, 1975 senesinin
Anorm aller başlıklı dersinde açıkça ortaya çıkar. Bu kez bir yandan adli p ra­
tiklerle psikiyatrik ekspertizin kesişme noktalarını, diğer yandan ise 17. yüz­
yıldan itibaren cinselliği norm alleştirm eye yönelik teknikleri inceleyen Fouca­
ult, “tehlikeli birey” kategorisinin ortaya çıkışını tam da bir “norm alleştirm e
iktidarı” açısından ele alarak, Canguilhem ’in yukarıda alıntıladığımız m etni­
ni politik alanı düşünm ek için kullanmayı önerir: “N orm burada doğal bir
yasa o larak değil, uygulandığı alanlarla ilgili taleplerde ve zorlam ada bulu­
nan bir şey olarak tanım lanıyor. Dolayısıyla norm ik tidar iddiasındadır. [...]
N orm , pozitif bir m üdahale ve dönüştürm e tekniği ile, norm koyucu bir p ro­
jeyle bağlantılıdır.”14 Ancak burada biraz önce andığımız devlet sorunu açı­

12 Bkz. aşağıda 8 Şubat 1978 dersi.
13 G. Canguilhem, l.e Norm al et le Pathologique, PUF, Paris, 1943-1963, s. 175-177.
14 / es Atmrnhiux, (’ours au CoIIckc de Fraııce, 1974-1975, Gallimard-I r Scııil, l’aris, 1999, ı. 4 S 46.

sından önemli olan nokta, bu norm iktidarının yasal düzeni neredeyse “kolo-
nize edecek biçimde” aşması ve ele geçirmesidir. Foucault’nun yaptığı tarih­
sel analize göre, psikiyatrik ekspertizin suç alanında kullanılması, yasa koyu­
cunun değil psikiyatristin belirlediği birtakım kategorilerin yaptırım sahibi
olmasını sağlar ve kimin tehlikeli, toplum düşm anı ya da ehlileştirilebilir ol­
duğunu bu kategorilerin belirlemesi sonucunu doğurur. Örneğin çocuk cin­
selliği konusunda psikiyatriye de yansıyan bir “endişe”nin belirmesi, b irta­
kım davranışların bu bağlam da kontrol altına alınması, devlet kurum larını
etkilese de tek başına devletin sebep olam ayacağı, daha derin bir norm atif dö­
nüşüm ün işaretidir.

Yine aynı derste Foucault, normalleştirme iktidarının som ut bir örneği
olarak, 18. yüzyılda veba hastalığına karşı verilen ve O rtaçağ boyunca cüzam­
lıların dışlanması fenomeni ile tezat oluşturan mücadeleyi gösterir. Cüzamlılar
şehir dışına atılm ak suretiyle dışlanırlar (exclusion), oysa vebalılar “içeride tu ­
tu lu rlar” (inclusion): Veba olduğu anlaşılan bir şehir karantina altına alınarak
dışarıya kapatılır, “ince ve detaylı bir analize tabi tu tu lu r.”15 Cüzamın dışlayı­
cı modelinden vebanın kontrole ve içermeye yönelik modeline geçiş, Fouca­
ult’nun “pozitif iktidar teknolojileri” adım verdiği ve yasaklam aktan, dışla­
m aktan ve bastırm aktan ziyade kimi verilere dayanarak üreten, gözlemleyen,
kendini çoğaltan bir iktidar modelinin habercisidir. 18. yüzyıl bu anlam da bir
dönüm noktasıdır, zira iktidar, hakkında herhangi bir bilgi üretmediği tebaa
sının canını ya da malını almaya, onu dışlayıp bastırmaya yönelik hüküm ran
biçimden, hakkında bilgi üretilen davranış ve varoluş alanlarının (“cinsellik”,
“aile” vb.) normalleştirildiği bir yönetim biçimine dönüşür. Elbette buradaki
“pozitif” ifadesi Foucault’ya ait bir değer yargısı içermez ve bu iktidarın işle
yişinin içeriden betimlenmesi haricinde bir anlam taşımaz.

Cinselliğin Tarihi’nin ertesi yıl yayınlanacak birinci cildi ve 1976 sem­
sinin dersi Toplum u Savunm ak Gerekir, bu üretici iktidar temasını derinle
meşine ele alarak m ikro düzeyden m akro düzeye nasıl geçileceği konuşundu
ipuçları verir. Foucault bu derste ve kitapta, politikayı savaşın bir devamı ola
rak okum a tercihini doğuran stratejik analizi kullanarak, iktidarın devredile
bilir bir sözleşme nesnesi, m übadele edilen bir tür mal olarak ele alınmasına
karşı çıkıyordu. Yani iktidarın birincil olarak ekonom ik ilişkilerle belirlenen,
bunların değişmesiyle doğası da dönüşen bir tü r mal olarak değil, ekonomiyi
de kapsayan daha geniş bir güç ilişkileri ağı içinde okunm ası gerektiği yolun

15 A.K.*,,*.41

daki fikrini, iktidar/ekonom i bileşeninin yerine iktidar/savaş bileşenini koya­
rak geliştirmek niyetindeydi.16 1976’nın ilk derslerinde bu yoldan giderek
“ bundan sonraki beş senenin savaş, mücadele, ordu meselelerine ayrılacağı­
n ı” haber verse de, bu duyurudan hemen sonra açtığı yöntem tartışm ası -sık-
ça başına geldiği g ib i- onu başka m ecralara sürükler. Siyaset felsefesinin kla­
sik meselesini, “hakikat söylemi olarak felsefenin ve hukukun iktidarın sınır­
larını nasıl belirleyebileceği” o larak tanım ladıktan sonra, kendi meselesinin
ise “iktidar ilişkilerinin hakikat söylemlerini nasıl ürettikleri” olduğunu söy­
ler.17 Foucault, sözleşme ve yasanın temellendirilmesine dair sorunlarla değil,
tek parçalı hüküm ranlık yapısının altında işleyen çoğul tahakküm m ekaniz­
m alarının, yasal yapı içindeki tüzük, yönetmelik vb. gibi ikincil metinlerden
yola çıkarak ortaya konm asıyla ilgilenir. Kısacası, “H obbes’un yaptığının
tam tersini yapm aya” , yani “ tabi oluşun m addi merciini özne/tebaanın kuru­
luşu olarak kavram aya”18 çalışm aktadır.

Bu noktada önemli bir karşıtlık ortaya çıkar. N orm alleştirm eye yöne­
lik disipliner ik tidar biçimleri, hüküm ranın iradesinin tekil yansım ası olarak
düşünülen yasa gibi işlemez. Bu biçimler, 18. yüzyılda yeşermeye başlayan
insan bilimlerine, tıbbın yaygınlaşm asına, klinik bilgiye dayanarak, bu yek­
pare hüküm ran ik tidara n azaran kısm en özerk bir yapı sergilerler, hatta
onunla çatışm aya başlarlar.19 N orm alleştirm e/disiplin iktidarı, siyaset alanı­
nı haklara sahip özneler arasındaki alışveriş o larak okuyan hüküm ranlık/ya­
sa düzeninin altında, beden ve davranış çokluklarına kimi norm lar dayata­
rak onlar üzerinde hâkim iyet kurm ak üzere işler. Peki, bu tü r bir hâkimiyeti
arayan ik tidar biçimleri, politikayı tam da savaşın bir devamı haline getir­
mezler mi? G iderek daha düzenli, disiplinli hale gelen orduların nizamını si­
vil toplum hayatına uygulam ak, okullara, hastanelere, toplum sal yaşam a bu
tü r bir nizam getirm ek kimin aklına gelmiştir, ne zam andan beri uygulan­
maktadır? Toplum u “savunm ak” gerekmesi, anorm aller ve farklı ırk lar gibi
düşm anlar yaratılm ası, barış halinin altında işleyen bu savaş m antığının bir
göstergesidir. Foucault, bu sürekli savaş ya da ırklar savaşı kuram ının nasıl
olup da biyolojik bir temele dayandığını, D arw in’den önce, Fransız Devrimi
dönem inde yeşerdiğini gösterm e am acındad ır.20 Yani ırkçılık meselesinin

16 II faut defendre la societe, Cours au College de France, 1975-1976, Gallimard-Le Seuil, Paris,
1997, s. İS.

17 A.g.e., s. 22.
18 A.g.e., s. 26. Sujet kavramının “özne" ve “tebaa” anlamları hakkında bkz. aşağıda s. 64, not (*).
19 A.g.e., s. 35.
20 A.g.e., >. 52.

gelişimi,21 bir devletin kendi ırkı için uyguladığı sürekli arındırm a politikala­
rı, ik tidarın biyolojinin “verilerine” dayanm aya başlam asının bir alam etidir.

Irklar arası savaş teması, 17 M art 1976 dersinde “canlı varlık olarak
insan” üzerinde 18. yüzyıldan itibaren kurulan bir devlet iktidarı tezine, baş­
ka bir deyişle “ biyolojinin devletleşmesi” olarak ifade edilen “biyo-iktidar”
tezine bağlanır.22 N orm alleştirm e iktidarı ile hüküm ran ik tidar arasındaki
fark, bu tez açısından okunduğunda da geçerliğini korum aktad ır, zira hü­
küm ran tebaasının canını alır ya da bağışlarken, yani tebaanın yaşamı ya da
ölüm ü hüküm ranın iki dudağı arasındayken, 18. yüzyıl ile birlikte devletlerin
nüfuslarını yaşatmaya yönelik politikalar geliştirdiklerini söyler Foucault. Di­
siplin neredeyse teker teker bedenlerle ilgileniyordu -ve bu yüzden anatom ik
bir politika o luştu ruyordu- oysa biyo-iktidar insanı bir tü r varlığı olarak ele
alarak doğum , üretim , hastalık vb. gibi kitlesel fenomenlerle ilgilenir. Doğum
kontrolü pratiği 18. yüzyıldan önce devletler tarafından uygulanm ıyordu. Bu
dönem den önce hiçbir devlet yerleşik hastalıklarla mücadele ederek, “kamu
hijyeni” politikalarıyla üretim gücünün sağlığını iyileştirmek için böylesinc
düzenli bir çaba gösterm iyordu; İnsan topluluklarını, doğa tarihi ve tıbbın ve­
rilerinden hareketle tüm canlılar gibi belirli bir ortam ın içinde yaşayan, bu o r­
tam a uyum sağlayan varlıklar gibi görm üyordu. En önemlisi, bugün anladığı
mız anlam da “nüfus” diye bir şey yoktu - istatistik verilere dayanarak davra­
nışları ölçülebilecek, üzerinde eylemde bulunulabilecek böyle bir kitle olma
dığı gibi, kavram ın kendisi de yoktu. Bu veriler bir araya getirildiğinde an la­
şılacağı gibi, 18. yüzyıldan itibaren, tıp ile kol kola yürüyen ve nüfusu hedef
alan yeni bir devlet aklı, politik alana dair yeni bir rasyonalite ortaya çıkmış
tır.23 Devletin artık kendi vatandaşlarını öldürmeyi değil, sürekli bir ölçümün,

21 Irk paradigmasının doğuşunun dejenerasyon temasıyla birlikte ele alındığı yeni ve son derece kap­
samlı bir çalışma için bkz. Claude-Olivier Doron, Races et degenerescence. L ’emergence des savo-
irs sur Vhomme anormal, Yayınlanmamış Doktora Tezi, Üniversite Paris VII Deniş Diderot, 201 I .

22 11 faut defendre la societey s. 2 1 2 .
23 Bu açıdan bakıldığında “ biyo-iktidar” tezi, özellikle kimi sosyolojik okumaların onu tarihsel bağ

lamından ayırıp genelleştirmek suretiyle öne sürdükleri gibi “yaşam üzerinde" kurulan bir ikiul.ıı
tezinden çok daha belirli ve dardır, zira 18. yüzyıl Avrupa'sında beliren, kamu hijyeni veya nufu*
politikaları gibi emareleri olan, tür varlığı olarak anlaşılan insanları yaşadıkları biyolojik kııltıın I
ortam içinde yönetme amacındaki teknikler bütününe işaret eder. Biyo-iktidar tezinin bu "dar kul
lanımı" genellikle başka tarihçilerin çalışmaları tarafından da doğrulanır; örneğin bu d<mcımlrkı
tıp ve devlet ilişkileri konusunda bkz. G. Vigarello, Histoire des pratiques de santt. I.e saın et le
malsam defmiş le Moyen Âge% Seuil, "Points Histoire", Paris, 1993; P. Knsanvallon, t I tat en
in ince de 17Hv a nas /<mrs, “ l ’Unıvers historiquc", Seuil, Paris, 1990. Ayrıca I nıuault ve tarih
y.ı/ıını konutum la I>k/ . |.nı (lolıktrm (od), hn u ault and the W ntıng ı>f hıstıtry, lllaı kwrll, (>ıııtl>
r t . İ K r ,

regülasyonun parçası haline getirerek “yaşatm ayı” tercih ettiği, bedenler üze­
rindeki disipliner iktidarın ve nüfus üzerindeki biyo-iktidarın normalleştirici
tekniklerinin birbirini tam am ladığı bir döneme girdiğimizi söyler Foucault.
N orm tam da hem bedenler üzerinde, hem de nüfuslar üzerinde uygulanabi­
len bir şeydir: H em davranışları ıslah etmek için, hem de nüfus hareketlerini
“regüle etm ek” için norm modeli kullanılabilir.24

Bu güzergâhın sonunda 1978’e gelindiğinde, Güvenlik, Toprak, N üfus
dersinin arka planındaki meselelerin genel görüm ü budur. Ancak bizzat der­
sin başlığı yeni bir dağılımın ve yeni soruların habercisidir: Devletlerin 18.
yüzyıldan itibaren nüfusları yönetm e biçimi bir “güvenlik” teknolojileri bü­
tünü olarak anlaşılabilir mi? Bu güvenlik m ekanizm aları, toprak üzerinde hâ­
kimiyet kuran hüküm ran ik tidardan farklı bir bütün ortaya koym az mı? Ama
belki de 1978 dersinin hesaplaşması gereken en önemli soru şudur: H üküm ­
ran ik tidar gibi kullarının canını alan ya da bağışlayan, vergi kesip askere
alan, yani sürekli “alm ak” üzerine kurulu bir bütünden, nüfus hareketlerini
düzenlemek, kam u sağlığını koruyup geliştirmek, vatandaşlarına yaşam hak­
ları ve som ut toplum sal güvenceler sağlam ak üzerine kurulu bir bütüne geçil­
diği tezi işlenirken, özgürlük ve liberalizm sorununu da aynı anda ele almak
gerekmez mi? Foucault şimdiye dek 18. yüzyılı kapatm anın, gözetlemenin ve
disiplinin altın çağı olarak okum uştu; oysa bu dönem tam da m alların ve ki­
şilerin dolaşım ının arttığ ı, devletlerin ticari dolaşım ın önündeki engelleri
azalttığı, sonunda ise Fransız Devrimi ile yurttaşlarına bu dolaşım hak ve öz­
gürlüklerini tanıdığı bir dönem , yani hem ekonom ik hem de siyasal liberaliz­
min altın çağı değil midir?

* * *

Şimdi bu kuram sal ufku takip ederek 1978 dersinde Foucault’nun o r­
taya koyduğu kimi perspektiflere kısaca değinebiliriz; onu buraya getiren gü­
zergâhın ardından, bu derste takip ettiği güzergâh için de bir harita önerebi­
liriz. Bilme Üzerine Dersler’den itibaren Foucault’nun yetersiz bulduğu yasa
modeline karşı stratejik bir modeli tercih ettiğini - yani som ut politik ilişkile­
ri anlam ak için sözleşmeye dayalı kurguları değil, savaş m antığının hâkim ol­
duğu güç ilişkilerini merkeze almayı istediğini söylemiştik. Ancak bu stratejik
model, askerî nizamın toplum un geneline yayılmış bir devamı gibi duran di­
siplinler için elverişli olsa da, Foucault’nun giderek daha yakından ilgilendiği

2 4 / / fit u t l i t f r tn i r t la s o a e tJ , s. 2 2 .5 .

şiddetsiz idare tekniklerini açıklam akta zorlanıyordu. Kaldı ki, 1975 dersin­
de ortaya çıktığı gibi, disipliner iktidarın tarihi de m odem ordu deneyimin­
den çok daha eskiye, H ıristiyanlığın ilk dönemlerine ve m anastır kültürüne
kadar uzanıyordu.25 Diğer yandan da, biraz önce gördüğüm üz gibi, Foucault
1976’nm son dersinde biyo-iktidar hipotezini öne sürerken, bedenlerin disip­
line edilmesine yönelik tekniklerle nüfusun idare edilmesine yönelik - “güven­
lik” başlığı altında top lad ığ ı- teknikleri birbirine bağlayan şeyin norm oldu­
ğunu belirtiyordu. Kısacası, norm alleştirici, doğrudan şiddet kullanm ayan,
disiplinden de farklı olan bir ik tidar türünü araştırm aya başlamış ve bu araş­
tırm ada kullanm ak üzere, karşı karşıya iki rakip öngören savaş veya strateji
m odelinden başka bir modelin peşine düşm üş gibiydi. İşte O cak 1978’den iti­
baren “yönetim ” kavram ı bu boşluğu doldurm aya başlar - öyle ki, “ biyo-ik-
tid arı” konu alması gereken ders, giderek bu yönetim kavram ının tarihinin ve
Foucault’nun “yönetim sellik” adını vereceği tekniğin incelenmesine ayrılır.
Bu denli merkezî bir yerde duran bu “yönetim ” kavram ının işlevi ve özgün­
lüğü ne olabilir?

Yönetimin özgünlüğünü anlam ak için önce güvenlik düzeneklerinin iş­
leyişini vurgulam ak gerekir. Güvenlik düzenekleri, davranışlara yasak koyan
yasa düzeninden ve bedenleri terbiye eden disiplinden farklı o larak, olası to p ­
lumsal fenomenleri önceden tahm in etm ek, olasılıklarını hesaplam ak, onları
şu ya da bu yöne doğru sevk etm ek gibi işlemlerde bulunur. Bu üç tip iktida­
rın işleyişleri arasındaki farkları Foucault m ekânı ele alma biçimleri üzerin­
den açıklayacaktır. H üküm ranlık ve yasakları elbette bir toprak üzerinde uy­
gulanır - peki disipliner ik tidar ve güvenlik m ekanizm aları bu toprak ta ne ya­
parlar? Şematik bir cevaba göre hüküm ranlık bir başkent kurm aya ve güçlen­
dirmeye, disiplin bir mekânı öğelerin hiyerarşik ve işlevsel dağılımını örgütle
mek üzere inşa etmeye, güvenlik ise verili bir şehirde olay ve fenomenleri “ re
güle etm eye” çabalar. D aha ayrıntılı bakıldığında ise, 18. yüzyıldaki şehirleş
me fenom eninin, iktidar yapısını derinden etkileyen sonuçları olduğu ortaya
çıkar. Z ira bu dönem de Avrupa şehirleri, bir yandan nüfus artışının, bir yan
dan da ticari talebin ve dolaşım ın çoğalmasının etkisiyle artık kabuklarını kı
rıp genişlemek, kişi ve m alların bu artan dolaşım ına ayak uydurm ak zorunda
kalmışlardı. V ar olan bir şehrin yeni dolaşım lara açılması gibi bir sorun, ılı
sipliııer iktidarın bir hapishane inşa ederek orada kendi norm larını dayatm a
ya çalışm asından çok farklı bir analiz gerektiriyordu. Bir şehrin idaresi artık

25 / f i Atu*rtmtu\, l*J vr 2f» ^ulul dersim .

veri olarak kabul edilen bazı fenomenleri -suç , nüfus, v b .- öngörüp hesapla­
masını, insan ve mal dolaşım ının güvenli bir çerçeve içinde olup bitmesini
sağlamak demekti. Bu anlam da güvenlik düzenekleri, esasen dolaşım serbes-
tisinin getirdiği sorunları ortadan kaldırm ak için düşünülm üş tekniklerdir.

Ancak Foucault biraz daha ileri giderek, güvenlik düzeneklerinin nüfu­
sun içinde yaşayacağı bir ortam yarattığını söyler.26 Bu saptam anın önemi,
ortam (“ milieu”) kavram ının bilim tarihinde kayda değer bir yer tu tm asın­
dan gelir - Foucault bu konuda yine Canguilhem ’in bu kavram ın tarihiyle il­
gili çalışmalarına referans verir. O rtam kavram ı, Nevvton fiziğinde “ bir cis­
min arasında mesafe bulunan diğer bir cisim üzerindeki edim ini” , yani doğ­
rudan olm ayan, mesafeli bir eylemi açıklam aya yarar. Özellikle Lam arck ile
birlikte yerleştiği biyolojide ise, bir canlının yaşamsal anlam da bağlı olduğu
çevre, varoluş koşullarını ona sağlayan yaşam alanı anlam larına gelir. İşte
Foucault’ya göre 18. yüzyılda şehir planlam acıları, bu kavram henüz olgun­
laşmamış olsa da, şehri içinde yaşayan nüfusun ortam ı olarak düşünüyorlar­
dı. Burada nüfus “ içinde yaşadıkları m addi çerçeveye biyolojik olarak bağlı
olan bireylerin top lam ı” anlam ına geliyordu; biyo-iktidar ise, yapay bir or­
tam içinde yaşayan türün doğallığı sayesinde işliyordu. Yani, biyolojik bir o r­
tam içinde yaşayan herhangi bir canlının vereceği tepkiler nasıl doğa yasala­
rıyla belirleniyorsa, kendisi için düzenlenen ortam -şe h ir - içinde yaşayan nü­
fusun tepkileri de aynı m ekanizm aya göre öngörülebilirdi.

İşte güvenlik m ekanizm alarının, dolaylı etkide bulunm ak suretiyle nü­
fus üzerinde uyguladıkları işlemin ismi Foucault’ya göre tam olarak “yöne-
tim ”dir. İnsanların eylemlerini yasaklam ak ya da bedenlerini bir norm a göre
hizaya sokm ak değil, tersine onların edimlerini olabildiğince serbest bıraka­
rak, içinde yaşadıkları ortam ı düzenlemek yoluyla davranışlarını yönlendir­
mek, onları yönetm enin bir biçimidir. 18 O cak dersinde Foucault’nun “şey­
lerin idaresi yoluyla insanların yönetilm esi” adını verdiği bu pratik , ona göre
özgür bırakarak yönetmeye yönelik bir politik teknoloji olarak liberalizmin
temelidir. Burada hayranlık uyandırıcı bir okum a stratejisi vardır, zira Fouca­
ult liberalizmi bir kuram lar bütünü ya da bir ideoloji o larak değil, bir yöne­
tim pratikleri -ö rneğin Fizyokratlarda görüldüğü gibi, ekonom ik ya da top­
lumsal gerçeklikleri veri olarak kabul eden ve bunlar üzerinde m üdahalelerde
bulunan yönetim pratik leri- bütünü olarak ele alır. Böyle bakıldığı zaman,
“ bırakınız yapsınlar” ilkesi, insanların istediklerini yapm alarından çok, onla-

26 Hk/. .ıjiiftuLı I I ()ıük IV7K ılrm, >. 22-24.

rm ne yapm ayı isteyeceklerini önceden tahm in eden bir yönetim in onlara tam
da bunun için m üsaade etmesine dayalıdır - kıtlık dönem inde fizyokratların
savunduğu buğday fiyatları politikası tam olarak bunu gösterir. H üküm ran­
lık toprak üzerine hâkim iyet kurar, oysa yönetim insanların, özellikle de şey­
lerin akışına dair bir planlama içerir.

Bu tü r bir analiz, norm ve norm alleştirm e meselesi hakkında da kimi
sonuçlar doğurur. 25 O cak dersinin başında Foucault, yıllardır benimsediği
bu kavram ın genelliğinden rahatsız olduğunu ortaya koyan bir biçimde, “kim
norm alleştirm iyor ki?” demeye kadar işi vardırır;27 ardından da güvenlik dü­
zenekleri ile disiplinin norm koym a biçimleri arasındaki farkları vurgulamak
üzere, bu kez 18. yüzyılda çiçek hastalığının tedavi biçimlerini ele alır. Disip­
linlerde önce bir norm belirleniyor ve insanlar bu norm a göre hizaya getirili­
yor, norm al ve anorm al ayrımı da buna bu göre yapılıyordu. Güvenlik m eka­
nizm alarında ise norm al olan önce gelir: N orm al, istatistiklerde diğer öğelere
baskın çıkandır ve norm ona göre belirlenir; örneğin Foucault’nun incelediği
dönem de çiçek hastalığından norm al ölüm oranı 7 ,782’ye 1 olarak belirlen­
miştir. Yani burada dışarıdan bir norm dayatılm am ış, var olan gerçeklik - is ­
tatistik o larak n o rm al- veri olarak kabul edilip norm ondan türetilm iştir.
Foucault norm un önce geldiği disipliner modeli bir “norm lam a” , normalin
önce geldiği güvenlik modelini ise kelimenin gerçek anlam ında bir “norm al­
leştirme” olarak adlandırm ayı önerir.

Bu iki öğe, yani ortam yönetimi ve istatistik anlam da norm al olanın ve­
ri olarak kabul edilmesi, yeni bir dizi çıkarır ortaya: “Güvenlik m ekanizm ala­
rı - nüfus - yönetim dizisi” . N ihayet 1 Şubat dersinde bu dizinin son öğesi, sü­
rekli telaffuz edilen “yönetim ” kavram ı kendi başına incelenmeye başlar. Fou­
cault, 16. yüzyıldan itibaren büyüyen “yönetim sanatları” ile, yani kişinin
kendini yönetmesine, çocukların yönetilmesine, malların ve zenginliklerin yö
iletilmesine yönelik tekniklerle ilgilenmeye başlar. Bu yönetim sanatlarının
devlet yönetimine dahil edilmesindeki amaç, devletin de aile gibi titizlikle yö­
netilmesini sağlamaktır. Bu analizin sonunda, Foucault aslında yapm ak istedi
ği şeyin bir “yönetimsellik tarih i” olduğunu söyler - burada hem nüfus üzerin
de iktisada dayanarak ve güvenlik mekanizmaları aracılığıyla uygulanan ikti
darı, hem de yönetim sanatlarının kademeli bir biçimde devleti ele geçirmesini
kast etm ektedir. Yani modern devletin incelenmesini, ondan daha geniş vc da
luı köklü bir teknolojiler bütününe (“yönetimselliğe”) bağlamak istemektedir.

27 İ lk / . ı j . ıp iı l. ı ı . SO.

Elbette, Batı dillerinde ve Fransızcada “gouverner” fiili, Türkçe karşı­
lığı olan “yönetm ek” fiiline göre daha zengin bir anlam alanını kuşatır - bu
farklı anlam ların 8 Şubat dersinde yapılan döküm ü bu konuda bir fikir vere­
cektir. Ancak esas olarak altı çizilmesi gereken nokta, m odern çağda “hükü­
m et” anlam ına gelen “gouvernem ent” kavram ına ulaşılm adan önce, insanla­
ra hükmedilmesinden farklı o larak onların yönetilmesinin uzun bir tarihi ol­
duğudur. Foucault aynı derste insanların yönetilmesinin tarihini Rom a ya da
Y unan’a değil, Doğu Hristiyanlığınm kökenleri o larak gördüğü eski M ısır’a,
M ezopotam ya’ya kadar götürecek, pastoral iktidar adını verdiği ilişkiyi bura­
da bulacaktır: Kralın, insanların çobanı olarak görülmesi geleneği. Bir toprak
üzerinde değil de bir sürü üzerinde icra edilen bir iktidar; çobanın sürünün ta ­
m am ına olduğu kadar her bir üyesine de ilgi gösterdiği, gerektiğinde bir ko­
yun için bile bütün sürüyü riske atm aya razı olduğu bir yönetm e biçimidir söz
konusu olan. Foucault’ya göre Katolik kilise giderek bu yönetim form unu
Roma İm paratorluğu içinde kurum laştırm ış, D oğu’dan gelen bir yönetim bi­
çimi böylece Batı’ya egemen olm uştur. İnsanların gündelik hayatlarını düzen­
leyen ve bunu da onların selameti adına yapan bir kurum olan Kilise, Fouca­
ult’ya göre tam bir yönetim aracıdır. Foucault böylece, klasik siyaset felsefesi
ve tarihçiliğinin yolunu izleyerek devlete ve politik iktidara odaklanm ak yeri­
ne, ona rakip olarak gördüğü Kilise’nin dinî iktidarını analizin merkezine yer­
leştirir. 1 M art dersinde O rtaçağ’daki pastoralliği esasen bir “ tu tum ları yön­
lendirm e” (conduite des conduites) tekniği o larak tanım layacak ve Luther’in-
ki de dahil olm ak üzere “tu tum isyanlarını” , insanların gündelik hayatlarının
pastoral ik tidar tarafından yönlendirilm esine, tu tum ların ın belirlenmesine
karşı çıkışlar o larak okuyacaktır. Ancak bu isyanların yanında bir de “karşı-
tu tum lar” (contre-conduites) söz konusudur: Çileciliğin kimi form ları, cem a­
atler, mistik pratikler, Yazı ve eskatoloji, farklı biçimlerde Hristiyanlık içeri­
sinde karşı-tutum lar oluşturm uşlardır. Foucault’ya göre 16. yüzyıldan itiba­
ren Avrupa’da gelişen yönetimselliğin temelinde işte bu tutum ları yönlendir­
me ve karşı-tutum lar geleneğinin izleri vardır.

Aslında 16. yüzyıl, ruhların pastoral yönetim inden insanların politik
yönetimine geçişin dönem idir: İlginç bir biçimde, hem dinî pastoralliğin ala­
nının genişlediği, daha m üdahaleci hale geldiği, hem de “kendim i nasıl yön­
lendirmeliyim?” , “kendimi ve etrafım dakileri nasıl idare etmeliyim?” , “ken­
dime ve başkalarına karşı nasıl bir tutum takınm alıyım ?” sorularının Kilise
dışında da canlandığı bir dönem dir bu. Foucault’nun 8 M art dersinde ifade
ettiği teze göre, tu tum , yönlendirm e ve yönetim sorunlarıııın, tekniklerinin

yoğunlaştığı bir dönem e girilir. Aynı dönem deki politik literatürde ise, hü­
küm randan beklenenin artık hükm etm ekle sınırlı kalmadığı görülür: Bundan
böyle ondan beklenen, insanları özerk bir ereksellikle, devlet akim a göre yö­
netm esidir. M achiavelli düşüncesinin tartışm aların kalbinde bulunduğu bu
dönem de, Foucault devlet sorununun daha önce görülm em iş biçimde öne çık­
tığını söyler. Devlet aklını yönetimsellik tarihinin içine yerleştirerek, devletin
kendisini bir yönetim pratikleri bütünü olarak ele alır ve böylece halkın artık
“nüfus” olarak ele alındığı ve bir “polis” tarafından yönetildiği döneme ka­
dar gelir. Avrupa devletleri arasındaki güç dengesi teorisinin, ticaretin geliş­
mesi ve devletler arası rekabetle birlikte ortaya çıktığı bir dönem de, bir yan­
dan askerî-diplom atik bir aygıt, diğer yandan ise 17. yüzyıla özgü anlamıyla
bir polis aygıtı -yan i bir devletin düzenini bozm adan güçlerini arttırm aya ya­
rayan araçların tü m ü - gelişmiştir.28 Yılın son derslerinin açığa çıkardığı üze­
re, devlet aklı bundan böyle kendi nüfusunun hareketleri konusunda büyük
bir bilgi toplam a ve üretm e m antığını benimser.

Senenin ilk dersinde dolaşım özgürlüğü ve güvenlik m ekanizm alarının
ayrıcalıklı m ekânı olarak şehirden ve şehirleşmeden söz eden Foucault, son
derste polisin esasen şehrin içinde ticaretin aksam am asına yönelik bir aygıt
olduğunu ortaya koyarak, kendisini eski M ısır ve O rtaçağ’daki pastoral ikti
dara kadar götüren bu “yönetim sellik” analizinin sonunda, başladığı nok ta­
ya geri dönm üş olur. Çıktığı noktayla vardığı nokta arasındaki fark, artık bu
konuya “tu tum ların yönlendirilm esi” tekniklerinin bütünü anlam ındaki yö
netimsellik kavram ıyla bakabiliyor olmasıdır. Liberal yönetimsellik ticaretin
udişm esini istediği o randa özgürlüğe -ö zg ü r do laşım a- izin vermeli, hatta
Inınu teşvik etmelidir; doğal bir süreç olarak ekonom inin mekanizm alarına
rıza göstermeli, ama bir yandan da nüfus üzerinde bir dizi m üdahalede bulu
ııarak elindeki manevra alanını kullanm alıdır. 1979 senesinin dersi Biyopolı
tıkanın D oğuşuna gelindiğinde ise Foucault, liberalizme göre daha etkin bıı
müdahaleciliği savunan neoliberalizmin Alman ve Amerikan versiyonlarını,
bireyleri çevresel müdahalelerle yöneten teknikler olarak tanım layarak, “ 111

lum ları yönlendirm e” pratiklerini son derece çağdaş bir perspektife oturt.ı
c.ıktır.29

28 Bkz. aşnğıda 29 Mart dersi. Modern polisin ortaya çıkışıyla ilgili Foucaıılt’d.m d;ı yer ycı rsııılr
ıırıı hir çalışııiri için bkz. Paolo Napoli, Naissance de la poliçe moderne, l-a Decouvrrir, l’.ıııs,
200 V

29 "Kavramlar vc Pratikler" dizisinden yayma hazırlanan hu ders, ncolılvr.ılı/ımn okunmasına d.ııı
I111 dı/ı yem perspektife ilham vermiştir, Bunların arasında o/rllıklr !>k/ l 'ır ıır I >.ırdnt vr (lıııtiı
.111 I .ıv.ıl, D ü n y a n ın Y em A k lı. N e u lıh e r a l l'ttf>lntn (l i f t i n e D e n e m e , ^rv I>ık I ininim , İsi,ııılml

* ifr *

Son olarak, Foucault’nun birer hipotez olarak ortaya koyduğu iktidar
biçimlerinin kendi aralarındaki ilişkilere, bunların bugünkü yansım alarına
kısaca değinmekte yarar var. Kimi okum alar en yakın zam anda ortaya çıkan
form ların diğerlerinin yerini aldığını savundular; oysa hapishane rejimlerinin
artarak sürdüğü, polisiye tedbirlerin giderek perçinlendiği bir dünyada, disip­
linin yerini bir kontro l toplum unun aldığını söylemek doğru olabilir mi?30
Devletin bekası ilkesinin olanca şiddetiyle ortaya çıktığı ve bu ilke uyarınca
bireylerin canına kast edebildiği hallerde, düpedüz hüküm ran bir otorite söz
konusu değil midir? Tarih in , giderek şiddetten arm an ik tidar biçimlerinin
ağırlık kazanm ası yönünde bir ereği olduğunu düşünm ek, özellikle de neoli-
beral devletlerin ekonom ik krizlerin de etkisiyle kendi vatandaşlarına karşı
şiddete başvurm aktan pek kaçınm adıkları bir bağlam da, herhalde imkânsız­
dır. Zaten bu okum aların tersine, Foucault’nun önerdiği yasa, disiplin, gü­
venlik üçgeni, öğelerin birbirlerini o rtadan kaldırarak geliştikleri ardışık bir
ilişkiyi değil, aralarından birinin etkinleşip diğerlerini gölgede bıraktığı ama
hiçbir öğenin tam am en ortadan kalkm adığı bir durum u belirtiyordu. Bunun
anlamı, devlet aklını bir toprak üzerinde hâkim kılmaya yönelik hüküm ran
iktidarın, bedenlerden azami bir verim alm ak için onları çalıştıran disipliner
iktidarın ve nüfus hareketlerini düzenleyen güvenlik m ekanizm alarının dönü­
şümlü olarak birbirlerine baskın oldukları ik tidar kom pozisyonlarının söz
konusu olduğudur.

İçinde yaşadığımız neoliberal düzenlerde, bu geçişli iktidar kompozis­
yonlarına sık rastlanır. M esela, belli bir nüfusu yaşam alanlarını düzenleyerek
yönetmeye çalışan, yani insanların bedenleri üzerinde değil ortam ları üzerinde
tasarrufta bulunan bir iktidar teknolojisi, bu tü r bir ortam yönetimine direnen
insanlarla karşılaştığında, devlet aklı elindeki şiddet m onopolünü kullanm ak
suretiyle ortaya çıkabilir, eski hüküm ranlık iktidarını hatırlatan biçimler ala­
bilir. O rtam yönetimine direnen şehir sakinleri üzerinde, bir im paratorluğun
toprağı üzerinde kurduğuna benzer bir hâkimiyet kurm aya çalışılabilir. Yani
bir yandan insanların ve malların serbest dolaşımını yasayla garanti altına alır­

Bilgi Üniversitesi Yayınlan, “Kavramlar ve Pratikler” , 2012. Foucault’nun neoliberalizmi “çevre­
sel müdahalecilik” olarak tanımlamasıyla ilgili olarak bkz. Ferhat Taylan, “L’interventionnisme
environnemental, une strategie neoliberale” , Ratsons Polıtiques içinde, n° S İ, Foucault et le neoli-
beralisme, dir. Frederic Gros, Presses de Sciences-Po, Paris, 2013.

30 Örneğin Dclcu/r, kontrol toplumlarımn disiplin toplumlarıııın yerim aldığını düşünüyordu: Gilles
Dclrıı/c, l ’o ı l \ ı r ıjı tn m su r İr i »oı ı>f(*j tir co n tr filr , l 'u u r fn ır lr r ı, Mınıııl, l’uri», 1990, ı. 240 247.

ken, bir yandan da bu dolaşımın nasıl yönlendirileceğini özellikle şehir ve is­
kân politikalarıyla belirleyen neoliberal yönetim, bu politikalara karşı çıkan­
ların bedenleri üzerinde hüküm ran ve/veya disipliner iktidarlar kurmayı seçe­
bilir. Devlet iradesi, hâkim olduğu toprak üzerinde vatandaşların hareket ve
ifade özgürlüklerini serbest bırakm ak biçiminde tecelli edebileceği gibi, bu ser­
bestinin içinde yer alacağı sınırların belirlenme biçimlerine dair protesto hare­
ketlerini olağanüstü durum lar olarak tanım lam ak suretiyle, dolaşım özgürlü­
ğünü askıya alan bir hüküm ranlık m antığına da yönelebilir.31 Elbette, bu tür
durum lar birer “yönetimsellik krizi” oluştururlar, zira dolaylı yönetim projesi
direnen bedenlerle karşılaşmış ve dolaysız bir şiddete dönüşm üştür. Şehircilik
üzerinden kendisini gerçekleştirmeye çalışan bir ortam yönetimi, bir nüfus ola­
rak yönetilmek istenen, toplum sal alana dahil olma biçimleri yönlendirilmek
istenen bireylerin direnişi karşısında bir anlam da gerilemiş, hüküm ran ya da
d isip liner b ir ik tid a r fo rm una b ü rü n m ü ştü r. G örü ldüğü gibi F oucault,
1978’de özgürlük sorununu sözleşme kuram ları üzerinden değil, som ut dola­
şım pratikleri ve güvenlik düzenekleri üzerinden okuyarak, otuz beş yıl sonra­
sının dünyasını anlam ak için son derece önemli ipuçları veriyordu. “İktidar
her yerdedir” m ottosunu sonsuzca tekrar etmektense, bu ipuçlarından hare­
ketle çalışm ak, söylem ile tahakküm ün birbirine eklemlenme biçimlerini bu
perspektiflerden yola çıkarak sorgulam ak da m üm kündür.

Fe r h a t Ta y la n

31 Devlet iradesinin dönüşümlü olarak “ liberal” ve hükümran biçimlerde tecelli edebileceğine tlaıı
güncel bir örnek için bkz. İstanbul Valisi Hüseyin Avni M utlu'nun 11 Haziran 2013 tarihli k u m
toplantısında sarf ettifti cümle: “On beş gündür Taksim alanımızı halkımıza açmış olan devlet mı
dcttuzttı bugünkü tecellisi itibariyle, Taksim meydanında güvenlimin ram olarak safllanaı agı mıır
cc katlar marjinal gruplar dışında halkımı/.ın bulunm am an konusunda ricalarımı bıı k r/ daha ılr
l ı y o r u m H (u .h . ç) .

Sunuş

M ichel Foucault College de France’ta Aralık 1970’ten H aziran 1984’te-
ki ölüm üne dek ders vermiştir - tek istisna bir yıllık öğretim üyesi izni

kullandığı 1977 yılı olm uştur. Sahibi olduğu kürsü Düşünce Sistemleri Tari­
hi şeklinde adlandırılm ıştır.

Bu kürsü 30 Kasım 1969’da Jules Vuillemin’in önerisi üzerine College
de France profesörleri genel meclisi tarafından kurulm uş, Jean H yppolite’in
ölene kadar sahibi olduğu Felsefi Düşünce Tarihi kürsüsünün yerini almıştır.
Aynı meclis 12 N isan 1970 tarihinde M ichel Foucault’yu bu yeni kürsünün
sahibi olarak seçmiştir.1 Kendisi o sırada 43 yaşındadır.

M ichel Foucault kürsünün açılış dersini 2 Aralık 1970’te yapm ıştır.2

College de France’taki eğitim kendine has birtakım kurallar uyarınca
yapılır. H ocaların senede 26 saat ders verme mecburiyeti vardır (bu derslerin
en fazla yarısı seminer biçimini alabilir3). H er sene özgün bir araştırm a sun
m a mecburiyeti olduğu için, verilen derslerin içeriği her seferinde yenilenmek
durum undadır. Derslere ve seminerlere katılım tam am en serbesttir; ne kayıl
ne de diplom a gerekir. H oca da herhangi bir diplom a vermez.4 College ile

1 Michel Foucault, adaylığı için kaleme almış olduğu kitapçığı şu ifadeyle noktalıyordu: “Düşıııur
sistemleri tarihini ele almak gerekiyordu” (“Titreş et travaux”, Dits et Ecrıts, 1954 IVHX, rd. I).
Defert & F. Ewald, J. Lagrange'ın işbirliğiyle, Paris, Gallimard, 1994, 4 cilt: bkz. cilt I, s. X4<>)

2 Konuşma Gallimard Yayınevi tarafından Mayıs 1971’de L ’Ordre du discours adıyla yayımlanıl
çaktır. [Bkz. “Söylemin Düzeni” , çev. I ıırhan İlgaz, Ders Özetleri içinde, YKY, |9 9 ^ |

3 Mıı.liri Foucault l9K()’lrriıı lu jın.ı k jd .ır böyle yapmıştır.
A (oHt^r dr I ran ır huııyruıııdr.

France’ın term inolojisinde, hocaların öğrencilerinden değil dinleyicilerinden
söz edilir.

Michel Foucault’nun dersleri ocak başıyla m art sonu arasında her çar­
şamba yapılıyordu. Öğrencilerden, hocalardan, araştırm acılardan ve m erak­
lılardan oluşan, aralarında çok sayıda yabancının da bulunduğu geniş katı­
lımcı kitlesi için College de France’ın iki am fitiyatrosu kullanılm aktaydı. M i­
chel Foucault sık sık kendisiyle “kitlesi” arasında mesafe oluşması ihtim alin­
den ve ders form unun karşılıklı alışverişe fazla im kân sağlam am asından şikâ­
yet ediyordu.5 O nun hayalinde olan, gerçek anlam da kolektif bir çalışmanın
yürütüleceği bir seminerdi. Buna yönelik çeşitli denemelerde bulundu. Son se­
nelerde ders çıkışında dinleyicilerin sorularını yanıtlam ak üzere uzunca bir
vakit ayırıyordu.

N ouvel O bservateur dergisinde yazan bir gazetecinin, G erard Petitje-
an’ın derslerdeki ortam ı nasıl aktardığına bir bakalım: “Foucault büyük bir
hızla ve gözüpeklikle, adeta suya atlayan biri gibi arenaya girdiğinde önce yo­
lunun üzerindeki bedenlerin üzerinden atlayıp sandalyesine ulaşıyor, sonra
kâğıtlarını koyabilmek için kasetçalarları kenara itiyor, ceketini çıkarıyor, bir
lamba yakıyor ve saatte 100 kilom etre hızla yola çıkıyor. Bu güçlü ve etkili
sesi salona hoparlörler yayıyor - bunlar oyuklardan yükselen loş bir ışığın ay­
dınlattığı salonda, modernliğe verilen tek taviz. Salonda 300 oturm a yeri ve
dip dibe o turm uş, en küçük boşluğu bile doldurm uş 500 kişi var [...]. Hiçbir
belagat etkisi yok. D uru ve son derece etkili. Doğaçlam aya kesinlikle taviz ve­
rilmiyor. Foucault’nun, geride kalan yıl boyunca sürdürm üş olduğu araştır­
manın gidişatını halka açık dersler yoluyla açıklam ak için yılda on iki saati
var. Bu nedenle, tıpkı m ektubunun sonuna geldiğinde söyleyecek çok fazla
sözü kalmış bir m ektup yazarı gibi, sözlerini azami ölçüde sıkıştırıp kenar
boşluklarını tıka basa dolduruyor. Saat 19:15. Foucault duruyor. Öğrenciler
m asasına hücum ediyorlar. O nunla konuşm ak için değil, kayıt cihazlarını
durdurm ak için. Soru yok. Foucault kalabalığın içinde yalnız.” Ve şimdi Fou­
cault’nun yorum una kulak verelim: “Ö nerm iş olduğum şey üzerinde tartışa­
biliyor olmamız gerekirdi. Bazen, ders kötü geçtiğinde, her şeyi tekrar yoluna

5 Michel Foucault 1976’da katılımı azaltmayı -boşuna- umarak akşamüstü 17:45 olan başlangıç sa­
atini sabah 9:00’a almıştır. Bkz. “Toplumu Savunmak Gerekir” başlıklı dersin ilk oturumunun (7
Ocak 1976) başı. (“II faut defendre la societe” . Cours au College de France, 1976, yayın sorum­
luları: F. Ewald Sc A. Fontana, yayına hazırlayanlar: M. Bertani Sc A. Fontana, Paris, Gallimard -
Seuil (coll. “ Ilautcs F.tudes”), 1997 \Tt>plumu Savunmak (ierekir, çev. Şehsuvar Aktaş, YKY,
2(>(>2 |.

koymak için pek az şey, örneğin bir soru yeterlidir. Ancak bu soru hiçbir za­
man gelmiyor. Fransa’da grup etkisi her türlü gerçek tartışm ayı olanaksız kı­
lıyor. Ve herhangi bir geri dönüş kanalı olmadığı için ders teatral bir hal alı­
yor. Benim buradaki insanlarla ilişkim bir oyuncunun ya da akrobatınkine
benziyor. Ve konuşm am bittiğinde m utlak bir yalnızlık hissi.6..”

M ichel Foucault öğretimi bir araştırm acı gibi ele alıyordu: Amacı gele­
cekteki bir kitaba yönelik incelemelerde bulunm ak, aynı zam anda da daha zi­
yade olası araştırm acılara yönelik birer davet şeklini alan sorunsallaştırm a
alanları ortaya çıkarm aktı. Bu nedenle College de France’taki dersler yayım­
lanmış kitapların tekrarı değildir. H er ne kadar aralarında tema ortaklıkları
olsa da, dersler kitapların taslağı olm aktan uzaktır. O nların kendilerine has
bir s ta tüsü vard ır. D ersler, M ichel F o ucau lt’nun gerçekleştirdiği “ felsefi
edim ler” bütünü içerisindeki özel bir söylem rejimine dahildir. Foucault bu
derslerde özellikle 1970’lerin başından itibaren çalışm alarının nirengi nokta­
sını oluşturan bilme / iktidar ilişkileri soybilimine yönelik bir program ı -ki bu
program o dönem e dek hâkim iyet gösterdiği söylemsel oluşum lar arkeolojisi­
nin karşısında yer alır- hayata geçirir.7

Dersler aynı zam anda güncel bir işlev üstleniyordu. Dersleri takip eden
izleyici sadece kendini haftadan haftaya inşa edilen anlatıya kaptırm ıyordu;
sadece yapılan sunum un kesinliğinin cazibesine kapılm ıyordu; derslerde aynı
/ııınanda güncel durum un aydınlatıldığına şahit oluyordu. Michel Foucault,
Hiıncelliği tarihle kesiştirme sanatında ustaydı. Foucault ister Nietzsche veya
Aristoteles’ten, ister 19. Yüzyıl psikiyatri uzm anlığından veya H ıristiyan pas
loralliğinden söz etsin, izleyici daim a bugüne ve yaşadığı dönem de meydana
Kclcıı olaylara ışık tu tulduğunu görüyordu. Michel Foucault’nun derslerdeki
kendine has gücü, âlim ane bir bilgi birikimi, kişisel bir angajm an ve olay üze
ı ıııc yürütülen çalışma arasındaki o hassas kesişmeden ileri geliyordu.

* >f- *

Yetmişli yıllarda kasetli kayıt cihazlarının gelişip mükemmelliğe eriş
mcsiyle birlikte, Michel Foucault’nun masası büyük bir hızla bu cihazların ış
K.ıline uğradı. Dersler (ve bazı seminerler) böylelikle saklanabilmiş oldu.

Bu edisyonda, elimizdeki kayıtlar izin verdiği ölçüde, Michel Fouca
ıılt’ııun izleyici önünde söylediği sözler referans alınm aktadır. M etinler, Foıı

6 (»rr.ırd IVtıt|r.ın, " I r t (»r.ıııds l’rrtrcs dr l'univcrsıte (ranıt jiscH, l.e N out’d (ybırnuıtrur, 7 Nıvıu
l ‘>*5

7 0 /r ll ık lr hk/. “ N ırt/st lir, l.t griKMİoHir, l'lıı^inırr”, Dıtî W /\< m / i , (.ılı II, %. I M ,

cault’nun sözlerinin m üm kün olduğunca aslına sadık şekilde yazıya aktarıl­
masıyla oluşturulm uştur.8 Biz bu sözleri oldukları gibi aktarm ayı arzu eder­
dik. Ancak sözden yazıya geçiş editörün m üdahalesini zorunlu kılıyor: En
azından noktalam a işaretlerinin konm ası ve metnin paragraflara bölünmesi
gerekiyor. Buradaki temel ilke hep gerçekte Foucault’nun ağzından çıkmış
olan derse m üm kün mertebe yaklaşm ak olm uştur.

Kaçınılmaz olduğu düşünülen bazı durum larda, konuların yeniden ele
alındığı ve tekrar edildiği yerler atılm ıştır; yarım kalmış cümleler yeniden ku­
rulmuş ve hatalı cümle yapıları düzeltilmiştir.

Üç nokta konulan yerler, kayıttaki sesin duyulam adığı yerlerdir. Cüm ­
lenin belirsiz kaldığı durum larda, köşeli parantezler arasında tahm ini bir ta ­
mam lam a ya da ilave konm uştur.

Sayfa altlarında küçük harfle belirtilen no tlar, Michel Foucault’nun
elindeki notlarla söyledikleri arasında bulunan kayda değer farklılıklara işa­
ret eder.

A lıntılar kontrol edilmiş, kullanılan m etinlerin referans bilgileri belir­
tilmiştir. Eleştirel çalışma, karanlık ta kalan noktaları aydınlatm aktan, bazı
göndermeleri açıklam aktan ve kritik noktaları belirtmekten ibarettir.

O kum anın kolaylaştırılması amacıyla, her dersten önce o dersin belli
başlı eklem noktalarını gösteren kısa bir özet konm uştur.

D ers m etninin hem en arkasında Annuaire de College de France’ta
[College de France Yıllığı] yayım lanm ış olan özet yer alm aktad ır. M ichel
Foucault bu özetleri genellikle haziran ayında, yani dersler bittikten bir süre
sonra kaleme alıyordu. Bu onun için derslerdeki niyetini ve am açlarını geriye
dönük olarak saptam a yönünde bir fırsattı. Bu özet, bu niyet ve am açların en
iyi anlatıldığı yerdir.

Dizinin her bir kitabının sonunda bir “bağlam ” bölüm ü vardır ve bu
bölüm ün sorum luluğu dersin editörüne aittir: Buradaki amaç okura bağlama
dair birtakım biyografik, ideolojik ve politik unsurları tanıtm aktır. Bu unsur­
lar yoluyla, ders Foucault’nun yayımlanmış eserleri içerisinde konum landırı­
lacak ve dersin Foucault tarafından kullanılan eserler bütünü içerisindeki ye­
rine dair bilgi verilecek, böylelikle metnin anlaşılması kolaylaştırılıp derslerin
hazırlandığı ve verildiği koşulların unutulm asının yol açabileceği yanlış an la­
malar engellenecektir.

8 Özellikle Gilbert Burlet ile Jacques Lagrange tarafından gerçekleştirilmiş ve College de France ile
IMKCVc vrrilnıiş olan knyıtl.ır kullanılmıştır.

1978’de işlenen G üvenlik, Toprak, N üfus dersi M ichel Sennelart ta ra ­
fından yayına hazırlanm ıştır.

* İÎ- #

College de France’taki derslerin bu yeni edisyonuyla birlikte, Michel
Foucault’nun “eser” inin yeni bir parçası yayımlanmış oluyor.

Burada gerçek anlam da yayım lanm am ış m etinlerin ortaya çıkarılm a­
sından söz etmek m üm kün değildir, zira bu edisyonda M ichel Foucault’nun
izleyici kitlesi önünde söylediği sözler aktarılm aktadır. Dizinin bu kitabında
görüldüğü üzere, Foucault’nun kullandığı yazılı malzeme son derece kapsam ­
lı olabilm ektedir.

College de France’taki derslerin bu edisyonu, gerek Fransa’dan, gerek
yurt dışından gelen son derece güçlü talebi karşılamayı arzu eden M ichel Fou­
cault’nun m irasçılarının izniyle hazırlanm ıştır. Ve bu izin, metnin tartışm aya
yer bırakm ayacak bir ciddiyetle hazırlanm ası koşuluyla verilmiştir. Yayına
hazırlayanlar, m irasçıların kendilerine duydukları güvenin hakkını vermek
için ellerinden geleni yapm ışlardır.

Fr a n ç o is Evvald - A l e s s a n d r o Fo n t a n a

*977-78 Döneminin Dersi

Dersin genel perspektifi: Biyo-iktidarın incelenmesi. - İktidar meka­
nizmalarının çözümlenmesi üzerine beş öneri. - Yasal sistem, disip­
linci mekanizmalar ve güvenlik düzenekleri. İki örnek: a) Hırsızlığın

cezalandırılması; b) Cüzam, veba ve çiçek hastalığının ele alınma bi­
çimleri. - Güvenlik düzeneklerinin genel özellikleri (1): Güvenlik
mekânları. - Şehir örneği. - 16. ve 17. yüzyıllarda şehirsel mekânın
düzenlenişine üç örnek: a) Alexandre Le Maître’in La Metropolitee’si
(1682); b) Richelieu’nün şehri; c) Nantes.

Bu sene, daha önce biraz gelişigüzel biçimde biyo-iktidar o larak adlandır­
dığım 1 şeyi, çok önemli bulduğum bir dizi fenomeni, yani insan türünün

temel biyolojik özelliklerini oluşturan şeylerin bir politikaya, bir politik stra­
tejiye, genel bir iktidar stratejisine dahil olm alarını sağlayan m ekanizm aların
bütününü incelemeye başlam ak istiyorum. Başka türlü söylersek, m odern Ba­
tılı toplum ların 18. yüzyıldan itibaren, insanın bir insan tü rü teşkil ettiği yö­
nündeki temel biyolojik olguyu nasıl hesaba katm aya başladıklarını incele­
mek istiyorum . Biraz gelişigüzel biçimde adına “biyo-iktidar” dediğim şey,
kabaca bu. O zam an şimdi bir dizi öneride bulunacağım; bunlar aslında bazı
tercihleri belirtiyor ve birer ilke, kural ya da teoreme karşılık gelmiyor.

İlk o larak, birkaç sene önce başladığımız ve bugün sürdürdüğüm üz ik­
tidar m ekanizm aları çözümlemesi, hiçbir biçimde iktidarın ne olduğuna dair
genel bir teori değildir. Böyle bir teorinin bir parçası veya başlangıcı bile de­
ğildir. Bu çözümlemede söz konusu olan, iktidarın hangi yollardan geçtiği,
nasıl işlediği, kiminle kimin arasında, hangi noktayla hangi diğer nokta ara
sında, hangi yöntemleri kullanarak ve hangi etkilerde bulunarak işlediğidir.
0 halde bu, iktidarın ne olduğuna dair bir teori değil, bir iktidar teorisinin

1 Bkz. “II faut defendre la societe”, Cours au College de France, 1975-1976, yayına hazırlayaıılaı
M. Bertani ve A. Fontana, Gallimard - Le Seuil (“Hautes Etudes”), Parİ9, 1997, s. 216 | lo/ılııınıı
Savunmak Gerekir, çev. Şehsuvar Aktaş, İstanbul, YKY, 2001]; (“Yerleşmekte olan hıı yeni ıkıı
dar teknolojisinde, bu yeni biyo-politikada, bu yeni biyo-iktidarda söz konusu olan nedir?"); /./
Vnloııte de saunir, (kıllım.mİ (“ Hiblioıheıpır drs histiHres"), Paris, |97fı, s IK4 [“ Hılınr Isırın ı".
(ıtıjrlhtfuı l\ırıhı Kimle, ı,ev. I lıılya I Iftııı I .mmiver, Ayrıntı Y.ıyml.ırı, İstanbul, 201(11

başlangıcı olabilir ancak. Fakat bunun koşulu, iktidarın bir töz, bir yerlerden
akan bir sıvı olmadığını kabul ederek, onu sadece -başaram asalar b ile- ikti­
darı sağlama rolü ve işlevini üstlenen, bunu konu edinen bir dizi mekanizma
ve usul olarak anlam aktır. İktidar bir usuller bütünüdür ve iktidar m ekaniz­
malarının çözümlenmesinin yalnızca ve yalnızca bu açıdan bir tü r iktidar te­
orisine yol açtığı düşünülebilir.

İkinci tercih göstergesi: İktidar m ekanizm alarını kurm aya, sürdürmeye
ve dönüştürm eye yarayan bu ilişkiler ya da daha ziyade usuller bütünü, ken­
di kendisini doğurm az, kendi kendine yetmez, kendi üzerine kurulu değildir.
İktidar kendisini kendi üzerinde kurm az ve kendini kendinden hareketle o r­
taya koymaz. D aha basitçe söylersek, önce üretim ilişkilerinin var olduğu,
sonra da bunların yanında, bunların üstünde, bunlardan sonra gelerek bunla­
rı dönüştürecek, rahatsız edecek, daha güçlü, daha tutarlı ya da daha istikrar­
lı hale getirecek iktidar m ekanizm alarının söz konusu olduğu söylenemez.
Örneğin aile ilişkilerinin üzerine eklenen ik tidar m ekanizm aları, cinsel ilişki­
lerin yanında, üzerinde bir de iktidar m ekanizm aları yoktur. İktidar m ekaniz­
maları bu ilişkilerin tüm ünün ayrılmaz parçasıdır, döngüsel biçimde sebep ve
sonucudur. Ama elbette üretimsel, ailevi ya da cinsel ilişkilerde karşımıza çı­
kabilecek farklı iktidar m ekanizm aları arasında, bu m ekanizm aları m antık­
sal, tu tarlı ve geçerli biçimde ka t etmeye ve bunların belirli bir andaki, belirli
bir dönem deki, belirli bir alandaki özelliklerini kavram aya olanak veren kimi
yatay eşgüdümler, hiyerarşik boyun eğmeler, eşbiçimlilikler, teknik özdeşlik
ve benzerlikler ya da etkileşimler bulunabilir.

Üçüncü olarak elbette bu iktidar ilişkilerinin çözümlenmesi, bir toplu­
mun genel çözümlenmesi gibi bir şeyi başlatabilir, buna yol açabilir. Bu ikti­
dar m ekanizm alarının çözümlenmesi, örneğin ekonom ik dönüşüm lerin tari­
hine eklemlenebilir. Ama benim yaptığım şey -n e yapabilecek olduğum u söy­
lemiyorum çünkü bunu bilm iyorum -, benim yaptığım şey, ne tarih , ne sosyo­
loji, ne de ekonom i. Fakat benim yaptığım , bir şekilde -v e tam am en olgusal
nedenlerle- felsefeyle, yani hakikatin politikasıyla -z ira “ felsefe” kelimesinin
bundan başka bir tanım ını görem iyorum - ilgisi olan bir şey. Söz konusu olan
hakikatin politikasıdır. İşte bu anlam da, yani sosyoloji, tarih ya da ekonomi
değil de felsefe söz konusu olduğunda, benim için iktidar m ekanizm alarının
çözümlenmesi, toplum um uzdaki mücadele, çatışm a ve kavgaların ürettiği, bu
m ücadelelerin öğesi olan ik tidar taktiklerinin ürettiği bilme* [savoir] etkileri­

(*) Foucault, Bilginin Arkeolojisi eserinde, Türkçeye sırasıyla biline* vc bilgi olarak çevirdiğimiz usa­
voir" vc “comıaissance" kavranılan arasında şöyle hır ayrını yapar: Ul)u)iıncr tarihi, <,o/.umlcmc

nin neler olduğunu gösterm ektir.
D ördüncü gösterge: Buyruk biçimindeki bir söylemin en azından kat

etmediği ya da temel oluşturm adığı bir teorik söylem ya da bir çözümleme
olam az diye düşünüyorum . Ama teori düzleminde, “bunu sevin, şunu sevme­
yin, bu iyidir, şu kö tüdür, şöyle olun, bundan sak ın ın” biçiminde kurulan
buyruk kipindeki bir söylem, en azından günüm üzde bana ancak estetik bir
söylem olabilirmiş, temelini yalnız estetik tercihlere dayandırabilirm iş gibi ge­
liyor. “Şuna karşı ve şu biçimde mücadele ed in” demeye varan buyruk söyle­
mine gelince, bu da bir öğretim kurum unda vaaz edildiği ya da bir kâğıt p ar­
çasının üzerinde ifade edildiği zam an, bana bayağı hafif bir söylem gibi geli­
yor. Z aten yapılması gereken şey boyutu, ancak gerçek bir kuvvetler alanın­
da, yani konuşan bir öznenin asla yalnız başına ve kendi sözünden hareketle
yaratam ayacağı bir kuvvetler alanında ortaya çıkabilir ve bu alanı bu tür bir
söylem in içinde kon tro l etm ek ya da geçerli hale getirm ek hiçbir şekilde
m üm kün değildir. O yüzden, burada yapm aya çalıştığımız teorik çözümleme­
yi kat eden buyruğun -m adem ki o rtada bir buyruk olması gerekiyor- ancak
koşullu bir buyruk olmasını isterim: Eğer mücadele etmek istiyorsanız, işte si­
ze birkaç anah tar nokta, birkaç kuvvet çizgisi, birkaç kilit ve engel. Yani bu
buyrukların ancak taktik anlam da yol gösterici olmasını isterim. Elbette, tak ­
tik anlam da verimli bir çözümleme gerçekleştirmek için yönüm üzü hangi ger­
çek kuvvet alanlarında bulmamız gerektiğini bilmek de, bana ve benimle ay­
ın doğrultuda çalışanlara, bizlere kalıyor. Sonuç olarak mücadeleyle hakikat
arasında, yani tam da felsefi pratikte oluşan döngü budur.

Son olarak da beşinci nokta: H akikatle mücadele arasındaki bu ciddi
ve temel ilişki, yüzyıllardır felsefenin içinde var olduğu boyutu oluşturuyor,
hana öyle geliyor ki bu ciddi ve temel ilişki, teorik söylemin içindeki polem ik­
lerde anlam ını ve sağlamlığını kaybederek teatralleşiyor, içi boşalıyor. O yüz­
den bu konuda tek bir buyruk önereceğim, kategorik ve koşulsuz bir buyruk:
1 liçbir zam an politika yapm am ak.2

sinin denge noktasını bilgi (connaissance) öğesinde bulurken (ve böylece, kendisine rağmen de ol
sa, aşkınsal sorgulamayla karşılaşırken), arkeoloji, (özümlemesinin denge noktasını bilme (savtı
ir) öğesinde bulur - yani öznenin, ne aşkınsal etkinlik, ne de ampirik bilinç olarak asla hak sahihi
olamayacağı, zorunlu olarak konumlanmış ve bağlı halde olduğu bir alan.” Bkz. L"arch(oU>gte ıhı
saınür, Gallimard, Paris, 1969, s. 247. Buna göre, bilgi (connaissance) bilincin ve öznelliğin turu
fıııdııyken, bilme (savoir) öznenin kurucusu değil parçası olduğu söylemsel pratiklerin tnralıııd.ı
>lır Hu nedenle bilme, bilginin olanaklılık koşullarının tarihsel olarak belirlendiği yerdıı ı, ıı

2 Itıı son cüm leler, Koucault'ııun aynı seııe D. T ronıbadori ile yaptığı uzıııı söyleşide, Mııyı*
19(ıH'ılrıı soıırıı Mil urupların teorik polemiklerine dair Tunus'tan dönüşünde ynşiidıftı lı.ıy.ıl kıııl<
lifti kiMitiMiııd.ı töylrdiklrriıır yııkııı: “ l'r.ııısn'd.ı lıipı ı M.ırksı/ımlcıı, ırorılrntı ort.ılıRı k.ıpl.ııiM

Peki, o halde bu derse başlam ak istiyorum . Başlığı “güvenlik, toprak,
nüfus” .3

İlk soru tabii ki şu olacak: “Güvenlik”ten ne anlam ak gerek? Bu ilk sa­
ati ve söyleyeceklerimin hızına bağlı olarak belki bir sonrakini de, bu soruya
ayırmak istiyorum. Bir örnekle başlayalım, daha doğrusu bir dizi örnekle, ya
da bir örneğin üç ayrı biçimiyle. Bu çok basit, çocuksu bir örnek, am a bura­
dan başlayacağız ve sanırım bu bir dizi şeyi söylememe izin verecek. Yasak
form undaki basit bir ceza yasasını ele alalım, örneğin “öldürmeyeceksin, çal­
m ayacaksın” gibi bir yasa olsun, cezası da mesela idam, sürgün, ya da tazmi­
nat olsun. Şimdi örneğin ikinci biçimine geçelim: Yine “çalm ayacaksın” şek­
lindeki aynı ceza yasası var, gene bu yasa çiğnendiği takdirde uygulanacak bir
dizi ceza var, am a bu kez bunların tüm ü bir dizi gözetim, kontrol, bakış ve
mekânı bölgelere ayırma tekniği ile çerçeveleniyor. Bunlar, hırsızın bir şey çal­
m asından önce, çalıp çalmayacağını belirlemeye yarıyor. Diğer taraftan da, di­
ğer uçta, ceza yalnızca idam , tazm inat ya da sürgünün nihai ve gösterişli anın­
dan ibaret değil artık, daha ziyade kapatılm a gibi bir pratiğe dönüşüyor, yani
suçlunun üzerinde uygulanan, cezaevi tekniklerine dahil edilebilecek zorunlu
çalışma, ahlâkileştirme, ıslah etme gibi bir dizi çalışmaya, suçluyu dönüştürm e
çalışmasına dönüşüyor. Aynı modelden hareketle düşünebileceğimiz üçüncü
biçim ise şöyle olabilir: Aynı ceza yasasını varsayalım, yine aynı cezalar, bir ta­
raftan gözetim, bir taraftan ıslah etmeye dayalı aynı çerçeveleme tipi olsun.
Ama bu kez, bu ceza yasasının uygulanması, suçu önlemenin nasıl yapılacağı,
ıslah edici cezanın düzenlenmesi, bütün bunlar şu tip sorular etrafında şekille­
niyor olsun: Bu tip bir suçun ortalam a işlenme sıklığı nedir? Belli bir anda, bel­
li bir toplum da, belli bir şehirde, belli bir köyde, şu ya da bu toplum sal sınıfta
ne kadar hırsızlık olacağı istatistiksel olarak nasıl öngörülebilir? İkincisi, bu
oranları arttıracak ya da azaltacak anlar, bölgeler, ceza sistemleri var mı? Aca­

sından, kurban edilişlerden, küçük grupların ortaya çıkışından söz edildi. Tunus’ta [1968 öğren­
ci olayları sırasında] beni heyecanlandıran bunların tam tersi, taban tabana zıddıydı. Bu belki de
o andan sonra olayları ele alış biçimimi, bu bitmez tartışm alara ve hiper-Marksizme mesafeli dav­
ranmamı açıklıyor [...]. Kişisel, fiziksel ve gerçek bir angajman gerektiren ve belirli bir durum bağ­
lamında somut, belirli ve tanımlanmış sorunları ortaya koyan şeyler yapmaya çalıştım” (“Entreti-
en avec Michel Foucault” (1978 sonu), Dits et Ecrits içinde, 1954-1988, yay. D. Defert, F. Ewald,
J. Lagrange, Gallimard, Paris, 1994, 4 cilt [bundan sonra DE kısaltmasıyla belirtilecek], IV, n°
281, s. 80 1M arx'tan sonra, çev. Gökhan Aksay, Çiviyazıları Yayınevi, İstanbul, 2004]. Bu angaj­
man anlayışı ile Foucault’nun Ekim ve Kasım 1978’de İran’da olup bitenlere bakışı arasındaki iliş­
ki için bu cildin sonunda bulunan uDersin Bağlamı” yazımıza bakılabilir.

3 Bkz. Foucault’nun bu dersi “yönetimselliğin tarihi” olarak adlandırmanın daha doğru olduğunu
söylediği 1 Şuh.ıt nırihli ders {DE, III, s. 655).

ba krizler, açlıklar, savaşlar, sert ya da tersine hafif cezalar, bu oranlarda bir
şey değiştiriyor mu? Başka sorular da olabilir: Bu suçun, mesala hırsızlığın ya
da belli bir hırsızlık tipinin toplum a maliyeti, yarattığı zararlar, kaçırttığı fır­
satlar nelerdir? Veya başka tip sorular: Bu hırsızlıkların bastırılmasının mali­
yeti nedir? Sert ve acımasız bir bastırm a mı, daha gevşek bir bastırm a mı, dü­
zensiz am a ibret verecek bir bastırm a mı, yoksa tersine sürekli bir bastırm a mı
daha masraflı? Yani hırsızlığın ve bastırılmasının karşılaştırmalı maliyeti nedir
ve - hırsızlığa biraz izin vermek mi, yoksa baskıyı azaltm ak mı daha iyidir?
Daha başka sorular: Suçlu yakalandıktan sonra, acaba onu cezalandırmaya
değer mi? Cezalandırm anın maliyeti nedir? O nu cezalandırm ak için, cezalan­
dırırken de ıslah etmek için ne yapm ak gerekir? Acaba gerçekten ıslah edilebi­
lir mi? Gerçekleştirdiği eylemden bağımsız olarak, ıslah olsa da olmasa da, ye­
niden suça dönebilecek olması itibariyle sürekli bir tehlike oluşturur mu? Ge­
nel olarak sorulan soru, bir tü r suçun, mesela hırsızlığın, toplum sal ve ekono­
mik olarak kabul edilebilir sınırlar içerisinde ve verili bir toplumsal işleyiş açı­
sından en verimli olduğu düşünülen bir ortalam ada nasıl korunacağı sorusu­
dur. İşte bu üç biçim, işlediğimiz farklı konuların ve şimdi işlemek istediğim
konuların ortak özellikleri gibi geliyor bana.

İlk biçim -b u n u biliyorsunuz- bir yasa koym ak ve bunu çiğneyenleri
cezalandırm aktır; bu da izin verilenle yasaklanan arasında ikili bir paylaşımı
sağlayan yasa sistemidir, bir tip yasak edimle bir tip cezayı birleştiren yasadır,
yasa tam da bu birleşmedir zaten. Yani ilk biçim yasal ya da hukuki m ekaniz­
madır. İkinci m ekanizm aya, gözetim ve ıslah mekanizm alarıyla çerçevelenmiş
yasaya geri dönm üyorum ; bu tabii ki disiplinci m ekanizm adır.4 Bu disiplin
u m ekanizm anın özelliği, yasanın ikili sistemi içerisinde üçüncü bir kişilik
ularak suçlunun ortaya çıkması ve yasayı oluşturan yasama edimiyle suçluyu
t e/.alandıran adli edimin dışında, bunlarla kom şuluk içerisinde, bireylerin g<>
/elilm esini, teşhis edilmesini ve hatta dönüştürülm esini am açlayan bir dizi
polisiye, tıbb i ve psikolojik tekniğin belirm esidir. Bütün bunları işledik.
I Içüııcü biçim, yasal kodu ve disiplinci mekanizmayı değil, güvenlik düzenek
Icrıııi5 belirtir, yani bu sene incelemek istediğim bu fenom enler bütününü.

4 Bkz. Surueiller et Punir, Gallimard, Paris, 1975 |Hapishanenin Doğuşu, çev. M. Ali Kılı^kıy, 4
Kıskı, İmge Yayınları, Ankara, 2013].

^ loucaıılt güvenlik mekanizmalarıyla disiplinci mekanizmalar arasındaki ayrımı ilk ol.ır.ık l ‘)7.5
14>7ft senesinin 17 Mart 1976 tarihli dersinde ortaya koyar (U f a u t d e fe n d re la s o c ı r t f , v 1 1 ^). Ote
y.ııul.ın Mgüvenlik" kavramı H ılnıe ts te n c ı 'n d c {La V o io n te d e sa co tr) g c\m e /.; b urad a I n ıu a n lı hı

r ry le rt ıı l>cdcnlcrı ıı/erındr uygulanan d is ip lin e ka r>ı, m ıh l ıla r ın s a f lık ve y a > a m la rın ı g n /r t r n " tr

g ıılr ediı 1 konirollerMden v > / rd rr (v I K t).

Güvenlik düzeneği, genel olarak söylersek, hırsızlık gibi bir fenomeni, olası
bir dizi olayın parçası olarak ele alır. İkinci o larak, bu tip bir fenomene karşı
iktidarın tepkilerini bir hesaba, bir m asraf hesabına dahil eder. Son olarak da,
yasaklananla izin verilen arasında bir paylaşım yapm aktan ziyade, önce opti-
mal kabul edilen bir ortalam a sap tar ve sonra da “kabul edilebilir” olanın,
artık ötesine geçilmemesi gerekenin sınırlarını çizer. O halde burada şeylerin
ve m ekanizm aların bam başka bir dağılımı söz konusudur.

Neden bu çocuksu örneği verdim? Hem sizin hem de tabii ilk önce be­
nim için bazı şeylerin daha en baştan çok açık olmasını istediğim için. İlk ba­
kışta, size çok zayıf bir tü r tarihsel şema öneriyor gibiyim. Yasal sistem, Or-
taçağ’dan 17-18. yüzyıllara kadar süren arkaik ceza işleyişine karşılık gelir.
18. yüzyıldan itibaren yerleşen ikinci sistem “ m odern” olarak adlandırılabi­
lir. Üçüncüsüne de günüm üze ait sistem diyebiliriz: Bir sorunsal olarak epey
erken ortaya çıkmış olsa da, bugün cezanın ve ceza m asraf hesaplarının yeni
biçim leri e tra fın d a şekillenm ekte olan sistem dir bu; esas o la rak A m eri­
ka’daki,6 fakat aynı zam anda da A vrupa’daki tekniklerde bunun güncel ö r­
nekleri görülebilir. Aslında, şeyleri arkaik, eski, m odern ve çağdaş diye sınıf­
landırarak işin özünü gözden kaçırıyoruz gibi görünüyor. İşin özünü gözden
kaçırıyoruz, çünkü öncelikle size sözünü ettiğim bu eski biçimler elbette ki
daha yeni gibi görünenleri de kapsıyor. 18. yüzyıla kadar işleyen, o ana kadar
egemen olan hukuki-yasal sistemde disiplinci bir yan olduğu m utlaktır, çün­
kü neticede bir edim için, özellikle de sonuçları açısından önemsiz bir edim
için ibret verici olduğu söylenen bir ceza veriliyorsa, bu tam da suçlu üzerin­
de (tabii eğer asılmıyorsa) ya da en azından nüfusun geri kalanı üzerinde ıs­
lah edici bir etki yaratılm ak istendiği içindir. Ve bu açıdan, ibret verici işken­
cenin ıslah edici ve disiplinci olduğu söylenebilir. Aynı şekilde bu sistemde,
hane içi hırsızlık olağanüstü sert bir biçimde cezalandırıldığında, örneğin hiç
önemi olm ayan bir hırsızlık evin bir çalışanı ya da bir davetli tarafından evde
gerçekleştirildiği için ölüm cezası ile cezalandırıldığında, burada sadece olabi­
lirliği açısından önemli sayılabilecek bir suçun hedeflendiği, dolayısıyla bir
güvenlik m ekanizm asının söz konusu olduğu söylenebilir. Aynı şey, hepsi gü­
venlik alanına dahil edilebilecek bir dizi boyutu olan disiplinci sistem için de
söylenebilir. Temelde, bir tu tuk lu , bir m ahkûm ıslah edilmek istendiğinde,
yeniden suç işleme, tekrarlam a riskleri göz önünde tu tu larak , yani erken bir

6 Neoliberal Amerikan söylemdeki bu yeni ceza teknikleri için bkz. Naissance de la biopolittcfue.
(’.ours ıtu College de france, J97#*/979, yay. haz. Michel Seıınelart, Cîallimard-l.e Seuil, Paris,
2(HH, 2 I M.ırt 1979 drnıi, ■■ 2 4 S vr soıır-isı.

tarihten itibaren “ tehlikeli” o larak adlandırılm asına sebep olan riskler göz
önünde tu tu larak ıslah edilmek istenir - yani burada da güvenlik m ekanizm a­
ları vardır. Yani disiplinci m ekanizm alar yalnızca 18. yüzyıldan itibaren o rta ­
ya çıkm am ıştır ve hukuki-yasal sistem içinde zaten m evcuttur. Güvenlik me­
kanizm aları da son derece eski m ekanizm alar. H atta tersten bakarsak, yani
çağdaş zam anlarda geliştirilen güvenlik mekanizmalarını inceleyecek olursak,
bunların hiçbir şekilde hukuki-yasal yapıların ya da disiplinci m ekanizm ala­
rın paranteze alınm asına veya ortadan kaldırılm asına dayanm adığı da m ut­
lak derecede açıktır. Aksine... Örneğin ceza düzeninde, bu güvenlik düzenin­
de bugün olup bitenlere bakın. K anuni önlemlerin, kararnam elerin, tüzükle­
rin ve yazışm aların tüm ü, güvenlik m ekanizm alarını, bu giderek büyüyen bü­
tünü sağlam laştırm aya yarıyorlar. Aslında O rtaçağ’da ve klasik dönem gele­
neğinde hırsızlığa dair yasal kod bugünküne oranla epey sadeydi. Şimdi yal
ııızca hırsızlığı değil, çocuk hırsızlıklarını, çocukların cezai konum unu, akli
sebeplere bağlı sorum luluğu, tam da “güvenlik önlem leri” olarak adlandırı­
lan kanunlar bütününü, bireylerin tahliye sonrası gözetimini ele alın: Burada
yasa konusunda bir artış, bu güvenlik sistemini işletmek amacıyla hukuki-ya­
sal aygıtta gerçek bir artış göreceksiniz. Aynı şekilde, disiplinci külliyat da,
güvenlik m ekanizm alarının ortaya çıkışıyla birlikte etkinleşti ve canlandı,
(..'iinkü bu güvenlik etkisini sağlam laştırm ak için -b u n u bir örnek olarak, yal
ııızca bir örnek olarak söylüyorum - gözetim tekniklerine başvurm ak, birey
l< rin gözetilmesi, ne oldukları hakkında bir teşhis konulm ası, onların akli ya­
pılarının, kendi patolojilerinin sınıflandırılması gibi tekniklere başvurm ak z.o-
ı unlu hale geldi. Böylelikle güvenlik m ekanizm alarını işletmek üzere onların
ıltında kaynayan disiplinci bir bütün ortaya çıktı.

Yani, öğelerin birbirini takip ettiği, ortaya çıkanların öncekileri orta
ıl.ııı kaldırdığı bir dizi yoktur karşınızda. Yasal olanın çağı, disiplinci olanın
t,.ığı, güvenliğin çağı yoktur. Güvenlik m ekanizm aları disiplinci mekanizma
l.ırııı, on lar da hukuki-yasal m ekanizm aların yerine geçmez. Aslında karşı
mzda, içinde elbette tekniklerin değiştiği, mükemmelleştiği, en azından daha
«.«■trt'fil hale geldiği karm aşık bir yapılar dizisi var; am a esas değişen, hııkıı
kı yasal m ekanizm alar, disiplinci m ekanizm alar ve güvenlik m ekanizm aları
ıı.ısından hangisinin ağır bastığıdır, daha doğrusu bunlar arasındaki bağlı
lık sistemidir. Başka türlü söylersek, buradaki tarih , esas o larak tekniklerin
ı.ıııludir. ö rn e k : H ücre tekniği, insanların hücreye konm ası, disiplinci bu
tekniktir. Bıınıın tarihçesini kolaylıkla çıkarabilirsiniz ve bu tarih çok eskile
ıı (l.ıy.ıııır. liıı tekniğin hukuki-yasal çağda bile yoğun olarak kullanıldığım

görürsünüz. Borcu olan insanlar için kullanıldığını, ayrıca dinî düzen içeri­
sinde özellikle kullanıldığını görürsünüz. O halde bu hücre tekniğinin tarih i­
ni (yani nasıl yer değiştirdiğini, nasıl kullanıldığını) incelediğinizde, hücre
tekniğinin, hücre disiplininin hangi tarih ten itibaren kam usal ceza sistem in­
de kullanıldığını, hangi m ücadelelere yol açtığını ve nasıl gerilediğini gö rü r­
sünüz. Aynı şekilde bir güvenlik tekniğini, mesela suç istatistiklerini de ince­
leyebilirsiniz. Suç istatistikleri bugün ortaya çıkm adılar, am a o kadar eski de
değiller. Fransa’da suç istatistiklerini doğuran, 1826 tarihli m eşhur A dalet
Bakanlığı K a y ttla n 'd ır.7 Yani bu teknik lerin tarih in i yazabilirsiniz. Ama
başka bir tarih daha var ki, o da teknolojilerin tarihidir. Çok daha kapsayı­
cı olan bu tarih , bir sistemde ağır basan m ekanizm anın ve farklı m ekanizm a­
lar arasındaki örtüşm elerin elbette daha bulanık olan tarihidir: Ö rneğin, bel­
li bir toplum un belli bir sektöründe -çü n k ü belli bir ülkede, belli bir top lum ­
da, belli bir anda her şey bütün sektörlerde aynı hızda gelişm ez- yasal ve d i­
siplinci öğeleri yeniden hesaba katan , kendi taktiği içerisinde kullanan, h a t­
ta kimi zam an bunları çoğaltan bir güvenlik teknolojisi o rtaya çıkar. Bugün
bu konuda çok net bir örnek var, yine ceza alanından bir örnek. Yalnızca ce­
zayı sorunsallaştırm a, yani onu düşünm e biçimimizdeki değil, aynı zam anda
cezayı uygulama biçimimizdeki evrim doğrultusunda, yaklaşık on yıldır bu
sorunun kendisini güvenlik çerçevesinde ortaya koyduğu açıktır. Aslında te­
mel sorun ekonom idir, yani suçun maliyeti ile suçun bastırılm asının maliye­
ti arasındaki ekonom ik ilişkidir. Bu sorun uzun zam andır zaten mevcut olan
disiplinci tekniklerde o kadar büyük bir artış m eydana getirdi ki, bu bir kı­
rılma noktası, ha tta skandal yarattı. Bunun açtığı yara, gerçek ve şiddetli
tepkiler yaratacak kadar hassastı. Başka türlü ifade edersek, güvenlik m eka­
nizm alarının ortaya çıktığı dönem de, patlam aları değilse de -z ira patlam a
o lm adı-, en açık ve en görünür çatışm aları tetikleyen şey, disiplinci olanın
kendisidir. Yani benim size bu sene gösterm ek istediğim şey, bu teknolojinin,
bu güvenlik teknolojilerinin bazılarının ne olduğudur; tabii bunların her bi­
rinin, büyük ölçüde size geçen senelerde bahsettiğim hukuki-yasal teknikle­
rin ve disiplinci tekniklerin dönüşüm ünden ve yeniden canlandırılm asından
ibaret olduğunu unutm am ak kaydıyla.

Başka bir sorunlar alanını ele alm ak için veya bu sorunu genelleştir­
mek ve vurgulam ak için, burada yalnızca taslağını sunacağım başka bir örnek
daha var (bütün bu örneklerden daha önce çokça söz ettik): Cüzam lıların O r­

7 Adalet K.ık.ınlı^ı'ıııtı 182Vtrn itibaren her seıır yayınladığı adli iüt.ıtistiklrr, Bk/. A M. (nıery, J j
t,ıı sur t,ı \t,Kıttı,/ne ıtıor,ılc ılc Lı İ n im e , l’.ırıs, (m ıh.ırd, IH M, ı, S,

taçağ boyunca, O rtaçağ’ın sonuna kadar yaşadıkları dışlanm a örneği.8 İkili
bir ayrım getiren, cüzamlı olanlarla olm ayanları birbirinden ayıran bu dışla­
m a, başka özellikleri olsa da, temel olarak yasalardan, nizam nam elerden olu­
şan hukuki bir bütüne, aynı zam anda da ritüellerden oluşan dinî bir bütüne
dayanır. İkinci örnek, veba (bundan da söz etm iştim ,9 o yüzden hızlı geçiyo­
rum). O rtaçağ’ın sonlarına doğru, 16. ve 17. yüzyıllardaki biçimiyle vebaya
dair nizam nam eler, bize tam am en başka bir izlenim veriyorlar, başka türlü iş­
liyorlar, başka bir am aca ve özellikle de başka araçlara sahipler. Bu veba ni­
zam nam elerinde söz konusu olan, vebanın olduğu bölgeleri, şehirleri tam an­
lamıyla çerçeveleyip sınırlam aktır: İnsanlara ne zam an, nasıl, hangi saatte bu­
ralardan çıkabileceklerini, evlerinde ne yapm aları gerektiğini, nasıl beslenme­
leri gerektiğini belirten, kimi görüşmeleri onlara yasaklayan, m üfettiş karşısı­
na çıkm alarını zorunlu kılan, evlerini müfettişlere açmaya zorlayan nizam na­
meler bunlar. Buradaki sistemin disiplinci olduğu söylenebilir. Üçüncü örnek:
Şu anda seminerde işlediğimiz çiçek hastalığı ve 18. yüzyıldan itibaren ortaya
çıkan aşılama pratikleri.10 Burada sorun, disiplin yardım a çağrılsa bile, bir di­
siplini dayatm ak değil, kaç kişinin, kaç yaşında, hangi sonuçlar ve hangi
ölüm oranlarıyla çiçek hastalığına yakalandığını, nasıl izler taşıdığını, aşının
taşıdığı riskleri, bir bireyin aşıya rağm en ölme ya da hastalığa yakalanm a
risklerini, nüfus üzerindeki genel etkileri bilmektir. Yani asıl sorun, cüzamda
ki gibi bir dışlama sorunu, vebadaki gibi bir karantina sorunu olm aktan çı­
kıp, salgın ya da yerleşik fenomenleri önlemeye uğraşan tıbbi mücadeleler so
runu, salgın hastalıklar sorunu haline gelecektir.

Burada da, yasa, disiplin ve güvenlik arasında bir ardışıklık ilişkisi ol
madiğini görm ek için, m odern güvenlik m ekanizm alarının içerdiği yasal bu
tünü ve disiplinci zorunlulukları görm ek yeterlidir. Güvenlik, kendisine ait
olan m ekanizm alara bir de eski yasa ve disiplin kalıplarını ekleyerek bunları
işletmenin bir biçimidir. Yani hukuk ve tıp alanında -k i örnekler çoğaltıl;!hı
lir, o yüzden dem inki örneği verdim - bizimkiler gibi Batılı toplum larda, ol
dukça benzer dönüşüm ler, benzer bir gelişim olduğunu görüyoruz. Burada
söz konusu olan, ya ceza örneğindeki gibi toplum sal kontrol mekanizmaları
ııın ya da tü rün biyolojik yazgısında bir şeyleri değiştirmeye yarayan mck.ı

8 Hkz. Histoire de la folie â l ’âge classique, Gallimard, Paris, 1972, s. 13-15; Les Anormaux. < om ■
au College de France, 1974-1975 senesi, yay. haz. V. Marchetti ve A. Salomoni, Gallimard I r
Scuil, Paris, 1999, 15 Ocak 1975 dersi, s. 40-41; Surveiller et l'unir, s. 200.

9 1 es Anıırınaux, s. 41-45; Surveiller et Punir, s. 197-200.
10 M. 1 nıııaıılt hu konuya 25 Ocak tarihli derste Keri döner (s. 5 I vc sonrası). A. M. Mımlm'ııı

ııııııerde yaptığı lumıjl.ı ilgili hkz. nyaftısı, t. 51, not 2 .

nizm aların içinde güvenlik teknolojilerinin ortaya çıkm asıdır. O halde -k i bu­
rada incelemek istediğim şeyin temeli b u d u r- bizim toplum larım ızda ik tida­
rın genel ekonom isinin artık güvenlik düzeyinde cereyan ettiğini söylemek
m üm kün müdür? O yüzden ben burada güvenlik teknolojilerinin bir tü r ta ri­
hini çıkarm ak ve bir güvenlik toplum undan gerçek anlam da söz edip edeme­
yeceğimizi saptam ak istiyorum. H er durum da, “güvenlik top lum u” adı altın­
da, güvenlik teknolojisi biçimini taşıyan ya da bu teknolojiye tabi olan bir ge­
nel ik tidar ekonomisi olup olmadığını anlam ak istiyorum.

O halde, bu güvenlik düzeneklerinin birkaç genel özelliğine bakalım.
D ört özellik üzerinde, aslında tam sayısını kestiremiyorum ama birkaç tanesi
üzerinde duracağım. İlk olarak, kuşbakışı bir biçimde de olsa, güvenlik m ekân­
ları üzerinde durm ak istiyorum. İkinci olarak, rastlantısal olanın nasıl ele alın­
dığını incelemek niyetindeyim. Üçüncü olarak, disiplinci norm alleştirm eden
farklı olduğunu düşündüğüm güvenliğe özgü normalleştirmeyi inceleyeceğim.
Son olarak da, bu seneki dersin temel konusuna geleceğiz, yani güvenlik tekni­
ğiyle nüfus arasındaki, bu güvenlik mekanizmalarının hem nesnesi hem de öz­
nesi olarak nüfus arasındaki karşılıklı ilişkiyi, yalnızca kavram olarak değil bir
gerçeklik olarak nüfusun ortaya çıkışını ele alacağız. Aslında nüfus, 18. yüzyıl
öncesine ait politik işleyiş açısından olduğu kadar, bu dönemdeki politik bilgi
ve teoriler açısından da son derece m odern bir fikir ve m odern bir gerçekliktir.

İlk olarak, ana hatlarıyla m ekân sorunları dediğimiz şeye bakalım . İlk
bakışta ve biraz şematik bir biçimde şöyle denebilirdi: H üküm ranlık bir to p ­
rağın sınırları içinde uygulanır, disiplin bireylerin bedenleri üzerinde uygula­
nır, güvenlik ise bir nüfusun bütünü üzerinde uygulanır. Toprağın sınırları,
bireylerin bedenleri, nüfusun bütünü... am a durum bu değil ve bence bu şekil­
de hiçbir şey yerine oturm uyor. Yerine o turm uyor, çünkü öncelikle çokluklar
[multiplicites] sorunu, daha önce hüküm ranlığa ve disipline dair de karşılaş­
tığımız bir sorundur. H er ne kadar hüküm ranlığın temel o larak bir toprak
üzerinde işlediği ve onun içinde yer aldığı doğru olsa da, nüfusu olm ayan bir
top rak üzerinde hüküm ranlığın söz konusu olabileceği fikrinin, hukuki ve
politik olarak yalnızca kabul edilebilir olm akla kalm ayıp aynı zam anda birin­
cil ve kabul edilmiş bir fikir olduğu doğru olsa da, aslında hüküm ranlığın fii­
li, gerçek, gündelik uygulanışı, tabii ki her zam an bir tü r çokluğa işaret eder
- am a bu tam da tebaanın [sujets] ya da bir milletin çokluğu olarak ele alınır.

Disiplin de elbette aynı şekilde bireylerin bedeni üzerinde uygulanır;
ancak disiplinin üzerinde uygulandığı ilk verinin aslında birey olmadığını si­
ze göstermeye çalışmıştım. Disiplin ancak bir çokluk oldıığıı ölçüde ve bu

çokluktan hareketle ulaşılacak bir am aç, bir hedef, bir sonuç olduğu ölçüde
vardır. Okul disiplini, askerî disiplin, cezai disiplin, atölyelerdeki disiplin, iş­
çiler üzerinde uygulanan disiplin, bunların hepsi çokluğu idare etme, düzen­
leme biçimleridir; çokluğun tu tunm a noktalarını, eşgüdümlerini, yatay ya da
yan güzergâhlarını, dikey ya da piram it biçimindeki güzergâhlarını, hiyerar­
şisini vb. sabitleme biçimleridir. Ve disiplin açısından birey, kendisinden ha­
reketle çokluğun inşa edildiği bir ham m adde değil, çokluğu parçalara ayırm a­
nın biçimlerinden biridir. Disiplin, çoklukların bireyselleştirilmesinin bir kipi­
dir. Öncelikle bireysel o larak üzerinde çalışılan bireylerden hareketle çoklu
öğeleri olan bir yapı inşa eden bir şey değildir. Kısacası gerek hüküm ranlık,
gerekse disiplin ve tabii güvenlik, ancak çokluklarla ilişkili olabilir.

Ö te yandan, m ekân sorunları da aynı şekilde bunların üçünde de mev­
cuttur. H üküm ranlık için bu çok açıktır, çünkü hüküm ranlık öncelikle bir
toprağın içerisinde işleyen bir şey olarak ortaya çıkar. Ama disiplin ve bence
güvenlik de m ekânsal bir dağılım getirir. Ben de şimdi tam da bunu, yani
m ekânın hüküm ranlık, disiplin ve güvenlik tarafından nasıl farklı şekillerde
ele alındığını incelemek istiyorum.

Yine bir dizi örnek üzerinden gideceğiz. Elbette şehir örneklerinden söz
edeceğim. Şehrin, 17. yüzyılda ve 18. yüzyılın başında, onu toprağın başka
alan ve m ekânlarından yalıtan ve bu alanlara göre çok tekil bir biçimde dam ­
galayan hukuki ve idari bir özelliği vardı. İkinci olarak şehrin özelliği, duvar­
larla örülü ve sıkışık bir m ekânın içine hapsedilmiş olmasıydı ve bunun yal­
nızca askerî bir amacı yoktu. Son olarak şehir, ekonom ik ve toplum sal olarak
köye oranla çok daha heterojendi.

Fakat bütün bunlar 17. ve 18. yüzyıllarda idari devletlerin gelişimine
bağlı bir yığın soruna yol açtı, çünkü şehrin kendine özgü hukuki konum u bu
devletler için çözülmesi zor bir sorun oluşturuyordu. İkinci olarak, ticaretin
gelişimi ve 18. yüzyılda şehir nüfusunun artışı ile, şehrin duvarların içine hap
sedilmiş ve sıkışmış olması sorun yaratm aya başladı. Askerî tekniklerin geli
şimi de aynı soruna yol açıyordu. Ve nihayet, şehirle yakın çevresi arasında
beslenme için sürekli ekonom ik ilişkiler kurm a zorunluluğu, şehrin daha
uzak çevresiyle de ticari ilişkiler kurm a zorunluluğu, bütün bunlar aynı şekil
de şehrin içine kapanm asını ve sınırlanm asını bir sorun haline getiriyordu.
18. yüzyılda söz konusu olan, şehrin m ekânsal, hukuki, idari ve ekonomik
olarak kapılarını açması ve bir dolaşım alanına dahil olmasıydı. Bu konuda,
bir tarihçi tarafından yazıldığı için olağanüstü derecede bütünlüklü vr mu
kcmnu'l olan bir kitaba bakabilirsiniz: Jcan-Claude IVrrot'nuıı 18. yü/yıld.ı

Caen şehri üzerine yaptığı çalışm a,11 şehrin sorununun özünde ve temel o la­
rak bir dolaşım sorunu olduğunu gösteriyor.

17. yüzyıla ait bir metne, A lexandre Le M aître’in La M etropolitee12
isimli metnine bakalım . A lexandre Le M aître, N antes Ferm am ’nın yürürlük­
ten kaldırılm asından da önce Fransa’yı terk etmiş bir Protestandı ve Branden-
burg hüküm ranının -b u terime d ik k a t- baş mühendisiydi. La M etropolitee’yi
İsveç kralına ithaf etmişti ve kitap A m sterdam ’da yazılmıştı. Bütün bunların
hiçbiri, yani Protestanlık, Prusya, İsveç, A m sterdam , kesinlikle anlamsız de­
ğil. Ve La M etropolitee’m n ortaya koyduğu sorun şu: Bir ülkede bir başkent
olmalı mı ve bu başkent nasıl olmalı? Le M aître’in çözümlemesi şu: Devlet,
diyor, aslında üç öğeden, üç düzeyden, ha tta üç tabakadan oluşur: Köylüler,
zanaatkarlar ve onun “üçüncü düzey” ya da “üçüncü tab ak a” "' olarak ad lan­
dırdığı şey, ki bu da tuhaf biçimde hüküm randan ve onun hizmetindeki gö­
revlilerden oluşuyor.13 Bu üç öğeye nazaran, Devlet bir tü r büyük bina olm a­
lı. Bu binanın toprak ta ve toprağın altındaki temelleri, görünm eseler de bü tü ­
nün sağlamlığını sağlayan temelleri elbette köylüler. Binanın hizmet kısım la­
rı, ortak kısımları da elbette zanaatkârlar. Binanın asil kısım larına, o turm a ve
ağırlam a kısımlarına bakılacak olursa, bunlar da hüküm ranın görevlileri ve
hüküm ranın kendisi.14 Bu m im ari m etafordan hareketle, toprağın kendisi de
temellerini, ortak kısımlarını ve asil kısımlarını içermelidir. Temeller elbette
köyler olacak - köylerde tüm köylülerin ve yalnızca köylülerin oturm ası ge­
rektiğini söylememe gerek yok. İkinci kısım da, yani küçük şehirlerde, bütün
zanaatkârlar ve yalnızca onlar oturm alı. Son olarak devlet binasının asil kıs­
mı olan başkentte de hüküm ran, görevlileri ve hüküm ranın çevresi ile sarayın
işlemesi için m utlaka gerekli olan zanaatkârlar o tu racak .15 Le M aître, baş­

11 Jean-Claude Perrot, Genese d'une ville moderne. Caen au XVÎÎÎem e siecle (doktora tezi, Lille Üni­
versitesi, 1974, iki cilt), M outon, Paris-La Haye, 1975, iki cilt. Michele Perrot J. Bentham’ın Le
Panoptique (Belfond, Paris, 1977) eserine yazdığı sonsözde bu kitaba gönderme yapar: “ Müfettiş
Bentham”, s. 189 ve 208. Foucault da bu esere katkıda bulunmuştur (J.-P. Barrou ve M . Perrot ile
söyleşi, “L’oeil du pouvoir” [“ iktidarın gözü”], a.g.e., s. 9-31).

12 Alexandre Le M aître (cy-devant Quartierm aître ve Ingenieur General pour S.A.E. de Branden-
bourg), La Metropolitee, ou De Vetablissement des villes Capitales, de leur Utilite passive & acti-
ve, de l'Union de leurs parties & de leur anatomi e, de leur commerce, ete., B. Bockholt, Amster­
dam, 1682; yeniden basım: Editions d ’histoire sociale, 1973.

(*) Tiers etat.
13 La Metropolitee, op. cit, 10. Bölüm, s. 22-24: “Bir vilayette birbirinden ayrılması gereken üç taba­

ka, onların işlevleri ve nitelikleri üzerine” .
14 A.g.e.
15 A.g.e., 11. Bölüm, s. 25-27: “Kır yaşamında veya köylerde yalnızca köylülerin olması gibi, küçük

şrlıirlm lc zanaatkarların olduğunu, büyük şehirlerde ve başkentlerde ise yalnızca akıllı kimsclcı in
vr ımıil.ık mırritr grrrkli ol.ın /.ın.ı.ukarların olduğunu görüyoruz”.

kentle toprağın kalanı arasındaki ilişkiyi farklı biçimlerde algılıyor. Bu ilişki
şu anlam da geom etrik bir ilişki: İyi bir ülke daire biçiminde olan ülkedir ve
başkent dairenin m erkezinde yer alm alıd ır.16 Acayip ve uzun bir toprağın
ucundaki bir başkent, yerine getirmesi gereken tüm işlevleri yerine getiremez,
ikinci ilişki de burada devreye giriyor: Başkentin toprakla ilişkisi estetik ve
sembolik bir ilişki olm alıdır. Başkent toprağın süsü olm alıdır.17 Ama bu iliş­
ki, buyruk ve yasaların toprağa bir şekilde yerleşmesi gerektiği ölçüde aynı
zam anda politik olm alıdır, öyle ki krallığın hiçbir noktası bu yasa ve buyruk­
lar ağının dışına düşm esin.18 Başkent aynı zam anda ahlâki bir role sahip ol­
malı ve insanların davranışlarına ve yapıp etme biçimlerine dayatılm ası gere­
ken şeylerin tüm ünü toprağ ın sonuna dek yaym alıdır.19 Başkent iyi hal ve
tavra örnek teşkil etm elidir.20 Başkent, kutsal hatiplerin en iyi oldukları ve
kendilerini en iyi duyurdukları yer olm alıdır;21 bilimler ve hakikatin de bura­
da doğm ası ve ülkenin kalan ına yayılması gerektiğine göre, akadem ilerin
merkezleri de başkentte olm alıdır.22 Ve nihayet ekonom ik bir rol: başkent
yurtdışından gelen m allar için bir cazibe merkezi olabilm ek için lüks bir yer
olm alıdır23 ve aynı zam anda üretilmiş, işlenmiş, vb. birtakım ürünlerin ticari
dağıtım yeri olm alıdır.24

Bu projenin son derece ütopik tarafını bir yana bırakalım . Bence proje
buna rağm en ilginç, çünkü burada şehrin temel olarak hüküm ranlık açısın­
dan tanım landığını ve düşünüldüğünü görüyoruz. Yani burada birincil olan
şey, hüküm ranlığın toprakla ilişkisidir ve bir başkentin ne olduğunu, nasıl iş­

16 A.g.e., 18. Bölüm, s. 51-54: “Bir ülkenin, vilayetin, başkent olması istenen şehrin sahip olması ge
reken büyüklük; ya da bir başkent verilmesi istenen bölge” .

17 A.g.e., 4. Bölüm, s. 11-12: “ Başkent yalnızca faydalı olanı değil, aynı zamanda iyi olanı, yalnızca
zenginlikleri değil, aynı zamanda büyük ve şanlı olanı da bulundurmalıdır.**

18 A.g.e., 18. Bölüm, s. 52: “Başkent, vilayetin bedenini hareket ettirecek ve yaşatacak politik kalp
olmalıdır. Dayandığı temel bilim ilkesi sayesinde, birçok parçayı onları yıkmadan bir araya getire
rek bir bütün oluşturur.”

19 A.g.e., 23. Bölüm, s. 69: “Prensin Gözü’nün halkının hareketlerini takip etmesi, onun davram$l.t
rını incelemesi, onlara yakından bakması gerekir; onun salt mevcudiyetinin kusurları, düzenu/lık
ve adaletsizlikleri engellemesi gerekir. Bütün bunlar ancak parçaların başkentte birleştiği dıırııın
da başarıya ulaşabilir.”

20 A.g.e., s. 67-72: “En çok ticaret yapılan devletlerde H üküm ran’ın mevcudiyeti, tebaasının uftı.i)
ve ticaretine tanıklık etmek, onları hakkaniyet ve korku içinde tutm ak, halka kendini göstermek
ve onları mevcudiyetiyle aydınlatan bir güneş olmak için zaruridir.”

21 A.g.e., 28. Bölüm, s. 79-87: “ Başkentteki alim ve konuşmacıların ünlü hatipler olması gerekir
22 A.g.e., 27. Bölüm, s. 76-79: “ Akademilerin başkentlerde kurulması için çok güçlü sebepler v.ırdıı
23 A.g.e., 25. Bölüm, s. 72-73: “ Başkent en çok tükettiği için, ticaretin dr mcrke/ı olm.ilidir.”
24 A.fi.e., 5. Bolum, s. 12 -13: "Biişkenliıı ereksel nedeni .ııu.ık kamu yararı ol.ıt»lir, vc bıı yu/den dr

o /.enginlik »v,ııuir olmalıdır."

lediğini ve işlemesi gerektiğini anlam ak için şema görevi gören de bu ilişkidir.
Ayrıca, hüküm ranlığı temel sorun olarak gören bu çözümlemede şehre özgü
işlevlerin, ekonom ik, ahlâki ve idari işlevlerin nasıl ortaya çıktığını görmek de
ilginç. İlginç olan son nokta ise, Le M aître’in rüyasının, hüküm ranlığın poli­
tik sağlamlığını mekânsal bir dağılıma bağlam ak olması. İyi bir hüküm ran
(kolektif ya da bireysel olabilir) bir toprağın içinde iyi bir yerde bulunan kişi­
dir ve hüküm rana itaati açısından iyi çerçevelenmiş bir toprak da mekânsal
olarak iyi ayarlanmış bir topraktır. Ve işte bütün bunlar, hüküm ranlığın po­
litik sağlamlığı fikri, aslında dolaşım ların yoğunluğu fikrine bağlıdır: Fikirle­
rin dolaşımı, istençlerin ve emirlerin dolaşımı, aynı zam anda da ticari dola­
şım. Le M aître’in yapm aya çalıştığı, hüküm ranlık devletini, toprağa dayalı
[territorial] devleti ve ticari devleti üst üste koym aktır - ve bu da, hüküm ran­
lık söz konusu olduğu için eski, dolaşım söz konusu olduğu için de m odern
bir fikirdir. Bunları birbirine bağlam ak ve birbirleri karşısındaki güçlerini a r t­
tırm ak söz konusudur burada. A vrupa’nın bu bölgesinde ve o tarihlerde m er­
kantilizmin, daha doğrusu kameralizmin kalbinde olduğum uzu zaten biliyor­
sunuz.25 Yani sorun şu: Sıkı bir hüküm ranlık sisteminin içerisinde ticaret yo­
luyla nasıl azami bir ekonom ik gelişim sağlanacak? Sonuçta Le M aître’in so­
runu şu: İyi kapitalleşmiş,* yani hüküm ranlığın merkezi olan, politik ve tica­
ri dolaşımın merkez noktası olan bir başkentin etrafında iyi örgütlenm iş bir
devlet nasıl sağlanacak? Le M aître Brandenburg hüküm ranının baş m ühendi­
si olduğuna göre, bu iyi “kapitalleşm iş” ** devlet ya da eyalet fikriyle, Fich-

25 Kameralistik ya da kameralbilim (Kameralıvissensckaft), 17. yüzyıldan itibaren prenslerin “ka­
m aralarında”, giderek geleneksel konseylerin yerini alan bu planlama ve bürokratik kontrol o r­
ganlarında gelişen finans ve idare bilimlerine işaret eder. Bu bilim Halle ve Frankfurt (Oder) Üni­
versitelerine girme hakkını 1727’de kazanır ve geleceğin devlet memurları için ders konusu olur
(bkz. M. Stolleis, Geschichte des öffentlıchen Rechts in Deutschland, 1600-1800, Münih, C.H.
Beck, 1. Cilt, 1998 / Fransızca çeviri: Histoire du droit public en Allemagne, 1600-1800, çev. M i­
chel Sennelart, PUF, Paris, 1998, s. 556-558). Bu Oeconomie-Policey und Kammersacben kürsü­
lerinin ortaya çıkışı, krallığının idaresini modernleştirmeye girişen ve devlet memurlarının eğitimi­
ne hukukun yanı sıra ekonomiyi de dahil eden Prusya kralı I. Friedrich Wilhelm’in arzusuydu. A.
W. Small, kameralistlerin düşüncesini şöyle özetler: “Kameralistler için bilimin temel sorunu dev­
let sorunuydu. Onlara göre her türlü toplumsal teorinin konusu, devletin refahının (welfare) na­
sıl sağlanabileceğini göstermekti. Devletin refahında, diğer bütün refahların kaynağını görüyor­
lardı. Bu refahın kaynağı da devletin kendi ihtiyaçlarını karşılamasını sağlayan gelirleriydi. Bü­
tün toplumsal teorileri işte bu esas amaç etrafında dönüyordu: Devlete nakit para sağlamak” (A.
W. Small, The Cameralists: The pioneers o fG erm an social polity, Burt Franklin, Londra, 1909, s.
VIII). Merkantilizm üzerine bkz. bu kitaptaki 5 Nisan Dersi, s. 293.

(*) C jp ita lise sözcüğü burada hem bir başkent (capitale) etrafında örgütlenmiş bir devlete, hem de
■icmuyclejiııij bir devlete işaret ediyor - ç.n.

(*■) Drihin rl y.ı/ın.ıl.mıul.ı tım.ık kııll.ımlnıış.

te’nin m eşhur kapalı ticaret devleti fikri,26 yani 19. yüzyıl sonunda kam eralist
m erkantilizm den milli Alman ekonom isine geçiş arasındaki bağlantıyı gör­
mek m üm kün. H er durum da, başkent burada bir toprak üzerinde uygulanan
hüküm ranlık ilişkileri açısından düşünülm ektedir.

Şimdi başka bir örnek vereceğim. Bu örneği dünyanın aynı bölgelerin­
den, yani 17. yüzyıl politik düşünce ve teorisi için çok önemli olan Kuzey Av­
rupa’dan, bir başka deyişle H ollanda’dan İsveç’e kadar uzanan, Kuzey Denizi
ve Baltık Denizi etrafındaki bölgeden de verebilirdim. İsveç’teki Kristiana27 ve
G öteborg28 güzel örnekler olabilirdi. Ama ben Fransa’dan bir örnek verece­
ğim. Kimileri Kuzey A vrupa’da, kimileri XIII. Louis ve XIV. Louis döneminde
Fransa’da inşa edilen yapay şehirler dizisinden söz ediyorum. Touraine ve Po-
itou bölgelerinin sınırında neredeyse sıfırdan inşa edilen çok küçük bir şehri,
Richelieu’yü alalım .29 Hiçbir şeyin olmadığı bir yerde bir şehir inşa ediliyor.
Peki nasıl inşa ediliyor? Burada, o sıralar disiplinin temel aygıtı olarak askerî
kurum larda yeniden kullanılm aya başlanan o meşhur Rom a kam pı formu
kullanılıyor. 16. yüzyıl sonu ve 17. yüzyıl başlarında, tam da Protestan ülke­
lerde - o yüzden bunların Kuzey Avrupa’daki önemi çok büyük- ordunun di­
sipline edilmesi yönündeki büyük proje kapsam ında kolektif ve bireysel kon­
troller yapılır, birlikler alt bölümlere ayrılır ve alıştırmalar yapılırken Roma
kam pı modeli devreye giriyor.30 Kristiana, G öteborg veya Richelieu örnekle­

26 jo hann Gottlieb Fichte (1762-1814), Der geschlossene Handelsstaat, Cotta / Fransızca çeviri:
L ’Etat commercial ferme, çev. J. Gibelin, Librairie generale de droit et de jurisprudence, Tübin-
gen, 1940. Finans bakanı olan ekonomist Struensee’ye atfedilmiş bu kitapta, Fichte liberalizme
karşı çıktığı kadar merkantilizme de karşı çıkar, bu sistemleri nüfusun çoğunluğunu fakirleştir­
mekle suçlar. Bunlara karşı, üretimi kontrol eden ve kaynakların dağıtımını planlayan sözleşmeci
bir “Akıl devleti” modelini savunur.

27 Kristiania: 1624'te şehri yok eden yangından sonra kral IV. Kristian tarafından yeniden inşa edilen
Norveç’in başkentinin (1925’ten beri Oslo) eski adı. M. Foucault her seferinde “Kristiana” diyor.

28 Gustav II. Adolf tarafından 1619’da kurulan şehir, bataklıktı arazisi yüzünden Hollanda şehirleri
modeline göre inşa edilmiştir.

29 Indre-et-Loire eyaletindeki Chinon şehrinin güneydoğusunda, Mable nehrinin kıyısında bulunan
şehir, Kardinal Richelieu tarafından ailevi arazinin yerindeki yıkıntıları ortadan kaldırmak suretiy
le, 1631’den itibaren Jacques Lemercier’nin (1585-1654) çizdiği plandan hareketle inşa edildi. Ça­
lışmalar, şato ile şehrin planlarını yapan, mimarın kardeşi Pierre Lemercier tarafından yürütüldü.

30 Romen kampı (castra), çeşitli kare ve dikdörtgenlere bölünmüş bir kare ve bir dikdörtgenden olu
şuyordu. Romalıların kamplarda ordu kurma sanatı üzerine bkz. Nouveau Larousse illustrt için
deki detaylı madde (cilt 2, 1899, s. 431). Bu modelin 17. yüzyıl başında askeri disiplinin koşulu
ve “ insan çokluğunun ‘gözlemevlerinin’” ideal formu olarak yeniden canlanması üzerine - “ kamp,
genel bir görünürlük etkisiyle hareket eden bir iktidarın diyagram ıdır"- bkz. Surveiiler ei l*unırt ı.
173-174 ve 7. Tablo. M. Foucault’nun bu eserde kullandığı bibliyografi esas olarak I r.ınsı/ı.ulıı
(s. 174, I. Not), yalnızca şu eser hariç: |.J. von W.ıI!h.ıuscıı, Krifgskunsl zu /•»<«, Ultlruk İtalik,
l r.im.kcr, İ6 İS (v 172, l.ımtl.ı geçiyor). W.ıllh.uısrn I loll.ıml.t'd.ı, S ırgm 'dr |r.ıtı «İr N*m.ıu la

rinde hep aynı kam p form u kullanılıyor. Kamp formu ilginç. Aslında, dem in­
ki örnekte, Le M aître’in La M etropolitee’sinde, şehrin düzenlenmesi esas ola­
rak daha geniş, daha genel bir kategori üzerinden, toprak üzerinden düşünü­
lüyordu. Şehir bir m akrokozm os üzerinden düşünülüyordu ve bunun karşısın­
da da bir anlam da ona cevap veren bir şey vardı, çünkü devletin kendisi de bir
bina gibi düşünülüyordu. Sonuçta, şehir, hüküm ranlık ve toprak arasındaki
sorunsalı kat eden, m ikrokozm os ile m akrokozm os arasındaki bu oyundu.
Kamp figürü üzerine inşa edilmiş bu şehirlerin ise, kendilerinden daha büyük
olan toprak üzerinden değil, daha küçük mimari bir m odül olan geometrik bir
figür üzerinden, yani başka kare ve dikdörtgenlerden oluşan alt bölümlere ay­
rılmış kare ve dikdörtgen figürleri üzerinden düşünüldüğü söylenebilir.

Burada hemen, en azından Richelieu örneğinde, tıpkı iyi m im ari yapı­
larda ve iyi düzenlenmiş kam plarda olduğu gibi, kullanılan bu figürün ya da
m odülün yalnızca simetri ilkesini gerçekleştirmekle kalmadığını söylemek ge­
rekir. Elbette bir simetri aksı vardır, fakat bu iyi hesaplanmış simetrisizlikler
tarafından çerçevelenir ve onlar sayesinde işlevsel hale gelir. Ö rneğin Richeli­
eu gibi bir şehirde, dikdörtgen biçimindeki şehrin kendisini iki dikdörtgene
bölen bir o rta sokak var, sonra bu orta sokağa paralel ya da dik başka sokak­
lar var ve bunların bazıları yakın, bazıları daha uzak, öyle ki şehir kimi bü­
yük kimi küçük olan ve büyükten küçüğe doğru sıralanan dikdörtgenlere bö­
lünmüş. En büyük dikdörtgenler, yani sokakların en geniş m ekânda yayıldığı
yerler, şehrin bir ucunda bulunuyor; en küçük dikdörtgenler, yani mekânın
en küçük bölgelere ayrıldığı yerler ise şehrin diğer ucunda. İnsanların büyük
dikdörtgenlerin olduğu yerlerde, kesişmelerin geniş, sokakların geniş olduğu
yerlerde oturm aları gerekiyor. Tersine, kesişmenin daha sıkışık olduğu yerler­
de ise esnaf, zanaatkarlar, dükkânlar olmalı, yine burada pazar kurulabilecek
bir m eydan olm alı. Ve bu ticari bölge -do laşım sorununun nasıl olup da
[...*], ne kadar çok dükkân varsa o kadar da dolaşım olmalı, ne kadar çok
dükkân varsa o sokakta da o kadar alan ve sokağı kat etme imkânı olmalı,
vb .-, bu ticari bölge bir yandan kilise ile, diğer yandan ise hal ile çevrili. Ev­
lerin olduğu bölgede, dikdörtgenlerin geniş olduğu bölgede ise iki tü r ev var;
büyük sokağa ya da büyük sokağa paralel sokaklara bakan, birden fazla, sa­
nırım iki katlı, çatı katlı evler ve tersine, dik sokaklarda tek katlı küçük evler

rafından kurulan Schola militaris’in ilk müdürüydü. Hollanda'daki “askeri devrimin” özellikle­
ri ve bunun Almanya ve İsveç’e yayılmasına dair bkz. G. Parker’m çok geniş bibliyografyası: The
Thirty Years' War, Routledge & Kegan Paul, Londra, 1984; Fransızca çeviri: La Guerre de Tretıte
Ant, çrv. A. lihnrpcmicr, Auhier (“Collection historiqueM), Paris, 1987, s. 383 ve 407.

(*) (ııınlr ı.ıııuıııl.ıuniiiıııt|.

var: Toplum sal statü ve zenginlik farkları, vb. Bana öyle geliyor ki bu basit
şem ada, disiplinin çoklukları m ekânda işleme biçimiye yeniden karşılaşıyo­
ruz. Bu gördüğüm üz şey, içinde hiyerarşinin, iktidar ilişkilerinin kesin bir ile­
tişiminin ve bu dağıtıma özgü işlevsel sonuçların (örneğin ticaretin ya da iskâ­
nın sağlanması gibi) üçlü ilkesine göre düzenlenmiş yapay çoklukların inşa
edildiği boş ve kapalı bir alanın oluşturulm asıdır. Le M aître ve M etropo­
litçe' sinde bir toprağı başkente çevirm ek/“kapitalleştirm ek” * söz konusuydu.
Burada ise mekânı mim arileştirm ek söz konusu olacak. Disiplin geniş anlam ­
da bina etme, inşa etme üzerine kuruludur.

Üçüncü örnek ise 18. yüzyılda gerçekten var olmuş şehirlerin gerçek
düzenlemeleri üzerine. Burada da bütün bir dizi çıkıyor karşımıza. 1932’de
Pierre Lelievre isimli birisinin üzerine çalışarak bize im ar ve düzenleme plan­
larını sunduğu N antes örneğini alacağım.31 Önemli bir şehir, çünkü bir yan­
dan çok yoğun ticari bir gelişme içinde, bir yandan da İngiltere’yle ilişkileri
nedeniyle İngiliz modeline göre inşa edilmiş. N antes’ın sorunu, genel sorunun
ta kendisi: Üst üste yığılmalara son vermek, yeni ekonom ik ve idari işlevlere
yer açm ak, yakın çevredeki köylerle ilişkileri düzenlemek ve nihayet büyüme­
yi öngörm ek. Rousseau32 isimli bir m im arın, N antes şehrini kalp biçimindeki
bir tü r büyük bulvar-gezi alanı etrafında yeniden inşa etmeye yönelik projesi
ni geçiyorum, her ne kadar hoş olsa da. Elbette hayal kuruyor, ama yine de
önemli bu. Burada sorunun bir dolaşım sorunu olduğunu görüyoruz, yani
şehrin iyi bir dolaşım aracı olabilmesi için kan dolaşımını sağlayan bir kalp
biçiminde olması gerekiyor. Bu gülünç gelebilir bize, am a aslında 18. yüzyıl
sonu m im arisinde, Boulee,33 Ledoux34 gibi m im arlarda tam da bunun gibi il

(*) Tırnak işaretleri M. Foucault’nun.
31 P. Lelievre, L ’Urbanisme et l ’Architecture â Nantes au X V IIlem e siecle, doktora tezi, Lihrairie

Durance, Nantes, 1942.
32 Plan de la ville de Nantes et des projets d ’embellissement presentes par M. Rousseau, architet te,

1760, şu ithafı içerir: “Illustrissimo atque ornatissimo D. D. Armando Duplessis de Richelieu, du
ci Aiguillon, pari Franciae”. Bkz. Lelievre, a.g.e., s. 89-90: “Bu denli keyfi bir hayal gücünün bi/e
kazandırdığı şey yalnızca şaşırtıcı fantezi dünyasıdır” (Nantes şehrinin kalp biçimindeki planı ■.
87’nin arkasında verilir). Aynı şekilde bkz. s. 205: “‘Dolaşım’ fikrinin içinden arterler |Fransı/ı.ı
da ‘dam ar’ - ç.n.] geçen bu anatomik figüre ilham verdiğini düşünmek saçma ıııı? Dolaşım orun
nının şematik ve aşırı üsluplu çerçevesiyle sınırlı kalan bu analojiyi, yazarın ciddiye aldığından d.ı
ha fazla ciddiye almayalım.”

33 £tienne-Louis Boullee (1728-1799), Fransız mimar ve çizimci. Doğadan ilham al.ın Kenmemk)i
killerin kullanılmasını savunuyordu (Müze, Ulusal Kütüphane, büyük bir imparatorluğun b.ıykrııı
sarayı veya Nevvton'un şerefine yapmak istediği mezar projeleri için bkz. J. Starohııukı, I n
F.mblrmes de la raison, Flammarıon, Paris, I97.Î, s. 62-67).

34 Claude Nicolu» l.rdnııx (17.İ6-1 HOfi), lran.nl/ ıııiıııar vr çi/iıııci, I.'A rt b ıln tu rr < ı ın ı i ı lr r r r ■<»>• İr
rdppnrt ı lr l \ ır l , d r ı n tu ru n r l d r la Ii 'k i i I,ılım ı, kitabın ya/arı, Parın, IH04,

keler söz konusu, yani iyi form, işlevin tam işleyişinin desteği olmalı. Fakat
N antes’da gerçekleştirilen projeler kalp şeklinde olm adı sonunda. Vigne de
Vigny35 isimli birinin projesi kazandı ve burada mesele her şeyi yeniden inşa
etmek ya da işlevi sağlama alacak bir sembolik form dayatm ak değil, belirli
ve som ut birtakım şeyleri hayata geçirmekti.

İlk olarak, şehri kat eden akslar açm ak ve şu dört işlevi yerine getirebi­
lecek kadar geniş sokaklar oluşturm ak gerekiyordu: Öncelikle hijyen ve ha­
valandırm a, yani çok sıkışık mahallelerde, evlerin üst üste olduğu yerlerdeki
kötü havayı, m arazi havayı def etmek. Yani hijyen işlevi. İkinci olarak, şehrin
iç ticaretini sağlama alm ak gerekiyordu. Üçüncü olarak, dışarıdan gelen m al­
ların gelip gidebilmesini sağlayacak am a güm rük kontrollerini de aksatm aya­
cak şekilde, bu sokak ağını dış yollara bağlamak. Son olarak da -ve bu 18.
yüzyılda şehirlerin en önemli sorunlarından biriydi-, ekonom ik gelişim nede­
niyle duvarların mecburen kaldırılm ası neticesinde şehirlerin gece kapatıla-
madığı, gündüz de geliş ve gidişlerin tam olarak gözetlenemediği, dolayısıyla
şehrin herkesin bildiği gibi köyden gelen bütün o dilenci, gezgin, suçlu, hırsız,
katil vb. gibi oynak unsurlardan oluşan nüfusların akmasıyla güvensizleştiği
andan itibaren, şehrin gözetlenmesine olanak sağlamak gerekiyordu. Başka
türlü söylersek, dolaşımı düzenlemek, onda tehlikeli olan unsurları dışarı a t­
m ak, iyi ve kötü dolaşım arasında bir paylaşım yapm ak ve iyi dolaşımı a rttı­
rıp kötü olanı aşağı çekmek söz konusuydu. Yani aynı şekilde, şehrin tüketi­
mini ve dış dünyayla ticaretini ilgilendiren dolaşım lar açısından, şehre erişimi
düzene sokm ak söz konusuydu. Paris’le bir dolaşım ağı kuru ldu , Bröton-
ya’dan gelen odunların ulaşımı için Erdre nehri düzenlendi. Ve son olarak,
Vigny’nin bu şehir düzenlemesi planında çok temel ve paradoksal biçimde ye­
ni bir soruya cevap vermek gerekti: Şehrin yeni gelişme im kânları, halihazır­
da mevcut olan bir plana nasıl dahil edilecek? Ve bu da, rıhtım lardaki, o za­
man henüz docks o larak adlandırılm ayan rıhtım lardaki ticaret sorunu olarak
ortaya çıktı. Şehir, kendi kendisinin gelişmekte olduğunu fark ediyor. Birta­
kım olaylar m eydana gelecek ya da birtakım öğeler ortaya çıkacak. Peki da­
ha önceden tam olarak kestirilemeyen olaylarla başa çıkm ak için ne yapm a­
lı? Çözüm , Loire kıyılarını kullanm ak ve buralara m üm kün olduğunca uzun
ve büyük rıhtım lar inşa etmekti. Ama şehir nehir boyunca uzadıkça, daha ön­

35 Plan de la ville de Nantes, avec les changements et les accroissements par le sieur de Vigny, archi-
tecte du Roy et de la Societe de Londres, intendant des bâtiments de Mgr le duc d'Orleans - Fait
par mtus, architecte du Roy, â Paris, le 8 Avril 1755. Bkz. Leliivre, L'Urbanisme et VArchitectu-
re.„, ı. X4 K9; yinr hk7.. 1.. D rlattrr'ın hu konu üzrrinr (.alışması, liulletin de la Sociftf archM a-
gitfur et bıstitriıfur dr Nantes, cilt 52, 1^11, ». 75- I0H.

ceki net ve tu tarlı çerçevenin getirileri kayboluyordu. Peki bu kadar geniş ala­
na yayılan bir şehir iyi biçimde yönetilebilecek mi, nehir boyunca uzunlam a­
sına ve belirsizce genişleyen bir şehirde iyi bir dolaşım sağlanabilecek mi?
Vigny’nin projesi, Loire nehri boyunca rıhtım lar inşa etmek, bir mahalleyi ge­
liştirmek, sonra da Loire üzerindeki köprü ve adalardan destek alarak , bu
mahallenin karşısındaki başka bir mahalleyi geliştirmekti - öyle ki Loire’ın
iki kıyısı arasındaki bu denge, bir kıyının belirsizce uzamasını engellesin.

Bu şehir düzenlemesinin detayları çok önemli değil elbette. Ancak bu
düzenlemenin birkaç sebep yüzünden önemli ya da en azından anlam lı oldu­
ğunu düşünüyorum . İlk o larak, Richelieu ve Kristina gibi disiplinci şehirlerde
olduğu gibi, boş ya da boşaltılm ış bir m ekânın içine bir şey inşa etm ek söz ko­
nusu değildi burada. Disiplin, boş ve yapay bir m ekân üzerinde çalışır ve bu
mekân baştan sona inşa edilir. Güvenlik ise bir dizi m addi veriye dayanır. El­
bette yerleşim, suların konum u, adalar veya hava gibi verilerden hareketle ça­
lışır. Kısacası bir veri üzerine çalışır. Fakat ikinci olarak, güvenlik, disiplinci
şehirde olduğu gibi bu veriyi bir mükemmellik yakalam ak için sıfırdan inşa
etmez. Burada söz konusu olan, olumlu öğeleri olabildiğince arttırm ak ve hır­
sızlık ya da hastalık gibi hiçbir zam an ortadan kaldırılam ayacağı bilinen risk
ve sakıncaları en aza indirm ektir. O halde yalnızca doğal veriler üzerine de­
ğil, görece azaltılabilir olsa da hiçbir zam an ortadan kaldırılam ayacak nice­
likler üzerine de çalışılm aktadır. Bunlar tam am en ortadan kald ırılm ad ık la rı
için de, olasılıklar üzerinde çalışmak gerekir. Üçüncü olarak, şehir düzenle­
melerinde üzerinde çalışılacak şey, çok işlevli öğelerdir. İyi bir sokak nasıl
olabilir? İyi bir sokak elbette içinde m iyasm aların, dolayısıyla hastalıkların
dolaştığı yerdir ve sokağı bu pek istenmeyen fakat zorunlu olan rol itibariyle
idare etm ek gerekir. Sokak aynı zam anda içinde m alların dolaştığı, üzerinde
dükkânlar olan sokaktır. Sokak aynı zam anda hırsızların ya da belki isyancı­
ların geçeceği yerdir. İşte şehir düzenlemesi, şehrin bu olum lu ve olumsuz iş­
levlerini ele almalıdır. Son olarak , dördüncü önemli nokta, gelecek üzerine
yapılacak çalışmadır. Yani şehir, yalnızca işlevin mükemmelliğini o anda sağ­
layacak sabit bir algı üzerinden düşünülüp düzenlenmeyecek, tam anlamıyla
kontrol edilmeyen ve edilemeyecek, tam anlamıyla ölçülemeyen ve ölçüleme­
yecek bir geleceğe doğru açılacaktır. Şehrin iyi bir düzenlenişi de tam olarak
budur: Olabilecek şeyleri hesaba katm ak. Kısacası, burada güvenliğin ortaya
koyduğu soruna, yani dizi sorununa ilişkin bir teknik olduğunu düşünüyo
rum. t larekct eden öğelerin belirsiz dizisi: Dolaşım, x sayıda araba, x sayıda
yaya, x sayıda hırsı/., x sayıda miyasma, vb. M eydana gelen olayların lu-lirsi/

dizisi: Şu sayıda gemi yanaşacak, şu sayıda araba gelecek, vb. Biriken birim ­
lerin, yine belirsiz dizisi: Kaç sayıda ev, kaç sayıda ev sahibi, vb. Güvenlik me­
kanizmasını özünde belirleyen şey de, bence işte bu ucu açık ve ancak bir ola­
sılık tahm ini üzerinden kontrol edilebilecek dizilerin idaresidir.

Bütün bunları özetlemek için şöyle diyebiliriz: H üküm ranlık , hüküm e­
tin merkezine dair temel soruyu sorarak bir toprağı kapitalleştirir; disiplin bir
m ekânı inşa eder ve kendisine öğelerin hiyerarşik ve işlevsel dağılımı sorusu­
nu sorar; güvenlik ise, dönüşebilir ve çok işlevli bir çerçevede düzenlenmeleri
gereken olası öğeler ve olaylar dizisinden hareketle bir ortam ı [m ilieu] oluş­
turm aya çalışır. Güvenliğe özgü m ekân o halde olası bir olaylar dizisine bağ­
lıdır, zamansal ve rastlantısal olana, verili bir m ekâna yerleştirilmeleri gere­
ken bir zamansallığa ve rastlantısallığa bağlıdır. Rastlantısal öğe dizilerinin
içinde olup bittiği m ekânın, aşağı yukarı ortam denilen şey olduğunu düşünü­
yorum . O rtam , çok iyi bildiğiniz gibi biyolojide Lam arck’la birlikte ortaya çı­
kan bir kavram .36 Ancak bu kavram fizikte daha önce N ew ton ve New toncu-
lar tarafından kullanılıyordu.37 Peki nedir ortam ? Bir cismin diğeri üzerinde­
ki mesafeli eylemini izah etmek için gerekli olan şeydir. Yani bir eylemin da­
yanağı ve dolaşım öğesidir.38 O halde bu ortam kavram ında söz konusu olan
şey, dolaşım ve nedensellik sorunudur. Öyle sanıyorum ki m im arlar, şehir
planlam acıları, 18. yüzyılın ilk şehir planlam acıları, ortam kavram ını kullan­
m adılar, çünkü görebildiğim kadarıyla bu kavram şehirleri ya da düzenlenen

36 Jean-Baptiste M onet de Lamarck (1744-1829), Philosophie zoologique (1809) kitabının yaza­
rı; bkz. G. Canguilhem, “Le vivant et son milieu” , La Connaissance de la vie içinde, Vrin, Paris,
1965, s. 131: “Lamarck sürekli çoğul olarak ortam lardan [ntilieux] söz eder ve bununla su, hava
ve ışık gibi akışkanları kasteder. Lamarck bir canlı üzerinde dışarıdan etkide bulunan etkilerin tü­
münü kast etmek istediğinde, yani bizim bugün ‘ortam ' dediğimiz şeyi kast ettiğinde, ‘ortam ’ ye­
rine ‘etkileyici koşullar’ der. Dolayısıyla Lamarck için koşullar bir cinstir; iklim, yer ve ortam da
onun türleridir.”

37 Bkz. G. Canguilhem, a.g.e., s. 129-130: “Tarihsel olarak bakıldığında, ortam terimi ve mefhu­
mu 18. yüzyılın ikinci yarısında mekanikten biyolojiye geçer. Mekanikte terim olmasa da mef­
hum Newton ile birlikte ortaya çıkar ve ortam terimi, mekanik anlamıyla birlikte, D ’Alambert ve
Diderot’nun Encylopedie’sinde yer alan ‘Milieu’ maddesinde mevcuttur. [...] Fransız mekanikçi-
ler Nevvton’un akışkan dediği ve Newton fiziğinde tipi -ha tta tek arketipi- eter olan şeye ortam
demişlerdir.” Canguilhem, Lamarck'ın organik bir tepkiyi bir ortam ın etkisiyle açıklayan mode­
li Buffon aracılığıyla N ew ton’dan aldığını açıklar. O rtam fikrinin 18. yüzyılın ikinci yarısında
Buffon’daki “nüfuz eden kuvvetler” \forces penetrantes] kavramı üzerinden ortaya çıkışı üzerine
bkz. Michel Foucault, Histoire de la folie..., op. cit.t III, 1, birinci baskı, 1972, s. 385 ve sonrası.
(“Uyum ve ortaklıklardan ziyade değişim ve hastalıkları açıklamak üzere 18. yüzyılda ortaya çı­
kan olumsuz kavram. Sanki bu ‘nüfuz eden kuvvetler’ daha sonra olumlu bir mefhum olarak o r­
taya çıkan ortam mefhumunun tersini, olumsuz yüzünü oluştururlar”, s. 385).

38 G. CaıiKMİlhcnı, a.g.e., s. 130: “ Nevvton’un çağında mekanik konusunda çözülmesi gereken sorun,
ayrık fı/ık%cl bireylerin birbirleri üzerindeki u/.ıkf.ın ıiiuft.ı etkisidir.”

m ekânları işaret etmek için kullanılm ıyor. Buna karşılık, bu kavram o zaman
var olm asa bile, ortam kavram ının teknik şeması, -nasıl desek?- onu önceden
haber veren pragm atik yapı, şehir planlam acılarının şehirsel alanı düşünme
ve dönüştürm e biçimlerinde mevcut. Güvenlik düzenekleri, ortam kavramı
daha oluşm adan ve yalıtılm adan evvel, bir ortam üzerinde çalışır, onu üretir
ve düzenlerler. O halde ortam , dolaşım ın gerçekleşmesine olanak sağlayan
şeydir. O rtam , nehirler, bataklıklar ve tepeler gibi bir doğal veriler bütünü ol­
duğu kadar, bireylerin bir aradalığı, evlerin bir aradalığı gibi bir yapay veri­
ler bü tünüdür de. O rtam , orada yaşayan herkesin üzerinde uygulanan bir di­
zi kitlesel etkidir. Nedenlerle sonuçlar arasında döngüsel bir ilişkinin kurul­
duğu öğedir, çünkü bir taraftaki sonuç, diğer taraftaki nedene dönüşür, ö r ­
neğin, üst üste yığılma ne kadar çoksa, o kadar çok miyasma, o kadar çok
hastalık ortaya çıkar. Elbette, ne kadar çok hasta olunursa, o kadar çok ölü­
necek. Ne kadar çok ölünürse o kadar ceset olacak ve bu yüzden de miyasma
artacak, vb. O halde ortam ile hedeflenen, tam da neden ve sonuçların bu do­
laşım fenom enidir. Son olarak ortam , bireyleri, hüküm ranlıkta olduğu gibi
özgür edimde bulunabilecek hukuksal özneler bütünü olarak görm ek yerine,
ya da disiplinde olduğu gibi perform ans beklenen beden ve organizm alar çok­
luğu olarak görm ek yerine, tam da bir nüfus olarak gören bir m üdahale ala­
nı teşkil eder. N üfustan kastım , içlerinde var oldukları m addiyata ancak öz-
sel o larak, temel o larak, biyolojik olarak bağlı oldukları ölçüde var olabilen
bireyler çokluğudur. O rtam ile ulaşılm ak istenen şey, tam da bu birey, nüfus
ve grupların ürettiği olaylar dizisiyle, onların etrafında olup biten neredeyse
doğal olaylar dizisi arasındaki kesişme noktalarıdır.

Bana öyle geliyor ki, şehrin o luşturduğu bu teknik sorunla birlikte
-am a bu yalnızca bir örnek, çok başka örnekler de bulunabilir ve bunlara za­
ten bakacağız-, yapay bir ortam ın içindeki insan türünün “doğallığı” * soru
nunun doğduğunu görüyoruz. T ürün doğallığı sorununun bir ik tidar ilişkisi
nin politik yapaylığı içinde ortaya çıkışı bence çok temel bir şey; ve bu konu
da, biyopolitika ya da biyo-iktidar o larak adlandırabileceğimiz şeyin şüphe
siz ilk büyük teorisyeni olan birinin m etnine dikkatinizi çekerek dersi bitir
mek istiyorum . Aslında yazar burada o sıralarda çok temel bir sorun olan do

(*) El yazmasında tırnak içinde. 16. sayfada M. Foucault şöyle yazıyor:

“ Bunun iktidar teknikleri alanında insan türünün 'doğallığının' doğuşu olduğunu söyleniri»
abartılı olur. Ancak şimdiye dek bu doğallık kendisini ancak ihtiyaç» yetersizlik, /.«yıllık y.»
da kötülük biçiminde gösterirken» şimdi bireylerin üzerlerinde etkide bulundtıkLın vı ıml.ırın
u/rrııu lr rtk idr bulun.ın maddi öğrlrrlc, bunların içımlr birimleriyle birlikle v.ıınl»ııt, <*alı>an
vr yaf.ıyan bir hırrylrr çokluğu arasındaki kendim ol.ır.ık ortaya yıkıyor"

ğum oran lan meselesi üzerine konuşuyor, ama burada yine de tarihsel ve do­
ğal bir ortam kavram ının, iktidarın m üdahalesinin bir hedefi olarak ortaya
çıktığını görüyoruz. İktidarın bu tür bir m üdahalesi, hukuki hüküm ranlık ve
toprak kavram larından da, disiplinci m ekândan da çok farklı bence. M ohe-
au ’nun Recherches sur la population [Nüfus Üzerine Araştırmalar]39 kitabın­
da, işte bu yapay ve doğal ortam fikrine dair, yani toplum sal ve politik ilişki­
lerle kat edildiği halde aynı zam anda tür o larak da işleyen bir nüfus söz ko­
nusu olduğunda yapaylığın doğa rolü oynam asına dair şöyle bir metin bulu­
yoruz: “ İklimi iyileştirmek ve hava sıcaklığını değiştirmek hüküm etin elinde­
dir; kokuşm uş suların akışını değiştirm ek, yanm ış ya da dikilmiş ağaçlar,
üzerlerinde sürekli tarım yapıldığı için ya da zam andan ötürü yok olan dağ­
lar, yeni bir iklim ve arazi oluştururlar. İşte zam anın, arazinin üzerinde o tu ­
rulmasının ve fiziksel değişimlerin etkisiyle, en sağlıklı yerleşimler bile hasta­
lıklı hale gelirler.”40 Ve burada, Vergilius’un fıçılarda donan şarapla ilgili bir
dizesine gönderme yaparak şunu sorar: Acaba bir gün İtalya’da şarabın fıçı­
larda donduğunu görecek miyiz?41 Bu kadar değişiklik olduysa, bunun sebe­
bi iklimin değişmesi değil, hüküm etin politik ve ekonom ik müdahalelerinin
şeylerin akışını, doğa insan için başka bir ortam haline gelecek şekilde değiş­
tirmiş o lm as ıd ır- tab ii burada kullandığım “o rtam ” kavram ı M oheau’da yer
almıyor. Sonuç bölüm ünde de şöyle diyor: “Eğer karak ter ve zihinleri o luştu­
ran bilinmez ilke, iklim, rejim, âdetler ve kimi edimlere dair alışkanlıklardan
geliyorsa, hüküm ranların da iyi yasalar, yararlı kurum lar, vergilerin yol açtı­

39 Moheau, Recherches et Considerations sur la population de la France, M outard, Paris, 1778; ye­
niden basım: R. G onnard’ın önsözü ile, P. Geuthner (“Collection des economistes et des reforma-
teurs sociaux de la France”), Paris, 1912; E. Vilquin’in notlarıyla yeniden basım: INED/PUF, Pa­
ris, 1994. J.-CI. Perrot’ya göre (öne histoire intellectuelle de Veconomie politique, X V lle -X V llle -
me siecle, EHESS Yayınları, “Civilisations et Societes” dizisi, Paris, 1992, s. 175-176), bu kitap
“ 18. yüzyıl demografisi için gerçek bir ‘kanunların ruhu’ gibiydi” . Yazarın kim olduğu (“M ohe­
au", hiçbir ön isim olmaksızın), kitap yayınlandığından beri uzun bir tartışmanın konusu. Kimi
yorumcular, bunun sırasıyla Riom, Aix ve La Rochelle’de idare amiri olan Baron Auget de Mon-
yton’un arkasına gizlendiği bir takma isim olduğunu düşündüler. Bugün kitabın Baron'un 1775’e
kadar sekreterliğini yapan ve 1794’te giyotinlenerek ölen Jean-Baptiste Moheau tarafından yazıl­
dığı kesinleşmiş gibidir. Bkz. R. Le Mee, “Jean-Baptiste M oheau (1745-1794) et les Recherches...
Un auteur enigmatique ou m y il^ u e ? ” , M oheau, Recherches et Considerations... içinde, 1994
baskısı, s. 313-365.

40 Recherches et Considerations..., 2. Kitap, 2. Kısım, 17. Bölüm: “Nüfusun artış ya da azalması­
nı belirleyebilecek nedenler üzerinde hükümetin etkisi”, 1778 baskısı, s. 154-155; 1912 baskısı,
s. 291-292; 1994 baskısı, s. 307. Cümle şöyle biter: “Ve farklı dönemlerde aynı vilayetlerdeki so­
ğukluk ve sıcaklık dereceleri arasında hiç bir ilişki görmedi'1.

41 A.g.e.: ‘ Vergilius, İtalya’da fıçılarda donan şaraptan söz ederek bizi şaşırtmıştır; herhalde Roma­
lıların işgal ettikleri yerlerdeki tüm yerleşimleri ıslah ettikleri zamanlarda, R oııu 'nm köyler» bu
Kiııı oltlukl.ırı gibi drftıldılrr.” (177H kıskını, t. IS?; 1^12 b.ııkısı, *. 2^2; Inıtkıtı, % 107).

ğı rahatsızlıklar, vergilerin o rtadan kalkm asının getirdiği yetkinlik ve nihayet
bizzat oluşturdukları emsaller yoluyla uyruklarının fiziksel ve ahlâki varoluş­
larını yönettikleri söylenebilir. Belki de bir gün ulusun âdetleri ve ruhu üze­
r in d e is te n d iğ i k a d a r fa rk y a ra ta c a k şek ild e b ü tü n bu a ra ç la rd a n
faydalanılabilir.”42 G ördüğünüz gibi burada yine hüküm ran sorunuyla karşı­
laşıyoruz, ancak bu kez hüküm ran politik hüküm ranlığının coğrafi anlamda
yerleştirilmesinden hareketle iktidarını bir toprak üzerinde uygulayan kişi de­
ğildir artık. H üküm ran, doğayla ilgilenen, daha doğrusu coğrafi, iklimsel, fi­
ziksel bir ortam ın, bir bedeni ve bir ruhu olan, fiziksel ve ahlâki bir varoluşu
olan insan türüyle sürekli iç içe geçmesiyle, kesişmesiyle ilgilenen biridir; hü­
küm ran, iktidarını, fiziksel öğeler anlam ındaki doğanın gelip insan türünün
doğası anlam ındaki doğayla ilişkiye geçtiği yerde uygulamak zorunda olandır
- bu ikisi arasındaki ilişkide, ortam doğayı belirleyen şey haline gelir. H ü­
küm ran burada m üdahalede bulunur ve eğer insan türünü değiştirmek isti­
yorsa, diyor M oheau, bunu ortam üzerinde etkide bulunarak yapabilir. Bana
öyle geliyor ki, burada güvenlik m ekanizm alarının hayata geçişinin ana ek­
senlerinden, en temel öğelerinden biri var. Bu, henüz ortam kavram ının değil
am a, ortam a hitap eden bir politik tekniğin, bir projenin ortaya çıkışıdır.

*2 A.g.r.. 1 . 157, 2<M, 307-308.

Güvenlik düzeneklerinin genel özellikleri (II); olayla ilişki; yönetme
sanatı ve tesadüfi olanın ele alınışı. - 17. ve 18. yüzyıllarda azlık so­
runu. - Merkantilistlerden fizyokratlara. - Olaya yaklaşımda güven­
lik düzenekleriyle disiplinci mekanizmalar arasındaki fark. - Yeni yö­
netimsel akılsallık ve “nüfus”un ortaya çıkışı. - Liberalizme dair so­

nuçlar: Bir yönetim tekniği ve ideoloji olarak özgürlük.

Geçen derste, birkaç önem li güvenlik düzeneğinin biçimi diyebileceği­
miz -yaln ızca biçimi diyebileceğim iz- şeyi incelemeye biraz başlam ış­

tık. Geçen sefer, top rak la o rtam arasındaki ilişkiler üzerine birkaç şey söy­
lemiştim. Birkaç m etin üzerinden, bir yandan 18. yüzyıldaki kim i gerçek şe­
hir düzenlem elerini ve projelerini gösterm eye, to p rak hüküm ranın ın nasıl
disipline edilen m ekânın m im arına dönüştüğünü ortaya koym aya, bir yan­
dan da, neredeyse eşzam anlı o larak hüküm ranın bir o rtam ın düzenleyicisi
olduğunu gösterm eye çalışm ıştım . Bu ortam ın düzenlenm esinde söz konusu
olan, sınırların, hudutların çizilmesi ve yerleşmelerin belirlenmesi değil, da
ha ziyade dolaşım ların m üm kün kılınm ası, sağlanm ası ve güvence altına
alınm asıdır: İnsanların dolaşım ı, m alların dolaşım ı, havanın dolaşım ı, vb.
Aslında, m ekânın ve toprağ ın bu yapılandırıcı işlevi 18. yüzyılda ortaya çı
kan yeni bir şey değil. Sonuçta, İstanbul Boğazı’nın iki yakasını bir köprüy
le birleştirm eyi ya da dağları yerinden oynatm ayı düşünm em iş hüküm daı
var m ıdır?* Ama tam da, alanın ve toprağ ın bu yapılandırılışının ve bunla
ra da ir projenin hangi genel ik tidar ekonom isi içinde yer aldığını bilebilmt k
gerekir. A caba bir toprağa dam ga vurm ak mı, yoksa onu fethetm ek mi sn/
konusu? Acaba özneleri disipline etm ek ve onları üretken kılm ak 1111 k o z k u

nusu, yoksa bir nüfus için bir yaşam , varoluş ve çalışma ortam ına ben/.cı bıı
şey yaratm ak mı?

(*) r.lyü/nt.ıU M tl.ı İHI c ı ı ı ı ı lc y c r ın r y ıı ııç ısını K i\ ıy o r : MN rnınıl, Srrliti* |X rrx r ı|, Yu Km iik"

Şimdi bu aynı güvenlik düzenekleri çözümlemesini başka bir örnek üze­
rinden ele almak ve bunu yaparken başka bir şeyi kavram aya çalışmak istiyo­
rum: M ekânla ve ortam la ilişki değil, yönetimle olayın ilişkisi.* Olay sorunu.
Hemen bir örnek vereceğim, azlık örneği. Azlık, tam olarak kıtlık değildir; 18.
yüzyılın ikinci yarısındaki bir ekonom istin -o n a daha sonra yine değineceğiz-
tam m ına göre azlık, “bir ulusu hayatta tutm ak için gerekli olan tahıl m iktarın­
daki güncel yetersizliktir.” 1 O halde azlık, kendi kendisini yeniden üretme
özelliğine sahip bir ender bulunm a durum udur ve eğer onu durduran başka
bir mekanizma yoksa, bu durum u uzatmaya ve arttırm aya meyillidir. Aslında
azlık, fiyatları yukarı çeken bir ender bulunm a durum udur. Fiyatlar arttıkça,
elbette, ender bulunan nesnelere sahip olanlar fiyatların daha da yükselmesi
için onları biriktirmeye ve onlara sahip çıkmaya başlarlar, ta ki nüfusun en te­
mel ihtiyaçları artık karşılanam am aya başlayana kadar. H üküm etler açısın­
dan, en azından 17. ve 18. yüzyıllardaki Fransız hüküm etleri açısından azlık,
bazı açık sebepler yüzünden tam da kaçınılması gereken bir olaydır. Bu sebep­
lerin arasından yalnızca hüküm et için en açık ve en dram atik olanını hatırlata­
cağım. Azlık fenomeninin dolaysız ve en hassas sonuçları elbette öncelikle şe­
hir ortam ında görülür, çünkü köy ortam ında azlıkla baş etmek görece daha az
zordur. Sonuç olarak azlık şehir ortam ında ortaya çıkar ve neredeyse aynı an ­
da çok büyük bir olasılıkla ayaklanmayı beraberinde getirir. 17. yüzyılın dene­
yimlerinden sonra, şehir ayaklanması her hüküm et için öncelikle sakınılması
gereken bir şey haline gelmiştir. Ayaklanm anın nüfus için bir musibet, hükü­
met içinse bir felaket ya da kriz olduğu söylenebilir.

Genel o larak , azlığın içinde belirdiği politik ve felsefi ufku yeniden
canlandırm ayı denersek, onun, bütün musibetler gibi, politik düşüncenin ka­
çınılmaz bir m utsuzluğu düşünmeye çalıştığında kullandığı iki kategori e tra­
fında ele alındığını söyleyebiliriz. [İlk olarak], Antik Yunan ve Latin menşeli
talih kavram ı, kör talih kavram ı [mauvaise fortune]. Ne de olsa azlık saf hal­
deki şanssızlıktır, çünkü onun en görünür, en dolaysız faktörleri kötü hava,
kuraklık, don, aşırı ru tubet gibi şeyler, yani her durum da üzerinde etkide bu-
lunulam ayacak şeylerdir. Ve bildiğiniz gibi bu kör talih yalnızca bir güçsüz­
lük tespiti değildir. Talih Antik çağdan M achiavelli’ye ve hatta N apolyon’a
kadar gelen politik, ahlâki ve aynı şekilde kozmolojik bir kavram dır ve yal­

(*) M. Foucault burada konuşmayı bırakarak, ses kayıt cihazlarıyla ilgili şöyle der: “Genellikle cihaz­
lara karşı değilim, ama bilmiyorum -size bunları söylediğim için kusura bakm ayın-, biraz alerjim
var bunlara.

1 l.ouis-Paul Abeille, l ettre d'un negociant sur la nature du commerce des grjitts, 176.), ı. 4; yrııi
dm kısım MM I, %. VI (allım ci/rıı y.ı/.ır) Hu kıt.ın h.ıkkmd.ı hk/. .ıs.ııiıd.ıkı 17. dipnot,

nızca politik bahtsızlığı [malheur] felsefi o larak düşünm enin bir biçimi değil,
politik alandaki bir davranış şemasıdır. Y unan ve Rom a Antik çağında, Or-
taçağ’da, N apolyon dahil olm ak üzere ona kadarki ve hatta belki ondan son­
raki dönem de politik sorum lu kör talihle oynar ve M achiavelli’nin gösterdiği
gibi kör talihle ilgili bir dizi oyun kuralı m evcuttur.2 Kısacası azlık, bir halk
ve bir hüküm ran için kör talihin en temel biçimlerinden birisidir.

İkinci o larak, azlığı düşünm enin felsefi ve ahlâki diğer ana kalıbı, in­
sanın kö tü doğasıdır. Azlık fenomeni, bir ceza o larak belirdiği ölçüde, kötü
doğa ile ilişkilenir.3 Ama daha belirli ve som ut olarak , insanların açgözlülü­
ğü -kazanm a, daha da çok kazanm a ihtiyaçları, bencillikleri- azlık fenom e­
nini tetikleyen bu mal biriktirm e, malı sahiplenme ve alıkoym a fenom enleri­
ni kışkırttığı ölçüde, insanın kötü doğası da azlığı etkiler, onun ilkelerinden
biri gibi görünür.4 H ukuki-ahlâksal nitelikli kötü insan doğası ve düşmüş
doğa kavram ları ile kozm olojik ve politik nitelikli kör talih kavram ı, azlığın
içinde düşünüldüğü iki genel çerçeveyi o luşturur.

Ç ok daha belirli ve kurum sal bir biçimde, 17. ve 18. yüzyıllardaki
Fransız toplum u gibi bir toplum un yönetim [gouvernemetıt] teknikleri ile po­
litik ve ekonom ik idare [gestion] teknikleri kapsam ında azlığa karşı ne yapı
lacaktır? Uzun zam andan beri ona karşı hem hukuki hem de disiplinci bir sis­

2 özellikle bkz. Le prittce, 25. Bölüm: MQuantum fortuna in rebus humanis possit et quomodo illi
sit occurrendum (Talih insani işlerde neye kadirdir ve ona nasıl kafa tutulabilir?)” (Fransızca çevı
ri: J.-L. Fournel ve J.-Cl. Zancarini, PUF, Paris, 2000, s. 197).

3 Bkz. örneğin N. Delamare, Traite de la poliçe, 2. baskı, 2. cilt, M. Brunet, Paris, 1722, s. 294-2951
“T an n ’nın bizi cezalandırmak ve bizi doğru yola sokmak için faydalandığı kurtarıcı musibetlerden
biridir bu çoğu zaman. [...] Tanrı genellikle dünyada A dalelini tecelli ettirmek için ikincil sebeple
ri kullanır [...]. [Azlık ya da açlık] ister gökyüzünden bizi cezalandırmak ya da ıslah etmek için bi­
ze gönderilmiş olsun, ister doğanın kendi akışı sayesinde meydana gelmiş olsun, isterse insanların
hasediyle olmuş olsun, görünüşte hep aynıdırlar, ama her zaman Takdir-i llahi’nin düzeyindedıı
ler.” Bu yazar hakkında bkz. aşağıdaki 26. dipnot.

4 Eski Rejim’de polisin ve halkın sıkça başvurduğu bir açıklamaya göre, fiyatların yükselmesinin vr
kıtlığın esas sebebi olan ve monopolcü tacirlere atfedilen bu “açgözlülük” hakkında bkz. ömrüm
N. Delamare, a.g.e., s. 390, 1692-93’teki yiyecek kriziyle ilgili bölüm: “Bu sırada 11692 ilkbalıa
rında pas hastalığı hasadın ancak yarısını yok etmişken), kötü niyetli ve her zaman açgözlü ı.u ıı
lere yalnızca bir bahane gerektiği için, azlıktan faydalanarak şeylerin değerini arttırmayı ihmal ri
mediler; tahıl fiyatlarını arttırm ak için hemen tüm kötü pratiklerini yeniden hayata geçirip sıradan
tutum larına geri döndüklerini gördük: Tüm illerde dedikodular ve toplaşmalar, yayılan yanlı* my
lentiler, bütün tahılların satın alınması yoluyla monopol kurma, pazarlarda açık arttırm alar, ı.ılııl
lar daha olmamışken ya da tavanaralarındayken onları kiralamak ya da satmak, onları dukk.ın
larda alıkoymak; böylece bütün ticaret, bunlar arasında hu işin efendilerine dönu>rn birkaç l>i|i
nin elinde kaldı" (alıntılayan S.L Kaplan, Hread, Politics and l’ohtual E ıom ttny tu th? Rvmn m/
Louis XV, M aıtituıs Nijlmft, l a I laye, 1976, s. 56 / Fransızca çeviri: / v Vaın, I v l'sHple vt /<• Roı,
çrv, M, A. Krvrll.ıl, Prrrııı, “ l’oıır rh ıslo ırr" , Paris, 1986, t, S2-S \).

tem kurulm uştur; esasen azlığı engellemeye yönelik bir yasallık sistemi ve bir
yönetmelikler sistemi kurulm uştur: Yani yalnızca m eydana geldiği yerde onu
durdurm aya, yalnızca onu yok etmeye yönelik değil, tam olarak onu önlem e­
ye, onun hiçbir şekilde m edyana gelmemesini sağlayam aya yönelik sistemler.
Bu hukuki ve disiplinci sistem, som ut olarak sizin de bildiğiniz biçimleri alır:
Klasik biçimler - fiyatların sınırlandırılması, özellikle biriktirm e hakkının sı­
nırlanması: Biriktirmenin yasaklanm ası, dolayısıyla malı hemen satm a zorun­
luluğu; ihracatın* sınırlandırılması: Yurtdışına tahıl gönderilmesinin yasak­
lanması, ki burada da şöyle bir sınırlam a söz konusudur: Eğer tahıl tarlaları
çok geniş ve çok verimliyse, verim fazlası fiyatların çok düşmesine ve köylü­
lerin zor durum da kalm asına sebep olur. Yani bir dizi fiyat, biriktirm e, ihraç
ve ekim sınırlandırm ası, insanlar en azından asgari bir m iktarı ekmeye zor­
landıkları ya da bazı şeylerin ekimi yasaklandığı ölçüde burada bir zorlam a­
lar sistemi de var. Mesela insanlar bağları koparıp onun yerine tahıl ekmeye
zorlanıyor. Tacirler fiyatların artm asını beklem eden ellerindekini satm aya
zorlanıyor ve ilk hasatlardan itibaren, stokları kontrol etmeyi sağlayacak, ül­
keden ülkeye, vilayetten vilayete dolaşımı yasaklayacak bir gözetim sistemi
kuruluyor. Tahılların denizden taşınm ası engelleniyor. Peki bu sınırlam alar,
zorlam alar, sürekli gözetimler içeren hukuksal ve disiplinci sistemin düzen­
lenme aracı nedir? Burada am aç, tahılların m üm kün olan en düşük fiyattan
satılması, bu sayede köylülerin m üm kün olan en az kârı sağlaması ve şehirde­
ki insanların m üm kün olan en ucuz biçimde beslenebilmesi, böylelikle de o n ­
lara verilecek maaşın m üm kün olan en düşük maaş olm asıdır. Tahıl fiyatları­
nın, köylülerin kârının, insanların alım gücünün ve m aaşlarının bu şekilde
düşük tu tu larak düzenlenmesi, bildiğiniz gibi m erkantilist olarak adlandırıla­
bilecek dönemde geliştirilen, düzenlenen ve sistemli hale getirilen bir politik
ilkeydi - tabii eğer m erkantilizm den 17. yüzyıl başından 18. yüzyıl başına ka­
dar A vrupa’yı neredeyse tam am en etkisi altına almış olan yönetim ve ekono­
mi idaresi tekniklerini anlıyorsak. Bu esas olarak azlığa karşı bir sistemdir.
Z ira bu sınırlama ve yasaklam aların sonunda olup biten nedir? Bir yandan
bütün tahıllar m üm kün olan en hızlı biçimde piyasaya sürülecektir. Tahıllar
en hızlı biçimde piyasaya sürülünce ender bulunm a fenomeni görece olarak
sınırlanmış olacak, buna ilaveten de ihraç yasağı ile biriktirm e ve fiyat yük­
seltme yasakları en çok korkulan şeyin, yani şehirlerde fiyatların artm asının
ve insanların ayaklanm asının önüne geçecektir.

(*) Michcl Foucault: İthalat.

Bu azlık-karşıtı sistemin odak noktası, olası bir olaydır: M eydana ge­
lebilecek bir olay, daha m eydana gelmeden ve gerçekliğe dahil olm adan önce
önlenmeye çalışılır. Bu sistemin iyi bilinen ve bin kez saptanm ış başarısızlık­
ları üzerinde uzun uzadıya durm aya gerek yok. Bu başarısızlıklar şunlardır:
İlk olarak tahıl fiyatlarının m üm kün olduğu kadar aşağıda tutulm ası, özellik­
le tahıl bolluğu olduğu durum larda köylülerin yoksullaşm asına yol açıyor,
çünkü tahıl bolluğu fiyatları aşağı çekiyor ve buğdayın fiyatı köylülerin onu
elde etmek için yaptığı yatırım lardan daha az oluyor; kısacası, kâr sıfıra yak­
laşıyor ve hatta üretim bedelinin altına inebiliyor. İkinci o larak, ikinci sonuç
şudur: Buğdayın bol olduğu senelerde bile hasatlarından yeterince kâr sağla­
yam ayan köylüler, az tohum ekm ek zorunda kalıyorlar. Ne kadar az kâr
ederlerse elbette o kadar az tohum ekebilecekler. Bu az tohum ekiminin sonu­
cu olarak da, en ufak bir iklim değişikliğinde, yani biraz fazla sıcak, biraz faz­
la soğuk olduğunda, biraz fazla kuraklık ya da nem olduğunda, nüfusu bes­
lemeye ancak yetecek bu buğday m iktarı gereken norm ların altına düşecek ve
ertesi sene azlık baş gösterecektir. Öyle ki, bu en düşük fiyat politikası, tam
da önüne geçilmeye çalışılan musibete yol açar, yani azlığa sürekli m aruz ka­
lınması sonucunu doğurur.

Bütün bunların hem şem atik hem de biraz sıkıcı havası için kusura
bakm ayın. Peki bu sistem 18. yüzyılda çözülmeye başladığı zam an işler nasıl
gelişecek? Herkesin bildiği gibi, ve bu doğrudur da, ekonomiye dair yeni bir
anlayışın içinden, ve hatta ekonom ik düşüncenin ve ekonom ik çözümlemenin
kurucu edimi olan fizyokratik doktrinin içinden, ekonom ik yönetimin* ilke
si o larak tahılların dolaşım ı ve ticaret serbestisi fikri ortaya çıkmıştır. Fizyok
radarın , bir ulusta elde edilebilecek biricik, neredeyse biricik ürünün köylü
ürünü olduğu yönündeki ilkesinin teorik sonucu, ya da daha ziyade temel bir
teorik ilkenin pratik sonucudur bu .6 Aslında, tahıl dolaşım ındaki serbesti
nin, fizyokratik sistemin teorik ve m antıksal bir sonucu olduğu yadsınamaz.
Temeli ister fizyokratik düşüncenin kendisi, ister fizyokratların 1754-1764
seneleri arasında Fransız hüküm etine bu düşünceyi dayatm aları olsun, bıı
saptam ada doğruluk payı vardır, am a bu yeterli değildir. Sonuç olarak bana
öyle geliyor ki, bu politik tercihin, ekonom ik regülasyonun bu şekilde pr<>n

5 Bu kavram , uG rainsn m addesinin sonuç bölüm ünü oluşturan “M axim es de g o uvrn tv tn tn i
ecoM)mique"ten (1757; R Quesnay et la physiocratie, INED, 1958, 2. Cilt, s. 496-S 10 içimle)
uMaximes generales du gnuvernement eam om ique d 'un royaume agrıcole*'» kadar (1767; <j
s. Y49-976) QuehMjy'nin düşüncesinin temci direğini oluşturur.

6 İlk/., orncftın I . (^ ııc s n a y , ubnfn)ts" m a d d e si, 2. (l ı lt , u. SK2: “ U lu su n g e l ir in im sa k la y a n

y ıll ık / c ı iK in l ık lc ı, b utun g id e rle r y ık t ık ta n M iıu a , (a ş ın m a / in a lla rd a n ta K İa n a ıı k a ıd ıı

ramlanışının yalnızca bir ekonom ik teorinin pratik bir sonucu olduğunu d ü ­
şünmek yanlış olacaktır. Bana öyle geliyor ki, 1754-1764 senelerindeki bü­
yük ferman ve “ beyannam e’Merin ortaya çıkmasını sağlayan şey, burada olup
biten şey, aslında fizyokratların ve onların teorisinin desteğiyle m eydana ge­
len büyük bir değişimdir, daha doğrusu yönetim tekniklerindeki büyük bir
değişimin bir evresidir ve benim “güvenlik düzenekleri” adını verdiğim şeyle­
rin yerleşmesinin öğelerinden biridir. Başka türlü söylersek, tahılların serbest
dolaşımının ilkesini, teorik bir alanın sonucu olarak okuyabileceğiniz gibi, ik­
tidar teknolojilerinin dönüşüm ünün bir parçası, bana m odern toplum ların
özelliklerinden biri gibi görünen güvenlik düzenekleri tekniğinin yerleşmesi­
nin bir parçası olarak da okuyabilirsiniz.

Her halükârda, fizyokratlardan çok daha evvel bazı hüküm etlerin ta ­
hılların serbest dolaşım ının yalnızca daha iyi bir gelir kaynağı değil, azlık m u­
sibetine karşı daha iyi bir güvenlik mekanizması olduğunu düşündükleri doğ­
rudur. İngiliz politikacılar bu fikre çok erkenden, 17. yüzyılın sonundan iti­
baren vakıf olm uşlardır, çünkü 1689’da tahılların serbest dolaşımını kabul
eden ve dayatan bir yasalar bütününü Parlam ento’dan geçirmişlerdir - ancak
bu serbest dolaşıma bir destekte bulunm uş ve bir düzenleme getirmişlerdir.
İlk olarak, bolluk ve iyi hasat dönem lerinde, tam da bu bolluk yüzünden düş­
me tehlikesi altında bulunan buğday fiyatını, genel olarak tahılların fiyatını
desteklemeye yarayacak ithalat özgürlüğü söz konusudur. Fiyatları destekle­
mek için yalnızca ithalat serbestisi getirilmekle kalınm ıyor, aynı zam anda da
bu serbestiye bir düzeltme, bir katkı getiren bir prim sistemi kullanılıyordu.7
Ve ikinci olarak, verimli hasat dönem inde İngiltere’ye çok fazla ithalat yapıl­
masını engellemek için, ithalat vergileri ithal ürünlerin bolluk yaratarak fiyat­
ları aşağı çekmesini engelleyecek şekilde düzenleniyordu.8 Yani doğru fiyat,
bu iki tü r önlem sayesinde elde ediliyordu.

1689’daki bu İngiliz modeli yalnızca ekonom i kuram cıları için değil,
18. yüzyıl Fransa’sında bir şekilde idari, politik ve ekonom ik bir sorum luluk
üstlenmiş olan herkes için de büyük bir tartışm a konusuydu.9 Tahıl dolaşı­

7 Bu, yasanın sabitlediği fiyatlar geçilmediği sürece, İngiliz gemilerinden tahılların çıkışı sırasında
ücret dağıtma sistemidir (bkz. E. Depitre, Cl.-J. H erbert’in İ s sal sur la poliçe generale des grains
(1755) kitabına giriş, L. Geutner, “Collection des economistes et des reformateurs sociaux de la
France”, Paris, 1910, s. XXXIII. Bu metin, Foucault’nun belge kaynaklarından birini oluşturur).

8 “Olağan fiyatları kanunların belirlediğinden daha az kaldığı sürece” yabancı tahılların ithalatının
yasaklanması (bkz. E. Depitre, a.g.e.).

9 B k z. mesela Claude-Jacqucs Herbert (1 7 0 0 -1 7 5 8) , Essai sur la poliçe generale des grains, op.cil.,
Londra, 1753, •. 4 4 -4 5 : “Hollanda'yla aynı ilkeler üzerine k u ru lm u ş olan Ingiltere, 11 . ıl ı ı l l. ır ■ ıı | tıı
k m ı ı ır s ı ı ıd r ı ı d rftıl, yalnı/cü bolluk f .u l .u ım l.ın » . ık ın ır «ıbı Korunuyor. Altmış yılılır, ilk l>,ıkı> ı.ı

m ındaki serbestinin 18. yüzyıl Fransa’sının temel politik ve teorik sorunların­
dan birini oluşturduğu otuz yıllık bir dönem di bu. Burada üç evre söz konu­
sudur: Bir yandan, 1754’ten evvelki aşam a, yani eski yasal-disiplinci sistemin
hâlâ olum suz sonuçlarıyla birlikte revaçta olduğu dönem ve buradaki bir di­
zi polemik; 1754’te Fransa’da aşağı yukarı İngiliz modelini örnek alan bir re­
jimin kabul edilmesi, yani bir anlam da desteklenen ve düzeltilen göreli bir
özgürlük;10 sonra da 1754’ten 1764’e kadar -ve yalnız o e snada- fizyokrat­
ların ortaya çıkışı11 ve tahıl özgürlüğü lehine politik ve teorik alanda gelişen
bir dizi polemik; son o larak, M ayıs 176312 ve Ağustos 176413 fermanlarıyla,
birkaç sınırlam a dışında tahılların neredeyse tam serbestisinin getirilmesi.
Dolayısıyla fizyokratların zaferi,14 ayrıca doğrudan fizyokrat olm asalar da bu

tuhaf görünen, ama buna rağmen onu azlığın körü sonuçlarından koruyabilmiş olan bir yöntem
benimsedi bu ülke. Yalnızca girişte vergi var, çıkışta hiç yok; tam tersine bunu heveslendirip ödül­
lendiriyorlar. n 1755’teki ikinci baskıda (daha önce alıntılandı) bulunan daha ayrıntılı çözümleme
için bkz. s. 43-44. Gournay’in takipçisi olan Herbert, Boisguilbert (Detail de la France ve Traite de
la naîure, culîure, commerce et interet des grains, 1707), Dupin (Mentoire sur les Bleds, 1748) ve
Plumart de Dangeul (Remarque sur les avantages et les desavantages de la France et de la Grande-
Bretagne par rapport au commerce et aux autres sources de la Puissance des Etats, 1754) ile bir­
likte İngiliz modelini takip ederek tahıl dolaşımında serbestiyi ilk savunanlardan biri olmuştu. Ne­
ticede en büyük etkiyi yaratan onun kitabı olmuştur. 18. yüzyılın ortasından itibaren tahıllar ko­
nusunda genel kanıyı etkileyen wçok sayıda bildiri, deneme, inceleme, mektup, gözlem, cevap veya
diyalog” hakkında bkz. J. Letaconnoux, “La question des subsistances et du commerce des grains
en France au XVIIIeme siecle: travaux, sources et questions â traiter” , Revue d'histoire moderne
et contemporaine, M art 1907, bu makaleyi alıntılayan Depitre, a.g.e., s. VI.

10 Krallık sınırları dahilinde tahıl ve unların dolaşım serbestisini kuran ve bolluk yıllarında ihraca­
ta izin veren, genel denetçi M oreau de Sechelles tarafından imzalanan fakat selefi M achault d'Ar-
nouville tarafından tasarlanan 17 Eylül 1754 fermanı. Bu metin aslında Vincent de Gournay tara­
fından hazırlanmıştı (bkz. aşağıdaki 15. not).

11 Bkz. G. Weulersse, Le M ouvement physiocratique en France de 1756 a 1770, Felix Alcan, Paris,
1910, 2 cilt; 1754-1764 seneleri için bkz. 1. Cilt, s. 44-90: “Les debuts de PEcole” .

12 Bkz. G.-F. Letrosne, Discours sur Vetat actuel de la magistrature et sur les causes de sa decadence,
fbasım yeri belli değil], 1764, s. 68: “25 Mayıs 1763 bildirgesi, utangaçlıktan dolayı tesis edilmiş,
âdetlerin bu kadar uzun süre devam ettirdiği, monopole bu denli elverişli ve keyfi iradenin çok ho­
şuna giden bu iç sınırları yıktı, fakat esas adım [yani iç serbestiyi tamamlayacak olan ihracat ser*
bestisi] bundan sonra atılmayı bekliyor”, S.L. Kaplan, Le Pain..., alıntılanan çeviri, s. 107. Lel
rosne (ya da Trosne) aynı zamanda tahıl ticaretindeki serbesti üzerine küçük bir kitabın yazarıdır
(bkz. aşağıdaki 14. not).

13 Gerçekte Temmuz 1764. “Mayıs bildirgesi tahıl ticaretini ulusal bir mesele olarak görür. Temımıı
1764 fermanı, tahıl ve unların ihracatına müsaade ederek ona uluslararası bir boyut ekler. | . . . |M
(S. L. Kaplan, alıntılanan çeviri, s. 78; daha fazla ayrıntı için bkz. s. 79).

14 Bkz. G. Weulersse, Les Physiocrates% G. Doin, Paris, 1931, s. 18: “ 1764’teki özgürleştirici fcrın.ı
nın esas yazarı Igenel denetçi Laverdy’nin danışmanı Trudaine de Montigny idi| ve hıınıı yti/ııı.ılt
için başvurduğu kişi kimdi? Turgot ve sonunda metni neredeyse tamamen üstün grim Dııpont. I r
T rosne’un t a liherti {du commerce/ des grains touftturs utıle et jamaıs nuısıble |l ’.ıri«, 1 S | k ıu

hı onun sayesinde ıllrrdr ytiytldı vc genel denetçi, polıhk.umı suvumıuk ıçııt g rrrk rn aynıları bu
r.ıd.ı buldu.M

meseleyi destekleyenlerin, mesela G ournay’nin15 yandaşlarının zaferi. Yani
1764, tahıllardaki serbestinin senesi. Ne yazık ki ferman Ağustos 1764’te ka­
bul ediliyor. Eylül 1764’te, yani aynı sene, birkaç hafta sonra, G uyana’daki
kötü hasat fiyatları astronom ik ölçülerde yükseltiyor ve tahıllardaki bu ser­
bestinin iyi bir fikir olup olmadığı tartışılm aya başlanıyor. Ve böylece, bu kez
daha savunmaya yönelik üçüncü bir tartışm a dönemi doğuyor: Burada da fiz­
yokratlar ve fizyokrat olmaksızın aynı ilkeleri savunanlar, 1764’te neredeyse
tam olarak kabul ettirdikleri özgürlüğü savunm ak zorunda kalıyorlar.16

Yani burada m etinlerden, projelerden, p rogram lardan, açık lam alar­
dan oluşan bir bütün var. Ben bunların arasında bir yandan büyük bir önemi
olan, hem de en şem atik ve en açık olan metinle ilgileneceğim. Bu 1763 tarih ­
li bir metindir ve ismi şudur: Lettre d ’un negociant sur la nature du com m er­
ce des grains [Tahıl Ticaretinin Doğası Üzerine Bir Tacirin M ek tu b u). Bu
metnin yazarı Louis-Paul Abeillle,17 hem m etninin yarattığı etki sayesinde

15 Vincent de Gournay (1712-1759): On beş yıl boyunca Cadix’te tüccar, sonra 1751'den 1758’e ka­
dar ticaret idarecisi. Avrupa’daki çeşitli yolculuklardan sonra» öğrencisi Cliquot-Blervache ile bir­
likte Considerations sur le commerce (1758) kitabını yazdı, Ticaret Dairesi için çeşitli raporlar ka­
leme aldı ve josiah Child’in Traites sur le commerce kitabının bir çevirisini yaptı (1754; orjina-
li 1694) (tefsiri hayattayken basılamadı; ilk basım Takumi Tsuda, Tokyo, 1983). “Fransız tica­
ret idaresindeki rolü, Amiens Akademisi’ndeki ekonomik incelemeler yönetimi çalışması ve özel­
likle de ekonomik çalışmaların yayınlanmasındaki gayrıresmi rolü sayesinde, Fransa’nın ekono­
mik düşüncesinin gelişimi üzerindeki etkisi çok büyük olm uştur.” (A. M urphy, “ Le developpe-
ment des idees economiques en France (1750-1756)”, Revue d'histoire moderne et contemporai-
ne, cilt XXXIII, Ekim-Aralık 1986, s. 523). Cantillon’un fikirlerinin yayılmasına katkıda bulun­
du ve Dupont de Nemours’dan beri sıklıkla kendisine atfedilen “ bırakınız yapsınlar, bırakınız geç­
sinler” ifadesinin başarılı olmasını sağladı (bu ifadenin kaynağı hakkında bkz. Naissance de la bi-
opolitique içinde, d ’Argenson hakkındaki not, 10 Ocak 1979 dersi, s. 27, 13. not. Bkz. Turgot,
“ filoge de Vincent de G ournay”, Mercure de France, Ağustos 1759; G. Schelle, Vincent de Gour­
nay, Guillaumin, Paris, 1897; G. Weulersse, Le M ouvement physiocratique..., op.cit., cilt 1, s. 58-
60; G. Weulersse, Les Physiocrates, op.cit., s. XV ve S. Meysonnier’nin artık bir başvuru kaynağı
oluşturan kitabı, La Balance et l ’Horloge. La genese de la pensee liberale en France au X V II ib n e
siecle, Les £ditions de la passion, Montreuil, 1989, s. 168-236: “Vincent de Gournay ou la mise
en oeuvre d ’une nouvelle politique economique” (ayrıntılı bibliyografi, s. 168-187). Gournay'nin
esas takipçisi, Turgot’dan sonra Morellet idi (bkz. G. Weulersse, Le M ouvement physiocratique..„
op.cit., cilt 1, s. 107-108; Id., Les Physiocrates, s. 15).

16 Bkz. E. Depitre, Herbert, Essais..., op.cit, içindeki girişi, s. VIII: “ [...| bu dönem, yoğun yayınlar
ve ateşli polemikler dönemidir. Ama Ekonomistlerin konumu daha az iyidir, saldırı konum undan
savunma durumuna geçmeleri gerekir; başrahip Galiani’nin Diyalog*larına yoğun biçimde cevap
verirler [Dialogues sur le commerce des bles, Londra, 1770].”

17 Louis-Paul Abeille (1719-1807), Lettre d 'un negociant sur la nature du commerce des grains
(Marsilya, 8 Ekim 1763), [basım yeri ve zamanı belli değil); yeniden basım L.-P. Abeille, Premiers
Opuscules sur le commerce des grains: 1763-1764 içinde, giriş ve içindekiler bölümü Edgar Depit-
re’e ait, P. Geuthner (“Collection des economistes et des reformateurs sociaux de la France”), Pa­
ris, 1911 , s. 89-103. Abeille hu metni yayınladığı sırada 1756’da (îoıırnay'in d r katılımıyla k ııru

lan lirotnııya Tarım llırlifti'ııiıı sekreteriydi. Iı/ynkrutık i c / l r r ı kabul etim A h o ıllr ,)7<ıKMc I u a ır t

önem kazanm ıştır, hem de G ournay’in yandaşı olduğu için neredeyse bütün
fizyokratik konum lara yakındır. Dolayısıyla bu dönem in ekonom ik düşünce­
sinde bir tü r dönüm noktasını temsil eder. Eğer bu metni referans olarak alır­
sak -aslında başka bir dizi metnin de örneğini teşkil eder ve bence Abeille’in
bu Lettre d ’un negociant m etninde bulunan ilkeler başka metinlerde bulaca­
ğımız ilkelerin aynısıdır-, burada yapılan nedir? Tabii Abeille’in metnini teo­
rik bir alan çözümlemesi içinde ele alabilir, içerdiği yön verici ilkelerin, kav­
ram ların ve teorik öğelerin vb. oluşum kurallarının neler olduğunu düşünebi­
liriz, ki tabii o zam an net ürün teorisini de yeniden ele alm am ız gerekecek­
tir .18 Ancak ben bu metni bu biçimde ele alm ak istemiyorum. Yani bir bilgi
arkeolojisinin içinde değil, iktidar teknolojilerinin bir soybilimi dahilinde ele
alm ak istiyorum. Ve bana öyle geliyor ki, metnin işleyişini bu kavram ların
oluşum unun kuralları uyarınca değil, önerdiği politik eylem program ları ile
boyun eğdiği am aç ve stratejiler etrafında yeniden ortaya çıkarabiliriz.

Bana öyle geliyor ki, burada ilk ortaya çıkacak şey şu olurdu: Hukuki-
disiplinci sistemde ne pahasına olursa olsun kaçınılması gereken şey, daha o r­
taya çıkm adan engellenmesi gereken şey, yani azlık ve pahalılık, kısacası önü­
ne geçilmesi gereken m usibet, Abeille için, fizyokratlar için ve onlar gibi dü­
şünenler için bir m usibet değildir. Ve bunu bir musibet olarak görmemek ge­
rekir, yani onu ilk olarak doğal bir fenomen olarak görm ek ve dolayısıyla,
ikinci o larak, ne iyi ne de kötü olarak görm ek gerekir. O , olduğu gibidir. Ka­
çınılacak ya da kaçınılm ayacak şeylerin ahlâki terimlerle, ya da sadece iyi vc
kötü terimleriyle bu şekilde saf dışı bırakılm ası, analizin temel hedefinin piya­
sa olm am asını, yani ürünün arz ve talep üzerinden belirlenen fiyatı olm am a­
sını gerektirir. Analiz burada birkaç adım gerileyecek ve araştırm a nesnesi

Dairesi’ne sekreter olarak atandı, ama daha sonraları fizyokratlara mesafe aldı. Yaşamı ve eserle
ri hakkında bkz. J.-M. Q uerard, La France litteraire, ou Dictionnaire bibliographique des savanti,
historiens et gens de lettres de la France, F. Didot, 1. Cilt, Paris, 1827, s. 3-4; Abeille’in 1769'da
fizyokratlardan kopması hakkında (“Daha sonraları Abeille, D upont'a karşı Necker'i savunacak
tır”), bkz. Weulersse, Le M ouvement physiocratique..., op.cit., cilt t , s. 187-188. Abeille aynı za
manda Reflexions sur la poliçe des grains (1764, yeniden yayınlayan Depitre, in Premiers Opu%
cules..., s. 104-126) ve Principes sur la liberte du commerce des grains (Amsterdam-Paris, l)e»a
int, 1768’de isimsiz yayınlandı) kitaplarının yazarıdır. F. Veron de Forbonnais bu broşüre derhal
cevap vermiştir “Examen des Principes sur la liberte du commerce des grains” , Journal de l'agrı
culture, (Ağustos 1768). Aynı yılın Aralık ayında buna verilen cevap da şudur: Ûphemerıdes du 11
toyen - le journal physiocrate (bkz. G. Weulersse, Le Mouvement physiocratique..., op.cit., cilt I ,
bibliyografik indeks, s. XXIV).

18 Bu kavram hakkında hkz. G. Weulersse, a.g.e., cilt 1, s. 261-268 (“ Fizyokratlar için Kf'ı.rk kcIii,
tam Jnlaııııyl.ı Krlır, ancak nrl grlır ya d.ı ııct üriıııdıir; vc ıtrt Kclırdnı anladıkları da toplanı tını
ihiii tııkrtılm ryrn kiMimlır, ya ila ıırrtım Kulrrlmnın dışındaki l'nıl ıınındur").

olarak piyasada belirlenen ender bulunm a-pahalılık fenomenini değil (çünkü
ender bulunma ve pahalılık fenomenini piyasanın kendisi, piyasanın alanı be­
lirler), benim “ tahılın ta rih i” adını verdiğim şeyi inceleyecektir: Tahılın ekil­
diği andan itibaren ihtiyaç duyulan çalışma, zam an ve ekili alan - dolayısıyla
da fiyat. Tahıl ekildiği andan, üretebileceği tüm kârı ürettiği ana kadar nasıl
bir yoldan geçiyor? O halde çözümlemenin birliğini sağlayan şey, ender bu-
lunm a-pahalılık etkileriyle birlikte piyasa değil, toprağın kalitesi, yetiştirme­
deki özen, kuraklık, sıcaklık, nem gibi iklim koşulları, bolluk ya da ender bu­
lunm a, piyasaya sürülme vb. mekanizm a ve yasalar uyarınca başına gelebile­
cek ve bir anlam da doğal olarak gelebilecek her şeyle birlikte tahılın kendisi­
dir. Üzerinde etkide bulunulm aya çalışılacak olay, azlık takıntısından çok ta ­
hılın gerçekliğidir. Tahılın tarihini, ideal bir çizgiye oranla değiştirecek ya da
oynatacak bütün dalgalanm a ve olaylar, tahılın tarihinin tam am ı: İşte bolluk
ve ucuzluk, azlık ve pahalılık dalgalanm aları gibi bir düzenek, bu tür bir ger­
çekliğe bağlanacaktır. Bu dalgalanm alar, onları engellemek için bir şeylere
engel olup bir şeyleri yapm aya zorlayan hukuki ve disiplinci bir sistem ta ra ­
fından yasaklanm azlar ya da önceden engellenmezler. Abeille’in, fizyokratla­
rın ve 18. yüzyıldaki ekonom i teorisyenlerinin elde etmeye uğraştıkları şey,
bu fenomenin kendi gerçekliğinden bir şey kaybetm eden ve engellenmeden
yavaş yavaş telafi edilmesini, frenlenmesini, nihayet sınırlanm asını ve sonun­
da da iptal edilmesini, bu dalgalanm aların gerçekliğine bağlanarak ve başka
gerçeklik öğeleriyle bağlantılar kurarak sağlayan bir düzenektir. Başka türlü
söylersek, artık hukuki-disiplinci bir sistem değil bir güvenlik düzeneği olan
bu düzenek, önceden engellemeye çalışarak değil, bolluk/azlık , pahalılık /
ucuzluk dalgalanm asından oluşan bu gerçeklikte yapılan bir çalışma ile, bu
gerçekliği esas alarak kurulur.

Peki tanınıp kabul edilen, üzerine bir değer yargısında bulunulm adan
yalnızca doğa olarak tanınan gerçekliğe dayanan bu düzenek nelerden olu­
şur? Bu değişim gerçekliğine dayanarak onu düzenlemeyi sağlayan bu düze­
nek nedir? Bu bilinen bir şey olduğu için özetlemekle yetineceğim. İlk o larak,
m üm kün olan en düşük fiyatı hedeflemek değil, tersine tahıl fiyatındaki bir
artışa izin vermek, hatta bu artışı teşvik etmek söz konusudur. Tahıl fiyatın­
daki bu artış, ithalatı primlerle desteklerken ihracatı vergilendirerek baskı a l­
tına alan İngiliz yöntem inde olduğu gibi biraz yapay araçlarla elde edilebilir.
Tahıl fiyatı bu biçimde arttırılabildiği gibi, bütün depolam a yasakları kaldırı­
labilir ve böylece insanlar istedikleri gibi, istedikleri anda, istedikleri m iktar­
da tahılı depolayabilir ve saklayabilirler, bolluk olduğu anda piyasayı hafifle­

tebilirler - fizyokratların paylaştıkları liberal (bu “ liberal” kelimesine daha
sonra değineceğim) çözüm işte budur. Aynı şekilde, insanların istedikleri an
da, dış fiyatlar kendileri için avantajlı hale geldiği anda tahıllarını yabancı ül
kelere yollayabilmelerini sağlamak üzere bütün ihracat yasakları da kaldırılır.
Burada da piyasa rahatlar, genişler ve dolayısıyla bir yandan stoklam a iınkâ
nı, bir yandan da ihracat izni, bolluk olduğu zam an fiyatları sabit tutmaya
yarar. D aha önceki sistemde imkânsız olan ve istenmeyen şey, önceki sisteme
oranla burada paradoksal olan şey, bollukla aynı zam anda fiyatların görecc
yüksek olm asıdır. Bu arada örneğin Abeille gibi biri ve o dönem de yazan her
kes, 1762 ve 1764 seneleri arasındaki bir dizi iyi hasada denk gelmiş o lduk­
ları için, bunları elverişli koşullarda yazıyorlardı.

O halde bolluk dönem inde bile fiyatlar artıyor. Peki fiyatlardaki bu ar
tışla birlikte ne olacak? İlk olarak, ekim alanları genişleyecek. Önceki hasat­
tan iyi para kazanan köylülerin ekmek için çok tahılları olacak ve tohum lar­
la iyi bir ekim için gereken harcam aları yapabilecekler. Böyle olunca da, iyi
para kazandıran bu ilk hasattan sonra gelecek hasadın da iyi olması ihtimali
artacak. Ve iklim şartları çok iyi olm asa da, ekilen alanların genişliği ile eki
m in kalitesi bu kötü şartları telafi edecek ve yokluğun önüne geçilmesi ilil 1
mali artacak. Zaten her durum da, ekim alanı genişlediği zam an ne olacak?
Fiyatların bu ilk yükselişi ertesi sene aynı ayarda ve aynı o randa olmayaca k,
çünkü son kertede ne kadar çok bolluk olursa fiyatlar o kadar yavaşlama e^ı
limi gösterecek, öyle ki fiyatların ilk yükselişi azlık riskinin zorunlu bir azalı
şıyla ve bu fiyat artışının yavaşlamasıyla sonuçlanacak. Öyleyse azlık ihtim.ı
li ve fiyat yükselişi aynı anda azalmış olacak.

Şimdi, birinci sene iyi hasat ve fiyat yükselmesi, ikinci sene de yeterin
ce iyi hasat -v e dolayısıyla fiyat yükselişinin yavaşlam ası- olduğu durum dan,
yani art arda iki sene iyi hasat alınan bu şem adan yola çıkalım , fakat bu k<v
tersine ikinci senenin katıksız ve tam bir azlık içinde geçtiğini varsayalım
Abeille’in akıl yürütmesi şöyledir: Azlık denen şey temelde nedir? Azlık, Iik,
bir zam an nüfusun hayatta kalması için gereken besinlerin tam bir yoklumu,
bunların hepten yok olduğu bir durum değildir. Çünkü böyle olsaydı ıııılııs
yok olurdu. N üfus birkaç günde ya da birkaç haftada ölürdü; fakat Alıcı lir V
göre bir nüfusun yemek bulamadığı için yok olduğu hiç görülm em iştir. A/.lık
bir “hülyadır”19 der Abeille. Yani, hasat ne kadar az olursa olsun, nüfusu 011

1 9 L.*P. A h e ille , l .e ttr e d 'u n n eg o c id tıt..,, 17 6 3 b a sk ıs ı, ı . 4 ; yem den k ıs ım 1 9 1 1, ı . 9 1 : “ A / l ık , y.ı

ı ı i h ir U lu s 'u y a şa tm a y a yeteerk ta h ıl m ik ta r ın d a k i g un ccl y e t r r s ı/ lık , r l h r i i r y a p a y h ır *ry»lıı hu

m ın ıg n h a sa d ın k o lin in im tam a n la m ıy la * ı(ır o lm anı ^ r ır k ır . H ı/ , I7 ()‘> \l. ı h ılr , . ı^ lı^ ııı y r ıy i ı

ay, sekiz ya da altı ay boyunca besleyecek bir şeyler her zam an vardır, yani en
azından bir süre için nüfus yaşayabilecektir. Tabii ki azlık çok erkenden ken­
dini belli eder. Düzenlenecek fenomenler altıncı ayın sonunda insanlar aç kal­
dıkları zam an ortaya çıkmazlar. En baştan itibaren, yani hasadın kötü o ldu­
ğu anlaşıldığı andan itibaren bazı fenomenler ve dalgalanm alar ortaya çıka­
caktır. Hemen fiyatlar yükselir ve satıcılar bunu derhal şu şekilde hesaplarlar:
Geçen sene şu kadar buğday varken, bir to rba ya da bir okka buğday için şu
kadar para aldım; bu sene iki kat daha az buğdayım var, dolayısıyla okkası­
nı iki kat daha pahalıya satacağım. Ve piyasada fiyatlar artar. Fakat, der Abe-
ille, bırakalım fiyatlar artsın. Önemli olan bu değildir. İnsanlar ticaretin ser­
best -b ir ülkenin sınırları içinde ve bir ülkeden diğerine serbest- olduğunu
bildikleri sürece, altıncı ayın sonunda ithalatın ülkede eksikliği çekilen buğ­
dayı telafi edeceğini çok iyi bilirler. Fakat buğdayı olan ve onu satabilecek d u ­
rum da bulunan, ancak ellerindekini fiyatların çok artacağı o malum altıncı
aya kadar saklama niyetinde olanlar, başka ülkelerden ne kadar buğday gele­
ceğini bilmezler. Altıncı ayda belki de çok fazla buğday geleceği için fiyatla­
rın düşüp düşmeyeceğini bilmezler. Yani insanlar, fiyatların düşüp düşmeye­
ceğini bilmedikleri bu altıncı ayı beklemektense, daha ilk andan, kötü hasa­
dın ilanından itibaren, fiyatlardaki küçük artıştan faydalanırlar. Tahıllarını
piyasaya sürerler ve böylece, düzenleme dönem lerinde görülen, insanların kö­
tü hasat haberi yayıldığı andan itibaren buğdayı saklam aları gibi durum lar
ortaya çıkmaz. Yani, fiyatlar yükselecek, fakat hızlıca sakinleşip tavan yapa­
caktır, çünkü herkes altıncı aydan sonra gelmesi beklenen o büyük ithalatla­
rı düşünerek buğdayını satacaktır.20

Aynı fenomen, yabancı ülkelerden gelen ithalatçılar için de söz konusu

zünden sildiği hiçbir Halk görmedik.” Bu kavrayış yalnızca Abeille’e ait değildir. Bkz. S.L. Kap­
lan, Le P a in ...y s. 74-75: “ [...] hayatta kalma sorunlarını ele alan insanlar kıtlığın ‘gerçek’ oldu­
ğuna ikna olmuş değiller. Kimi sözde azlıkların gerçek kıtlıklara benzediğini kabul ederler, ancak
bunların gerçek bir tahıl yokluğuyla ortaya çıkmadığını söyleyerek itiraz ederler. En eleştirel olan­
lar, aynı zamanda hükümete en çok karşı olan fizyokratlardır. Lemercier, 1725 azlığının yapay ol­
duğunu yazar. Roubaud, 1740’taki azlığı, suni azlıklar listesine ekler. Quesnay ve Dupont, azlık­
ların büyük çoğunluğunun toplumsal kanılar tarafından ortaya çıktığına inanırlar. Fizyokratlar­
dan nefret eden Galiani’nin kendisi dahi, azlıkların dörtte üçünün “hayalgücünün bir hastalığı”
olduğunu söyler. Kasım 1764’de Caen’da, Cherbourg’da ve Dauphine’de ayaklanmalar çıktığın­
da, liberal politikanın yeni çağını sıcak bir şekilde karşılayan Journal economiquey “yapay azlık
endişesi”nden alayla söz ediyordu” (S. L. Kaplan, a.g.e., s. 138).

20 L.-P. Abeille, Lettre d ’un negociant..., 1763 baskısı, s. 9-10; 1911 baskısı, s. 94: “Özgürlüğün pa­
za r fiyatlarının sabit kalmasını engellemeyeceği doğrudur; ama onları yükseltmek şöyle dursun,
belki de düşmelerini sağlar, çünkü yabancıların rekabetini sürekli engeller ve rekabetten endişele­
nenlerin satm ak için acele etmeleri gerekir, bu yüzden daha da düşük kârlarla yetinmek 7oruıul.t

k iilın .ııu .ık içııı, k j ıl . ır ın ı Hinırl.ım.tl.trı gerekir."

olacaktır, çünkü eğer Fransa’da bir azlık olduğu ortaya çıkarsa, İngiliz, Al­
m an, vb. ithalatçılar fiyatların artışından faydalanm ak isteyeceklerdir. Fakat
onlar da bu şekilde Fransa’ya ne kadar buğday geleceğini bilmezler. Rakiple­
rinin elinde ne kadar buğday olduğunu bilmezler, ne zam an, hangi anda, ne
m iktarda buğday getireceklerini bilmezler; dolayısıyla fazla beklemekle kötü
bir iş yapıp yapm ayacaklarını da bilmezler. Anlık yükselmeden faydalanarak
onlar için dış pazar olan Fransa’ya buğdaylarını satm a eğilimleri buradan ge­
lir; sonuçta buğday tam da ender olduğu ölçüde çoğalır.21 Yani kötü bir ha­
sadın yol açtığı enderlik-pahalılık fenomeninin kendisi, bir noktada, kendisi­
ni yavaş yavaş düzeltecek, telafi edecek, durduracak ve nihayetinde iptal ede­
cek olan şeyi, hem kolektif hem de bireysel m ekanizm alar sayesinde (biraz­
dan bunlardan söz edeceğiz) yaratır. Yani fiyatlardaki artış, azalmayı yaratır.
Azlık, tam da azlığa doğru götüren bu hareketin gerçekliği sayesinde iptal
edilmiş olacaktır. Öyle ki, tahılların dolaşım ının tam anlamıyla serbest bıra­
kıldığı böyle bir teknik kullanıldığında azlık olamaz. Abeille’in dediği gibi,
azlık bir hülyadır.

Piyasanın m ekanizm alarının bu şekilde kavranışı, yalnızca olup bite­
nin bir çözümlemesi değildir. Bu, olup bitenin bir analizi olduğu kadar, olm a­
sı gerekene dair de bir program dır. Fakat bu çözüm lem e-program lam ayı ger­
çekleştirebilmek için bir dizi koşul gerekir. Belki de bunları ben süreci anlatır­
ken fark etmişsinizdir. İlk olarak , analizin*' epeyce genişlemesi ve bunun ilk
olarak üretim meselesine yönelik olması gerekir. Tekrar edecek olursak, artık
yalnızca piyasayı değil, ilk üretici edimlerden en son kâra kadarki bütün dön­
güyü ele alm ak gerekir. Tarım cının kârı, ele alınması, işlenmesi ya da kendi
haline bırakılm ası gereken bütüne dahildir. Analiz, ikinci olarak, piyasayı ele
alacak şekilde genişlemelidir, çünkü yalnızca bir piyasayı, Fransa’nın iç piya
sasını değil, dünya çapındaki tahıl piyasasını ele alm ak ve bu piyasayı tahılın
satılabileceği her bir iç piyasayla ilişki içinde düşünm ek gereklidir. Dolayısıy
la Fransa’da belli bir piyasada alıp satan insanları düşünm ek yetmez. Dünya
nın her ülkesinde ve tüm piyasalarda satılabilecek tahıl m iktarlarını düşün
mek gerekir. Yani analiz hem üretim alanında, hem de piyasa alanında geniş
liyor. Analiz, üçüncü olarak, sistemdeki oyuncuları ele alacak şekilde genişle
melidir, çünkü artık kişilere zorunlu kurallar dayatm ak yerine, onların neden

21 A.g.e., 1763 baskısı, s. 7-8; 1911 baskısı, s. 93: “Bu yabancı tacirlerin tek muharriklerinin çık.11
olduğunu çok iyi görüyorum. Buğdayın bir ülkede az olduğunu, dolayısıyla kolay ve pahalı hhmI
dığını öğreniyorlar ve o andan itibaren spekülasyon yapılmaya başlanıyor: Satışların iyi oldtıftıı / .1
mandan faydalanmak üzere tahıllar bu ülkeye -üstelik de bolca- gönderiliyor."

(*) M. I'oik.ııılt eklrr: “Olayın rle almışının” .

ve nasıl davrandıklarını, fiyadarın yükselmesi karşısında tahılı ellerinde tu t­
tuklarında yaptıkları hesabın ne olduğunu, ya da tersine [tahılların dolaşım]
serbestisi olduğunu bildiklerinde yaptıkları hesabın ne olduğunu, hangi m ik­
tarda tahıl geleceğini bilmediklerinde ya da tahıl fiyatının artıp artm ayacağı­
nı bilm ediklerinde yaptıkları hesabın ne olduğunu belirlemek, anlam ak ve
bilmek söz konusudur. Bunların hepsi, yani bom o oeconom icus’un son dere­
ce som ut davranışı da aynı şekilde hesaba katılmalıdır. Başka türlü söylersek
bu, üretim sürecini, küresel pazarı ve nüfusun, yani üretici ve tüketicilerin
ekonom ik davranışlarını kendi içine dahil eden bir ekonom ik ya da bir poli-
tik-ekonom ik analizdir.

Hepsi bu değil. O layları bu şekilde kavram ak ve program lam ak, azlık
olayıyla, enderlik-pahalılık şeklindeki bu musibet-olayla ilgili ve onun olası
sonucu olan isyan meselesiyle ilgili çok önemli bir unsur içerir. O zam ana ka­
dar bu musibet, yani azlık, hem bireysel hem de kolektif bir fenomen olarak
görülüyordu, çünkü sadece birtakım insanlar değil bütün bir nüfus, bütün bir
ulus aç kalıyordu ve azlığın m usibet özelliğini o luşturan tam da bu tü r bir do­
laysız ilişkinin söz konusu olması ve olayın kitleselliğiydi. Peki size sunduğum
analizde ve onun dolaysız sonucu olan ekonom ik-politik program da olup bi­
ten nedir? Aslında temelde olay iki düzeye ayrılır. Bu önlemler sayesinde, da­
ha doğrusu tahıl ticaretini sınırlayan hukuki-disiplinci kafesin ortadan kalk­
ması sayesinde, Abeille’in dediği gibi, azlık bir hülyaya dönüşür. Bir yandan,
azlığın var olamayacağı ortaya çıkar ve var olduğu zam an da, doğal bir ger­
çeklik o lm aktan uzak, kendileri de sapkın olan birtakım yapay önlemlerin
sapkın sonucu olarak var olmuş olduğu ortaya çıkar. Yani bundan böyle az­
lık yoktur. M usibet olarak azlık artık o rtadan kalkacak, bireylerde ve nüfu­
sun genelinde sürekli bir şekilde ve el ele giden bu azlık fenomeni, bu yekpa­
re, bireysel ve kolektif açlık artık o rtadan kalkacaktır. Burada, artık, nüfus
düzeyinde azlık yoktur. Peki bu ne anlam a gelir? Azlığın önüne geçilmesinin
bir tü r “ bırakınız yapsın lar” , bir tü r “ bırakınız geçsinler” ,22 yani “ şeyleri
oluruna b ırakm a” anlam ında bir tü r “ bırakm a” sayesinde elde edildiği an la­
mına gelir. Fiyatlar yükselme eğilimi gösterdikleri zam an yükselmeye bırakı­
lacaklardır. Bu pahalılık-enderlik fenomeni şu ya da bu piyasada, bir dizi pi­
yasada ortaya çıkm aya ve gelişmeye bırakılacak ve tam da gelişmesi için öz­
gürlük tanınan bu gerçekliğin kendisi, bu fenomenin kendisi, kendi yavaşla­
masını ve kendi regülasyonunu getirecek. Öyle ki, genel olarak azlık ortadan

22 B ıı “ b ıra k ın ız y a p s ın la r , b ıra k ın ız g eçsin le r" ifa d e sin in k a y n a ğ ı h a k k ın d a b kz. y u k a r ıd a , V im r n ı d r

(. m ır ıu y h a k k im i,ik i I 5. not v r Nıitssancr ile hı bıoftolılı^uc, 10 O c a k 1979 d e rsi, ı. 27, I I tın».

kalkacak, ancak bunun koşulu, bir dizi insan için, bir dizi piyasa için bir tü r
enderliğin, bir tü r pahalılığın, buğday alım ında bir tü r zorluğun, dolayısıyla
bir tü r açlığın ve hatta belki de insanların açlıktan ölebileceği bir durum un
ortaya çıkması olacaktır. Fakat bu insanları ölmeye bırakm ak, yokluğu bir
hülya haline getirmenin ve önceki sistemlerde onu tanım layan haliyle yekpa­
re bir m usibet olm asını engellemenin yoludur. Böylelikle azlık-olayı [ikiye|
ayrılmış olur. M usibet-azlık ortadan kalkar, am a bireyleri öldüren azlık o rta ­
dan kalkm az, hatta o rtadan kalkm am ak durum undadır.

O halde burada iki fenomen düzeyi vardır. Kolektif bir düzey ve birey­
sel bir düzey değil, çünkü ne de olsa bu ender bulunm a durum undan ötürü
ölen ya da acı çeken yalnızca bir birey değil, bir dizi bireydir. Fakat, hüküm e­
tin ekonom ik-politik eylemi için elverişli olan düzeyle -k i bu nüfus düzeyidir-
başka bir düzey, yani dizinin ya da bireylerin çokluğunun düzeyi arasında
çok temel bir ayrım vardır. Bu ikinci düzey devletin eylemi için elverişli değil
dir, ya da ancak gerektiği gibi işletildiğinde, sabit tu tulduğunda ya da destek­
lendiğinde ve sonuçta elverişli o lan diğer düzeyde elde edilmek istenen şeyi
sağladığında elverişli hale gelir. Elverişli olan artık bireylerin çokluğu değil,
nüfustur. Bir krallığın uyruklarının ya da sakinlerinin tam am ını oluşturan şe­
yin içindeki bu ayrım , gerçek bir ayrım değildir. Bir yanda birileri, diğer yan
da da ötekiler yoktur. N üfusun elverişli düzeyi ile elverişli olm ayan -y a da
basitçe araçsal o lan - düzey arasındaki kırılma, teknoloji ve ekonom ik işlel
menin içinde, bu bilm e-iktidarın [savoir-pouvoir] kendisinin içinde meydana
gelir. N ihai hedef nüfus olacaktır. N üfus hedef olarak elverişlidir, fakat birey­
ler, birey dizileri, birey grupları, bireylerin çokluğu hedef olarak elverişli ol
m ayacaktır. Bunlar ancak nüfus düzeyinde bir şey elde etmek için araç, aracı
ya da koşul o larak elverişlidir.

Gelecek sefer bu temel kırılm aya değinmeye çalışacağım, çünkü bcncc
bu nüfus kavram ında söz konusu olan her şey burada çok açıkça belirmekte
dir. Politik özne olarak nüfus, önceki yüzyılların hukuki ve politik düşüncesi
nin m utlak anlam da yabancısı olduğu yeni bir kolektif özne olarak nüfus, bıı
rada bütün karm aşıklığı ve kırılm alarıyla ortaya çıkm aktadır. Burada hı-ııı
bir nesne olarak , yani m ekanizm aların, belli bir etkide bulunm ak üzere kı-ıı
dişine doğru yöneldiği şey o larak ortaya çıktığı gibi, kendisinden şu ya da bu
şekilde davranm ası beklenilen bir özne olarak da ortaya çıkar. Nüfus, eski
“halk” kavramını kaplar, ancak bunu fenomenlerin kendisine göre sıralan .1

cağı ve bazı düzeyler korunurken bazılarının eleneceği veya başka bir biçim
ile korunacağı şekilde yapar. Çok (emel nitelikte olduğu içi» gelecek seter sı

ze sözünü etmek isteyeceğim şeye şimdiden işaret etmek için, tam da Abeil-
le’in metninde bulduğum uz ve son derece m erak uyandırıcı olan bir ayrım dan
bahsedeceğiz - ve böylece bu metinle işimizi bitireceğiz. Abeille çözümlemesi­
ni bitirdiği zam an içinde yine de bir tedirginlik vardır. Bunların hepsi güzel,
der. M usibet olarak azlık bir hülyadır, peki. İnsanlar davranm aları gerektiği
gibi davrandıklarında bu bir hülyadır, yani kimileri enderlik-pahalılığa ka t­
lanmayı kabul ettiğinde, diğerleri de gerektiği zam an, yani erkenden, fiyatlar
yükselip ihracatçılar ürünlerini gönderdiği zam an buğdaylarını sattığında, az­
lık bir hülyadır. Bütün bunlar çok güzel ve burada -nüfusun iyi öğeleri dem e­
yeceğim am a- bireylerden her birinin, en iyi biçimde yönetilmek istenen bu
şeyin, yani nüfusun bir üyesi, bir unsuru gibi işlemesini sağlayan davranışlar
söz konusu. İnsanlar bir nüfusun üyeleri gibi davran ıyorlar gerçekten de.
Ama tam da bir pazarda, belli bir şehirde, insanların, tahılın ender bulunm a­
sını beklemek ve ona katlanm ak yerine, tahılın pahalanm asını ve bunun so­
nucunda az tahıl satın almayı kabul etmek yerine, açlığı kabul etmek yerine,
fiyatların azalması ya da fiyat yükselişinin biraz durulm ası için yeterli m iktar­
da buğdayın gelmesini beklemeyi kabul etmek yerine, bütün bunlar yerine in­
sanların bir yandan azıklara sald ırd ıkların ı, onlara para bile ödem eden el
koyduklarını, bir yandan da bazı insanların akıldışı ve yanlış hesaplanmış öl­
çülerde tahıl sakladıklarını varsayın. Böyle bir durum da her şey çökecektir.
Sonuçta bir yandan ayaklanm a, bir yandan da el koym a ortaya çıkacaktır, ya
da ikisi birden olacaktır. Abeille, bütün bunlar yoluyla, bu insanların gerçek­
te nüfusa dahil olm adıklarının kanıtlandığını söyler. Peki nedir o zam an bu
insanlar? Bunlar, halktır. H alk tam da, bizzat nüfus düzleminde, nüfusun bu
şekilde yönetilmesine karşı, sanki kendisi nüfus denen bu kolektif özne-nes-
nenin içinde değilmiş gibi, sanki kendisini nüfusun dışında tutuyorm uş gibi
bir tavır alandır. Dolayısıyla, nüfus olmayı reddeden halk o larak, sistemin iş­
leyişini bozanlar onlardır.23

23 L.-P. Abeille, Lettre d ’un negociant..., 1763 baskısı, s. 16-17; 1911 baskısı, s. 98-99: “İhtiyaç doğ­
duğu zaman, yani buğdayların fiyatı çok yükseldiği zaman, Halk endişelenir. Neden ihracat yasa­
ğı yoluyla hükümetin endişesi ortaya konsun ve halkın endişesi arttırılsın ki? [...] Eğer bu gereksiz
savunmaya bir de bildirge yayınlama emirleri vb. eklenirse, bu musibet kısa 2amanda doruk nok­
tasına ulaşır. Yönetilenleri yönetenlere karşı kötü hisler beslemeye sevk ederek, halkı ona her gün
geçim imkânlarım sunanlara karşı gözü pek davranmaya iterek kazanılacak bir şey var mıdır? Bu,
mülk sahipleri ile Halk arasında bir iç savaşı tetiklemektir.” Yine bkz. 1763 baskısı, s. 23; 1911
baskısı, s. 203: “ [Uluslara] en fazla zarar verecek şey, özel mülkiyet haklarını alaşağı etmek ve bir
devletin gücünü oluşturan şeyi, yalnızca açgözlülüğüne elveren şeyleri gözeten ve mal sahiplerinin
yapması gerekenleri yapabilecekleriyle ölçmeyi bilmeyen endişeli bir halka mal sağlamaya ımlırur
ııırk olur.**

Bu çözümleme Abeille’de ancak taslak halinde bulunur, fakat yine de
çok önem lidir, çünkü belirli bir hukuki düşünceyle bir ölçüde yakınlık içinde­
dir, onu çağrıştırır, onunla arasında bir tü r simetri vardır. Bu hukuki düşün­
ceye göre, kendi ülkesinin yasalarını kabul eden her birey toplum sal sözleş­
meye dahildir, kendi davranışında onu her an kabul eder ve devam ettirir, bu­
na karşılık yasaları ihlal ederek toplum sal sözleşmeyi bozan birey kendi ülke­
sinde bir yabancı haline gelir, dolayısıyla onu cezalandıracak, sınır dışı ede­
cek ve bir anlam da öldürecek cezai kanunlara tabi o lur.24 Toplum sal sözleş­
me ile ortaya çıkmış olan bu kolektif özneye kıyasla mücrim [delinquant\ du­
rum unda bulunan kişi, tam da bu sözleşmeyi bozar ve bu kolektif öznenin dı­
şına düşer. Yine burada, nüfus kavram ının bu taslağında, halkın genel olarak
nüfusun regülasyonuna direnen bir şey, nüfusun var olduğu, ayakta durduğu,
geçindiği ve optim al olarak geçindiği bu düzenekten kendini geri çekmeye ça­
lışan bir şey o larak göründüğü bir paylaşım ın yapıldığını görüyoruz. Bu nü­
fus/halk karşıtlığı çok önem lidir. Gelecek sefer size, toplum sal sözleşmenin
kolektif öznesiyle arasındaki görünüşteki simetriye rağmen, burada söz ko­
nusu olanın bam başka bir şey olduğunu, nüfus/halk ilişkisinin, itaat eden öz­
ne/cürüm işleyen kişi karşıtlığına benzemediğini, kolektif özne olarak nüfu­
sun kendisinin, toplum sal sözleşme ile oluşturulan ve yaratılan kolektif özne­
den çok farklı olduğunu göstermeye çalışacağım.25

Son olarak, fizyokratların ve genel olarak 18. yüzyıl ekonomistlerinin
azlığa karşı düşündükleri gibi bir güvenlik düzeneğinin ne olduğunu anlamak
istiyorsak, böyle bir düzeneğin özelliklerini ortaya koym ak istiyorsak, onu
yalnızca önceki dönem lerde değil, bu güvenlik düzeneklerinin ortaya çıktığı
dönem de de bulunan disiplinci m ekanizm alarla karşılaştırm ak gerektiğine
inanıyorum . Sanırım temel olarak şunu söyleyebiliriz: Disiplin esas olarak
m erkezcildir [centripete]. Yani disiplin ancak bir m ekânı yalıtabildiği, bir
parçayı belirleyebildiği ölçüde işleyebilir. Disiplin sıkıştırır [concentre |, mer

24 Bkz. mesela J.-J. Rousseau, Du contrat socıal, 1972, II, 5, Oeuvres completes% Gallimard ("hıblı
otheque de la Pleiade”), 3. cilt, Paris, 1964, s. 376-377: “ [...] toplumsal hukuka saldıran her ki)i,
kendi isteğiyle asi ve vatan haini haline gelir, yasalarını ihlal ederek artık vatanın üyesi olnukt.nı
çıkar ve hatta onunla savaşa girer. Bu durumda devletin bekası onunkiyle çatışkılı hale lir, ıkı
sinden birinin ölmesi gerekir ve suçlu öldürüldüğü zaman vatandaştan ziyade düşman olarak olııı
Usuller ve yargı, toplumsal sözleşmeyi bozduğunun, dolayısıyla artık devletin üyesi olmadığının
kanıtları ve bildirgesidir. Ancak kendisini, orada bulunması dolayısıyla devletin üyesi olarak ı.ıııı
dığı için, sürgün yoluyla sözleşmeyi bozan kişi olarak devletten ayrılması ya da oluru yolııyl.ı k.ı
mu düşmanı ilan edilmesi gerekir; çünkü böyle bir düşman, ahlâkı bir kiyi \/>trsonnr m ttttılr\ <l<
gil, bir ins.ıııdır, luı durumda da sav.ış hukuku kaybedenin öldürülmesini gereklini,"

25 h k /. aş.ıftısı, 2^ O ı.t k dernı, t, SV (!)ohır, a y lık ve sa lg ın ö rn e k le n k o m ıs ıı ıu l. ık ı ıı^ t ıım ı g n /lr n ı)

kezleştirir [centre], kapatır. Disiplinin ilk hareketi, ik tidarının ve onun m eka­
nizmalarının tam olarak ve sınırsızca işleyebildiği bir m ekânın sınırlarını çiz­
m ektir. Ve tam da, 18. yüzyılın ortasına kadarki haliyle, D elam are’ın Traite
de poliçe [Polis Üzerine Risale]26 kitabının yüzlerce sayfasında ortaya kon­
duğu şekliyle disiplinci tahıl polisi örneğini alırsak, burada tahıl polisinin fii­
li olarak merkezcil olduğunu görürüz. Bu polis yalıtır, sıkıştırır, kapatır; bu
polis koruyucudur; eyleminde özellikle piyasayı, piyasanın mekânını ve onun
çevresini merkeze alır. Tersine, benim göstermeye çalıştığım haliyle güvenlik
düzeneklerinin sürekli genişleme eğiliminde olduklarını, merkezden kaçtıkla­
rını [centrifuge] görüyorsunuz. Bu düzeneklere sürekli yeni öğeler dahil edilir,
üretim , psikoloji, davranışlar dahil edilir, üreticilerin, alıcıların, tüketicilerin,
ithalatçıların, ihracatçıların yapıp etme biçimleri dahil edilir, dünya piyasası
dahil edilir. Burada söz konusu olan örgütlem ektir, ya da en azından giderek
daha geniş döngülerin gelişmesine izin vermektir.

İkinci o larak, ikinci büyük fark: Disiplin, tanım ı gereği, her şeyi kura­
la bağlar [reglemente]. Disiplin, hiçbir şeyin kendinden kaçm asına izin ver­
mez. Yalnızca bir şeylerin yapılmasını engellemekle yetinmez; disiplinin ilke­
si, tam da en küçük şeylerin bile kendi hallerine bırakılm am ası gerektiğidir.
Disiplinin en ufak bir ihlali, ne kadar ufaksa o kadar büyük bir titizlikle ele
alınmalıdır. Biraz önce gördüğüm üz gibi, güvenlik düzeneği ise tersine “yap­
maya bırakır” * [“laisse fa ire”].** H er şeyi kendi haline bırakm az, am a “ bı­
rakınız yapsınlar” ın kaçınılm az olduğu bir düzey vardır: Fiyatları yükselme­

26 Nicolas Delamar (de La Mare) (1639-1723), Traite de la poliçe, oh l ’on trouvera l'histoire de son
etablissement, les fonctions et les prerogatives de ses magistrats, toutes les loix et tous les regle-
ments qui la concement, cilt I-II1, Paris, 1705-1719, A.-L. Lecler du Brillet’nin IV. cildi, 1738 (da­
ha çok ayrıntı için bkz. aşağısı, 5 Nisan dersi, s. 289, 1. not). Delamare 1673’ten 1710’a dek C hi-
telet’de, önce La Reynie (M art 1667 fermanıyla kuruluşundan beri polis idaresindeki ilk sulh yar­
gıcı), sonra da d ’Argenson idaresindeki komiserdi. Bkz. P.-M. Bondois, “Le Commissaire N. De­
lamare et le Traite de la poliçe”, Revue d ’histoire moderne, 19 ,1935, s. 313-351. Tahıl polisi üze­
rine, bkz. L.S. Kaplan’a göre “geçim idaresi meselelerinde en zengin kaynağı oluşturan” , 2. Cilt
(Le Pain..., s. 394, birinci bolümün birinci notu) (Traite de la poliçe, 2. Cilt, 5. Kitap: “ Des viv-
res”; özellikle bkz. 5. başlık: “De la Poliçe de France, touchant le commerce des grains", s. 55-89
ve 14. başlık: “De la Poliçe des Grains, 8c de celle du Pain, dans le temps de la disette ou de fami-
ne”, s. 294-447)

(*) Elyazmasının 7. sayfasında tırnak içerisinde: “Güvenlik, ifadenin olumlu anlamında ‘yapmaya bı­
rakır’” ..

(**) Foucault burada liberalizmin meşhur “ bırakınız yapsınlar” (“ laissez faire") formülü ile, güven­
lik mekanizmalarının olayları kendi akışlarına bırakma eğilimi arasındaki yakınlığın altını çiziyor.
İfadenin olumlu anlamı, aktörlerin eylemlerine müdahale edilmemesine, bu eylemin kendi haline
bırakılmasına işaret ediyor. Biz de Türkçe metnin akıcılığını göz iinünr .il.ir.ik, hu ifadeyi kııııı /.ı
nı.ııı " y.«pm.ıy.< b ır . ık ı ı ı . ık " yerilir "krıulı h . ı l ı ı ı r b ır a k m a k ” n l. ır . ık kıiryıladık «, n

ye bırakm ak, tahılların ender bulunm asını yerleşik hale gelmeye bırakm ak,
genel azlık musibeti yerleşmesin diye insanları aç kalm aya bırakm ak. Başka
türlü söylersek, disiplinin ayrıntıyı ele alm a biçimi, güvenlik düzeneklerinin
ayrıntıyı ele alm a biçiminden çok farklıdır. Disiplinin esas işlevi her şeyi en­
gellemektir, hatta -ve özellikle d e - ayrıntıyı... Güvenlik ise, kendilerinde iyi
ya da kötü o larak değerlendirilmeyen, zorunlu ve kaçınılm az süreçler olarak,
geniş anlam da doğal süreçler o larak ele alınan ayrıntılara dayanm a işlevine
sahiptir. Güvenlik, nüfus düzeyinde yer aldığı için kendinde elverişli olarak
nitelenecek bir şeye ulaşm ak için, oldukları gibi olan am a elverişli kabul edil­
meyen bu ayrıntılara dayanacaktır.

Üçüncü bir fark. D isiplin ve yasallık sitemleri tem elde nasıl işler? Her
şeyi, yasaklanan^ ve izin verilene dair bir kod uyarınca bölüştürürler. Son­
ra da, yasaklananın ve izin verilenin bu iki alanı içerisinde, yasaklanan ve
izin verilen şeyleri, daha doğrusu zorunlu o lan şeyleri tam olarak belirler ve
belirtirler. Bu genel şema içerisinde, yasallık sistemi, yasa sistemi esas o la­
rak şeyleri tam da yasaklandıkları ölçüde belirleme işlevi taşır. Aslında ya­
sanın dediği, esas o larak , bunu yapm am ak, şunu yapm am ak, bir diğerini de
yapm am ak, vb. şeklindedir. Öyle ki, bir yasallık sistem inde belirleme ve be­
lirtm e hareketi, engellenecek ve yasaklanacak olan söz konusu olduğunda
daha da büyük bir kesinliğe kavuşur. Başka türlü söylersek, ince bir biçim­
de çözüm lem ek, ancak düzensizliğin bakış açısından bakarak gerçekleşir ve
düzen, yani geriye kalan, ancak böyle sağlanır. Düzen, yasak olan her şey
fiili o larak engellendiğinde geriye kalandır. Bu tü r bir olum suz düşünce, ya­
sal bir kodun özelliğidir gibi geliyor bana. O lum suz bir düşünce ve olumsuz
bir teknik.

Disiplinci mekanizm a da aynı şekilde, yasaklananı ve izin verileni, d a ­
ha doğrusu zorunlu olanı ve yasaklananı sürekli olarak kodlar; yani disiplin
ci bir m ekanizm anın ilgilendiği şey, yapılmaması gereken şeylerden ziyade ya
pılması gereken şeylerdir. İyi bir disiplin, size her an ne yapm anız gerektiğini
söyleyendir. Ve eğer disiplinin doygunluğa ulaştığı model o larak, disiplinin
gerçekten de çıkış noktası ve ana kalıbı olan m anastır hayatını alırsak, mü
kemmel bir m anastır hayatında rahibin yaptıklarının, sabahtan akşam a ve
akşam dan sabaha, tam am en kurallandırılm ış olduğunu görürüz. Burada bi­
lirsiz olan tek şey, söylenmeyen ve yasak olan şeydir. Yasa sisteminde belirsiz,
olan şey, izin verilen şeydir; disiplinci kural sistemi içerisinde, belirli olan şey
yapılması gereken şeydir, dolayısıyla geriye kalan her şey, belirsiz olduğu için,
yasak halini .ılır.

Size dem in sunduğum haliyle güvenlik düzeneğinde ise söz konusu
olan, engellenen şeyin ya da zorunlu olan şeyin bakış açısından bakm ak de­
ğil, istenen ya da istenmeyen şeylerin m eydana geldiği noktayı yakalam aya
yetecek kadar uzaktan bakabilm ektir. Yani şeyleri doğaları düzeyinde -am a
tabii bu kelime 18. yüzyılda bugün kullandığım ız anlam da kullanılm ıyor­
d u -27 veya fiili gerçeklikleri düzeyinde yeniden ele alm ak söz konusudur.
Güvenlik m ekanizm ası, bu gerçeklikten hareketle, ona dayanm aya ve onu
harekete geçirmeye, onun öğelerini kendi aralarında oynatm aya çalışarak iş­
ler. Başka türlü söylersek, yasa yasaklar, disiplin buyurur, güvenlik ise ya-
saklam aksızın ve buyurm aksızın, ancak yine de tali o larak yasa ve buyruk­
ların kimi araçlarını kullanarak, gerçekliğe onu iptal edecek -ip ta l edecek,
sınırlayacak, frenleyecek ya da kurala bağlayacak- bir biçimde cevap verme
işlevine sahiptir. Gerçeklik öğesindeki bu regülasyon, güvenlik düzeneklerin­
de bence temeldir.

Şunu da ekleyebiliriz: Yasa hayali olanda çalışır, çünkü hayal kurar ve
ancak yapılabilecek ve yapılmaması gereken şeylerin hayalini kurarak kendi­
sini ifade edebilir. Yasa olum suzun hayalini kurar. Disiplin, bir anlam da, ger­
çekliğin tamamlayıcısı olarak çalışır. İnsan kötüdür, insan fenadır, kötü d ü ­
şüncelere, kötü eğilimlere vb. sahiptir. Disiplinci m ekânın içerisinde bu ger­
çekliğin tamamlayıcısı olarak buyruklar ve zorunluluklar o luşturulacaktır -
bunlar da gerçeklik her ne ise o olduğu ölçüde, ısrarlı ve baş edilmesi zor ol­
duğu ölçüde yapay ve zorlayıcıdırlar. N ihayet güvenlik, hayali olanda çalışan
yasadan ve gerçekliğin tamamlayıcısı gibi çalışan disiplinden farklı o larak,
gerçekliğin içinde çalışmayı deneyecektir, belirli bir analiz ve düzenek dizisi
sayesinde ve bunların içinde, gerçekliğin öğelerinin kendi aralarında oynam a­
larını sağlayacaktır. Öyle ki burada, m odern politik toplum ların tüm düşün­
ce ve örgütlenm esinin bağlı olduğu temel bir fikre, yani politikanın, insana
T anrı tarafından dayatılan veya insanın kötü doğası yüzünden zorunlu hale
gelmiş bulunan kurallar bütününü insanların davranışlarına uygulam ak zo­
runda olmadığı fikrine varıyoruz. Politika, fizyokratların tam da “ fizik” adı­
nı verdikleri gerçeklik öğesinde eylemde bulunm alıdır ve bu yazarlar tam da
bu nedenle politikanın bir fizik o lduğunu, ekonom inin bir fizik olduğunu
söylerler.28 Bunu söylerken, “m adde” kavram ının Hegel sonrası anlam ıyla

27 18. yüzyılda “doğa” kelimesinin farklı kullanımları için bkz. Foucault’nun da bildiği, J. Ehrard’ın
klasik yapıtı, L'ldee de nature en France dans la premiere moitie du Î8im* siecle, SKVPKN, Paris,
1963; yeniden basım, Albin Michel <“Bibliotheque de Pevolution de Phumanite”), Paris, 1994.

28 Bkz. Dupuııi de Nemours, Journal de l'agruultun1, du cornrmrtc vt dvs fitnnuvs , l.yliıl I76S, oıı
sö/iın soıııı; “ | İkonunu politik |, benzerlik İri v r nl.ııı.ıklılıkl.ıı .11 .ısımi.ı KKİıp gelen bir k.ını bilimi

maddeselliği değil, politikanın üzerinde eylemde bulunm ası gereken ve onun­
la birlikte eylemesi gereken tek veri konum undaki bu gerçekliği kast ederler.
Yalnızca gerçekliğin kendisiyle olan oyununun içine yerleşmek - sanırım 18.
yüzyılda politik düşüncenin, fizyokratların ve ekonom istlerin, politik düzen­
de eylemde bulunm anın doğa düzeninde eylemde bulunm ak olduğunu ve her
durum da fizik düzeninde kaldığımızı söylerken kast ettikleri budur.

G ördüğünüz gibi, politik tekniğin hiçbir zam an gerçekliğin kendisiyle
arasındaki oyundan kopm am ası gerektiği yolundaki temel ilke, liberalizm
olarak adlandırılan şeyin genel ilkesine derinden bağlıdır. Liberalizm, oyun:
İnsanları yapm aya bırakm ak, şeyleri kendi hallerine bırakm ak, kendi yolları­
na bırakm ak, bırakınız yapsınlar, bırakınız geçsinler, bunun anlam ı esas ve
temel olarak gerçekliğin gelişmesini ve kendi yolunda gitmesini, gerçekliğin
kendi yasaları, m ekanizm aları ve ilkeleri uyarınca kendi yatağında akmasını
sağlam aktır. Öyle ki, gelecek sefer tekrar değinmeyi um duğum bu özgürlük
sorununun,29 farklı biçimlerde yeniden ele alınıp kavranabileceğini görüyo­
ruz. Tabii ki, bu özgürlük ideolojisinin, bu özgürlük talebinin, ekonominin
m odern ya da kapitalist biçimlerinin gelişmesinin koşullarından biri olduğu
söylenebilir - bunu söylemek herhalde yanlış olmaz, yanlış olam az. Bu, inkâr
edilemez. Sorun, bu liberal önlem lerin yerleştirilm esinde, tahıl ticaretinde
gördüğüm üz gibi, ilk kertede hedeflenenin ve arananın gerçekten bu olup ol­
m adığını bilebilm ektir. H er durum da, bu bir meseledir. İkinci o larak , 18.
yüzyılda liberal politika ve ideolojilerin nasıl yerleştiğinin anlaşılması için, öz­
gürlükleri bu denli yüksek sesle savunan bu aynı 18. yüzyılın özgürlükleri di­
siplinci bir teknikle yaraladığını, çocukları, askerleri, işçileri bulundukları
yerlerde ele alarak özgürlüğü ciddi o randa sınırladığını ve bu özgürlüğün iş­
leyişine birtakım garantiler getirdiğini akılda tutm am ız gerektiğini bir yerler­
de yazm ıştım .30 İşte bunu yazarken galiba yanılm ışım . H içbir zam an tam
olarak yanılm am tabii ben, am a işte, tam o larak böyle değil durum . Bana öy
le geliyor ki buradaki mesele bam başka bir şey. Hem ideoloji, hem de yöne­
tim tekniği o larak bu özgürlük, aslında ik tidar teknolojilerinin dönüşüm ü ve

değildir. Hesaba dayanan fizik yasaların incelenmesi, ekonominin bütün sonuçlarını oluşturur"
(G. Weulersse, Le Mouvemettt physiocratique..., op.cit., 2. Cilt, s. 122); La Trosne, a .g .e . Haziran
1766, s. 14-15: “Ekonomi bilimi doğal düzenin toplumların yönetimine uygulanması olduğu için,
en kesin fizik bilimleri kadar kanıtlanmaya uygun ve ilkelerinde de onlar kadar süreklidir" (alıntı
layan G. Weulersse, a.g.e.., 3. not). Bu ekonomik yönetim kavrayışını özetleyen "Fizyokrasi" ismi
I768'de Dupont de N e m o u rs ’un yayınladığı Physiocratie ou Com titution naturelle du uvernr
mvttt le plus avattta%eux au getire burnum ile birlikte ortaya çıkar.

29 M . l o ik .u ılt s o n ra k i derste bu k o n u y a tle ft ııım r/.

10 İlk/. SuriTtller t‘i 1'nnır, n/>.(//., ». 221 22 S.

biçim değiştirmesi kapsam ında anlaşılm alıdır. D aha belirli ve özel biçimde
söylersek, özgürlük, güvenlik düzeneklerinin yerleştirilmesine bağlı olan bir
şeydir. Bir güvenlik düzeneği, en azından benim burada sözünü ettiğim gibi
bir düzenek, ancak özgürlük gibi bir şeyin sağlanması koşuluyla iyi işleyebi­
lir. Tabii burada özgürlük kelimesinin 18. yüzyıldaki m odern anlam ını kaste­
diyorum: Bir kişiye bağlı olan ayrıcalıklar ve muafiyetler değil, insanlarla şey­
lerin hareketlerinin, yer değiştirmelerin ve dolaşım süreçlerinin im kânı anla­
m ındaki özgürlük. Ö zgürlük kelimesinden anlaşılm ası gereken, geniş an la­
mıyla bu dolaşım özgürlüğü, bu dolaşım yetisidir, bunu da güvenlik düzenek­
lerinin yerleşmesinin yüzlerinden, çehrelerinden, boyutlarından biri olarak
kavram ak gerekir.

İlk ve temel olarak insanların kötü doğasını değil, şeylerin doğasını dü­
şünecek bir insan yönetimi fikri; ilk olarak insanların özgürlüğünü, ne yap­
mak istediklerini, ne yaparak çıkar sağladıklarını, ne yapmayı düşündükleri­
ni düşünecek bir “ şeylerin idaresi” fikri, bütün bunlar birbirine bağlı öğeler­
dir. Bir iktidar fiziği ya da kendisini doğa öğesinde hayata geçen fiziksel bir
edim olarak düşünen bir iktidar, kendisini ancak her bir bireyin özgürlüğüne
dayanarak ve bunun sayesinde gerçekleşen bir regülasyon olarak düşünen bir
iktidar, bütün bunların son derece temel olduğunu düşünüyorum . Bu bir ide­
oloji değildir, bu tam anlamıyla, temel olarak, öncelikli olarak bir ideoloji de­
ğildir. Bu her şeyden önce ve ilk olarak bir iktidar teknolojisidir, en azından
bunu böyle okuyabiliriz. Gelecek sefer, norm alleştirm e usullerinden söz ede­
rek, güvenlik m ekanizm alarının genel biçimi hakk ında söylediklerim i ta ­
m am lam aya çalışacağım.

Güvenlik düzeneklerinin genel özellikleri (III): Normalleştirme.

Normlama ve normalleştirme. - Çiçek hastalığı salgını örneği ve 18.
yüzyıldaki aşı kampanyaları. - Yeni kavramların ortaya çıkışı: Vaka,

risk, tehlike, kriz. - Disiplinde ve güvenlik mekanizmalarında nor
malleştirme biçimleri. - Yeni bir politik teknolojinin uygulamaya
konması: nüfusların yönetimi. - Merkantilistlerde ve fizyokratlarda
nüfus sorunu. - Bilmelerdeki dönüşümlerin işlemcisi olarak nüfus:
Zenginliklerin çözümlemesinden ekonomi politiğe, doğa tarihinden
biyolojiye, genel dilbilgisinden tarihsel filolojiye.

eçtiğimiz senelerde,* disipliner m ekanizm aların kabaca yasa sistemi
olarak adlandırabileceğimiz şeye nazaran hangi kendine has özelliklere

sahip olduğunu ortaya koymaya çalışmıştım. Bu sene ise projem , daha önce
saptam aya çalışmış olduğum disipliner m ekanizm alarla karşılaştırıldıkların
da, güvenlik düzeneklerinde hangi kendine has, özel ve farklı yanların ortaya
çıktığına bakm ak olacak. Yani üzerinde durm ak istediğim şey, güvenlik ve di
siplin arasındaki karşıtlık ya da en azından fark. Ve bunun da dolaysız konu
su, dolaysız biçimde duyulur ve görülür konusu, tekrar tekrar gündeme gelen
efendi meselesini ve sürekli iktidar olum lam asını reddetm ektir. N e iktidar 11e
efendi, Tanrı olarak ne biri ne de diğeri. İlk derste, disiplin ve güvenlik ar;i
sındaki bu farkın, her birinin m ekânsal dağılımları düzenleme biçimleri iize
rinden kavranabileceğini göstermeye çalışmıştım. Geçen sefer, disiplinin vr
güvenliğin “olay” olarak adlandırılabilecek şeyi nasıl farklı biçimlerde ele ;il
dığını göstermeye çalıştım. Bugün ise -tab ii hızlı bir şekilde, çünkü soruınııı
kalbine, bir anlam da sorunun sonuna ulaşm ak istiyorum - norm alleştirm e
olarak adlandırılabilecek şeyi disiplin ve güvenliğin nasıl ele aldığını size ^os
termeye çalışacağım.

Bu “norm alleştirm e” lafının kötü talihini benden daha iyi biliyoısu
nuzdur. N orm alleştirm e olm ayan bir şey var mı? Ben norm alleştiriyorum , sen
norm alleştiriyorsun, vb. Gene de burada önemli birkaç noktayı belirlemeye

(*) M l'n ik .H ilt r k l r ı : (ı n , r n s r ı ır lr r ı l r ı k r ı ı , mim h ır iki *r ı ı r .

çalışalım. İlk o larak, bu aralar Kelsen’i1 yeniden okum a basiretini gösteren
bazı kişiler, Kelsen’in yasayla norm arasında temel bir ilişkinin olduğunu ve
bu ilişkinin olmazsa olmaz olduğunu, her yasa sisteminin bir norm lar sistemi­
ne bağlandığını söylediğini, gösterdiğini, göstermek istediğini fark ettiler. Fa­
kat ben, yasanın norm la ilişkisinin, her yasa emrine içkin bulunan ve norm
koyuculuk [normativite] o larak adlandırılabilecek bir şeye işaret ettiğini, ama
yasaya içkin, hatta belki de onun kurucusu olan bu norm koyuculuğun, bu­
rada norm alleştirm e usulleri, yordam ları ve teknikleri adı altında ortaya koy­
maya çalıştığımız şeyle asla birbirine karlam ayacağ ın ı gösterm ek gerektiğini
düşünüyorum . H atta tersine, yasanın bir norm a gönderm e yaptığı, yasanın
bir norm u kodladığı -yasanın işleminin kendisi b u d u r-, norm la ilişkili olarak
bir kodlam ada bulunduğu doğru olsa bile, benim ortaya koym aya çalıştığım
sorun, norm alleştirm e tekniklerinin nasıl olup da bir yasa sisteminden hare­
ketle, onun altında, kenarlarında ve hatta belki de onun karşı istikam etinde
geliştiklerini gösterebilmektir.

Şimdi de disipline bakalım . Disiplin norm alleştirir ve bu herhalde ta r­
tışılamaz. Yine de disiplinci norm alleştirm enin kendine özgü hali içinde ne ol­
duğunu belirlemek gerekir. Bin kere söylenmiş şeyleri son derece şem atik ve
kaba bir biçimde özetlediğim için beni bağışlayın. Elbette disiplin, bireyleri,
yerleri, zam anları, hareketleri, edimleri, işlemleri çözüm ler ve ayrıştırır. O n­
ları bir yandan algılamaya, bir yandan da dönüştürm eye yeterli öğelere ayrış­
tırır. Asgari algı ve yeterli dönüştürm e öğeleri oluşturm aya uğraşan ünlü di­

1 Hans Kelsen (1881-1973). Prag’da doğan Kelsen, 1919’dan 1929’a kadar Viyana’da, 1930’dan
1933’e kadar da Köln’de kamu hukuku ve felsefe dersleri verdi. Naziler tarafından görevden alın­
dıktan sonra kariyerini Cenevre’de (1933-1938) ve Berkeley’de (1942-1952) sürdürdü. 1914’te
kurulan Zeitschrift für öffentliches Recht dergisi etrafında oluşan ve hukuksal pozitivizm öğretisi­
ni radikalleştiren Viyana Okulu’nun kurucusudur. Reine Rechtslehre (İkinci basım, Viyana, 1960)
eserinde hukukun norm koyucu bir kavrayışını, yani hukukun hiyerarşik ve dinamik bir norm ­
lar sistemi olduğunu savunur. Bu normlar arasındaki ilişkinin, bilimsel akıl yürütmenin dayandığı
nedensellik ilişkisinden farklı bir yükleme [imputation] ilişkisi olduğunu, yani “koşul olarak belli
bir davranışla, sonuç olarak bir yaptırım arasındaki ilişki” olduğunu söyler (Theorie generale des
normes, Fransızca çeviri: O. Beaud ve F. M alkani, PUF, “Leviathan” , Paris, 1996, 7. Bölüm, § 2,
s. 31). Sonsuz bir geri götürmeye (yani her hukuki gücün ancak daha üst hukuki yetkilerden ge­
lebilmesi durumuna) karşı, bu sistem geçerliliğini temel bir norm dan (Grundnorm) alır; bu temel
norm, öteki norm lar gibi konulmak yerine önceden varsayılmıştır ve dolayısıyla positif-üstüdür,
“hukuki düzeni oluşturan tüm hukuki normların geçerliliğinin nihai temelini temsil eder” (a.g.e.,
başlık 59, s. 343,). Bu temel norma göre “hukukçu olarak, tarihsel anlamda birincil olan anayasa­
nın emrettiği gibi davranmamız gerektiğini önvarsaymamız gerekir” (a.g.e.). Ayrıca bkz. ölüm ün­
den sonra yayınlanan eseri: Allgemeine Theorie der Normen (Viyana, Maıız Vrrlag, 1979). Kel-
scıı’le ilgili olarak bkz. Cangııilhem’in gözlemleri: l.e Normal et le l ’titholughiııı', 1*111. ' H.ıskı,
l’.ıris, I ‘>75, s. IH4 I KS.

siplinci çerçeveleme budur. İkinci olarak disiplin, bu şekilde saptanm ış öğele­
ri belirli am açlar doğrultusunda sınıflandırır. Şu veya bu sonuca varm ak için
yapılacak en iyi hareketler nelerdir: Silahını doldurm ak için yapılacak en iyi
hareket, alınacak en iyi pozisyon nedir? Şu am aca ulaşmaya en yetkin işçiler
hangileridir, şu sonuca ulaşm aya en yetkin çocuklar hangileridir? Üçüncü
olarak, disiplin optim al sekansları ve eşgüdümleri kurar: H areketler birbirle­
rine nasıl eklemlenecek, bir m anevra için askerler nasıl dağıtılacak, okuldaki
çocuklar hiyerarşiler ve sıralam alar içinde nasıl dağıtılacak? D ördüncü ola­
rak, disiplin yavaş yavaş terbiye etme ve sürekli kontrol etme usullerini belir­
ler; ve son olarak da, buradan hareketle, beceriksiz ve yeteneksiz olarak gö­
rülenlerle diğerleri arasındaki paylaşımı kurar. Yani norm al olanla anorm al
olan arasındaki paylaşımı buradan hareketle yapar. Disiplinci normalleştirme
önce bir model, bir sonuç uyarınca inşa edilmiş örnek bir model koyar ve di­
siplinci norm alleştirm e işlemi, insanları, hareketleri, edimleri bu modele uy­
gun hale getirmeye çalışm aktan ibarettir; burada norm al tam da bu norm a
uymaya yetkin olandır, anorm al ise buna yetkin olm ayandır. Başka türlü söy­
lenirse, disiplinci norm alleştirm ede temel ve birincil olan şey norm al ve anor­
mal değil, norm un kendisidir. Yani norm un ilksel bir buyuruculuk özelliği
vardır ve norm al ile anorm al olanın belirlenip saptanm asını m üm kün kılan
budur. N orm , norm al olana göre birincil olm a özelliğine sahip olduğu ve di-
sipliner norm alleştirm e norm al ve anorm al olan arasındaki nihai paylaşıma
norm dan hareketle vardığı için, disipliner tekniklerde olup bitenin bir nor­
malleştirme değil bir norm lam a [norm ation] olduğunu söylemeyi tercih edi­
yorum . Bu barbarca kelime için beni bağışlayın, am a bunu norm un birincil ve
temel olm a özelliğine işaret etmek için kullanıyorum .

Şimdi, eğer benim -kesinlikle ta tm inkâr olm ayan ve yeniden düşünül­
mesi gereken bir sözcük ku llanarak - güvenlik düzenekleri adını verdiğim dü­
zenekler bütününü ele alırsak, burada norm alleştirm e açısından neler olup bi­
tiyor? Nasıl normalleştiriliyor? Şehir ve azlık örneklerinden sonra, bu dizide
neredeyse zorunlu olan başka bir örneği, salgın hastalığı ve özellikle de İS.
yüzyılda yerleşik-salgın hastalığın bir örneği olan çiçek hastalığını ele almak
istiyorum .2 Önem li bir sorun bu tabii, çünkü öncelikle çiçek hastalığı, do ­

2 Bkz. Anne M arie M oulin'in tıp doktorası, La Vaccination atıti-variolique. Approche historiquc dr
l'evolution des idees sur les maladies transmissibles et leur prophylaxie, Paris 6 Üniversitesi Tıp
Fakültesi, 1979. Bu tezin yazarı 1978 senesinde M. Foucault’nun seminerinde “ 18. yüzyıldaki aşı
l.ıma kam panyaları” üzerine bir sunum yapmıştır (bkz. ittfra "Dersin özeti", s. 377). Aym.ı hk /
|. I lc c h t , Ml)n debat m e d ica l au X V I I I£ m c s itc le , l ’ in o c u L ıt in n d r la p c iıt r v r m lr " , i r < < >tı* * *111 %
m ıu ln ı i l , IK , I M a yın I9.S9, h, 2 1 4 7 - 2 1 ^2 v r b ıı d rr.ıi o ııc r lr y c n * r ııc d r y ıiy ın l.tn .ın iki k ıi.tp I’ I

ğan her üç çocuktan ikisi bu hastalığa yakalanm a riski taşıdığı için, bu d ö ­
nemde bilinen hastalıklar arasında kesinlikle en yerleşik olanı. Genel olarak
ve nüfusun bütünü açısından, çiçek hastalığına bağlı ölüm oranı 7 ,782’de 1,
yani neredeyse 8’de 1. Yani büyük ölçüde yerleşik bir fenomen ve ölüm ora­
nı çok yüksek. İkinci olarak, çok güçlü ve çok yoğun salgın patlam alarına yol
açm a özelliği olan bir fenomen. Özellikle Londra’da, 17. yüzyılın sonu ile 18.
yüzyılın başında, beş ya da altı seneyi pek geçmeyen aralıklarla, çok yoğun
salgın patlam aları oldu. Üçüncü ve son olarak, çiçek hastalığı tabii ki ayrıca­
lıklı bir örnek, çünkü 1720’den itibaren çiçek aşısı [inoculation] veya çiçekle­
me [vario lisa tion]3 ad ı verilen şeyle, 1 8 0 0 ’den itib a re n de aşılam ay la
\vaccination]* birlikte, bu dönem in tıp pratiklerinde hiç alışılmamış teknik­
lerle karşılaşıyoruz. Bu tekniklerin dört özelliği şunlar: M utlak anlam da ön­
leyiciler; neredeyse tam am en başarılı olma, kesin olma özelliğine sahipler; bü­
yük bir maddi ve ekonom ik güçlük ortaya koym adan nüfusun tam am ına uy­
gulanabilirler; son olarak, özellikle çiçekleme ve hâlâ 19. yüzyılın başında aşı­
lama, tüm tıbbi teorilere tam am en yabancı olma özelliğine sahip - ki bu da
bizim için ciddi bir avantaj. Çiçekleme ve aşılam a pratiği, bunların başarısı,
söz konusu çağın tıbbi akılsallığı içerisinde düşünülmesi m üm kün olm ayan
olgulardır.5 19. yüzyılın ortasında, yani kabaca Pasteur ile birlikte tıp bu fe­
nom enin akılsal bir kavrayışını verene dek, en sade deneyciliğin hâkim o ldu­
ğu saf olarak olgusal bir veriydi bu.6

Razzell, The Conquest o f Smallpox: The impact o f inoculation on smallpox mortality in the îS th
centuryf Caliban Books, Firle, 1977 ve G. Miller, The Adoption o f inoculation for Smallpox in
England and France, University of Philadelphia Press, Philadelphia, 1977 - Foucault bu kitapları
incelemişti.

3 İlk kelime 18. yüzyılda bitkisel aşı için kullanılıyordu. İkinci kelime yalnızca 19. yüzyılda kullanıl­
mıştır.

4 Jennerci aşının [vaccination], geleneksel aşının [inoculation] yerini alması ancak 1800’den itibaren
olmuştur (bkz. E. Jenner, An lnquiry into the Causes and Effects o f the Variolae Vaccinae, Lond­
ra, 1798; R. Le Droumaguet, A propos du centenaire de Jenner. N otes sur l ’histoire des premie-
res vaccinations contre la variole, Tıp doktorası, Belfort-Mulhouse, 1923; A.-M. M oulin, a.g.e., s.
33-36).

5 A.-M. Moulin, a.g.e., s. 33-36: “ 18. yüzyılın sonunda tıp hala aşılamanın derin anlamını aydınlata-
mamıştır” ; ve s. 42’de, aşının organizmada yarattığı dönüşümle ilgili Berthollet’niıı şu alıntısı: “Bu
farkın ve bu değişimin doğası nedir? Bunu kimse bilmez; bunun gerçekliğini ancak deney kanıtlar”
(Exposition des faits recueillis jusqu’â present concemant les effets de la vaccination, 1812).

6 Aşılama 17. yüzyıldan beri Çin’de ve Türkiye’de uygulanıyordu (bkz. A.-M. M oulin, a.g.e., s. 11-
22). Çin’deki pratikler için bkz. Pere La Coste’un 1724’te Memoires de Trevoux'da yayınlanan
mektupları. Türkiye için bkz. İngiltere’de Royal Society’de, Compagnie du Levant’daki tacirlerin
raporları üzerine yapılan tartışma. 1 Nisan 1717’de, İstanbul’daki İngiliz Büyükelçisinin eşi ve ül­
kesinde aşılamanın en ateşli savunucularından biri olan Lady M ontaigu, bir mektubunda şoylc ya
/.ar: Hllı/iın ulkcm ı/dr bu dcııli yaygın ve oliimcül olan çiçek hastalığı, burada ajıbm a sjyr».ımlr

Sonuç olarak karşım ızdaki teknikler, tıbbi teori terimleriyle asla dü­
şünülemeyecek, genelleştirilebilir, güvenli, önleyici tekniklerdi. Peki bu tek­
niklerin tıbbi polis7 adını verebileceğimiz şey düzeyindeki etkileri ne olm uş­
tur, neler olup bitm iştir? Önce çiçeklemenin, sonra da aşılam anın, Batı Av­
ru p a’nın gerçek yönetim ve nüfus tekniklerine dahil olm asını sağlayan iki
öğeden destek aldıklarını düşünüyorum . İlk o larak, elbette, aşılama ve çiçek­
lemenin bu kesinlik ve genelleştirilebilirlik özellikleri, söz konusu fenomeni
eldeki istatistik aygıtları sayesinde olasılık hesabı terim leriyle düşünm eyi
m üm kün kılıyordu.8 Bu anlam da, çiçekleme ve aşılam anın, bu dönemdeki
kabul edilebilir ve kabul edilmiş akılsallık alanlarının içine dahil edilmeleri­
ni sağlayan m atem atiksel bir destekten faydalandıkları söylenebilir. İkinci
o larak, bu pratiklerin - teo ri açısından yabancı ve heterojen olm alarına rağ­
m en- kabul edilmiş tıbbi pratikler alanına ithal edilmelerinin, bu alana göç­
m elerinin ardındaki ikinci etkenin, aşılama ve çiçeklemenin, en azından ana­
lojik biçimde ve bir dizi önemli benzerlik sayesinde, size sözünü ettiğim di­
ğer güvenlik m ekanizm alarına dahil olm aları olduğunu düşünüyorum . G er­
çekten de azlık konusunda güvenlik m ekanizm alarına özgü olan ve bana
önemli gözüken şey şuydu: 18. yüzyıla dek hâkim olan yasal-disiplinci ni­
zam nam eler azlık fenom enini engellemeye çalışırlarken, 18. yüzyılın ortasın­
dan itibaren fizyokratlar ve başka ekonom istlerle birlikte yapılm aya çalışı­
lan şey, tam da azlık sürecinden, kimi zam an bolluğu, kimi zam an azlığı üre­
ten niceliksel bir tü r dalgalanm adan destek alm aktı. Çözüm bu fenomenin

zararsız hale getirilmiş. Burada bir grup yaşlı kadın bu işlemde uzmanlaşmışlar” (alıntılayan A.-
M. Moulin, a.g.e., s. 19-20).

7 Bu kavram hakkında bkz. Michel Foucault’nun makalesi, “La politique de la sante au XVIIIeme
siecle” , Les Machines â guerir. A ux origines de l’höpital moderne; dossier et documentsy Insritut
de l’envrionnement, Paris, 1976, s. 11-21; DE, III, n° 168, s.15-27 (bkz. s. 17-18).

8 Bkz. A.-M. Moulin, La Vaccination anti-variolique..., s. 26: M1760’ta matematikçi Bernoulli, aşı
lamanın tek teorik sağlaması olan istatistiği, J. Jurin’in Royal Society’nin Philosophical Transactı
ons dergisinde yayınlanan tablolarına oranla daha titiz bir biçimde kurar. [...1 Aşılama kabul edı
lirse, sivil toplum için binlerce kişilik bir kazanç elde edilecek; beşikteki bebekleri öldürdüğünde
olduğu gibi ölümcül olsa bile, topluma yararlı hale gelmiş yetişkinleri öldüren çiçek hastalığından
yeğdir; aşının yaygınlaşmasının salgın hastalıkları bir tür yerleşik hastalık durumuna taşıma riski
barındırdığı doğru olsa bile, buradaki tehlike daha azdır, çünkü çiçek hastalığı genelleşmiş bir ii
tihapken, aşı derinin yalnızca bir kısmını etkiler.” Bernoulli bu ispattan şu sonucu çıkarır: Bireyin
bakış açısı göz ardı edilse bile, “Prenslerin çıkarının aşıyı desteklemekte olduğu geometrik olarak
her zaman doğru olacaktır” (D. Bernoulli, “Essai d ’une nouvelle analyse de la m ortalit6 caus£e par
la petite verole et des avantages de l’inoculation pour la prevenir” , Histoires et M imoires de 1'Aı a-
demie des sciences, 2 ,1766). 1760’ta yayınlanan bu deneme, 12 Kasım 1760’ta Bilimler Akademi
si’nde D’Alembert’in kötü bir tepkisiyle karşılaşır. Bernoulli’nin hesap yöntemi ve D’Alcmhcri ılı
olan tartışma için bkz. H. Le Bras, Naissance de la mortalite, Gallumnrd [.e Seuil ("I l.ıııirs İm
des"), Paris, 2000, s. 335-342.

gerçekliğine dayanm ak, onu engellemektense gerçeğin diğer öğelerini ona
göre harekete geçirmek, böylece bu fenom enin kendi kendisini yok etmesini
sağlam aktı. Çiçeklemede dikkate değer olan şey, aşılam aya göre çiçekleme-
de daha açık ve daha iyi görünen şey, çiçeklemenin çiçek hastalığını engelle­
m ekten ziyade aşılanan bireylerde çiçek hastalığının kendisini tetiklemeye
çalışmasıydı - am a bu, hastalığın o rtadan kalkm asının, bütün ve tam bir
hastalığa yol açm ayan bu aşılamayla aynı anda olacağı koşullarda yapılıyor­
du ve çiçek hastalığının diğer olası saldırılarının önlenmesi, yapay olarak ya­
ratılm ış bu ilk küçük hastalık tan destek alınarak sağlanıyordu. Yani burada,
tipik olarak, azlık fenom eninde gözlemlenen m ekanizm anınkiyle aynı m or­
folojiye sahip bir güvenlik m ekanizm ası vardır. Yani, farklı güvenlik tekno­
lojilerinin içerisinde, rastlantın ın ve olanaklılıkların akılsallaşm asında ikili
bir kaynaşm a vardır. İşte bu yeni teknikleri tıbbi düşünce için, hiç değilse
dok to rlar, idareciler, tıbbi polisten sorum lu o lan lar ve nihayet insanların
kendileri için kabul edilebilir kılan budur.

Ancak, tipik bir güvenlik pratiği olan bu pratik üzerinden, genel ola­
rak güvenlik düzeneklerinin sonraki açılımı için son derece önemli olan bir
dizi öğenin ortaya çıktığını düşünüyorum . İlk olarak, aşılama pratiğinde olup
biten her şeyle birlikte, aşılanmış insanların m aruz kaldığı gözetimde, insan­
ları aşılayıp aşılam am aya değip değmeyeceğinin, aşılanmayla mı yoksa çiçek
hastalığının kendisiyle mi ölüm riski alındığının anlaşılm aya çalışıldığı hesap­
ların tüm ünde, bütün bunlarda ne görüyoruz? Öncelikle hastalığın, bu dö­
nemdeki tıbbi düşünce ve pratikler içerisinde çok sağlam, çok dayanıklı bir
kavram olan “hâkim hastalık”9 kategorisi içerisinde ele alınm aktan çıktığını
görüyoruz. 17. yüzyıl ve hatta 18. yüzyıl tıbbının tanım ladığı ya da betimle­
diği anlam da hâkim hastalık, fiziksel bir yeri olan hastalıktır, yani bir ülkey­
le, bir şehirle, bir iklimle, bir insan grubuyla, bir bölge ve bir yaşam a biçimiy­
le maddi anlam da bütünleşm iştir. H âkim hastalığın özelliğini oluşturan şey,
bir musibetle bir yer arasındaki, bir musibetle insanlar arasındaki bu yekpare
ve genel ilişkidir. Oysa çiçek hastalığının başarısı ve başarısızlığı üzerine nice­
liksel çözümlemeler yapıldığı andan itibaren, yani farklı salgın ve ölüm olası­
lıkları hesaplandığı zam an, hastalık artık yeri ve ortam ıyla arasındaki bu yek­
pare ilişki içerisinde değil, zam anda ve m ekânda sınırları belli olan bir nüfu­

9 Bu kavram hakkında bkz. M. Foucault, Naissance de la clinique> PUF, Paris, 1963, s. 24 (L.S.D.
Brun’un Traite theorique sur les maladies epidemiquesy D idot le jeune, Paris, 1776, s. 2-3’ün alın­
tısı) vc s. 28 (F. Richard de Hautesierck’in Recueil d'observations. Medecine des höpitaux militai-
res% lınpricmerie royale, Paris, 1766, t. 1, s. XXIV-XXVII) |Kliniğin Doğuşu, çev. Temci Kcşoğlu,
Doruk Yayınları, İstanbul, 2(>02|.

sun içindeki vakaların bir dağılımı o larak ortaya çıkacaktır. Bunun sonucun­
da da vaka kavram ı ortaya çıkacaktır; ancak burada kastedilen bireysel bir
vaka değil, kolektif hastalık fenomeninin bireyselleştirilmesinin, fenomenle­
rin niceliksel, akılsal ve saptanabilir olanın kipinde kolektifleştirilmesinin, ya
da bireysel fenomenlerin kolektif bir alana dahil edilmesinin bir biçimidir. Kı­
sacası ilk olarak elimizde vaka kavram ı var.

İkinci olarak gördüğüm üz şey, şu olgudur: Eğer hastalık grup düzeyin­
de ve her bir birey düzeyinde bu şekilde erişilebilir hale geliyorsa, bu kavram
dahilinde ve vaka dağılımına dair bu çözümlemede, her birey ve bireyselleş­
miş her grup hakkında, bunların her birinin çiçek hastalığına yakalanm a, öl­
me ya da iyileşme riskinin ne olduğunu saptam ak m üm kün hale gelecektir. O
halde yaşı ve o turduğu yer belli olan her birey için, her yaş dilimi, her şehir ve
her meslek için, hastalık ve ölüm riskinin ne olduğu belirlenebilecektir. Böy­
lece her yaş grubuna özgü risk bilinebilecektir (burada örneğin bütün bu ni­
celiksel araştırm aların bir tü r bilançosunu oluşturan bir metne, D uvillard’ın
19. yüzyıl başında yayınladığı Analyse de l’influence de la petite verole10 |Ç/-
çek Hastalığının Etkisi Üzerine Ç özüm lem e] metnine gönderm e yapıyorum:
Bu m etin, 18. yüzyılda birikmiş tüm bu niceliksel verileri top lar ve doğan her
çocuk için çiçek hastalığına yakalanm a riskinin 2/3 olduğunu gösterir). Çiçek
hastalığına yakalanılm ası durum unda, yaşlı ya da genç olunm asına, belli bir
m uhite ya da mesleğe ait olunm asına göre ölüm riskinin ne olduğu belirlene­
bilir. Yine aynı şekilde, çiçekleme yapılması durum unda, bu aşının ya da çi­
çeklemenin hastalığı tetikleme riskinin ne olduğu ve bu çiçeklemeye rağmen
hastalığa daha sonra yakalanm a riskinin ne olduğu anlaşılabilir. Böylelikle
son derece temel bir kavram olan risk kavram ı ortaya çıkar.

Ü çüncü o larak , bu risk hesabı, risklerin bütün bireyler, bütün yaş
grupları, bütün koşullar, yerler ve ortam lar için aynı olmadığını gösterir. O
halde, yoğun risk bölgelerini ve tersine daha düşük risk bölgelerini ortaya k o ­
yan diferansiyel riskler vardır. Bu da, tehlikeli olanın saptanabileceği anlamı
na gelir. Çiçek hastalığı açısından, üç yaşından küçük olm ak tehlikelidir. Çi
çek hastalığı riski açısından, bir şehirde o turm ak köyde o tu rm aktan daha

10 Emmanuel Etienne Duvillard (1755-1832), Analyse et Tableaux de l ’influence de la petite v iro lt
sur la mortalite â chaque âge, et de celle qu'un preservatif tel que la vaccine peut avoir sur la pı>
pulation et la longevite, Paris, Imprimerie imperiale, 1806. (“Nüfus istatistikleri, sigorta vc rant
hesaplan teorisyeni” , Duvillard üzerine bkz. G. Thuillier, “Duvillard et la statistique en 1806",
Etudes et Documents, Imprimerie nationale, Comite pour l'histoire economique et fm.ıiK irrr dr I j
France, Paris, 1989, cilt 1, s. 425-435; A. Desrosieres, L j Politıque des grands tumthret. lin in in ­
de la raison tlalıslı,/ıtr, l.a Decouverte, Paris, 1993; yenidrıı Kısım 2000, s. 48 S4).

tehlikelidir. Böylelikle, vaka ve risk kavram larından sonra, bir başka önemli
kavram olan tehlike kavram ı ortaya çıkar.

Son olarak, genel salgın kategorisi altında bulunm ayan ivme kazanm a,
hızlanm a ve çoğalm a fenomenleri saptanabilir. Bu fenom enler sonucunda,
belli bir yerde ve belli bir anda hastalık -elbette bulaşma yoluyla- vakaların
artm asına yol açar, bu vakalar yeni vakaları tetikleyerek sayının çoğalmasına
neden olur ve bu çoğalma eğilimi, hastalığın yapay bir mekanizm a ya da do­
ğal ama gizemli bir mekanizma sayesinde yok edilebildiği ve fiili o larak yok
edildiği durum lar hariç, durm az. Düzenli olarak ortaya çıkan ve düzenli ola­
rak kendilerini iptal eden bu ivme kazanm a fenomenleri kabaca kriz olarak
adlandırılır (ancak bu sözcük tam anlamıyla tıbbi dile ait değildir, zira bu dil­
de başka bir karşılığa sahiptir). Kriz, ancak onu frenleyecek doğal ve üstün
bir mekanizma ya da yapay bir m üdahale sayesinde duraklayan bu döngüsel
ivme kazanm a fenomenidir.

Vaka, risk, tehlike, kriz: Bana öyle geliyor ki bunlar en azından uygu­
lama alanları ve davetiye çıkardıkları teknikler açısından yeni kavram lardır,
çünkü burada, eskiden olduğu gibi hastalığı ortaya çıktığı tüm öznelerde ba­
sitçe ortadan kaldırm ayı veya hasta öznelerin hasta olm ayanlarla tem asını
engellemeyi am açlam ayan bir dizi m üdahale biçimi vardır. Disiplinci sistem,
yani salgın hastalık nizam nam elerinde veya cüzam gibi yerleşik [endemique]
hastalıklar için uygulanan nizam nam elerde ortaya çıkan disiplinci m ekaniz­
malar, temelde neyi hedeflerler? İlk o larak hastada, ortaya çıkan her hastada
bulunan hastalığı m üm kün mertebe tedavi etmeyi am açlar. İkinci olarak, has­
ta olm ayan bireylerin hasta olanlardan yalıtılması yoluyla hastalığın yayılma­
sını engellemeyi am açlar. Peki bunun tersine, çiçekleme-aşılama pratikleriyle
ortaya çıkan düzenek ne yapar? H asta olanlar ve hasta olm ayanlar arasında
hiç de böyle bir paylaşım yapmaz. O nun yaptığı, hasta olan ve olm ayanların
kesintisiz, sürekli bütünlüğünü, yani kabaca nüfusu ele alm ak, bu nüfusun
içinde de olası hastalık ve ölüm katsayılarının ne olduğunu, yani nüfustaki
hastalık ve hastalığa bağlı ölüm olgularından norm al olarak ne beklendiğini
saptam aktır. Çiçek hastalığına bağlı norm al ölüm oranının 7 ,782’de 1 oldu­
ğu böyle saptanm ıştır - bu konuda 18. yüzyılda yapılmış tüm istatistikler bir­
birini tutar. Yani burada “norm al” bir hastalık ve ölüm oranı fikri vardır. İlk
nokta budur.

İkinci nokta ise şudur: N orm al adı verilen, norm al olarak değerlendi­
rilen bu hastalık ve ölüm oranlarına bağlı o larak, farklı normallikleri kendi
aralarında ayrıştırmayı sağlayacak daha iııce bir çözümlemeye varılmaya ça

lışılacaktır. Çiçek hastalığına yakalanm a ya da bu hastalıktan dolayı ölme va­
kalarının her yaş grubunda, her bölgede, her şehirde, şehrin farklı mahallele­
rinde ve farklı meslek gruplarında nasıl bir “norm al” dağılım gösterdiği sap­
tanacaktır. Yani elimizde norm al ve genel bir eğri ile, norm al olarak değerlen­
dirilen eğriler olacaktır. Peki bundan hareketle nasıl bir teknik uygulanacak­
tır? N orm al, genel eğriye göre en elverişsiz ve en sapkın norm allikler, bu nor­
mal ve genel eğriye indirilmeye çalışılacaktır. Mesela, üç yaşın altındaki ço­
cuklarda çiçek hastalığının çok daha hızlı, çok daha kolayca, çok daha güçlü
yayıldığı ve hastalanm a oranlarının çok yüksek olduğu keşfedildiğinde (tabii
çok erken keşfedildi bu), sorun, çocuklardaki bu hastalanm a ve ölüm oranla­
rını ortalam a oranlarla aynı düzeye çekm ekten ibaretti - bu ortalam a oranlar
da, bu genel nüfusun içindeki bir grup bireyin hastalık ve ölüm oranları daha
düşük hale geleceği için düşm üş olacaktı. Önleyici tıbbın m üdahale ettiği dü­
zey, (ki bu henüz bir “salgınbilim ” , yani bir salgın hastalıklar tıbbı değildir)
tam da bu diferansiyel norm alliklerin oyununun, ayrıştırılmasının ve aynı se­
viyeye getirilmesinin söz konusu olduğu düzeydir.

Dolayısıyla burada, disiplinlerde gözlemleyebildiğimizin tam tersi bir
sistem olduğunu sanıyorum . Disiplinlerde bir norm dan yola çıkılır ve daha
sonra norm al ile anorm al olan, norm tarafından uygulanan bu terbiye saye­
sinde ayrıştırılır. Burada ise tersine, norm al olan ile anorm al olan saptanır,
farklı norm allik eğrileri sap tan ır ve norm alleştirm e işlemi, norm alliğin bu
farklı dağılım larının birbirlerine göre hareketlendirilm esinden, en elverişsiz
o lanların en elverişli o lanlara doğru çekilm esinden ibarettir. Yani burada
norm al o landan yola çıkan ve diğerlerinden daha norm al ya da daha elveriş­
li olduğu düşünülen kimi dağılım lara dayanan bir şey vardır. Bu dağılımların
kendileri norm görevi görür. N orm , diferansiyel norm allikler içerisindeki bir
o yundur.8' Birincil olan norm aldir ve norm buradan çıkarsanır, veya norm un
sabitlenip fiili rolünü oynam ası, bu norm allik incelemesi sayesinde olur. O
halde, burada söz konusu olanın artık bir norm lam a değil, daha ziyade dar
anlam ında bir norm alleştirm e olduğunu düşünüyorum .

O n beş gün önce, sekiz gün önce ve bugün, üç örneği ele aldım: Şehir,
azlık ve salgın; başka türlü söylersek, sokak, tahıl ve bulaşma. Bu üç fenomen
arasında çok net, çok belirgin bir bağlantı olduğunu görüyoruz hemen: Hepsi
de şehir fenomeninin kendisine bağlılar. Hepsi de taslağını vermeye çalıştığını
sorunların ilkine gelip bağlanırlar, çünkü en nihayetinde azlık ve tahıl sorunu,

(*) M. Foucault burada tekrar eder: Vc normalleştirme işlemi hu Farklı normallik dağılımlarını krııdı
an larında hareketlendirip bunlarla oynamaktan ibarettir.

pazar olarak şehir sorunudur; salgın hastalıklar ve bulaşma sorunu, hastalık­
lara yataklık eden şehir sorunudur. Pazar olarak şehir, aynı zam anda ayaklan­
ma mekânı olarak şehirdir; hastalıklara yataklık eden şehir, miyasma ve ölüm
m ekanı olarak şehirdir. Ne olursa olsun, bu farklı güvenlik mekanizması ö r­
neklerinin kalbindeki sorun, şehir sorunudur. Ve eğer güvenliğin son derece
karmaşık teknolojilerinin taslağı 18. yüzyılın ortasında ortaya çıkıyorsa, bu
bence şehrin hem yeni hem de kendine özgü yönetim tekniği sorunları, ekono­
mik ve politik sorunlar yaratm asındandır. Kaba bir biçimde -d ah a sonra ay-
nntılandırm ak koşuluyla- şu da söylenebilir: Esas olarak toprak üzerine kuru­
lu bir iktidar sistemi içerisinde, feodalitenin tanımladığı bir toprak egemenliği
üzerinde kurulup gelişmiş bir sistem içerisinde, şehir her zam an bir istisna
o luşturm uştur. Şehir, hatta gerçek anlam da şehir, serbest şehirdir. Belli bir
noktaya kadar, belli bir ölçüde ve sınırları iyi çizilmiş bir biçimde kendi kendi­
ni yönetme im kânı ve hakkı olan, kendisine böyle bir hak tanınan şehirdir. Fe­
odaliteden hareketle gelişmiş bir iktidara temel niteliğini veren toprak üzerine
kurulu büyük iktidar mekanizm aları ve düzenlemelerine nazaran, şehir her za­
man bir özerklik alanı teşkil etmiştir. Şehrin merkezî iktidar mekanizm alarına
dahil olması ya da daha doğru bir ifadeyle şehrin toprak sorunundan da önce
gelen birincil sorun olmasına yol açan ters yüz oluş, bence 17. yüzyılla 19. yüz­
yılın başı arasında olup biten şeyleri ayırt etmeyi sağlayan bir fenomen ve bir
ters yüz oluştur. Bu soruna yeni iktidar mekanizmalarıyla cevap vermek gerek­
miştir ve bunların biçimi şüphesiz, benim adına “güvenlik m ekanizm aları” de­
diğim şeylerde bulunabilir. Temelde, şehir olgusunu hüküm ranlığın m eşrulu­
ğu ile uzlaştırmak gerekmiştir. H üküm ranlık şehirde nasıl uygulanacaktır? Bu,
göründüğü kadar basit değildir ve bunun için benim burada ancak çok küçük
bir taslağını çizdiğim bir dizi dönüşüm gerekmiştir.

İkinci olarak , saptam aya uğraştığım bu üç fenom enin -so k ak , tahıl,
bulaşm a ya da şehir, azlık, salgın-, bu üç fenomenin veya daha ziyade bu üç
sorunun ortak noktası, bunlardan hepsinin az çok dolaşım sorununun etra­
fında dönmeleridir. Dolaşım burada elbette çok geniş anlam da, hareket, de­
ğişim, temas, yayılma ve dağılım biçimi o larak anlaşılır ve sorun şudur: Bir
şeyin nasıl dolaşması ya da dolaşm am ası gerekir? Eğer o zam ana dek hüküm ­
ranlığın ve dolayısıyla hüküm ranlık form una bağlı politik iktidarın gelenek­
sel sorunu yeni toprakların fethedilmesi ya da tersine fethedilmiş toprakların
korunm ası olduysa, hüküm ranlığın meselesinin bir anlam da şu olduğu söyle­
nebilir: Bir şeylerin kım ıldam am ası ya da benim bir şeyler kım ıldam adan iler­
lemem nasıl m üm kün olabilir? Toprağı nasıl dam galayabilirim , nasıl s.ıbitlc

yebilirim, nasıl koru r veya genişletirim? Başka türlü söylersek, burada tam
olarak toprağın emniyeti ya da toprak üzerinde hâkimiyet kuran hüküm ranın
emniyeti o larak adlandırabileceğim iz bir şey söz konusuydu. N ihayetinde,
M achiavelli’nin de meselesi budur. M achiavelli’nin ortaya koyduğu sorun,
fethedilmiş ya da miras alınmış belli bir to p rak ta11 -ik tidarın meşru olup ol­
maması fark e tm ez- hüküm ranın iktidarının nasıl olup da tehdit altında kal­
mayacağı ya da en azından m aruz kaldığı tehditleri kesin bir biçimde nasıl sa­
vuşturabileceğidir. Prens’in emniyeti: T oprağa dayalı ik tidarının gerçekliği
içerisinde Prens’in sorunu buydu - ve bence hüküm ranlığın politik sorunu da
buydu. Ancak M achiavelli’nin politik düşüncenin m odernlik alanını açtığını
düşünm ek şöyle dursun, tersine, onun bir çağın sonunun habercisi olduğunu
ya da sorunun Prens’in ve toprağ ın ın emniyeti olduğu bir anın doruğunu
oluşturduğunu söyleyebilirim. Fakat bana öyle geliyor ki, saptam aya çalıştı­
ğım son derece kısmi fenomenler üzerinden ortaya çıkan şey, tam am en başka
bir sorundur: Bir toprağı sabitlemek ve dam galam ak değil, dolaşım ları ser­
best bırakm ak, dolaşım ları kontrol etm ek, iyi ve kötü olanlarını birbirlerin­
den ayırm ak, her şeyin durm adan kım ıldam asını, hareket etmesini, bir nok­
tadan diğerine gitmesini sağlam ak, am a bunu, bu dolaşıma içkin tehlikelerin
o rtadan kalkacağı biçimde yapm ak. Prens’in ve toprağının emniyeti değil, nü­
fusun ve dolayısıyla onu yönetenlerin güvenliği. Çok önemli olduğunu düşün­
düğüm bir başka değişim de budur.

Bu m ekanizm aların üçüncü bir o rtak özelliği daha vardır. İster şehirci­
lik alanındaki yeni araştırm alar olsun, ister azlıkları engelleme ya da en azın­
dan kontro l etme biçimleri olsun, ister salgın hastalıkları önleme biçimleri ol­
sun, bu m ekanizm aların ortak özellikleri şudur: Bunların harekete geçirmeye
çalıştığı şey hiçbir şekilde, ya da en azından birincil ve temel o larak, hüküm ­
ranın üstün istenci ile ona tabi olan istençler arasındaki bir itaat ilişkisi değil­
di. Tersine, burada söz konusu olan gerçekliğin öğelerini birbirleriyle ilişki
içerisinde harekete geçirmekti. Başka türlü söylersek, güvenlik mekanizm ası­
nın gelip bağlandığı yer, bireylerin hüküm ranlarına bir anlam da edilgin vc
bütünsel itaatini sağlayan hüküm ran-tebaa ilişkileri ekseni değildi. Bu m eka­
nizmanın bağlandığı yer, fizyokratların fiziksel dediği, doğal denebilecek sü­
reçlerdi, ki bunlara gerçeklik öğeleri de denebilir. Bu m ekanizm alar fenomen­

11 Machiaveüi’deki “yeni prens” sorunsalını oluşturan hu ayrım için bkz. Le Prtncet I. Bölüm:
“ Prenslikler, eğer prensleri kendi efendilerinin kanından geliyorlarsa kalıtsaldırlar, yoksa yrımlıı
ler" (Fransızca çeviri, 1 . 45) ve 2. Bölüm: “Aynı kandan olan prenslere alışmış kalıtsal dcvln lru lr,
yeni devletlere n .i7 iir .ın yrrindr tutunm anın daha kolay nldıığııııu söylüyorum | |~

leri iptal etmeye de yönelirler, fakat bunu “şunu yapm ayacaksın” ve hatta
“bu gerçekleşmeyecektir” gibi bir yasak biçiminde değil, fenomenlerin kendi
kendileri tarafından yavaş yavaş iptal edilmeleri biçiminde yaparlar. Bir an ­
lamda burada söz konusu olan, fenomenlere “ hayır” diyen bir yasak dayat­
m aktan ziyade, onlardaki kabul edilebilir sınırları saptam aktır. Yani güven­
lik m ekanizm alarının harekete geçtiği nokta, hüküm ran-tebaa ekseni olm adı­
ğı gibi, yasaklam a form u da değildir.

N ihayet, bütün bu m ekanizm alar -ve sanırım burada temel olan nok­
taya geliyoruz- disiplin ve yasa m ekanizm alarının yaptıkları gibi birinin is­
tencini olabilecek en hom ojen, en sürekli ve en kapsam lı biçimde ötekiler üze­
rinde uygulamaya yönelmezler. Burada söz konusu olan, yönetenlerin eylemi­
nin gerekli ve yeterli olduğu belli bir düzeyi ortaya çıkarm aktır. Bir yönetimin
eylemindeki bu uygunluk düzeyi, tebaanın fiilî ve yöntemli bütünlüğü değil,
kendi fenomenleri ve süreçleriyle nüfustur. Panoptikon fikri12 bir anlam da
m odern olsa da, panoptik m ekanizm a bu ik tidar aygıtının içinde bulunan
tüm uyruklar üzerinde bir tü r hüküm ranlık uygulayabilecek birini, bir gözü,
bir bakışı, bir gözetim ilkesini merkeze aldığı için, bu fikrin son derece a rk a­
ik olduğu da söylenebilir. Bu anlam da, panoptiğin en eski hüküm ranın en es­
ki rüyası olduğu söylenebilir: Uyruklarım ın hiçbiri gözden kaçm asın ve uy­
ruklarım ın hiçbirinin hiçbir hareketi benim bilgim dışında olmasın. Panopti­
ğin merkez noktası da bir anlam da mükemmel bir hüküm randır. Buna karşı­
lık, şimdi ortaya çıkan şey, bireylerden her birinin hiçbir anda, yaptığı hiçbir
şeyde hüküm ranın gözlerinden kaçm am ası için bireylerin eksiksiz gözetlen­
mesi biçimini alan bir iktidar fikri değildir. Burada ortaya çıkan şey, her ne
kadar bireyler bir şekilde burada belirseler ve buradaki bireyselleştirme süreç­
leri çok belirli olsa da, tam anlamıyla bireysel olm ayan -b u üzerinde duraca­
ğımız önemli bir n o k tad ır- belirli fenomenleri, yönetim ve yönetenler için uy­
gun hale getiren m ekanizm alardır. Bu, kolektif olanla bireysel olan arasında­
ki ilişkileri, toplum sal alanın bütünüyle temel parçalar arasındaki ilişkileri
kurm anın tam am en başka bir yoludur, nüfus denilen şeyde kurulan başka bir
biçimdir. Ve nüfusların yönetimi de bence, hüküm ranlığın bireysel davranış­
ların en ince dokusuna kadar uygulanışından çok farklıdır. Burada, çok fark­
lı olduğunu düşündüğüm iki ik tidar ekonomisi söz konusudur.

İşte şimdi bunu çözümlemeye başlamak istiyorum. Şehir, azlık ve salgın
hastalık örnekleri üzerinden, bu çağda yeni olduklarını düşündüğüm m ekaniz­

12 lll</. iiyujtul.ıki H Ştıkıt ılrrsi, t. 10 1 .

maları kavram ayı denedim sadece. Ve bunlar üzerinden ortaya konulan soru­
nun, bir yandan başka bir iktidar ekonomisi, bir yandan da -ve şimdi bunun
hakkında birkaç söz söylemek istiyorum - bu döneme kadar var olmamış, al­
gılanmamış, bir anlam da tanınm am ış ve sınırları çizilmemiş yeni, mutlak ola­
rak yeni bir karakterin 18. yüzyılda sahneye çıktığını görüyoruz: Nüfus.

Elbette bu, nüfusa dair endişelerin ve sorunların, politik düşünce içeri
sinde olduğu kadar yönetim teknikleri ve usulleri dahilinde de ilk ortaya çıkı­
şı değildir. Daha gerilere gidilirse, daha eski metinlerde “nüfus” kelimesinin
kullanım ına bakılacak o lursa,13 nüfus sorununun uzun zam andan beri, nere­
deyse sürekli biçimde ortaya konulduğu, fakat temelde olumsuz bir biçimde
ortaya konulduğu görülür. N üfus adı verilen şey, temel olarak nüfus azalma
sının karşıtıydı. Yani “nüfus” tan kasıt, salgın hastalık, savaş ya da azlık gibi
insanların şaşırtıcı bir hız ve yoğunlukla öldükleri bu büyük dram atik anlar­
dan sonra, ıssızlaşmış bir toprağın yeniden iskân edilmesi [peupler] hareketiy­
di. N üfus sorunu, büyük insani felaketlere bağlı ıssızlık ve ıssızlaşma açısın­
dan ortaya konuyordu. Şu meşhur ölüm oranı cetvellerinin -1 8 . yüzyılda de­
m ografinin, bazı ülkelerde ve özellikle de İngiltere’de, bir dizi niceliksel araş­
tırmayı ve insanların neden öldüğünü anlamayı m üm kün kılan bu ölüm ora'
nı cetvelleri sayesinde ortaya çıkabildiğini biliyorsunuz-,1A her zam an var ol
m adıklarını ve özellikle de sürekli bir biçimde hazırlanm adıklarını görmek
son derece önemlidir. Ve bu ölüm oranı cetvellerini ilk kez kullanan İngiltc
re’de, 16. yüzyılda ve hatta sanırım 17. yüzyılın başında (değişimin yaşandığı
tarihi tam olarak bilmiyorum), en azından tüm 16. yüzyıl boyunca, bu cervcl
ler yalnızca büyük salgınlar çağında ve kimi felaketler ölüm oranlarını dr.ı

13 M. Foucault burada belki de birçok sözlükçe “nüfus” kelimesini ortaya attığı söylenen Bacon >ı
gönderme yapmaktadır (örneğin bkz. Dictionnaire historique de la langue française. Le Robrrt)
Aslında bu kelime Bacon’da bulunmaz ve ancak sonraki çevirilerde ortaya çıkar. İngilizce kclımr
ilk kez H um e’un 1751’de yayınlanan Political Discourses’unda ortaya çıkıyor gibidir. Fraıını/ı .t
terim ise ancak 18. yüzyılın ikinci yarısında dolaşıma girer. Montesquieu 1748'de hâlâ bu terim
den haberdar değildir, “ insanların sayısından” {De l ’espritdes lois, XVIII, 10, Oeuvres complrtrt,
Gallimard, “ Bibliotheque de la Pleiade” , cilt 2, Paris, 1958, s. 536) veya bir yerin sakinlrrııulrn,
“ türün yayılmasından” söz eder (a.g.e., XXIII, 26, s. 710; 27, s. 711; bkz. Lettres persanes (1721),
CXXII, cilt 1, s. 313). Buna karşılık, Lettres persanes’da bu sözcüğün olumsuz formu "dfpttpHİı
f/ott” sıkça kullanılır (Lettres persanes, s. 305; De l'esprit des lois, XXIII, 19, s. 695; 28, ı. 711).
uSe depeupler” fiilinin kullanımı 15. yüzyıla kadar uzanır (bkz. Littre, Dictionnaire de la Lınnur
française>).-}. Pauvert, Paris, 1956, cilt 2, s. 1646). “ Population” kavramı, Herbert’in / I n.ı/
la poliçe generale des grains kitabının 1753'teki ilk baskısında değil, 1755’tcki ikinci h.ımkı«ı»»«l ı
bulunur. Bu konudaki yakın tarihli bir çalışma için bkz. H. Le Bras, U lnvention des popHİtifıum,
Odile Jacob, Paris, 2000 ve I. Tam ba, “Histoires de denıographr rt d r lingııistr: İr uıııplr poptıl.t
tion/depopııl.uion", l ınx, 47, 2002, s. 1-6.

14 John (ir.ıuııt h.ıkkııul.ı l>k/. .ı>.ı£ul.tkı 2H. not,

m atik olarak arttırdığı için tam olarak kaç insanın öldüğünün ve neden ö ldü­
ğünün bilinmesi istendiği an larda ku llan ılıyordu .15 Başka türlü söylersek,
nüfus sorunu kesinlikle olum luluğu ve genelliği içerisinde ele alınm ıyordu.
N üfusun ne olduğu ve bir toprağın nasıl yeniden iskân edileceği sorusu, d ra ­
matik ölüm oranlarıyla ilişki içinde soruluyordu.

N üfus kavram ının olum lu değeri de, benim şimdiye dek gönderm e
yapmış olduğum 18. yüzyılın ortalarında ortaya çıkm am ıştır. N üfusun bir
hüküm ranın kuvvetinin bir öğesi olarak geçtiğini görm ek için, vakanüvisle-
rin, tarihçilerin, gezginlerin metinlerine, buralardaki betimlemelere bakm ak
yeterlidir. Bir hüküm ranın güçlü olması için, elbette geniş bir toprağa hâkim
olması gerekir. Aynı zam anda hâzinesinin de önemi ölçülür, tahm in edilir,
kestirilirdi. Toprağın genişliği ile hâzinelerin ve nüfusun önemi de ayrıca üç
açıdan ele alınırdı: Kalabalık olduğu için hüküm ranın kuvvetinin göstergesi
olan bir nüfus vardır ve bu nüfus kendisini, hüküm ranın büyük ordulara sa­
hip olmasıyla, şehirlerin kalabalık ve pazar yerlerinin canlı olmasıyla gösterir.
Bu kalabalık nüfus, hüküm ranın gücünü ancak iki ek koşul sayesinde göste­
rebilir. Bir yandan uysal olm alıdır, diğer yandan da çalışmayı ve etkinliği sev­
meli, şevkli olmalıdır; öyle ki hüküm ran fiilî o larak kuvvetli, yani bir yandan
itaat edilen kişi, bir yandan da zengin olabilsin. Bütün bunlar, nüfusun kav­
ranm a biçimindeki en geleneksel yanları oluşturur.

Her şey 17. yüzyılla birlikte, yani ekonom ik doktrinler o lm aktan çok
yönetim sorunlarını ortaya koym anın yeni biçimleri olan kam eralizm 16 ve
m erkantilizm 17 ile anılan çağda değişir. Belki bunlara geri döneriz. H er du­
rum da, 17. yüzyıldaki m erkantilistler için, nüfus yalnızca hüküm ranın kuvve­
tinin simgeleri arasında yer alan olumlu bir özellik değil, devletin ve hüküm ­

15 Bkz. E. Vilquin, J. G raunt'un Observations naturelles ou politiques repertoriees dans l'lndex ci-
apres et faites sur les bulletins de mortalite de John Graunt citoyen de Londres, en rapport avec
le gouvemement, la religion, le commerce, l ’accroissement, l ’atmosphere, les maladies et les divers
changements de ladıte çite eserine giriş, Paris, İNED, 1977, s. 18-19: “Londra’nın ölüm oranları
bültenleri yayınlanan ilk demografik ölçümler arasında yer alır, ancak bunların kaynaklan bilin­
memektedir. Bulunan en eski bülten, Kraliyet Konseyi’nin Londra belediye balkanından 21 Ekim
1532'de vebadan ölenlerin sayısı hakkındaki talebidir. 1532 ile 1535 arasında, her mahalle için
vebadan ölenlerin ve toplam ölü sayısının belirtildiği haftalık bültenler vardır. Herhalde bu bül­
tenler yalnızca Londra yöneticilerine vebanın boyutları hakkında bilgi verme işlevini taşıyorlar­
dı, veba ile ortaya çıkıp onunla birlikte kayboluyorlardı. 1563 veba salgım, 12 Haziran 1563’ten
26 Temmuz 1566’ya kadar süren uzun bir bülten dizisine yol açmıştır. 1574’te bir dizi, 1578’den
1583'e kadar bir dizi, sonra da 1592’den 1595’e ve 1597’den 1600’e birer dizi mevcuttur. H afta­
lık biıtlenlerin 1563’ten başlaması imkânsız değildir, her durum da 1603'ten itibaren kesindirler.”

16 Hk*. yukarıda sayfa 16, not 25.
17 A.g.r.

ranın kuvvetinin dinam iğinin içinde, daha doğrusu içinde değil de bu dinam i­
ğin ilkesi olarak belirir. N üfus temel bir öğedir, yani tüm diğer öğeleri koşul-
layan öğedir. Peki neden koşullar? Ç ünkü nüfus tarım için işgücü sağlar, ya­
ni hasatların bolluğunu garantiler: N e kadar çok çiftçi olursa o kadar ekili
alan, o kadar bol hasat o lur ve böylece tahıl ve tarım ürünlerinin fiyatları dü ­
şük olur. N üfus aynı zam anda sanayiye de işgücü sağlar, yani m üm kün oldu­
ğu ölçüde ithalata gerek duyulm am asını ve dolayısıyla yabancı ülkelere altın
ya da nakit para ödenmemesini sağlar. N ihayet, nüfus devletlerin kuvvet di­
nam iğinde temel bir öğedir çünkü aynı devlette işgücü içerisinde en yüksek
rekabeti sağlar, bu da elbette düşük m aaş dem ektir. Düşük m aaş da üretilen
ürünlerin fiyatlarının düşük olması ve ihracat im kânı anlam ına gelir, bu da
devletin kuvveti için yeni bir ilke, yeni bir garanti oluşturur.

N üfusun bu şekilde devletin zenginliğinin ve kuvvetinin temeli oluşu,
ancak dış göçü engelleyen, göçmenleri geri çağıran, doğum oranlarını destek­
leyen bir yönetmelikler aygıtı, yararlı ve ihraç edilebilir ürünlerin neler oldu­
ğunu belirleyen, üretilecek nesneleri, onların üretim aygıtlarını, maaşları sap­
tayan, başı boş gezmeyi ve serseriliği yasaklayan bir nizamnameler aygıtı ta ra ­
fından çevrelenmesi sayesinde m üm kün olabilir. Kısacası, devletin zenginliği
ve kuvvetinin bir anlam da kökünü ya da ilkesini oluşturduğu düşünülen bu
nüfusun gerektiği gibi, gerektiği yerde ve gereken şeyi üretm ek için çalışması­
nı sağlayan bir aygıt söz konusudur. Başka türlü söylersek, merkantilizmin
meselesi dar anlam da üretim gücü olarak nüfustu ve bence nüfusun temelde ve
özde üretici güç olarak algılanması merkantilistlerden sonra, 18. yüzyılda ve
hele de 19. yüzyıldan sonra olmaz. Nüfusu böyle ele alanlar m erkantilister ve
kameralistlerdi, am a tabii bu nüfusun fiilî olarak disiplinci m ekanizm alara gö­
re terbiye edilmesi, ayrıştırılması, dağıtılması, sabitlenmesi koşuluyla m üm ­
kündü. Nüfus, zenginlik ilkesi, üretici güç, disiplinci çerçeleveme: Bütün bun­
lar, m erkantalistlerin politik düşüncesi, projesi ve pratikleri içinde birleşir.

18. yüzyıldan itibaren, yani şimdiye dek kerteriz olarak aldığım sene­
lerde, işler değişmeye başlar. Fizyokratların, önceki dönem in merkantilistleri-
nin aksine nüfus karşıtı oldukları söylenir.18 Yani m erkantilistler zenginlik

18 Bu konuda bkz. G. Weulersse, Le M ouvement physiocratıque..., 2. Cilt, beşinci kitap, birinci bo
lüm, s. 268-295: “Discussion dcs principes du populationnisme”; İd., Les Physiocrates, ı. 251
254; J.J. Spengler, Economie et Population. Les doctrines françaises avant 1H00: de ttude a < '.on
dorcet, çev. G. Lecarperntier ve A. Fage, Paris, PUF, 1954, i. 165-200; A. Landry, “ İ r s idccn dr
Quesııay sur la population*1, Revue d'Histoire des doctrines ectmottuques et soıuıles, I YO1*, ycııı
den basını, K {Juesnay et Lı pbysıocrtitıe, I. (ılı, s. II 4V; |. (J. I’rrrn i, (İne hıstoırf ınlelleı tuel
le de l ’enm otnıe ptthtufue% %. 14) 1^ 2 .

ve kuvvet kaynağı olarak nüfusu arttırm ak isterlerken, fizyokratların konum ­
larının daha nüanslı olduğu söylenir. Aslında bence farkın oluştuğu yer nüfus
artışının değeri ya da değersizliği değildir. Bana öyle geliyor ki fizyokratlar,
nüfusu ele alma biçimleri özünde başka olduğu için m erkantilist ve kam era-
listlerden ayrılırlar.19 Z ira aslında, m erkantalist ve kam eralistler nüfustan
bir yandan zenginliğin temeli, bir yandan da nizam nam elere bağlı bir sistem­
le çerçevelenmesi gereken bir şey olarak söz ettiklerinde, onu hâlâ bir hüküm ­
ranın tebaasının toplam ı olarak görürler: Bu tebaaya tam da yukarıdan ve is­
tence bağlı biçimde, ne yapması gerektiğini, nerede ve nasıl yapması gerekti­
ğini söyleyen bir dizi yasa ve nizam nam e dayatılabilir. Yani m erkantilistler
nüfus sorununu temelde hüküm ranın ve tebaasının ekseninde ele alırlar. M er­
kantilist, kam eralist veya Colbertci projenin kendini konum landırdığı yer,
hüküm ranın istencinin insanların itaat eden istenciyle ilişkisidir; bu insanlar
hukuki özneler [sujets de droit], yasaya tabi özneler, nizam nam elere bağlı bir
çerçevelemeye dahil edilebilecek öznelerdi.3' Ancak bana öyle geliyor ki, fiz­
yokratlarla ve genel o larak 18. yüzyıldaki ekonom istlerle birlikte nüfus, hu­
kuki kişiliklerin bir toplam ı, hüküm ranın istencine nizam nam e, yasa, ferman
vb. gibi şeyler aracılığıyla itaat etmesi gereken uysal istençler toplam ı o lm ak­
tan çıkar. N üfus artık doğal veçhesi içinde ve onda doğal olan şeyler üzerin­
den idare edilmesi gereken bir süreçler toplam ı o larak ele alınacaktır.

Peki nüfusun bu doğallığının*' * anlam ı nedir? Nasıl oluyor da nüfus,
bu andan itibaren, hukuki-politik bir kavram olan tebaa [sujet] kavramıyla
değil de, bir idarenin ve bir yönetim in teknik-politik nesnesi olarak algılan­
maya başlıyor? Bu doğallık nedir? Kısaca söylemek gerekirse, buradaki do­

19 Fizyokratların bu konudaki temel konumu, zenginliklerin nüfusla geçim kaynakları arasındaki bir
aracı olarak devreye sokulmasıdır. Bkz. F. Quesnay, “Hom m es” maddesi, F. Quesnay et la physi-
ocratie, 2. Cilt, s. 549: “Köylerdeki nüfus arttırılmak isteniyor ve nüfus artışının zenginliklerin da­
ha önceki bir artışına bağlı olduğu gözardı ediliyor.” Bkz. G. Weulersse, Les Physiocrates, s. 252-
253: “Nüfus artışı onları kayıtsız bırakmaz: Çünkü insanlar devleti iki biçimde zenginleştirirler,
üretici ve tüketici olarak. Ama onlar ancak tükettiklerinden fazla üretirlerse, yani çalışmaları ge­
rekli sermaye yardımıyla yapılırsa faydalı üreticiler olurlar; tüketimleri de aynı şekilde, aldıkları
mallara iyi bir fiyat ödediklerinde, yani yabancı alıcıların ödeyecekleri fiyatı ödediklerinde fayda­
lı hale gelir: Bunun dışında, yüksek bir ulusal nüfus, bir kaynak olm aktan öte bir yük haline gelir.
Oysa topraktan elde edilen gelirleri arttırır: Bol ücretin bir anlamda yaşama ısındırdığı insanlar
kendiliklerinden çoğalmaya başlayacaklardır; işte gerçek nüfusçuluk budur, dolaylıdır ama iyi so­
nuç verir. “Çok iyi bir özet için bkz. J.J. Spengler, a.g.e., s. 167-170. Fizyokrat ve ekonomistlerin
nüfusun rolü hakkındaki çözümlemeleri için ayrıca bkz. M . Foucault, Histoire de la folie..., | Deli­
liğin Tarihi], s. 429-430.

(*) Fransızcadaki “sujet” terimi hem özne, hem de tabi olan, tebaa anlamlarına gelmektedir. Burada,
hükümranın istencine tabi olan hukuki özneler anlamında kullanılıyor - ç.n.

(**) I İ n c i l l ik : I ly .m n .ıs ın ın I V sa y fas ın d a tırn a k iç in d e .

ğallığın üç biçimde ortaya çıktığım düşünüyorum . İlk olarak, 18. yüzyılın dü­
şüncesi içinde olduğu kadar yönetimsel pratiklerinde de sorunsallaştırıldığı
şekliyle nüfus, bir top rak ta o turan bireylerin basit bir toplam ı değildir. Bu bi­
reylerin çoğalm a isteklerinin basit bir sonucu da değildir. Kendisini destekle­
yebilecek ya da oluşturabilecek hüküm ran bir istencin m uhatabı da değildir.
Aslında nüfus birincil bir veri değildir ve bir dizi değişkene bağlıdır. N üfus ik­
limle değişir, m addi çevreyle değişir, ticaretin yoğunluğu ve zenginliklerin do­
laşım etkinliğiyle değişir. Tâbi olduğu yasalara, örneğin vergi ve evliliğe dair
yasalara göre değişir. Aynı zam anda insanların alışkanlıklarıyla da değişir,
örneğin kızlara çeyiz verme biçimleriyle, kardeşler arasındaki m iras hukuku
ve büyük olanın haklarının düzenlenmesiyle, çocukların yetiştirilme biçimiy­
le ve bakıcılara em anet edilip edilmemeleriyle değişir. N üfus, şu ya da bu dav­
ranışa özgü ahlâki ve dinî değerlerle değişir: Örneğin papaz ya da rahiplerin
evlenmemelerinin etik ve dinî olarak savunulm ası. N üfus aynı zam anda ve
esas o larak geçim kaynaklarının durum una göre değişir; M irabeau’nun nüfu­
sun asla geçim kaynakları tarafından sabitlenen sınırların ötesine geçemeye­
ceğini ve bunun ötesinde değişemeyeceğini söylediği ünlü deyiş de buradan
gelir.20 M irabeau’nun, başrahip Pierre Jau b ert’in21 ya da Encylopedie’deki
“H om m es” [“ İnsanlar”] m addesinde22 Q uesnay’nin sunduğu bütün bu çö­
zümlemeler, bu düşüncede nüfusun ilksel bir veri, hüküm ranın ediminin üze­

20 Bkz. Victor Riquetti, Mirabeau markizi (1715-1789), L ’Am i des hommes, ou Traite de la popu­
lation, yazar ismi yok, Avignon, 1756, 3 cilt (bkz. L. Brocard, Les Doctrines economiques et so-
ciales du marquis de Mirabeau dans V uA m i des hom m es", Giard et Briere, Paris, 1902). Mira­
beau’nun L ’A m i des hommes*dan aldığı aforizma - “geçim kaynaklarının ölçüsü nüfusun ölçüsü­
d ü r” {1. Cilt, s. 37)-, A. G oudart’ın aynı sene yayınlanan eserinde karşılığını bulur: Les Interets de
la France mal entendus, dans les branches de l’agriculture, de la population, des finances... (Ams-
terdam, Jacques Coeur, 3 cilt): “İnsanların sayısı her zaman geçim kaynaklarının genel derecesine
bağlıdır” . Bu fikir, daha imgeli bir ifadeyle (“sınırsız geçim kaynakları varsa, insanlar tavanara-
sındaki fareler gibi” ürerler), Richard Cantillon’un Essai sur la nature du commerce en general kı
tabında da tekrarlanır (Fletcher Gyles, Londra, 1755, yeniden basım, INED, Paris, 1952 ve 1997,
bölüm 15, s. 47).

21 Abbe Pierre Jaubert, Des causes de la depopulation et des moyens d ’y remedier, yazar ismi olma­
dan yayınlanmış, Dessain Junior, Londra ve Paris, 1767.

22 Yayınlanmasının 1757’de yasaklandığı ve 1765'te bir daha basılan Encyclopedie için kaleme alın­
mış bu makale, 1908’e dek yayınlanmadan kaldı (Revue d ’histoire des doctrines economiques et
sociales, 1); yeniden basım, François Quesnay et la physiocratie, 2. Cilt, Oeuvres, s. 511-578. Hu
nunla birlikte makale Henry Pattullo tarafından kısmi olarak kopyalanmış ve yayılmıştır: f i
sai sur Vamelioration des terres, D urand, Paris, 1758. Quesnay’nin makalesinin yerini h.ncyt
lopedie'de 1765’ten sonra Diderot’nun “Hommes” makalesi ve Damilaville’in “Population" ma­
kalesi almıştır. Makalenin Ulusal Kütüphane’deki elyazması ancak 1889’da keşfedildi. O yiı/ılcn
de metin E. Dairr'in l es Physiocrates (Guillnumin, Paris, 1846) kıt.ıhınd.ı hulmıniü/. ilk/. I S,ıl
Icron, K i 'I /</ ph\sttnratw , 1 . Cilt, s. 5 1 1, I . not.

rinde uygulandığı bir m adde, hüküm ranın karşısındaki şey olm adığını açıkça
gösterir. N üfus, onun hüküm ranın edimleri karşısında geçirgen olm am asını
sağlayan bir dizi değişkene bağlı olan bir veridir. Gene bu değişkenler nede­
niyle, nüfusla hüküm ran arasındaki ilişki yalnızca itaat ya da itaati ret, itaat
ya da ayaklanm a düzeyinde olamaz. Aslında, nüfusun bağlı olduğu değişken­
ler, onun büyük ölçüde hüküm ranın yasa form undaki doğrudan ve istemli ey­
leminin dışına düşmesini sağlarlar. Eğer nüfusa “şunu yap” denirse, yalnızca
onun bunu yapacağını değil, onun bunu yapabileceğini bile hiçbir şey ispatla-
yamaz. Yalnızca hüküm ran-uyruk ilişkisi düşünüldüğünde, yasanın sınırı uy­
ruğun itaatsizliğidir, uyruğun hüküm rana “hayır” diyerek karşı çıkmasıdır.
Ama hüküm etin/yönetim in nüfusla ilişkisi söz konusu olduğunda, hüküm ran
ya da hüküm et tarafından alınmış kararın sınırı, zorunlu olarak hitap edilen
insanların bu kararı reddetm eleri değildir.

N üfus burada, hüküm ranın “yasalcı volontarizm i” karşısında geçir­
gen olmayışı açısından, bir doğa fenomeni olarak ortaya çıkar. K ararnam e­
lerle değiştirilemeyecek bir doğa fenom enidir, am a bu onun ulaşılamaz ve nü­
fuz edilemez bir doğa olduğu anlam ına gelmez, hatta tersi doğrudur. Fizyok­
ratların ve ekonom istlerin çözümlemelerinin ilginç hale geldiği nokta, tam da
nüfus olgusunda saptanan bu doğallığın dönüşüm tekniklerine ve etkenlerine
sürekli açık olm asıdır - bu dönüşüm teknik ve etkenlerinin aynı anda bilgili,
düşünülm üş, analitik, hesaplı ve hesaplayıcı olm aları koşuluyla. Burada sade­
ce nüfus için elverişsiz olan yasaları isteyerek değiştirmeyi dikkate alm ak yet­
mez. Özellikle, eğer nüfus arttırılm ak isteniyorsa ya da nüfusun bir devletin
kaynakları ve im kânlarıyla doğru bir ilişkide olması isteniyorsa, nüfusun ken­
disinden, dolaysız davranışlarından, doğurganlığından ya da yeniden üreme
istencinden çok uzak gibi görünen bir sürü etken ve öğe üzerinde eylemde bu­
lunm ak gerekir. Ö rneğin, ülkeye girecek para akışları üzerinde eylemde bu­
lunm ak gerekir; bu akışların nereden geçtiği, bütün nüfusa yayılıp yayılma-
dıkları, bazı bölgeleri es geçip geçmedikleri bilinmelidir. İhracat üzerinde de
eylemde bulunm ak gerekir: N e kadar ihraç talebi olursa, elbette o kadar iş
imkânı, yani zenginlik ve nüfus artışı im kânı olacaktır. İthalat sorunu da or­
taya çıkar: Acaba ithalat nüfusun yararına mı, zararına mı? İthalat yapılınca
ülkedeki insanların işleri ellerinden alınmış olur, am a aynı zam anda ithalat
onlara yiyecek sağlar. Bu nedenle 18. yüzyılda ithalatların düzenlenmesi te­
mel bir sorundur. H er durum da, nüfus üzerinde fiilî o larak etkide bulunul­
ması bu tü r uzak etkenler sayesinde, onların oyunu sayesinde m üm kün olur,
(iördiiğiiniiz gibi, burada ortaya çıkan bambaşka bir teknik vardır: Hiiküm-

ranın istencine uyrukların itaatini sağlam ak değil, nüfustan uzak görünen, fa
kat hesaplam a, çözümleme ve düşünsel çaba yoluyla nüfus üzerinde etkin bir
rol oynadığı anlaşılan şeylere hâkim olm ak. Bana öyle geliyor ki, nüfusun bıı
nüfuz edilebilir doğası, iktidar yöntem lerinin düzenlenmesi ve akılsallaştırıl
ması konusunda çok önemli bir dönüşüm ü beraberinde getiriyor.

Nüfusun doğallığının ikinci bir biçimiyle şu olguda ortaya çıktığı söyle­
nebilir: Bu nüfus elbette bireylerden, birbirlerinden tam am en farklı olan vc
davranışları belli bir noktaya kadar tam olarak öngörülemeyecek olan birey­
lerden m eydana gelir. Yine de, 18. yüzyılın ilk nüfus teorisyenlerine göre, nü­
fusun eyleminin tek bir hareket ettiricisi olmasını sağlayan bir değişmez vardır.
Bu hareket ettirici, arzudur. Arzu -k i vicdan yönetiminde ortaya çıkan ve kul­
lanılan eski bir kavram dır (belki de buna daha sonra geri döneriz)-,23 burada
iktidar ve yönetim tekniklerine ikinci kez dahil olur. Arzu, tüm bireyleri hare­
kete geçiren şeydir. Arzuya karşı hiçbir şey yapılamaz. Q uesnay’nin dediği m
bi: İnsanları, kendileri için en kazançlı olduğunu düşündükleri ve bu kazancı
arzuladıkları için oturm ayı arzuladıkları yerde oturm aktan vazgeçilm ezsiniz.
O nları değiştirmeye çalışmayın, değiştiremezsiniz.2* Ama -ve arzunun bu do­
ğallığının nüfusta iz bıraktığı ve yönetimsel tekniğin nüfuz edebileceği hale gel
diği nokta budur-, bütün sistemin önemli teorik öğelerinden birini oluşturan
ve üzerinde daha sonra durm am ız gereken sebepler yüzünden, bu arzu, eğer
kendi haline bırakılırsa -ve ancak kendi haline bırakılması koşuyla- belli sınır
lar dahilinde ve kimi ilişkilendirme ve bağlantılar sayesinde, neticede nüfusun
genel çıkarını üretir. Birey kendi çıkan konusunda, kendi arzusunda yanılabi
lir; am a yanıltmayan bir şey vardır, o da arzunun kendiliğinden, ya da en azın
dan hem kendiliğinden hem de kurallı [regle\ olan oyununun, nüfusun kcıuli
si için çıkar oluşturan bir şeyi, bir çıkarı ürettiğidir. Arzunun oyunu sayesinde
kolektif çıkarın üretilmesi: Hem nüfusun doğallığının, hem de onu idare etmek
için gereken araçların olası yapaylığının belirdiği yer burasıdır.

Bu önemli bir şey, çünkü gördüğünüz gibi nüfusların, arzularının do
ğallığından ve kolektif çıkarın arzu tarafından üretiliyor olm asından hareket
le yönetilmesi fikrinde, hüküm ranlığın işleyişinin ve yönetimin eski etik lııı
kuki kavrayışına tam olarak zıt olan bir şey var. H ukukçular için, O rtaçağ
hukukçuları için olduğu kadar H obbes ve Rousseau gibi doğal hukuk teoı is

23 Michel Foucault hurnda daha önce 1975 senesinin dersinde (Les Anorm aux) ele n lınm ıy hır «om
tıa gönderme yapıyor. Bkz. aşağıdaki ı. 162, 41. not.

24 Hkz. “ I Inmmr*" tıu k .ılrs ı,»ı.g.f, s. .5.17: “ Ins.ınl.ır, retiKiıılık k.ı/.ııuhılrcrklrrı, ulut*,.» y.ı>*ıy*hı
In rk lrn , cmcklcımın vr ııırtım lrnınn mil.ir.ı vjtfUy.ıbılrı cklcıı /niKinlıklı-ır gııvmlı hıı hı^mulr
vr ııııılk ol,tı .ı k vıhıp nl.ıhıln rklrrı lir r yrnlr İm i .h .ıy.ı ur lir vr «^o .̂ılıı l.tı

yenleri için de, hüküm ran nedir? H üküm ran, her bireyin arzusuna “hayır”
dem e yetisi o land ır, tüm sorun da bireylerin a rzusuna karşı konu lan bu
“hayır” ın, bireylerin kendi istençlerinde nasıl temellendirilip meşrulaştırılabi-
leceğidir. Bu tabii çok büyük bir sorundur. Oysa fizyokratların bu ekonom ik-
politik düşüncesi ile birlikte çok başka bir fikrin doğduğunu görüyoruz: Yö­
netenlerin sorunu kesinlikle nasıl, nereye kadar ve hangi meşruiyetle “hayır”
diyebileceklerini bilmek olm am alıdır. Mesele nasıl “evet” deneceği, bu arzu­
ya nasıl “evet” deneceğidir. Yani bedensel isteklerin sınırı ya da kendilik sev­
gisi anlam ındaki kendine dönük sevginin sınırı değil, bu kendilik sevgisini ve
bu arzuyu desteklemek, bu yolla da onun zorunlu olarak üreteceği faydalı e t­
kileri üretmesini sağlam aktır. Burada, faydacı [Militariste] adını verebileceği­
miz tüm bir felsefenin ana kalıbını buluyoruz.25 Ve nasıl C ondillac’ın Ideo-
logie'sinin,26 yani duyum culuk [sensualism e] o larak adlandırılan şeyin, di­
siplin pratiğini destekleyen bir teorik araç olduğunu düşünüyorsam ,27 fayda­
cı felsefenin de o dönem de bir yenilik olan nüfusların yönetimini destekleyen
teorik bir araç olduğunu düşünüyorum .*

Nihayet, arzunun bu evrensel yararında ve nüfusun karm aşık, dönüş­
türülebilir değişkenlere bağlılığı olgusunda ortaya çıkan nüfusun doğallığı,

25 Bu kavram hakkında bkz. Naissance de la biopolitique., 17 Ocak 1979 dersi, s. 42 (“yönetim tek­
nolojisi” olarak faydacılık).

26 Etienne Bonnot de Condillac (1715-1780), Essai sur l ’origine des connaissances humaines, P.
Mortier, Paris, 1746, Traite des setısations, De Bure, Paris, 1754 ve Traite des animaux. De Bu-
re, Paris, 1755 kitaplarının yazarıdır. Traite des setısations’da ruhun her işleminin dönüşmüş bir
duyum olduğunu - ki doktrinine verilen duyumculuk adı da buradan gelir - ve her duyumun bü­
tün yetileri doğurabileceğini savunur. Bu tezi savunmak için de, ayrı ayrı ve sırayla beş duyuyu
atfettiği bir heykel tahayyül eder. Ideologie ise Condillac’tan yola çıkan felsefi hareketi betimler:
1795’te [tıstıtut'nün kurulmasıyla başlamıştır, Condillac’çıların üyesi olduğu Academie des scien-
ces morales et politiques de buna bağlıdır. Bu okulun en önemli temsilcisi, Elements d ’ideologie
kitabının yazarı Destutt de Tracy’dir (1754-1836). M. Foucault Kelimler ve Şeyler’de İdeologlar­
dan sayfalar boyunca söz eder (Les Mots et les Choses, Paris, Gallimard, 1966, 7. Bölüm, s. 253-
255) ve 1973-74 dersinde Condillac’ın kalıtım a kavrayışını, Bentham’ın -disiplinci iktidarın saf
biçimi olarak sunulan- panoptikon düzeneği ile bağlantılandırır (Le Pouvoir psychiatrique, yay. J.
Lagrange, Gallimard - Le Seuil, Paris, 2003, 28 Kasım 1973 dersi, s. 80). Condillac üzerine ayrıca
bkz. Les M ots et les Choses, 3. Bölüm, s. 74-77.

27 Bkz. Surveiller et Punir, s. 105: “ [ideologların söylemi), çıkarlar, temsiller ve işaretler teorisiyle ve
yeniden oluşturduğu diziler ve doğuşlar sayesinde, insanlar üzerindeki iktidarın uygulanması için
bir tür reçete verir: iktidarın üzerine yazılabileceği bir yüzey olarak ‘zihin’; fikirlerin kontrolü ile
bedenin itaat ettirilmesi; işkencenin anatomi ritüelinden çok daha sağlam bir beden politikası ilke­
si olarak temsillerin çözünlenmesi. İdeologların düşüncesi yalnızca bir birey ve toplum teorisi de­
ğildir; hükümranların iktidarının kallavi harcamalarına karşıt olarak ince, sağlam ve tasarruflu ik­
tidarların bir teknolojisi olarak gelişmiştir.”

(*) Elyazması, 17. Sayfa: “Önemli olan şudur: Ideologie disiplinler için neyse, faydacı telsclc de nü­
fusların yönetimi için odur.”

kendisini üçüncü bir biçimde daha ortaya koyar. N üfusun doğallığı, kazalar­
dan, rastlantılardan, bireysel davranışlardan ve konjonktüre bağlı nedenler­
den kaynaklandıkları için değişken oldukları düşünülebilecek fenomenlerin
sabitliğinde ortaya çıkar. Düzensiz gibi görünen bu fenomenlerin aslında d ü ­
zenli o lduklarını anlam ak için onları gözlemlemek, hesaplam ak ve onlara
bakm ak yeterlidir. İngiliz G raunt,28 17. yüzyılın sonunda ölüm oranı tablo­
larıyla ilgili büyük bir keşif yapmıştı: Yalnızca her sene bir şehirde ölüm sayı
sının her durum da sabit olduğunu değil, bu ölümlere sebep olan farklı kaza­
ların, çok çeşitli olsalar da, sabit bir oranları olduğunu göstermişti. Takatsiz­
likten, ateşten, böbrek taşından, guttan ya da sarılıktan ölen insan oranları­
nın her biri aynı ka lıyordu .29 Ve G rau n t’u çok şaşırtan şey, L ondra’daki
ölüm oranı tablo larındaki in tihar oranlarının bir yıldan diğerine tam am en
aynı kalm asıydı.30 Başka düzenli fenom enler de vardı: D oğan erkek sayısı
kadından fazlaydı, am a erkeklerin geçirdiği kazalar kızlarınkinden fazlaydı,
öyle ki bir süre sonra bu o ran tı eşitleniyordu.31 Ç ocukların ölüm oranları
her durum da yetişkinlerinkinden daha fazlaydı.32 Ö lüm oranları şehirde her

28 John G raunt (1620-1674), Natural and Political Observations M entioned in a Following ln-
dex, and Made upon the Bills o f Mortality. With reference to the Government, Religion, Trade,
G rowth, Ayre, Diseases, and the Several Changes o f the Said City, John M artin, Londra, 1662,
beşinci basım 1676; yeniden basım, C.H.; Hull, The Economic Writings o f Sir William Petty, cilt
2, Fransızca çeviri, Giard et Briere, Paris, 1905, s. 351-467. W. Petty’nin arkadaşı olan ve kendini
yetiştiren G raunt, 17. yüzyılda Londra’da ortaya çıkan veba salgını vesilesiyle ölüm oranları bül
tenlerinden hareketle kronolojik tablolar çıkarmaya başlamıştır. Bu metin, birçokları tarafından
modern demografinin çıkış noktası olarak algılanır (bkz. P. Lazarsfeld, Philosophie des scienctt
sociales, Paris, Gallimard, 1970, s. 79-80: “G raunt’un 1662’de yayınladığı ilk ölüm oranı tablo
ları modern demografinin kurucusu olarak görülür” . Fakat Observations’un G raunt’a atfedilme
si 18. yüzyılda eleştirilmiş ve bunların Petty’nin kaleminden çıktığı söylenmiştir. Bkz. H. Le Braı,
Naissance de la mortalite, s. 9. Karşıt tez de şurada savunulur: Ph. Kreager, “New Light on Gra
u n t” , Population Studies, 42 (1), M art 1988, s. 129-140.

29 J. G raunt, Observations, ikinci bölüm, S 19, çev. E. Vilquin, s. 65-66: “Değişik ölüm sebeplerin
den bazıları, toplam gömülen insan sayısıyla sabit bir ilişki içindedir. Örneğin zayıf düşme, su bi
rikmesi, sarılık, gut, böbrek taşı, felç, iskorbüt, akciğer kalkması, raşitizm, yaşlılık, ateşli hastalık
lar, ishal gibi kronik hastalıklar ve şehirde en çok görülen hastalıklar böyledir."

30 A.g.e.: “Ve bu, keder, boğulmalar, intiharlar ve çeşitli kazalardan gelen ölümler gibi kazalar vb
için de böyledir” . İntihar ihtimalleri hakkında bkz. üçüncü bölüm, S 13, s. 69-70.

31 A.g.e., bölüm 8, $ 4, s. 93: “Kadınlara nazaran daha çok erkek olduğunu daha önce söylemiştik,
erkeklerin oranının kadınlarınkinden 1/3 daha fazla olduğunu da ekliyoruz. Şiddetli öliimlr, yanı
savaşta, kazada, denizde boğularak ölen ya da adalet tarafından öldürülen daha fazla erkek v.ıı
dır. Bu 1/3 farkı, çokeşliliğe rağbet edilmeksizin, her kadının bir kocası olmasını sağlayacak şet ıl
de gelişir."

32 A.g.e., bölüm 11, ı. 105: “ Her 100 bireyden 36'sının 6 yaşından iınce olduğunu vr yalııı/t.ı l<ııı
nın 76 yaşına katlar yaşadığını tespit ettik" (İnimi takiben yorumcuların lı.ıı.ılı hır l>n,ııınlc " (>ı.ı
ımt'ıııı olum l.ıltlnl.ırı" drtlıftı bolum Hrlır).

zam an köydekinden daha fazlaydı33 vb... O halde burada da nüfusun doğal­
lığına yaklaşan bir üçüncü düzey görüyoruz.

Kısacası bu, hükm eden bir istençle bireysel ya da kolektif bir biçimde
ilişkiye geçen hukuki öznelerin bir toplam ı değildir. N üfus, kazalarda bile
sürekliliklerin ve düzenliliklerin gözlenebileceği, herkes için düzenli olarak
fayda üreten arzunun evrenselliğinin saptanabileceği ve son o larak da ba­
ğımlısı olduğu ve onu dönüştürm eye kadir olan kimi değişkenlerin gözlemle­
nebileceği bir öğeler bü tünüdür. N üfusa özgü etkilerin ele alınması ve bir an ­
lamda kayda değer hale getirilmesiyle, çok önemli bir fenom enin ortaya çık­
tığını görüyoruz: Bu, hüküm ranın ona, onun üstünde ve ona karşı adil yasa­
lar dayatm ası gerekmeyen bir doğanın* ik tidar teknikleri alanına dahil o l­
m asıdır. Bir yanda doğa, diğer yanda da doğanın üstünde ya da doğaya k ar­
şı konum lanan hüküm ran ve hüküm ranla kurulm ası gereken itaat ilişkisi
yoktur. Bir nüfus vardır ve bu nüfusun doğası öyledir ki, hüküm ran düşü­
nülm üş yönetim usullerini bu doğanın içerisinde, bu doğa sayesinde ve bu
doğaya dair ortaya koym alıdır. Başka türlü söylersek, nüfusla birlikte, ko ­
num ları, yerleri, m alları, vergileri, görevleri açısından farklılaşm ış hukuki
öznelerin/tebaanın birlikteliğinden çok farklı bir şey ortaya çıkar; bir yandan
canlı varlıkların genel rejimine dahil olan, bir yandan da o toriter fakat düşü­
nülm üş ve hesaplanm ış dönüşüm ler için bir m üdahale yüzeyi sağlayan bir
öğeler bütünü ortaya çıkar. N üfusun diğer canlı varlıklar arasına katıldığı
boyut, ilk kez insanların “ insan cinsi” [gem e humain] yerine “ insan tü rü ”
[espece humaine] o larak adlandırılm aya başlandıkları zam an ortaya çıkan
ve onaylanan boyu ttu r.34 İnsan cinsi tü r olarak, tüm canlı türlerin belirlen­

33 A.g.e., bölüm 12, s. 114: “Londra’da insanlar köylerde olduğundan daha az sıklıkta ve daha dü­
zensiz biçimde ölseler de, sonuç olarak köylerde daha az ölüm vardır, öyle ki yukarıda sözü edilen
dumanlar, buhar ve kokular Londra’nın iklimini daha istikrarlı hale getirse bile onu daha temiz
kılmaz." Burada Foucault’nun Durkheim’a yaptığı gönderme açıktır. 19. yüzyılda sosyolojinin in­
tihara karşı olan ilgisi, “bu kadar tuhaf olmasına rağmen tezahürlerinde bu denli sabit ve düzenli
olduğu için kişisel kazalarla pek açıklanamayan bu tuhaf ölüm inadı” hakkında bkz. La Volonte
de savotTy s. 182.

(*) Doğa: Elyazmasının 18. sayfasında tırnak içinde.
34 “Natüralistlerin uzun zaman boyunca tanımladıkları anlamda tür, sistematik birlik, ilk olarak

John Ray tarafından [Historia plantarum (Londra, Faithorne) eserinde), 1686’da tanımlanmış­
tır (“üreme yoluyla kendilerine benzer başka bireyler yaratan bireylerin bütünü”]. Bundan evvel
bu kelime çok farklı anlamlarda kullanılmıştır. Terim Aristoteles’te küçük grupları belirtiyordu.
Daha sonra ise cins ile karıştırılmıştır” (E. Guyenot, Les Sciences de la vie aux X V lle et XVIIIe.
L ’idee d'evolution (Albin Michel, “L’tvolu tion de l’humanite”, Paris, 1941) s. 360. Linne, Syste-
ma naturae'rim 10. baskısında, 1758’de İnsan cinsini Primatlar arasına dahil eder ve burada iki
türü ayırır: H om o sapiens ve Homo troglodytes (Systema Naturae per Re^na İr m Nüturar, 12.
luskı, ıilı I, |Stoıklmlnı, S.iIvİuh, 17f>f>| ı. 28 ve devamı). Itır kavramının 17. yıı/yıltl.ıkı dn^ıi)iı

me alanında ortaya çıktığı andan itibaren, insanın birincil o larak biyolojiye
dahil olm a özelliğiyle göründüğü de söylenebilir. O halde nüfus, bir yandan
insan tü rü , bir yandan da kam u [public] o larak adlandırılan şeydir. Yine bu­
rada da, kelime yeni olm asa da kullanım yenidir.35 18. yüzyılda temel bir
kavram olan kam u, nüfusun görüşleri, yapıp etme biçimleri, davranışları,
alışkanlıkları, kaygıları, önyargıları, talepleri açısından ele alındığı halidir;
ona eğitim le, kam panyalarla ve kanaatlerle m üdahale edilir. Yani nüfus,
“ tü r”ün sağladığı biyoloji alanına dahil oluştan, “ kam u”nun sağladığı m ü­
dahale yüzeyine kadar yayılan şeylerin bü tünüdür. Burada, tü r ile kam u a ra ­
sında bir yeni gerçeklikler bütünü ortaya çıkar; bunlar yenidir, çünkü iktidar
m ekanizm aları için elverişli öğeleri, içinde ve üzerinde iktidarın eylemde bu­
lunm ası gereken elverişli alanı oluştururlar.

H atta şunu da ekleyebiliriz: N üfustan söz ederken, sürekli geçen bir
kelime vardı -benim bunu bilerek yaptığımı söyleyeceksiniz, belki tam da öy­
le değil-, bu da “yönetim ” [gouvernement] kelimesiydi. N üfustan söz ettikçe
“hüküm ran” demeyi bıraktım . Burada görece yeni olan, kelime ya da gerçek­
lik düzeyi olarak yeni olm asa da teknik o larak yeni olan bir şeyi belirtmeye
ve ona ulaşm aya doğru sürüklendim . Ya da daha ziyade, bir gün kralın ikti­
darını sınırlandırm ak için “kral hükm eder am a yönetm ez”36 dedirtecek öl­
çüde, yönetim in kurallara nazaran ayrıcalıklı hale gelişinin, yönetimin hük­
m etm enin yerini alışının ve yönetimin aslında hükmetmeye, hüküm ranlığa,
im perium ’a göre daha fazla bir şey oluşunun, kısacası buradaki m odern poli­
tik sorunun m utlak olarak nüfusa bağlı olduğunu sanıyorum . Güvenlik me­

üzerine ayrıca bkz. François Jacob, La Logique du vivant (Gallimard, “Bibliotheque des Science»
humaines” , Paris, 1970) s. 61-63 [Canimin Mantığı. Bir Kalıtım Tarihi, çev. Bertan Onaran, Pa
yel Yayınları, İstanbul, 1993]. “İnsan tü rü ” ifadesi 18. yüzyılda yaygın bir biçimde kullanılmak
tadır. Voltaire’de, Rousseau’da, d ’Holbach’ta sıkça görülür, örneğin bkz. George Louis de Hııi
fon (1707-1788), Des epoques de la nature (Imprimerie royale, Paris, 1778) s. 187-188: “ | ...| İri
san gerçekten de yaratımın en büyük ve en son eseridir. Analoji yoluyla, insan türünün diğer tin
lerle aynı yolu izlediği ve aynı tarihten geldiği, harta onlara kıyasla daha geniş bir alana yayıldı
ğı söylenecektir hep; insanın yaratılışı hayvanlardan sonra gelse bile, insanın aynı doğa yasalarını,
başkalaşım ve değişimleri geçirmediğini hiçbir şeyin kanıtlayamayacağı söylenecektir bize. İnsan
türünün diğer türlerden bedensel özellikleri açısından özü itibariyle farklılaşmadığını teslim ediyo­
ruz, bu anlamda onun da kaderi diğerlerine az çok benzer, ancak hükümran varlığın bize bahşet
tiği tanrısal parıltı sayesinde hayvanlardan ayrıldığımızdan şüphe edebilir miyiz? |. .. |"

35 “ Kamu” kavramının bu yeni kullanımı hakkında bkz. J. Habermas, Strukturıvandel der ö ffen tlı
chkeit (Neuwied-Berlin: H. Luchterhand, 1962) | Kamusalltğın Yapısal Dönücümü , çev. T.ııııl lin
ra ve M ithat Sancar, İletişim Yayınları, İstanbul, 1997]. Kitabın Fransızca çevirisi |9 7 8 'd r l’.ıynt
Yayınları tarafından yayınlanmıştı. Foucault bu kamu meselesine I S Mart dersimle drftınnrkiıı
(bkz. aşağıda s. 24 f).

)6 Hu ıl.ulr, I hırrs'ııın Niitu>Htil\\rU\ 4 Vıb.H IH 10 tarihli bir makalesinden almmi)tıı

kanizmaları -n ü fu s - yönetim dizisi ve politika denen alanın bütün bunlara
açılması: Burada çözümlenmesi gereken bir dizi olduğunu düşünüyorum .

Bana beş dakika daha verirseniz bir şey daha eklemek istiyorum , sanı­
yorum neden bunu yaptığımı anlayacaksınız. Bütün bunların biraz dışında
bir şey.37 O rtaya koyduğu tüm hukuki, politik , teknik sorunlarla birlikte
m utlak anlam da yeni bir şeyin, nüfusun ortaya çıkışından söz ettik. Şimdi,
bilmeler [savoirs] diye adlandırılacağım ız başka bir dizi alanı ele alırsak, bü­
tün bir bilmeler dizisinde -ve burada bir çözüm değil bir sorun öneriyorum -
bu aynı nüfus sorununun ortaya çıktığını görüyoruz.

Daha ayrıntılı incelemek üzere ekonomi politiğin durum unu ele alalım.
Temelde, hâzineden sorum lu insanlar için -çünkü 17. yüzyılda mevcut olan
hâlâ buydu- zenginlikleri hesaplamak, dolaşımlarını ölçmek, paranın rolünü
belirlemek, dış ticaret akışlarını desteklemek ya da durdurm ak amacıyla bir pa­
ranın değerini arttırm ak mı yoksa düşürm ek mi gerektiğine karar vermek söz
konusu olduğunda, “ekonomik analizin” * tam da zenginliklerin analizi olarak
adlandırılabilecek düzeyde kaldığı söylenebilir.38 Buna karşılık, yalnızca eko­
nomik teorinin değil ekonomik pratiğin de alanına nüfus denen bu yeni özne,
bu yeni nesne-özne dahil edildiğinde -ve bu yapılırken nüfusun farklı özellikle­
ri, örneğin demografik özellikleri hesaba katıldığında ya da üretici ve tüketici­
lerin, mülk sahiplerinin ve mülk sahibi olmayanların, kâr yaratanların ve kâr­
dan faydalananların belirgin rolleri ele alındığında- yani bir nesne-özne olarak
nüfus zenginliklerin çözümlemesine dahil edildiğinde, ekonom ik düşünce ve
pratikler alanında bunun getirdiği tüm sarsıntılarla birlikte artık zenginliklerin
analizi bitmiş ve ekonomi politik denen yeni bir bilgi alanı açılmıştır. Ne de ol­
sa Quesnay’nin temel metinlerinden biri Encylopedıe’deki “İnsanlar” maddesi­
dir39 ve Quesnay tüm eserlerinde gerçek ekonom ik yönetimin nüfusla ilgilenen
yönetim olduğunu söylemiştir.40 Aslında, hâlâ 19. yüzyıla kadar bütün ekono­

37 Michel Foucault, nüfus fenomeninin ışığında, daha önce Kelimeler ve Şeyler'de ele aldığı üç büyük
epistemik alanı yeniden okur: Zenginliklerin analizinden ekonomi politiğe geçiş, doğa tarihinden
biyolojiye geçiş, genel dilbilgisinden tarihsel filolojiye geçiş birer “çözüm” değil, derinleştirilmesi
gereken “sorun”lardır. Bu üç bilme alanının 18. yüzyılın sonunda tarihsel bilmenin taktik bir ge-
nelleşmesi yoluyla “soybilimsel” biçimde yeniden ele alınması hakkında bkz. “// faut defendre la
$ocieteny 3 M art 1976 dersi, s. 170.

(*) M. Foucault ekler: Tırnak içinde.
38 Bkz. Les M ots et les Choses, bölüm VI: “Echanger”, s. 177-185 (I. L’analyse des richesses, II.

Monnaie et prix).
39 Bkz. yukarıda not 22.
40 Bkz. F. Quesnay’nin "Hommes" {“ İnsanlar" maddesi], s. 512: “Devletlerin ekonomik yönetimi­

nin esas konuları, nüfusun ve insanların etkinliklerinin durum udur; zira toprakların verimi, üre­
timlerin tıc.ırı drgrri vc p.ırasal zenginliklerin iyi kull.uııını insanların çalışm.ısın.ı vr h.ın.ıyiinr

mi politik düşüncesindeki temel sorunun nüfus sorunu olduğunun kanıtı, M alt-
hus ile M arx arasındaki ünlü karşıtlıkta41 bulunur. Bu düşünürlerin, ikisinde dc
m utlak biçimde ortak olan o Ricardocu42 temelden hareket edip ayrıldıkları
nokta nedir? M althus için nüfus sorunu temelde biyo-ekonomik bir sorundur,
oysa M arx nüfus sorununun etrafından dolaşm ak ve nüfus kavramının kendi­
sini saf dışı bırakm ak istemiş, ancak yine de bu kavramla sınıf, sınıf mücadele­
si ve sınıf çatışması biçiminde, bu kez biyo-ekonomik değil tarihsel ve politik
bir bağlamda karşılaşmıştır. Tam da bu: Ya nüfus, ya sınıflar. İşte kırılma bu­
rada ortaya çıkmıştır. Bu kırılmanın zemini de, bir düşünce olarak ortaya çık­
ması ancak özne olarak nüfusun devreye girmesiyle m üm kün olmuş olan bir
ekonomi düşüncesi, bir ekonomi politik düşüncesi olmuştur.

Şimdi de doğa tarihi ve biyoloji örneğine bakalım. Aslında doğa tarihi,
bildiğiniz gibi canlı varlıkları tablonun şu ya da bu hanesine yerleştirmeyi
m üm kün kılan tasnif etme ölçütlerinin neler olduğunu belirleme işlevine ve
rolüne sahipti.*3 18. yüzyılda ve 19. yüzyılın başında olup biten de, tasnif
edici ölçütlerin saptanm asından organizm anın içsel çözümlemesine geçmeyi
sağlayan, sonra da anatom ik ve işlevsel tutarlılığı içindeki organizm adan, bu
organizm anın yaşam ortam ıyla [milieu de vie\ arasındaki kurucu ve düzenle­
yici ilişkilere geçmeyi sağlayan bir dizi dönüşüm dü.44 Kabaca bu sorun I.a-

bağlıdır. Bolluğun dört kaynağı bunlardır ve karşılıklı olarak birbirlerinin artışına katkıda bulu
nurlar. Ancak bunlar insanların, malların, ürünlerin genel idaresinin sevk edilmesiyle birbirleri­
ne destek olabilirler.” Ekonomik yönetim hakkında bkz. örneğin Despotisme de la Chine (1767),
bölüm 8, F. Quesnay et la physiocratie, cilt 2 içinde, s. 923: “Toprağın ekilmesinin ekonomik yö­
netimi, ulusun genel yönetiminin bir parçasıdır.” C. Larrere’in yorumladığı gibi (L'lnvention de
l'economie au X V IIIe siecle (“Leviathan” , PUF, Paris, 1992), s. 194), bir doktrinin birliği yönetim
üzerinden oluşur - “toplumun genel yönetiminin idaresini belirleyecek bu yasa ve kurallar” bura
da bulunmalıdır (Despotisme de la Chine). Bkz. A. Landry, “Les idees de Quesnay”, yukarıda not
18 ve aşağıda 1 Şubat dersi, not 23.

41 Bkz. K. M arx ve F. Engels, Critique de Malthus, ed. R. Dangeville (Maspero, Paris, 1978).
42 David Ricardo (1772-1823), İngiliz iktisatçı ve O n the Principles ofPolitical Economyand Taxa

tion (J. M urray, Londra, 1817) metninin yazarı. 1809’tan itibaren M althus’la kurdukları arkadaş
lık, teorik anlaşmazlıkları yüzünden bozulmamıştır. Malthus ve Ricardo arasındaki bu ilişki hak
kında bkz. Les M ots et les Choses, s. 269: “Ricardo için ekonomiyi mümkün ve gerekli kılan şry,
sürekli ve temel bir enderlik halidir: Kendiliğinden hareketsiz olan bir doğanın karşısında, insiin
hayatını tehlikeye atm aktadır. Ekonomi ilkesini, temsilin oyunlarında değil, yaşamın ölümle k.ıı
şılaştığı bu tehlikeli alanda bulmaktadır. O yüzden ekonomi, bu oldukça karmaşık, Antropolojik'
denilebilecek tahliller alanına dahildir: Aslında ekonomi, Ricardo ile aynı dönemde M althus’ıın
eğer çare bulunmaz ve zorlanmaz ise sürekli artacağını gösterdiği insan türünün biyolojik ö/ellık
lerine gönderme yapm aktadır.”

43 Bkz. Les M ots et les Choses, bölüm V: “Classer", s. 140-144 (11. L’histoire naturclle) ve ı. 150-1 SH
(IV. Le caractere).

44 Bkz. a.g.e., bölüm 7: “ Les limites de ia representation", s. 238-245 (III. l.'orn.mıs.ıtuın dc* r\u-%)
- bu bolum rs;u olarak l.am arck'tan söz eder, "doğa tarihini kapalını)" ve Mhıynl<»|iııııı gaftım »s

m arck ile Cuvier’nin sorunudur,45 çözüm ü ve akılsallık ilkeleri de Cuvier’de-
dir.46 Nihayet, Cuvıer’den de Darvvin’e,47 yani organizm ayla arasındaki ku­
rucu ilişki açısından ele alınan yaşam ortam ından nüfusa geçilmiştir ve aslın­
da Darvvin de nüfusun, ortam ın organizm a üzerindeki etkilerini ürettiği öğe
olduğunu gösterm iştir. Lam arck, ortam la organizm a arasındaki ilişkileri d ü ­
şünmek için organizm anın ortam tarafından biçimlendirildiği doğrudan bir
eylem tahayyül etmek zorundaydı. Cuvier, görünüşte daha m itolojik olan
am a aslında akılsallık alanını daha iyi idare eden bir dizi şeyden, felaketler­
den ve Yaratılış’tan, T an rı’m n çeşitli yaratm a edim lerinden söz etmek zorun­
daydı. Darvvin ise ortam la organizm a arasındaki aracının nüfus olduğunu
keşfetti; dönüşüm , eleme vb. gibi nüfusa özgü etkileri buldu. Doğa tarihinden
biyolojiye geçişi sağlayan da işte nüfusun, canlı varlıkların bu analizinin için­
de sorunsallaştırılm asıdır. Doğa tarihiyle biyoloji arasındaki sınır, nüfus so­
rununda aranm alıdır.

Sanırım aynı şeyi genel dilbilgisinden tarihsel filolojiye geçiş için de
söyleyebiliriz.48 Genel dilbilgisi, dilsel işaretlerle herhangi bir konuşan özne
ya da genel o larak konuşan özne arasındaki ilişkilerin çözümlenmesiydi. Fi­
loloji ancak dünyanın farklı ülkelerinde, özellikle de politik sebeplerden ö tü ­
rü O rta Avrupa ve Rusya’da yürütülen bir dizi çalışmada bir nüfusla bir dil
arasındaki ilişkinin saptanabilmesiyle m üm kün olm uştur. Burada sorun, ko­

mış olan” odur. Bunu da transformasyonist tezleriyle değil, organizasyon ve nomenklatur alanla­
rını ayırması sayesinde yapabilmiştir.

45 Bkz. a.g.e., s. 287-288. Burada Foucault’nun sözünü ettiği sorun, biyoloji tarihinde Lamarck ve
Cuvier’ye atfedilmesi gereken yerle ilgilidir. “Gelecekte evrimcilik adı verilecek olan şeyi ‘haber ve­
ren’” dönüşümcü sezgileriyle Lamarck, “teolojik postulatlarla ve geleneksel önyargılarla dolu eski
sabitçiliğe (fiksizm)” (s. 287) bağlı Cuvier’den daha mı moderndir? Foucault, iki düşünür arasında
“ ilericilik” ve “gericilik” biçiminde özetlenen, “metafor ve karıştırmalarla bezeli, hâkim olunm a­
yan analojilerden oluşan” bu basit karşıtlığı reddederek, aslında “doğaya tarihselliği dahil eden ki­
şinin” paradoksal bir biçimde Cuvier olduğunu söyleyecektir (s. 288) - Cuvier bunu, Lamarck’ın
da kabul ettiği ontolojik süreklilik fikriyle tezat içeren canlı türlerin süreksizliği düşüncesi sayesin­
de yapar. Evrim düşüncesi bu biçimde mümkün olmuştur. Bu sorunun benzer bir analizi için bkz.
F. Jacob, La Logique du vivant, s. 171-175 (Foucault bu yorumdan şurada söz eder: “Croître et
multiplier”, Le M onde , no. 8037, 15-16 Kasım 1970; DE, II, s. 99-104).

46 Les Mots et les Choses, bölüm VIII: “Travail, vie, langage” , s. 275-292 (III. Cuvier); ayrıca bkz.
“La situation de Cuvier dans Phistoire de la biologie” , Revue d ’histoire des sciences et de leurs
applicattons, cilt XXIII (1), Ocak-M art 1970, s. 63-92; Dits et İLcrits, 2, s. 30-36 ve ardından ge­
len tartışma, s. 36-66.

47 Les Mots et les Choses'da ele alınmayan bu sorun için bkz. “La situation de Cuvier”, s. 36.
48 Les Mots et les Chosesy ch. IV: “Parler", s. 95-107 (II. La grammaire generale), bölüm VIII: “T ra­

vail, vie, langage” , s. 292-307 (V. Bopp) ve Foucault'nun A. Arnauld ve C. I.ancclnt, (irantnıai-
re generale et raisonnee için yazdığı önsöz (Republications Paulet, Paris, 1969), n. m xxvı; Dits et

I, a. 732-752.

lektif özne olarak nüfusun, nüfusa değil onun diline ait süreklilikler üzerin­
den, tarih boyunca konuştuğu dili nasıl dönüştürdüğüydü. Burada da yine,
genel dilbilgisinden filolojiye geçişi sağlayan, özne olarak nüfusun ortaya çı­
kışıdır bence.

Bütün bunları özetlemek için bence şöyle diyebiliriz: Doğa tarihinden
biyolojiye, zenginliklerin çözümlenmesinden ekonom i politiğe, genel dilbilgi­
sinden tarihsel filolojiye geçişi sağlayan işlemcinin ne olduğunu, tüm bu sis­
temleri deviren, bu bilgi bütünlüklerini yaşam ın, çalışma ve üretim in, dilin bi­
limlerine dönüştüren işlemcinin ne olduğunu sorarsak, bunun cevabını nüfus­
ta aram ak gerekir. Tabii şu biçimde değil: N üfusun önemini sonunda kavra­
yan yöneticiler doğa bilimcileri bu yöne doğru sevk ettiler ve onlar da dolayı­
sıyla biyologlara dönüştüler, dilbilgiciler filolog, maliyeciler ise ekonom ist ol­
dular. D önüşüm bu biçimde değil, şu biçimde oldu: İktidar teknikleriyle nes­
neleri arasındaki sonsuz oyun yavaş yavaş gerçekliğin içinde ve bir gerçeklik
alanı o larak nüfusu ve ona özgü fenomenleri yalıttı. Ve iktidar tekniklerinin
bağlışığı [correlatif\ o larak nüfusun oluşum undan hareketle, m üm kün bilgi­
ler için bir dizi nesne alanının açılabildiği görüldü. Buna karşılık, tam da bu
bilgiler sürekli yeni nesneler yalıttıkları için nüfus oluşabildi, sürebildi ve ik­
tidarın m odern m ekanizm alarının ayrıcalıklı bağlılaşığı haline gelebildi.

Bütün bunların sonucu şudur: O nu canlı yarlık, çalışan birey ve konu­
şan özne olarak çözümleyen insan bilimleriyle ortaya çıkan insan izleğini, ik­
tidarın bağlılaşığı ve bilgi nesnesi olarak nüfusun ortaya çıkışından hareketle
anlam ak gerekir. 19. yüzyılda insan bilimleri* denilen bilimler tarafından ta ­
nımlandığı ve aynı yüzyıldaki hüm anizm tarafından düşünüldüğü şekliyle in­
san, bu insan, nihai olarak, nüfusun bir figüründen başka bir şey değildir.
Başka tü rlü söylersek, ik tidar sorunu hüküm ranlık teorisi içerisinde ifade
edildiği m üddetçe, hüküm ranlığın karşısında insan değil, ancak hukuki bir
kavram olarak hukuk öznesi var olabilirdi. Tersine, hüküm ranlığın karşısın
da değil de yönetim in, yönetim sanatının karşısında nüfus ortaya çıktığı aıı
dan itibaren, burada insanla nüfus arasındaki ilişkinin, hukuki kişilikle hü
küm ran arasındaki ilişkiye eşdeğer olduğu söylenebilir. Evet, işte böylece pa
ketin iplerini bağladık ve düğüm ü [attık].**

(*) İnsan bilimleri: Klyazmasında tırnak içinde.
(**) Krliııır tam işitilmiyor.

16. yüzyılda “yönetim” sorunu. - Yönetim pratiklerinin (kendinin yö­
netimi, ruhların yönetimi, çocukların yönetimi, vb.) çokluğu. - Devlet
yönetimine dair özgül sorun. - Yönetime dair literatürdeki tiksinti
noktası: Machiavelli’nin Prens kitabı. - Prens’in alımlanışının 19. yüz­
yıla kadarki kısa tarihi. - Prensin becerikliliğinden ayrı olarak yöne­

tim sanatı. - Bu yeni yönetim sanatının örneği: Guillaume de la Per-
riere’in Le Miroir politique kitabı (1555). - Ereğini “şeylerin” idaresin­
de bulan bir yönetim. - Farklı taktiklere nazaran yasanın gerilemesi.

- 18. yüzyıla kadar bu yönetim sanatının hayata geçirilişindeki tarih­
sel ve kurumsal engeller. - Yönetim sanatındaki engellerin kaldırıl­
masındaki temel etken olarak nüfus sorunu. - Yönetim-nüfus-ekono-
mi politik üçgeni. - Yöntem meseleleri: “Yönetimselliğin” [gouverne-
mentalite] tarihini yazma projesi. Devlet sorununa verilen aşırı önem.

azı güvenlik m ekanizm alarının çözümlenmesi üzerinden nüfusa özgü so­
runların nasıl ortaya çıktıklarına bakm ayı denemiştim; geçtiğimiz derste

hatırlarsanız bu nüfus sorunlarına yakından baktığımızda hızlı bir biçimde
yönetim sorununa varmıştık. Bu ilk derslerde söz konusu olan, kabaca güven-
lik-nüfus-yönetim dizisinin ortaya konmasıydı. Şimdi ise, bu yönetim sorunu­
nun bir döküm ünü yapm aya çalışmak istiyorum.

Elbette, hem O rtaçağ’da hem de Yunan ve Roma Antik çağında, prense
nasıl davranm ası gerektiği, iktidarı nasıl uygulayacağı, tebaası tarafından nasıl
kabul ve saygı görebileceği konusunda, T anrı’yı sevmek, T anrı’ya itaat etmek,
insanların dünyasına T a n n ’nın yasasını taşımak vb. gibi konularda öğütler ve­
ren kitaplar hiç eksik olm adı.1 Ancak çarpıcı olan, 16. yüzyıldan itibaren ve ka­
baca 16. yüzyılın ortasından 18. yüzyılın sonuna kadar uzanan dönemde, ken­
dilerini tam olarak prense öğütler olarak ya da politika bilimi olarak değil,
prense öğütler ile politika bilimi risalesi arasında konum lanan birtakım yöne­
tim sanatları olarak sunan, azımsanmayacak sayıdaki bir dizi risalenin gelişip
yeşerdiğini görüyoruz. Genel olarak “yönetim ” sorununun 16. yüzyılda, çok

(*) Bu ders ilk kez A ut-A ut isimli İtalyan dergisinin 167-168 numaralı Eylül-Aralık 1978 sayısında ya
yınlanmıştır; yazı daha sonra Arc dergisinin 54 numaralı ve “Foucault hors les m urs” başlıklı Y.ı/
1986 sayısında tekrar yayınlandı ve bu haliyle, “ La ‘gouvernementalite’” bağlığıyla Dits et l .rrıts,
III, n° 239, s. 635-657 içinde bulunabilir. Biz, ses kayıtları ve elyazmasındaıı hareketlr drrmıı İn
mameıı gözden geçirilmiş halini veriyoruz.

1 Ku “prens aynaları" gelcııefti hakkında bkz. I*. Madot, “ l'ıırstensp ırg rr, Rrallrxıkıııı /Ut Antıkr
Hihl (.brislrıılınıı. . ılı K, y.ıy I h. kl.uıscr, A. I Irısnn.ınn, Sıuııg.ırı, I ‘*72, ». S W M 2.

farklı sorular hakkında ve çoğul çehreler altında, eşzamanlı biçimde ortaya çık­
tığını sanıyorum. Örneğin kendi kendinin yönetimi [ğouvernem ent de soi-me-
me\ sorunu. 16. yüzyılda Stoacılığın geri dönüşü, kendi kendinin nasıl yönetile­
ceği sorununun yeniden güncelleştirilmesi etrafında olm uştur. Yine ruhların ve
davranışların yönetimi sorunu - ki bu da elbette Katolik ya da Protestan pasto­
ralliğin sorunudur. Çocukların yönetimi sorunu - bu da 16. yüzyılda ortaya çı­
kıp geliştiği haliyle pedagojinin büyük sorunsalıdır. Ve nihayet, belki ancak bü­
tün bunlardan sonra gelen, devletlerin prensler tarafından yönetilmesi sorunu.
Kendi kendini nasıl yönetmeli, nasıl yönetilmeli, başkalarını nasıl yönetmeli,
kim tarafından yönetilmek kabul edilmeli, en iyi yönetici olmak için nasıl dav­
ranmalı? Bana öyle geliyor ki tüm bu sorunlar, yoğunlukları ve çoklukları için­
de, tam am en 16. yüzyıla özgüdür ve kabaca söylenirse iki hareketin, iki sürecin
kesişiminde yer alır: Tabii ki bir yandan feodal yapıları yerinden ederek büyük
toprak devletlerini, idari ve sömürgeci devletleri kuran süreç; diğer yandan da,
birincisiyle ilişki içinde olsa da ondan çok farklı olan, Reform ve Karşı-reform-
la birlikte şekillenen, kişinin bu dünyada selametine doğru ruhani olarak yön­
lendirilme isteğinin aldığı biçimi sorgulayan karmaşık süreç - tabii bunun ta ­
mamını burada çözümlemek söz konusu değil. Bir yandan devletsel yoğunlaş­
ma; diğer yandan ise dinî dağılma ve ayrılıklar: “Nasıl, kim tarafından, hangi
sınıra kadar, hangi amaç ve yöntemlerle yönetilmeli?” sorununun, 16. yüzyıla
özgü bu yoğunluğu içinde ortaya konulmasının, işte bu iki hareketin kesişimin­
de gerçekleştiğini düşünüyorum. 16. yüzyıldaki bu yönetim sorununun egemen
özelliği, genel olarak yönetimin genel sorunsalıdır.

16. yüzyılın sonunda bir patlam a yaşayan ve birazdan belirlemeye ça­
lışacağım dönüşüm le birlikte 18. yüzyılın sonuna dek uzanan bu yönetim li­
teratürü içerisinde, yalnızca kimi önemli noktaları yalıtm aya çalışacağım -
çünkü bu devasa literatür aynı zam anda tekdüze bir literatür m eydana getiri­
yor. Burada yalnızca devletin yönetimi denen şeyin tanım ını ilgilendiren nok­
talar üzerinde duracağım , yani yönetim in politik biçimi diyeceğimiz şeye de­
ğineceğim. Devletin yönetim inin tanım ına dair bu birkaç önemli noktayı ya­
lıtm ak için en kolay yol, bence, bu devasa literatürün karşısına, 16. yüzyıldan
18. yüzyıla kadar bu yönetim literatürü için açık ya da kapalı bir tü r tiksinme
kaynağı teşkil etmiş olan bir metni koym aktır. Yönetim literatürünün karşı­
sında yer aldığı, ona karşı ve onun reddi üzerinden konum landığı bu tiksinti
verici m etin, elbette M achiavelli’nin Prens2 m etnidir. Bu m etnin tarih i il­

2 N, M .u lı ıa v c l l ı , H l ' n u a f t e (I S I 3), K o m a , H. Di (i ı ı m u (b a sım e v i), I .S32.

ginçtir - daha doğrusu bu m etnin onu takip eden, eleştiren, reddeden m etin­
lerle ilişkilerini ortaya koym ak ilginç olurdu.

Öncelikle, M achiavelli’nin Prens’inin hemen kötülenmediğini, tersine
çağdaşları ile ardılları tarafından onurlandırıldığını, ayrıca tam da yönetme
sanatını konu alan literatür o rtadan kalkarken, yani 18. yüzyılın sonunda ya
da 19. yüzyılın tam başlarında bir kez daha onurlandırıldığını unutm am ak
gerekir. M achiavelli’nin Prens’i bu sırada, 19. yüzyılın sonunda, özellikle de
A lm anya’da Rehberg,3 Leo,4 R anke,5 Kellermann6 gibi insanlar tarafından,
İta lya’da da R idolfi7 tarafından çevrilir, tanıtılır ve yorum lanır. Buradaki
bağlam , bir yandan elbette N apo lyon bağlam ıdır, am a aynı zam anda da
Fransız Devrimi ve devrim sorunu etrafında şekillenen bir bağlam dır, yani8 şu
sorudur: Bir hüküm ranın bir devlet üzerindeki hüküm ranlığı nasıl ve hangi
koşullarda korunabilir? Bu aynı zam anda Clausevvitz’le birlikte politika ve
strateji arasındaki ilişkiler sorununun belirdiği zam andır. 1815’teki Viyana

3 A. W. Rehberg, Das Buch vom Fürsten von Niccolo Macchıavelli, Gebrüdern Hahn, Hanovre,
1810 (2. basım Hanovre, Hahnschen Hofbuchhandlung, 1824). Bkz. S. Bertelli ve P. Innocentı,
Bibliografia machiavelliaruı, Edizioni Valdonega, Verona, 1979, s. 206 ve 221-223.

4 Henrich Leo 1826’da Machiavelli’nin mektuplarının ilk Almanca çevirisini bir önsözle birlikte y.ı
yınladı (Die Briefe des Florenttttischen Kanzlers und Geschictsschrieber Niccolo di Bernarda det
Machiavelli an seine Freunde, 2. basım, Ferdinand Dümmler, Berlin, 1828). Bkz. G. Procacci, Ma
chiavelli nella cultura europea dell'eta ntodem ay Laterza, Bari, 1955, s. 385-386; S. Bertelli vc P.
Innocenti, a.g.e., s. 227-228.

5 Leopold von Ranke (1795-1886), Z ur Kritik neuerer Geschichtsschreiber {G. Reimer, Lcip/itf
ve Berlin, 1824), s. 182-202. Ranke bu eserde Machiavelli’ye “az ve öz” bir ekleme yapm;ikl.ı
yetinir (Procacci). Bu yapıtın önemi hakkında: P. Villan, Niccolo Machiavelli e i suoi tempi (II.
Hoepli, M ilan, 1895), cilt 2, s. 463; G. Procacci, Machiavelli nella cultura europea , s. 383-3H4
“ Ranke, Alman yorumcular arasında, Machiavelli’nin eserinin bütünlüğü sorusunu Fichtr’drıı
sonra (Hegel'in Über Verfassung Deutschlands denemesindeki Hegelci sayfaların bu sırada hc
nüz yayınlanmamış olduğunu unutmayalım) en iyi biçimde sormuş ve tamamen tarihsel hır ir
melde cevaplamaya çalışmış olan ilk yazardır” . Bkz. ayrıca: Friedrich Meinecke (1862-1954),
Die Idee der Staatsrâson in der neueren Geschichte <R. O ldenbourg, Münih-Bcrlin, 1924) /
L'Idee de la raison d'E tüt dans Vhistoire des temps m odem es, çev. M. Chevallier, Droz, (c ıırv
re, 1973, s. 343: u[...] Machiavelli hakkında, düşünce anlam ında en zengin ve en verimli y.HH'
lar bunlardır. Elli yıl sonra, yazar Makyavelizm karşısındaki tutum una dair eklemeler ynpmi)
tır, oysa ilk baskı ahlâki yargının belli belirsiz olduğu, tamamen tarihsel bir sunumla sınırlı k.ı
lıyordu.” Bu ikinci baskı 1874’te yayınlanmış ve şurada yeniden basılmıştır: Sdmtliche VVrtkr
(Leipzig, 1877), XXXHI-XXXIV, s. 151.

6 Bu yazar hiçbir bibliyografyada belirtilmemiştir. Şu makalede de ismi geçmez: A. Klkan, “ P ır I m
deckung Machiavellis in Deutschland zu Beginn des 19. Jahrhunderts", Historische /r ıts i l ın l ı .
119, 1919, s. 427-458.

7 Angclo Kulnlfi, Prnsieri intom o allo scopo di Niccolo M.ııhıavclli nel lıbro II l’rm upr (Mil,un».
IH 10). Bkz. (■. l’roc.Ki/ı, M.uhı.ıvrllı nrll.ı uıltıır.ı rııropr.ı, s. î 74 177.

8 M r i ı ı ı n Aut Aut vrn ıiyn m ııu l. ı k ııll.ın ıl.ııı vc I t ^ ı l ı/ ı r İM M ind.ı yer .ıl.ııı " A m r ı ık . ı It ı ı l r y k D r v l r i

Ir ı ı 'm lc ** iU iIcm v.ıtılı>ıır <I >ıi> rl l ı ıı ls , t, v U {7).

Kongresi’nde,9 güç ilişkilerinin ve güç ilişkileri hesaplarının, uluslararası iliş­
kilerin kavranm a ve akılsallaştırılma ilkesi haline gelişinin politik önem inin
belirtildiği bir dönem dir. N ihayet, İtalya ve Alm anya’nın toprak bütünlüğü
sorununun konuşulduğu bir dönem dir, çünkü bildiğiniz gibi M achiavelli,
İtalya’nın toprak bütünlüğünün hangi koşullarda gerçekleşebileceğini tan ım ­
lamaya çalışmıştır.

İşte M achiavelli, 19. yüzyılın başında bu koşullarda ortaya çıkacaktır.
Ama M achiavelli’nin 16. yüzyılın başında onurlandırılm asıyla 19. yüzyılın
başındaki bu yeniden keşfi arasında, çok uzun süre devam etmiş bir M achia­
velli karşıtı literatür olduğu kesindir. Bu literatür kendisini bazen açık bir bi­
çimde ortaya koyar: K atolik, hatta Cizvit m uhitlerden gelen bir dizi kitapta
bu böyledir; örneğin Ambrogio Politi’nin D isputationes de libris a Chistiano
detestandis,10 yani bildiğim kadarıyla Bir H ıristiyan’ın nefret etmesi gereken
kitaplar adlı yapıtı. Ayrıca, Innocent Gentillet ismini taşım a talihsizliğine uğ­
rayan biri,* ilk M achiavelli karşıtı k itaplardan biri olan Discours d ’Estat sur
les m oyens de bien gouverner contre Nicolas M achıavel’ı11 [Nicolas Machia-
velli’ye Karşı, İy i Yönetm en in Yolları Üzerine D evlet Söylevi] yazm ıştır.
Açıkça M achiavelli karşıtı olan bu literatür içinde, biraz daha geç bir tarihte,

9 Viyana’da, Kasım 1814’ten Haziran 1815’e dek süren kongrenin amacı, Napolyon savaşlarından
sonra Avrupa’nın bir politik haritasını çıkarmaktı. 1648’deki W estphalia’dan beri Avrupa’da ya­
pılan en önemli kongre bu olmuştur. Bkz. 29 M art 1978 dersi, not 9.

10 Lancellotto Politi (1517’de Dominiken tarikatına Ambrogio Catarino ismiyle girmiştir), Enarra-
tiones R. P. F. Ambrossi Catharini Politi Senensis Archiepiscopi campani in quinque priora Capi­
tal libri Geneses. Adduntur plerique alii tractatus et quaestiones rerum variarum (Antonium Bla-
dum Camerae apostolicae typographum, Roma, 1552). Luigi Firpo, “La prima condanna del Ma-
chiavelli” , Annuario dell’anno accademico 1966-67 (Turin, 1967) s. 28’e bakılacak olursa, eser
1548’de basılmış olabilir. Bu kitaptaki “Q uam execrandi Machiavelli discursus 8c institutio sui
principis” (s. 340-344) paragrafı, yazarın “de libris a Christiano detestandis 8c a Christianismo
penitus eliminandis” (s. 339) dediği eserleri ele aldığı bölümü takip eder - bıı bölümde yalnızca Pa­
gan kitaplar değil, Petrarca ve Boccaccio gibi Pagan taklitçileri de söz konusu edilir. Bkz. G. Pro-
cacci, Machiavelli nella cultura europea, s. 89-91.

(*) Fransızcada “Innocent” masum, “gentillet” ise alaycı bir tonlamayla “cici” demektir: Foucault da
burada ilk Machiavelli karşıtı kitabın “M asum Cici” adını taşıyan biri tarafından yazılmış olma­
sına işaret ediyor - ç.n.

11 I. Gentillet, Discours sur les moyens de bien gouverner et maintenir en bonne paix un Royaume
ou autre Principaute, divisez en trois parties â savoir du Conseil, de la Religion et Poliçe, que do-
it tenir un Prince. Contre Nicolas Machiavel Florentin (Cenevre, 1576), yeniden basım: Anti-Mac-
hiavel, C.E. Rathe’nin notları ve girişiyle, Cenevre, Droz (“Les Classiques de la pensee politique,”
1968). Bkz. C.E. Rathe, “ Innocent Gentillet and the first ‘Antimachiavel’” , Bibliotheque d ’Huma-
nisme et Renaissance, XXVII, 1965, s. 186-225. Gentillet (yaklaşık 1535-1588), Saint Bartholo-
meos katliamından sonra Cenevre’ye sığınan bir Huguenot idi. 1576 ile 1655 arasında kitabının
24 farklı cdisyoıııı olmuştur (10 Fransızca, X I.atincc, 2 İngilizce, bir lloll.ind.ua, ıı<. Alınanca).
I'O IIL^ tıılı’ıtıııı vrrılıftı lu jlık (Discours dT'.stal...) IhO^'tlaki I r y ı lr n rılisyomııı.ı I r k . ı l ı ı ı l rılrr.

II. Friedrich’in 1740 tarihli m etni12 vardır. Ama bunların yanı sıra bir de M a-
chiavelli’ye karşı daha kapalı, sessiz bir m uhalefet içinde bulunan, kendini
ondan ayıran bir literatür vardır. Mesela İngiliz Thom as Elyot’un 1580 tarih­
li The G overnour13 [Yönetici] kitabı, Paru ta’nm La Perfection de la vie poli-
tique1‘i [Politik Yaşamın M ükemmelleştirilmesi] eseri ve bunların belki ilkleri
arasında olan, benim de üzerinde duracağım , G uillaum e de la Perriere’in
1555’te yayınlanan Le M iroir politiquels [Politik Ayna] adlı eseri. Açık ya
da kapalı, bu M achiavelli karşıtlığında önemi olan, onun yalnızca kabul edi­
lemez olanı engellemek, sansürlem ek, reddetm ek gibi olumsuz işlevleri değil­
dir. Çağdaşlarım ızın bu tü r analizlere karşı merakı ne olursa olsun -b iliyor­
sunuz, o kadar güçlü ve sapkın, kendi çağının ötesindeki bir düşünce ki, bü­
tün gündelik söylemler temel bir bastırm a mekanizmasıyla onun önüne geç­
mek zo ru n d ad ırla r- M achiavelli karşıtlığında önemli olan bence bu değil­
d ir.16 M achiavelli karşıtı literatür başlı başına bir türdür; bir nesnesi, kav­
ram ları ve stratejisi olan pozitif bir tü rdü r ve ben onu işte bu pozitifliği içeri­
sinde ele alm ak istiyorum.

O halde, açık ya da kapalı biçimde M achiavelli-karşıtı olan bu litera­
tü re bir bakalım . B urada ne buluyoruz? Elbette M achiavelli düşüncesinin
olumsuz bir tü r temsilini buluyoruz. Söylenecek şeyin söylenmesi için ihtiyaç
duyulan, rakip bir tü r M achiavelli yeniden yaratılıyor. Az çok yeniden inşa
edilmiş olan bu Prens -elbette bunun ne ölçüde M achiavelli’nin kendisinin
Prens’i olup olmadığı sorusunu so rm uyorum - her durum da ona karşı m üca­
dele edilen veya bir şey söylenmek istenen bu Prens, söz konusu literatürde
nasıl tanım lanıyor?

12 II. Friedrich, Anti-Machiavel, La Haye, 1740 (Bu, genç prensin 1739’da yazdığı Refutation du
Prittce de Machiavel'in Voltaire tarafından elden geçirilmiş halidir; metin ancak 1848’de yayın­
lanacaktır); yeniden basım, Paris, Fayard, “Corpus des oeuvres de philosophie en langue frança­
ise” , 1985.

13 Thomas Elyot’un The Boke Nam ed the Governour kitabı Londra’da basılmıştır ve 1531 tarihli­
dir; gözden geçirilmiş baskı D.W. Rude tarafından yapılmıştır (New York, Garland, 1992).

14 Paolo Paruta, Della perfettione delta vita politica (Venedik, D. Nicolini, 1579).
15 Guillaume de La Perriere (yaklaşık 1499-1553), Le Miroire politique, oeuvre non moins utile que

necessaire a tous monarches, roys, princes, seigneurs, magistrats, et autres surintendants et gou-
vemeurs de Republicques (Mace Bonhomme, Lyon, 1555; 2. baskı, V. Norment ve J. Bruneau, Pa­
ris, 1567; 3. baskı, Robert Le Magnier, Paris, 1567). Bkz. G. Dexter, “Guillaume de La Perriere",
Bibliotheque d’Humanisme et Renaissance, XVII (1), 1955, s. 56-73; E. Sciacca, “Forme di gover
no e forma della societâ nel Miroire Politicque di Guillaume de La Perriere” , II Pensiero politico,
XXII, 1989, s. 174-197. Yazarın ölümünden sonra yayınlanan bu metnin 1539’da, Toulouse'daki
Capitolz kurumu yazardan “politik yönetim hakkındaki tüzük ve yerel nizamnameleri özetleyen,
anlatan ve zenginleştiren bir eser yazmasını” istemesi nedeniyle yazılmış olması muhtemellin

16 Hu cümle, metnin Aut-Aut baskısında eksiktir.

İlk olarak , bir ilke ile tanım lanıyor: M achiavelli için Prens, prensliğiy­
le bir tekillik ve dışsallık, bir aşkınlık ilişkisi içindedir. M achiavelli’nin Prens’i
prensliğini ya m iras, ya satın alm a, ya da fetihle ele geçirir; her durum da, ona
dahil değildir, ona nazaran dışarıdadır. Prensi prensliğine bağlayan şey gele­
nek ya da şiddet ilişkisidir; ya da belki anlaşm aların düzenlenmesi ve diğer
prenslerin oluru veya işbirliğiyle oluşmuş bir bağdır. H er durum da, bu tam a­
men yapay [synthetique] bir bağdır: Prens ile prensliği arasında temel, öze da­
ir, doğal ve hukuki bir aidiyet yoktur. İlke, dışsallık ve prensin aşkınlığıdır.
Bu ilkenin sonucu da şudur: Prens’in bu ilişkisi dışsal olduğu ölçüde kırılgan­
dır ve sürekli tehdit altında bulunur. Prens, prensliğini ele geçirmek ya da tek­
rar fethetmek isteyen dış düşm anların tehdidi altındadır; içeride de tehdit al­
tındadır, çünkü tebaasının Prens’in prensliğini kabul etmesi için kendinde,
dolaysız, a priori bir sebep yoktur. Üçüncü olarak, bu ilkeden ve onun sonu­
cundan bir emir çıkarsanır: İktidarın işlemesinin amacı, elbette, bu prensliği
sürdürm ek, güçlendirmek ve korum ak olacaktır. D aha doğrusu bu prenslik,
tebaadan ve toprak tan oluşan bütün, yani nesnel prenslik olarak anlaşılmaz
- prensliği, Prens’in sahip olduğu şeyle ilişkisi bakım ından, onun miras aldığı
ya da ele geçirdiği toprakla, ona tabi olan tebaa ile ilişkisi bakım ından koru­
mak söz konusudur. Korunm ası gereken, doğrudan, dolaysız o larak, temel
o larak ya da b irincil o la rak to p ra k ve to p rak üzerinde o tu ra n la r değil,
Prens’in tebaasıyla ve toprağıyla ilişkisi anlam ındaki prensliktir. M achiavel­
li’nin sunduğu Prens olm a sanatın ın , yönetm e sanatın ın am acı, P rens’in
prensliğiyle arasındaki kırılgan bağ olmalıdır.

Bu durum , M achiavelli’nin kitabında çözümlemenin iki çehresi olması
sonucunu getirir. Bir yandan tehlikeleri saptam ak söz konusudur: Nereden
gelirler, nelerden oluşurlar, karşılaştırm alı yoğunlukları nedir: En büyük teh­
like ve en zayıf tehlike nedir? İkinci o larak, Prens’in, tebaası ve toprağıyla ba­
ğı anlam ında prensliğini korum asını sağlayacak güç ilişkilerini yönlendirme
sanatı. Kabaca, bu açık ya da kapalı M achiavelli karşıtı k itaplarda belirdiği
şekliyle M achiavelli’nin Prens'inin, Prens’in prensliğini elinde tu tm a becerisi
üzerine bir risale o larak ortaya çıktığını söyleyebiliriz. Öyle sanıyorum ki
Machiavelli karşıtı literatür, Prens’in bu becerikliliğinin, bu yapıp-etm e bilgi­
sinin yerine yeni bir şeyi, bir yönetim sanatını geçirmeye uğraşır: Prensliğini
elinde tu tm a becerisi hiçbir biçimde yönetim sanatını haiz olm ak değildir.
Yönetim sanatı başka bir şeydir. N edir o halde?

Şeyleri henüz kaba hallerindeyken saptam ak için, bu büyük M achia­
velli karşıtı literatürün ilk metinlerinden birini, Ciuillaumc de la l’crricrc’in

1555’te yayınlanan Le M iroir politique17 adlı eserini ele alacağım. Hayal kı­
rıklığı yaratan, hele de M achiavelli ile karşılaştırıldığı zam an hayal kırıklığı
yaratan bu m etinde yine de önemli bir dizi nokta olduğunu görüyoruz. İlk
o larak, La Perriere’in “yönetm ek”ten ve “yönetici”den anladığı şey nedir, o
bunu nasıl tanım lar? Sayfa 23’te şöyle der: “H er hüküm ran, im parator, kral,
prens, efendi, yüksek m em ur, yüksek papaz, hâkim ve benzeri kişi yönetici
o larak adlandırılabilir.”18 Yönetim sanatından söz eden başkaları da, tıpkı
La Perriere gibi, “bir evi yönetm ek” , “ruhları yönetm ek”, “çocukları yönet­
m ek” , “ bir ili yönetm ek”, “ bir dergahı, bir tarikatı yönetm ek”, “ bir aileyi yö­
netm ek” gibi kullanım ların da bulunduğunu hatırlatırlar.

Tam am en söz dağarcığına dairmiş gibi görünen ve sonuçta öyle olan bu
saptam aların, aslında önemli politik içerimleri vardır. Çünkü M achiavelli’de
veya onun hakkındaki temsillerde ortaya çıktığı haliyle Prens, tanım ı gereği
prensliğinde biriciktir -b u , kitabın o dönemde okunduğu haliyle temel bir il­
keydi-; prensliğine göre bir dışsallık ve aşkınlık konum undadır. Oysa burada,
yöneticinin, yöneten insanların, yönetim pratiğinin bir yandan çoklu pratikler
olduğunu görürüz, çünkü çok sayıda insan yönetir: Aile babası, bir dergâhtaki
amir, pedagog, çocuğun ya da çırağın hocası. Yani devletini yöneten Prens’in
yönetiminin sadece bir kipini oluşturduğu, birden çok yönetim vardır. Diğer
yandan da, bütün bu yönetimler bizatihi toplum un ya da devletin içindedir. Ai­
le babası ailesini, dergâhtaki am ir dergâhını, vb. devletin içinde yönetir. O hal­
de, aynı anda hem yönetim biçimlerinin çokluğu, hem de yönetim pratiklerinin
devlete içkinliği, bu etkinliğin çokluğu ve içkinliği söz konusudur; bunlar da
M achiavelli’nin Prens’inin aşkın tekilliğine radikal olarak karşıttırlar.

Elbette, devletin içerisinde kavranan, birbirleriyle kesişen ve iç içe ge­
çen bu yönetim biçimleri arasında, tam da saptanm ası gereken özel bir yöne­
tim biçimi vardır: Devletin tam am ına uygulanacak olan da bu kendine has
yönetim biçimidir. Şu anda benim gönderme yaptığım m etinden biraz sonra
- ta m olarak bir sonraki yüzyılda- yazılmış olan ve veliahta yönelik pedago­
jik bilgiler içeren bir dizi m etinde, faklı yönetim biçimlerinin bir sınıflandır­
masını yapm aya çalışan François La M othe Le Vayer şöyle der: Temelde, her
biri bir bilim türüne ya da özel bir düşünceye bağlı olan üç yönetim vardır:
Ahlâka bağlı olan kendi kendinin yönetimi; ekonomiye bağlı olan aile yöne­

17 1567’deki ilk Paris baskısının başlığı: Le Miroir politique, contenant diverses manieres de gouver
ner & policer les Republiques qui sortt, & ont este par cy-devant. Michel Foucault'nun alıntıları
hu kitaptandır. Bkz. yukarıdaki 15. dipnot.

18 (■. <lc 1 .1 l’rrrirrc, ııp.at., fol. 23r.

timi; ve nihayet, politikaya bağlı olan, devleti “ iyi yönetm enin bilimi” .19 Po­
litikanın, ekonom i ve ahlâka oranla kendine has olduğu açıktır ve La M othe
Le Vayer politikanın ne tam anlamıyla ekonom i, ne de tam anlamıyla ahlâk
olduğunu söyler. Bence burada önemli olan, bu tipolojiye rağm en, bu yöne­
tim sanatlarının gönderm e yaptıkları şeyin, birinden diğerine bir süreklilik ve
İkinciyle üçüncü arasındaki bir süreklilik oluşudur. Prens’in doktrini ve hü­
küm ranın hukuki teorisi Prens’in iktidarı ile her tü r başka iktidar biçimi ara ­
sındaki süreksizliği durm adan vurgulam aya çalışır ve bu süreksizliği açıkla­
maya, savunm aya, kurm aya çalışırken, bu yönetim sanatlarında süreklilik -
yukarı ve aşağı doğru süreklilik- saptanm aya uğraşılır.

Yukarı doğru süreklilik: Devleti yönetebilmek isteyen, önce kendi ken­
dini yönetmeyi bilmelidir; sonra da, başka bir düzeyde, ailesini, malını, m ül­
künü yönetmeyi bilmelidir ve nihayetinde devleti yönetmeyi de başaracaktır.
Bu çağda çok önemli olan ve La M othe Le Vayer’in de örneğini teşkil ettiği
bu pedagojilerin temel özelliği, işte bu yukarı doğru çıkan çizgidir. Veliaht
için önce bir ahlâk kitabı, sonra bir ekonom i kitabı [...]*■ ve nihayet bir poli­
tik risale yazar.20 O halde farklı yönetim biçimlerinin yukarı doğru süreklili­
ğini sağlayan şey, prensin eğitimidir. Bunun tersine, bir devlet iyi yönetildiği
zam an aile babaları da ailelerini, m allarını, mülklerini iyi yönettikleri, birey­
ler de kendilerini olması gerektiği gibi yönettikleri için, aşağı doğru bir sürek­
lilik de vardır. Devletin iyi yönetimini bireylerin tu tum larına ve ailelerin ida­
resine kadar götüren, yukarıdan aşağıya doğru inen bu çizgi, bu dönem de

19 François de La M othe Le Vayer (1588-1672), L ’CEconomique du Prittce (A. Courbe, Paris, 1653),
yeniden basım CEuvres, cilt 1, bölüm II (Michel Groell, Dresden, 1756), s. 287-288: “Törelerin bi­
limi olan ahlâk, üç bölüme ayrılır. Tam olarak etik ya da ahlâk olan ilk bölümde -k i Majestele­
ri bu konuda zaten fikir alışverişinde bulundu- aklın kurallarıyla kendi kendimizi yönetmeyi öğ­
reniriz. Bunu doğal olarak takip eden iki diğer bölümden biri ekonomi, diğeri politikadır. Bu dü­
zen son derece doğaldır, zira başkalarına (ya aile babası olarak, yani ekonomi dahilinde, ya da hü­
kümran, yüksek memur ya da bakan olarak, yani politika dahilinde) kom uta etmeden evvel bir in­
sanın kendi kendisini yönetmeyi bilmesi gerekir. “Bkz. ayrıca La politique du Prince'in (CEuvres,
s. 299) giriş bölümü: “Ahlâk’ın ilk iki bölümünden, yani kendi kendini ayarlamayı öğreten birinci
bölümle iyi bir ‘ekonom ’ olmayı öğreten ikinci bölümden sonra, iyi yönetmenin bilimi ya da poli­
tika olan üçüncü bölüm gelir.” 1651’den 1658’e dek oluşturulan bu yazılar, Le Vayer’in CEuvres
baskısında şu isimle verilirler: Sciences dont la connaissance peut devenir utile au Prince [Prensin
işine yarayabilecek bilimler]. Bunlar 1640 tarihli înstruction de Monseigneur le D auphin'm deva­
mı niteliğindedirler. Bkz. N . Choublier-Myskowski, L'Ûducation du prince au X V Ile siecle d'ap-
res Heroard et La M othe Le Vayer (Hachette, Paris, 1976).

(*) Bir kaç kelime duyulmuyor.
20 F. de La M othe Le Vayer, La Geographie et la Morale du Prince (A. Courbe, Paris, 1651 [CEuvres y

cilt 1, bölüm II, birinci risale için bkz. s. 3-174; ikinci risale için bkz. s. 239-2861); L'(Economique
du Prince. La Politique du Prince (A. Courbe, Paris, 1653 | (Huvres, birinci risale için bkz. s. 287-
24H; ıkınası için s. 2*W-.Uı0 |).

“polis” olarak adlandırılm aya başlanan şeydir. Prensin eğitimi aşağıdan yu
karıya giden sürekliliği, polis ise yukarıdan aşağıya giden sürekliliği sağlar.

H er durum da bu süreklilikte, Prens’in eğitiminde olduğu kadar poliste
de temel konum da olan öğenin ailenin yönetimi, yani adına tam da “ekono­
m i” * denen şey olduğunu görüyoruz. Ve bütün bu literatürde ortaya çıktımı
haliyle yönetim sanatı, tam da şu soruya cevap vermelidir: Ekonom i -bireyle­
ri, m alları, zenginlikleri olması gerektiği gibi idare eden, yani karısını, çocuk
larını, hizmetçilerini idare etmeyi bilen, ailesinin servetini arttıran , ailesi için
gerekli akrabalıkları oluşturabilen bir aile babasının yaptığı gibi idare etme
biçim i-, bu dikkat, bu titizlik, aile babasının ailesiyle kurduğu bu ilişki biçi
mi, bir devletin idaresine nasıl dahil edilecektir? İşte yönetimin temel mesele
si bence ekonom inin politik işleyişe dahil edilmesidir. Bu, 16. yüzyılda oldu­
ğu kadar, 18. yüzyılda da hâlâ böyledir. Rousseau’nun “ Ekonomi politik”
m addesinde sorunu nasıl aynı terimlerle ortaya koyduğunu görüyoruz. Kabil
ca şöyle der Rousseau: “Ekonom i” kelimesi, genellikle “ bütün ailenin ortak
çıkarı için evin bilgece idare edilmesi” dem ektir.21 Rousseau’ya göre sorun
şudur: ailenin bu bilgece yönetim i nasıl olup da -m u ta tis m utandis** ve fark
edilecek süreksizliklerle b irlik te- devletin genel idaresine dahil edilebilir?22 ()
halde bir devleti yönetm ek, ekonom iyi, tüm devlet düzeyinde bir ekonomiyi
işler kılm ak, yani bireyler ve zenginlikler üzerinde, herkesin ve her bir bireyin
tu tum u üzerinde, aile babasının evi ve m allarına karşı gösterdiğinden ^cı 1
kalm ayan bir dikkatle, bir gözetim ve kontrol biçimi uygulam aktır.

18. yüzyıldaki önemli bir ifade bunu daha da iyi gösterir. Quesnay, iyi
yönetim den “ekonom ik yönetim ” olarak söz eder.23 Aslında, yönetim s.ııı.ı

(*) Foucault burada “ekonom i” sözcüğünün Yunancadaki kökeni olan “oikotıom ta"ya, yani evm yıı
netimi/yasası anlamına gelen sözcüğe gönderme yapıyor-ç.n .

21 Jean-Jacques Rousseau, Discours sur Veconomie politique (1755), CEuvres completes içimle, . ı|ı
3 , (Gallimard, “Bibliotheque de la Pleiade” , Paris, 1964, s. 241): “Ekonomi ya da (Econoımr, İmi

sözcük Yunanca oikosy ev ve tıomos, yasa sözcüklerinden oluşur ve tüm ailenin ortak iyılıftı n.ııt
evin bilgece ve meşru yönetimi anlamına gelir.”

(**) Bir analojinin kurulabilmesi için gerekli değişiklikler yapıldığında - ç.n.
22 A.g.e.: “Bu terimin anlamı daha sonra büyük ailenin, yani devletin yönetimini kapsayın .«k İklimi

de genişletilmiştir.” Biraz ileride Rousseau şöyle der: “Bu topluluklardan biri için uyRim "I "* m
tum ve davranış kuralları diğeri için uygun olmayacaktır: Bunların büyüklükleri, aynı ı< ıM» ı*U
re edilemeyecek kadar birbirinden farklıdır ve babanın her şeyi kendisi için istediği rv yom timit
le, şefin neredeyse her şeyi başkasının gözünden gördüğü sivil yönetim arasında damı ı l .u L .ı, I ,
fark olacaktır” . Bkz. aşağıda not 36.

23 François Quesnay (1694-1774), M aximes generales du gouvernement ecortomigue iI'hh tav,nnnf
agrıcole, Du Pont de Nemours, ed., Physiocratie ou Constitution naturelle du (ittu t'm n u ifu i /r
pius avantageux au genre humaitı (Merlin, Paris, 1768) içinde, s. 99-122; ycnulcıı İm ım l \ im
esnay et la physiocratie, cilt 2, s. 949-976. Bkz. aşağıdaki 25 Ocak dersi, not 40.

tı tam da iktidarı ekonom i form unda ve modelinde uygulam ak olduğundan,
bir totoloji oluşturan bu “ekonom ik yönetim ” kavram ının doğuş anını Ques-
nay’de görüyoruz. Ama Quesnay “ekonom ik yönetim ” diyorsa bu, tam da
“ekonom i” kelimesi, birazdan açıklayacağım sebepler yüzünden, m odern an ­
lamını alm akta olduğu içindir. O sırada bu yönetimin özünün, yani iktidarı
ekonom i form unda uygulama sanatının temel nesnesinin, bizim bugün “eko­
nom i” diye adlandırdığım ız şeye dönüştüğünü görüyoruz. “Ekonom i” keli­
mesi 16. yüzyılda bir yönetim biçimini belirtiyordu, 18. yüzyılda ise, tarih i­
miz açısından bence kesinlikle temel olan bir dizi karm aşık süreç üzerinden,
yönetim için bir m üdahale alanını, bir gerçeklik düzeyini belirtmeye başlar.
İşte yönetmek ve yönetilmek budur.

İkinci olarak, yine Guillaum e de La Perriere’in m etninde şu cümleyle
karşılaşırız: “Yönetim, uygun amaca doğru yöneltmek için sorum luluğu alı­
nan şeylerin doğru düzenid ir” .24 Bu cümle hakkında, yönetim ve yöneten
hakkındakilerden farklı, yeni bir dizi gözlem yapm ak istiyorum. “Yönetim
şeylerin doğru düzenidir” : Biraz bu “şey” kelimesi üzerinde durm ak istiyo­
rum , çünkü M achiavelli’nin Prens’inde iktidarın üzerinde uygulandığı nesne­
lerin bütününün özelliğine bakıldığında, iktidarın nesnesi, bir anlam da hede­
fi olan iki öğe olduğunu görüyoruz: Bir yandan toprak, diğer yandan ise bu
toprağ ın sakinleri. M achiavelli’nin yaptığı, tam da hüküm ranlığın özelliği
olan bir hukuki ilkeyi, belirli am açlar ve şahsi kullanım ı için kendi analizinde
sürdürm ekten başka bir şey değildir: O rtaçağ’dan 16. yüzyıla kadarki kam u
hukukunda egemenlik, şeyler üzerinde değil, önce bir top rak üzerinde ve do­
layısıyla orada o turan tebaa üzerinde kurulur. Bu anlam da toprağın, M achi­
avelli’nin prensliği için olduğu kadar, hukuk teorisyenlerinin veya filozofları­
nın tanım ladıkları haliyle hüküm ranın hukuki hüküm ranlığı için de temel öğe
olduğunu söyleyebiliriz. Elbette bu toprak lar kurak ya da verimli olabilirler,
yoğun ya da seyrek nüfuslu olabilirler, insanlar zengin ya da yoksul, çalışkan
ya da tembel olabilirler, am a bütün bu öğeler, prensliğin ya da hüküm ranlı­
ğın temeli olan toprağa nazaran ancak birer değişkendirler.

Oysa La Perriere’in metninde, yönetim in hiçbir şekilde toprağa gön­
derme yapm adığını görüyoruz: Yönetilen, şeylerdir. La Perriere, yönetim in
“şeyleri” yönettiğini söylerken ne demek istiyor? Burada mesele şeylerin k ar­
şısına insanları koym ak değil, daha ziyade yönetim in toprakla değil, insanlar­
dan ve şeylerden oluşan bir tü r bileşikle ilişki içinde olduğunu gösterm ektir.

24 (î. de l .ı l’erriere, l.e Miroir[)olitique, folio 23r: “ Yönetim şeylerin dogrıı düzenidir, İni şeyleri uy­
gun rrrk lrrın r ul.ıştırm.ık ı<,in onl.ırm Monııııluluftunu .ılnuktır."

La Perriere için yönetim in sorum luluğunu alması gereken bu şeyler şunlardır:
İnsanlar, fakat zenginlikler, kaynaklar, geçim kaynakları, elbette toprak (sı­
nırları, nitelikleri, iklimi, kuruluğu, verimliliğiyle toprak) gibi şeylerle ilişkile­
ri, bağları, kesişmeleri itibariyle insanlar. Söz konusu olan, âdetler, alışkan­
lıklar, yapm a veya düşünm e biçimleri gibi diğer şeylerle ilişkileri itibariyle in­
sanlardır. Ve nihayet, kaza veya kötü talih , kıtlık, salgın hastalıklar ya da
ölüm gibi şeylerle ilişkileri itibariyle insanlardır.

Yönetimin, şeylerin insanlarla iç içe geçmesi anlam ında şeyler üzerinde
uygulanm asının kanıtını, bu yönetim risalelerinin sürekli gönderm e yaptıkla­
rı kaçınılm az bir m etaforda, gemi m etaforunda bulabileceğimizi düşünüyo­
rum .25 Bir gemiyi yönetm ek nedir? Elbette denizcilerin sorum luluğunu al­
m aktır, ama aynı zam anda geminin ve yükün de sorum luluğunu alm aktır; ge­
miyi yönetm ek, rüzgârları, kayalıkları, fırtınaları hesaba katm aktır. Bir gemi­
nin yönetim ini oluşturan şey, tam da denizcilerin kurtarılacak gemiyle, Iima
na götürülm esi gereken yükle, rüzgâr, fırtına, kayalıklar gibi olaylarla ilişki
sidir. Bir ev için de bu aynıdır: Bir aileyi yönetm ek, aslında ailenin mülklerini
kurtarm ayı am açlam ak değil, aileyi o luşturan bireyleri, onların zenginlik vc
refahını am açlam aktır; ölüm ve doğum gibi m eydana gelebilecek olayları hc
saba katm aktır; başka ailelerle kız alıp vermek gibi yapılabilecek şeyleri hes.ı
ba katm aktır. Yönetimi o luşturan şey bu genel idaredir; aile için toprak sahi
bi olm a ya da Prens için bir toprak üzerinde hüküm ranlık kurm a sorunu, bıı
na nazaran ikincil öğeler o larak kalır. Burada esas öğe, insanlarla şeylerin b i­
leşimidir ve toprak ya da mülkiyet bir anlam da bunun değişkenlerinden şadı1
ce biridir.

La Perriere’de bulunan bu tema, yani yönetimin ilginç bir şekilde şey
lerin yönetimi olarak tanım lanm ası teması, 17 ve 18. yüzyıllarda da karşımı
za çıkar. II. Friedrich, A nti-M achiavel k itab ında bununla ilgili son d c ıc ır
açıklayıcı sayfalar yazmıştır. Bir örnek şudur: H ollanda ile Rusya’yı karşıla*
tıralım . Rusya, Avrupa devletleri arasında en geniş sınırlara sahip ülke olabı
lir, peki am a Rusya’nın toprak ları nelerden oluşur? Bataklıklardan, orman
lardan ve çöllerden oluşur; üzerinde de fakir, sefil, işsiz ve sanayisi olmayan
az sayıda birkaç insan grubu vardır. Tersine, H ollanda’ya bakın: Ufacık111.

25 Bu m etaforun klasik kullanımı için bkz. Platon, Euthyphron, 14b, Protagoras, 125c, Dr ıh ı
389d, 488a-489d, 551c, 573d, Devlet Adamı, 296e-297a, 297e, 301 d, 302a, 304a, Yümlut, ' v
942b, 945c, 961c, vb. (bkz P. Louis, Les Metaphores de Platon |Les Bcllcs I.cttrcs, l’.ırm, l'M*ı|
s .156); Aristoteles, Politika, III, 4, 1276b, 20-30; Cicero, Ad A ttu u m , 10, H, h. De refmhlua I.
47; I hom.ıs Aqııinas, De regno, I, 2, II, 3. Foucault, sonraki ılcrstr (bk/., .ı^.ı£ul.t t* I ()'>) Soplınt
Ics’ın Kral O ulıfms'u üzerinden bu tlrııi/cilik m e t.ıfo rıın .ı ncrı d n n rr,

orada da bataklıklar vardır, ama H ollanda’yı Avrupa’da önemli bir ülke ha­
line getiren bir nüfus vardır, bir zenginlik, ticari bir etkinlik, bir donanm a
vardır. Rusya ise bunlara henüz yeni başlayabilm iştir.26 O halde yönetm ek,
şeyleri yönetmek demektir.

Az önce alıntıladığım metne geri dönüyorum . La Perriere şöyle diyor­
du: “Yönetim, uygun amaca doğru yöneltmek için sorum luluğu alm an şeyle­
rin doğru düzenidir.” Yani yönetimin bir amacı vardır ve şeyleri az önce söy­
lediğim anlam da bir am aca göre düzenler. Burada da, yönetimin hüküm ran­
lığın tam karşısında yer aldığını düşünüyorum . Elbette hüküm ranlık, felsefi
metinlerde ya da hukuk metinlerinde asla basit ve saf bir hak olarak sunul­
maz. Ne hukukçular, ne de teologlar, meşru hüküm ranın iktidarını uygula­
mak konusunda yetkili olduğunu ve her şeyin bundan ibaret olduğunu söy­
lerler. H üküm ran , iyi bir hüküm ran olm ak için, kendisine her zam an bir
amaç koymalıdır: Bu da, bütün metinlerin dediği gibi, ortak fayda ve herke­
sin selametidir. Mesela 17. yüzyılda Pufendorf’un şöyle dediği metne baka­
lım: “Bu hüküm ranlara hükm etm e yetkisi ancak kam u yararını sağlamaları
ve bunu sürdürmeleri için verilmiştir [...]. Bir hüküm ran, devletine yarar sağ­
lam ayan hiçbir şeyde yarar a ram am alıd ır” .27 Peki, hüküm ranlığ ın kendi
amacı olarak ortaya konulan bu ortak fayda ya da adı hep geçen bu kolektif
selamet, hukukçuların söz ettiği bu ortak fayda nedir? H ukukçuların ve teo­
logların bu ortak faydaya atfettikleri gerçek içeriğe bakıldığında, söyledikleri
nedir? Şunu söylerler: Tebaanın üyelerinin hepsi hiçbir eksik olm adan yasala­
ra itaat ettiklerinde, kendilerine verilen görevleri yerine getirdiklerinde, ken­

26 II. Friedrich, Anti-Machiavel (Amsterdam, 1741), Prens'in beşinci bölümünün yorumu, s. 37-39.
Michel Foucault büyük ihtimalle metnin Garnier baskısını kullanmaktadır. Bu versiyon, 1941’de
R. Naves’in yayınladığı Machiavelli’nin PrrHs’inin hemen arkasında yer almaktadır, bkz. s. 117-
118. Ayrıca bkz. bu eserin C. Fleischauer’ın hazırladığı çalışma versiyonu: Studies on Voltaire and
the Eighteenth Century (E. Droz, Cenevre, 1958) cilt 5, s. 199-200. Ö te yandan Foucault’nun yap­
tığı alıntı hatalıdır: II. Friedrich, Rusya topraklarının bataklıklarla değil “verimli buğday tarlala­
rıyla" kaplı olduğunu söylemiştir.

27 Samuel von Pufendorf (1632-1694), De officio hominis et civis iuxta I.egem naturalem (ad Jung-
hans, Londini Scanorum, 1673), Kitap II, bölüm 11, S 3; Fransızca çeviri: Les Devoirs de l'hom-
me et du citoyen tels q u ’ils sont prescrits par la loi naturelle, çev. J. Barbeyrac (4. Basım: Pierre du
Coup, Amsterdam, 1718) cilt 1, s. 361-362: “Halkın iyiliği hükümran konumundaki yasadır. Ay­
rıca bu, hüküm ranların daima göz önünde bulundurmaları gereken genel kuraldır, zira hüküm ­
ranlık otoritesi onlara yalnızca kamu yararını sağlayıp gözetmeleri için teslim edilmiştir; sivil top-
lumların kurulmasının doğal hedefi kamu yararıdır. Dolayısıyla bir hüküm ran, devlet için yararlı
olmayan hiçbir şeyi kendisi için de yararlı görmemelidir.” Ayrıca bkz. De jure naturae et gentium
(A. Junghaus, Lund, 1672), VII, IX, S 3; Fransızca çeviri: Le Droit de la nature et des gens, ou Sys-
teme general des principes les plus importants de la Morale, de la Jurisprudence et de la Politique,
çrv. |. Il.ırbryrac, 11. Sclırltr vr |. Kuypcr, Amsterdam, 1706).

dilerini adadıkları meslekleri iyi icra ettiklerinde, T anrı’nın doğaya ve insan­
lara dayattığı yasalara uygun olan kurulu düzene saygı gösterdikleri sürece
ortak fayda vardır. Bunun anlam ı şudur: Kamu yararı esas o larak yasaya, hü­
küm ranın bu dünyadaki yasasına ya da m utlak hüküm ran T an rı’nın yasasına
itaattir. Sonuç olarak, hüküm ranlığın am acına temel niteliğini veren şey, ya­
ni bu ortak fayda, bu genel fayda, nihai olarak yasaya itaatten başka bir şey
değildir. Bu da, hüküm ranlığın amacının döngüsel olduğu anlam ına gelir: Bu
amaç hüküm ranlığın işleyişine gönderm e yapar; fayda, yasaya itaat etmektir,
yani hüküm ranlığın kendine koyduğu fayda, insanların hüküm ranlığa itaat
etmesidir. Teorik yapısı, ahlaki haklılaştırm ası veya pratik sonuçları ne o lur­
sa olsun, bu temel döngüsellik M achiavelli’nin “Prens’in temel hedefi prens­
liğini elinde tu tm ak tır” derken söylediği şeyden çok uzak değildir; her du­
rum da hüküm ranlığı kendisine bağlayan, prensliği kendisine bağlayan bu
döngünün içindeyiz.

Fakat La Perriere’in bu yeni tanımıyla, yönetimin tanımı konusundaki
bu araştırm ayla birlikte, yeni bir ereksellik tipinin ortaya çıkışına tanık oldu­
ğumuz kanısındayım. La Perriere yönetimi şöyle tanımlıyordu: Şeylerin, hu­
kukçuların dediği gibi bir “ortak fayda” biçimine doğru değil, yönetilmesi ge­
reken şeylerin hepsi için geçerli olarak bir “uygun am aca” doğru yönlendiril­
meleriyle oluşan, doğru bir düzenlenme biçimi. Bu da öncelikle belirli am açla­
rın çokluğunu gerektirir. Ö rneğin, yönetim m üm kün olan en çok zenginliğin
üretilmesini sağlamalıdır; insanlara yeterince, hatta m üm kün olan en fazla ge­
çim kaynağını sağlam alıdır; nihayet, nüfusun çoğalabilmesini sağlamalıdır.
Yani, bir dizi belirli am aç, yönetimin hedefi haline gelir. Ve bu am açlara ulaş­
mak için, şeyler düzenlenecektir [disposer]. Bu “düzenleme” kelimesi önemli­
dir, çünkü hüküm ranlıkta, hüküm ranlığın am acına ulaşmasını, yani yasaya
itaati sağlayan şey, yasanın kendisiydi. Yani yasa ve hüküm ranlık birbirlerin­
den kesinlikle ayrılamıyordu. Tersine, burada söz konusu olan, insanlara bir
yasayı dayatm ak değil, şeyleri düzenlemektir, yani yasadan çok taktiklerden
faydalanm ak ya da yasaları m üm kün olduğu kadar taktik olarak kullanmak
tır; şu ya da bu amaca ulaşmak için belli sayıda araçtan yararlanm aktır.

B urada önem li bir kopuş olduğunu düşünüyorum : H üküm ranlığ ın
amacı kendisindeydi ve araçlarını, yani yasaları, kendisinden alıyordu; oysa
yönetim in amacı yönlendirdiği şeylerdedir ve bu am aç, yönetimin yönlendir
diği süreçlerin mükemmelleştirilmesinde, yoğunlaştırılm asında ya da azami
leştirilmesinde [maximisation] aranm alıdır. Yönetimin araçları da yasalar ılı-
ğil, çeşitli taktiklerdir. Dolayısıyla yasada bir gerileme söz konusudur, ya ıl.ı

yönetimin nasıl olması gerektiği göz önüne alındığında, yasanın en etkin araç
olmadığı açıktır. Burada da, tüm 17. yüzyılda hâkim olmuş ve 18. yüzyılda
ekonom ist ve fizyokratların bütün m etinlerinde açıkça ortada olan bir izleği,
yani yönetimin am açlarını kesinlikle yasa yoluyla elde edemeyeceği yolunda­
ki izleği buluyoruz.

Nihayet, Guillaume de La Perriere’in metniyle ilgili dördüncü gözlem,
bu metinde çok hızlı geçilmiş, basit ve yalın bir nokta: La Perriere, iyi yönet­
meyi bilen birinin, yani iyi bir yöneticinin “sabra, bilgeliğe ve titizliğe” sahip
olması gerektiğini söylüyor.28 Peki “sab ır” derken neyi kastediyor? Sabır ke­
limesini açıklam ak için “bal arılarının k ra lı” dediği şeyi, yani yaban arısını
örnek veriyor ve şöyle diyor: Yaban arısı kovana hükm eder -doğ ru değil bu,
am a o lsun- ve hükm ederken iğneye ihtiyacı yoktur.29 O na göre Tanrı bura­
da, “m istik” bir biçimde, gerçek yöneticinin yönetirken bir iğneye, yani öl­
dürmeye yarayan bir araca, bir kılıca ihtiyacı olmadığını göstermek istemiş­
tir. Yönetici sinirden çok sabra sahip olm alıdır; yönetici kişiliğinde temel olan
şey, öldürme hakkı ya da gücünü dayatm a hakkı olm am alıdır. Peki bu kılıç
yokluğu durum unun pozitif içeriği ne olabilir? Bu içerik bilgelik ve titizlik
olacaktır. Bilgelik, geleneksel anlam ında olduğu gibi insani ve ilahi yasaların
bilgisi, adaletin ve hakkaniyetin bilgisi değildir. Yöneten kişiden beklenen bil­
gelik, yani hüküm ranın bilgeliğini oluşturacak olan şey, tam da şeylerin ve
erişilecek am açların bir bilgisi, onlara erişmek için kullanılacak “m izacın”
[disposition] bilgisidir. Titizliğe gelince, bu da hüküm ranın ya da daha ziya­
de yöneten kişinin kendisini sanki yönetenlerin hizmetindeymiş gibi görerek
ve böyle hareket ederek yönetmesidir. La Perriere burada yine aile babası ö r­
neğine gönderme yapar: Aile babası kendisini evin hizmetinde olan kişi ola­
rak gördüğü için, evindeki herkesten daha erken kalkar ve onlardan daha geç
yatar, her şeye d ikkat eder.30

Yönetimin bu şekilde nitelendirilmesinin, M achiavelli’de bulunan ya
da bulunduğu sanılan Prens nitelendirilm esinden ne kadar farklı olduğunu

28 G. de La Perriere, Le Miroir poîiti^ue, İ. 23r: “Bir krallığı ya da bir cumhuriyeti yöneten herkes,
sabra, bilgeliğe ve titizliğe sahip olmalıdır.”

29 A.g.e., f. 23v: “Ayrıca her yönetici sabırlı olmalıdır, tıpkı bal arılarının iğnesi olmayan kralı gibi.
Bu kral üzerinden doğa, mistik bir şekilde, cumhuriyetin yöneticilerinin ve kralların, tebaalarına
sertlikten ziyade merhametle, katılıktan ziyade eşitlikle yaklaşmaları gerektiğini göstermiştir.”

30 A.g.e.: “İyi bir cumhuriyet yöneticisi neye sahip olmalıdır? Şehrini yönetirken son derece titiz dav­
ranmalıdır. Peki eğer iyi bir aile babasının (iyi bir “ekonom *, yani idareci olmak için) kendi evin
de yatağa en son giren ve yataktan ilk kalkan kişi olması gerekiyorsa, içinde birçok evin bulundu
ğu şehrin yöneticisi ne yapmalıdır? Peki ya içinde birçok şehrin bulunduğu krallığın Itı.ılı tır yap­
malıdır?"

hemen görüyorsunuz. Elbette, bu yönetim kavram ı, bazı yeni özelliklerine
rağm en henüz çok kabadır. Yönetim sanatı teorisinin ve kavram ının bu kü­
çücük taslağının, bu ilk küçük taslağın 16. yüzyılda hiç de havada kalm adığı­
nı düşünüyorum ; bununla ilgilenenler yalnızca politik teorisyenler değildiler.
Bu kavram ın gerçeklikteki izdüşümleri saptanabilir. Bir yandan, yönetim sa­
natı teorisi, 16. yüzyıldan itibaren toprağa bağlı m onarşilerin idari aygıtları­
nın gelişimine (yönetim aygıtlarının ve yönetim aracılarının vb. ortaya çıkışı)
bağlı olm uştur; 16. yüzyılın sonlarından itibaren gelişen ve 17. yüzyılda tam
olarak ortaya çıkan bir çözümleme ve bilgi bütününe, temelde farklı verileriy­
le, farklı boyutları ve kuvvetinin farklı etkenleriyle devletin bilgisine, devlet
bilimi o larak tam da “ istatistik” diye adlandırılan şeye bağlıdır.31 Nihayet,
üçüncü olarak, bu yönetim sanatı arayışı, hem tam da istatistiğin sağladığı
bilgilerle iktidarın işleyişini akılsallaştırm a yönünde bir çaba gibi görülebile
cek olan, hem de devletin gücünü ve zenginliğini arttırm aya yönelik bir öğre­
tisel ilkeler bütünü olan m erkantilizm ve kam eralizm den ayrı düşünülemez.
Yani bu yönetim sanatı yalnızca filozofların ya da Prens’in danışm anlarının
bir fikri değildir; bu sanat ancak büyük bir idari m onarşi aygıtı ve bu aygıtii
bağlı bilme biçimleri fiilen yerleştiği ölçüde ifadesini bulur.

Ama, aslına bakılacak olursa bu yönetim sanatı 18. yüzyıldan önce ge
nişleyip doygunluğuna ulaşamamıştır. Bir anlam da idari m onarşinin form hırı
içinde kapalı kalmıştır. Bu yönetim sanatının, yapıların [...]* içinde ve kemli
içinde biraz kapalı kalm asının birkaç nedeni olduğunu düşünüyorum . İlk ol.ı
rak, yönetim sanatını engelleyen tarihsel nedenler vardır. Bu tarihsel nedcnlcı
- “Tarihsel neden” [raison historique] ifadesinin dar anlam ıyla- kolayca bulu
nabilir; çok kabaca konuşursak, burada 17. yüzyılın büyük krizler dizisi sn/
konusudur: Öncelikle sebep oldukları tüm yıkım ve hasarlarla O tuz Yıl Sav.ı*
lan; ikinci olarak, yüzyılın ortasında ortaya çıkan büyük köy ve şehir isyaııl.ı
rı; nihayet, 17. yüzyıl sonunda Batılı monarşileri iflasa sürükleyen mali kriz v r

geçim araçları krizi. Aslında yönetim sanatı ancak yayılma döneminde, yanı
17. yüzyılı baştan sona kat eden askerî, ekonom ik ve politik acil duruıııl.mn
dışında gelişebilir, düşünülebilir ve tüm boyutlarıyla çoğalabilirdi.

31 istatistik tarihi ile ilgili bkz. V. John, Geschichte der Statistik (F. Encke, Stuttgart, 1884) Mu İn l
Foucault’nun notlarında da bu esere gönderme yapılmaktadır. Foucault ;u eseri de bıliyoı nl.ılıı
lir: Pour une histoire de la statistique (INSEE, Paris, 1977; yeniden basım: fid. Economiı .ı/INSI I
Paris, 1987).

(*) Birkaç kelime işitilmiyor. Bundan önce gelen ve “hem tam da istatistiğin sağladığı " ılı h.ıyljy.ııı
bölüm, Dits et herits içinde (s. 648) yoktur ve onun yerine ne ses kaydınd.ı ne dr rly.ı/ııiıiumLı ı/ı
ııe rastl.ıııan 19 satırlık bir paragraf konulmuştur.

Bu yönetim sanatını engelleyen kaba ve devasa tarihsel nedenler bun­
lardır. Bana öyle geliyor ki, 16. yüzyılda ifadesini bulan bu yönetim sanatı ay­
nı zam anda başka nedenlerle, bu kelimeleri sevmesem de “kurum sal ve zihni­
yete dair yap ılar” olarak adlandırabileceğim iz nedenlerle de engellenmişti.
H üküm ranlığın işleyişi sorununun, hem teorik mesele hem de politik ö rgüt­
lenme ilkesi o larak ağırlığının, yönetim sanatının engellenmesindeki temel bir
etken olduğunu söyleyebiliriz. H üküm ranlık büyük bir sorunken, hüküm ran­
lığın kurum lan temel kurum lar halindeyken, iktidarın işleyişi hüküm ranlığın
işleyişi olarak düşünülüyorken, yönetim sanatı belirli ve özerk bir biçimde ge-
lişemiyordu. Bunun bir örneğinin m erkantilizm de bulunduğunu düşünüyo­
rum . M erkantilizm in hem politik pratikler hem de devlete dair bilgiler düze­
yinde bu yönetim sanatına bağlı ilk çaba, hatta bir anlam da bu sanatın ilk
onaylanışı olduğu doğrudur - bu anlam da m erkantilizm in, de La Perriere’in
m etninin gerçekçi olm aktan çok ahlâkçı birkaç ilkesini vermekle yetindiği bu
yönetim sanatındaki ilk akılsallık eşiği olduğu söylenebilir. M erkantilizm ger­
çekten de yönetim pratiği olarak iktidarın işleyişinin ilk akılsallaşmasıdır; ilk
kez, yönetim teknikleri için kullanılabilecek bir devlet bilgisi oluşturulm aya
başlanır. Bu kesinlikle doğrudur; peki am a merkantilizm tam da neyi hedef­
lediği için engellenip durdurulm uştur? Temelde hüküm ranın gücünü hedefle­
diği için: Ülkenin zenginleşmesinden ziyade, hüküm ranın zenginliklere, hâzi­
nelere sahip olmasını, politikasını on lar üzerinden oluşturabileceği ordulara
sahip olmasını nasıl sağlamalı? M erkantilizm in hedefi hüküm ranın gücüydü,
peki bunun için kullandığı araçlar nelerdi? Yasalar, ferm anlar, nizam nam e­
ler, yani hüküm ranlığın tarihsel silahlan. Hedef: H üküm ran; aygıtlar: H ü ­
küm ranlığın kendi araçları. M erkantilizm , düşünülm üş bir yönetim sanatının
açtığı im kânları, hüküm ranlığın tam da bu sanatı engelleyen kurum sal ve zi­
hinsel yapısının içine dahil etmeye uğraşıyordu. Öyle ki, tüm 17. yüzyıl bo­
yunca ve 18. yüzyılda m erkantilist izleklerin ortadan kaldırılışına kadar, yö­
netim sanatı iki şey arasında kalarak bir anlam da yerinde saydı. Bunlardan
biri, sorun ve kurum olarak hüküm ranlığın çok geniş, çok soyut ve çok katı
çerçevesiydi. Bu yönetim sanatı, hüküm ranlık teorisiyle anlaşm aya çalıştı; yö­
netim sanatının temel ilkeleri hüküm ranlığın yenilenmiş bir kuram ından çı-
karsanm aya çalışıldı. Sözleşme teorisini ifade eden ya da yeniden canlandıran
17. yüzyıl hukukçuları burada devreye girerler. Sözleşme teorisi -h ü k ü m ran ­
ların ve tebaanın karşılıklı mukavelesinin, kurucu sözleşmenin teorisi-, ken­
disinden hareketle bir yönetim sanatının genel ilkelerine ulaşılmaya çalışıla­
cak bir tiir ana kalıp haline gelecektir. Ama her ne kadar sözleşme teorisi, hii-

küm ranın tebaasıyla ilişkisi hakkındaki bu düşünce, kam u hukuku teorisinde
çok önemli bir rol oynamış olsa da, gerçekte, bulunm ak istenen şeyin bir yö­
netim sanatının temel ilkeleri olm asına rağm en, sonuçta her zam an kam u hu­
kukunun genel ilkelerinin ifadesi düzeyinde kalınm ıştır - H obbes örneği bu­
nu açıkça kanıtlar.

Yani bir yanda hüküm ranlığın fazla geniş, fazla soyut, fazla katı çerçe­
vesi, diğer yanda ise ailenin fazla dar, fazla zayıf, fazla çelimsiz modeli. Yöne­
tim sanatı ya hüküm ranlığın genel form una dahil olmaya çalışıyordu, ya da,
daha doğrusu aynı anda, ailenin yönetim inin bu bir tü r bütünlüklü modeline
indirgeniyordu ve buna indirgenmemesi m üm kün değildi.32* Yöneten kişinin
devleti bir aileyi yönetir gibi kesinlik ve titizlikle yönetmesi için ne yapm alı­
dır? Tam da bu soruyla birlikte, o dönem de yalnızca ailenin ve evin oluştur­
duğu bu küçük birliğin idaresine gönderm e yapan ekonom i fikri bir engel teş­
kil etmiş oluyordu. Bir yandan ev ve aile babası, diğer yandan ise devlet ve
hüküm ran: Yönetim sanatı kendine özgü boyutu bulam ıyordu.

Peki yönetim sanatının önündeki engeller nasıl kalkmıştır? Bu olguyu,
tıpkı engellerin kendileri gibi, bir dizi genel sürece dahil etmek gerekir: 17.
yüzyılda, tarihçilerin iyi bildiği ve dolayısıyla benim bilmediğim döngüsel sü­
reçler uyarınca tarım üretiminin artışı, buna bağlı olarak parasal bolluk, yine
buna bağlı olarak nüfus artışı. Genel çerçeve bu olm akla birlikte, daha belirli
olarak, bu yönetim sanatının sınırlarının genişlemesinin nüfus sorununun or­
taya çıkışma bağlı olduğunu söyleyebiliriz. Ya da şöyle diyelim: Yönetim bili
minin, ekonom inin aile dışında bir şeye odaklanm asının ve nihayet nüfus so­
rununun birbirine bağlı olarak gözlemlenebildiği son derece hassas bir süreç
söz konusudur ve bu sürecin ayrıntılı olarak incelenmesi gerekir. Ekonominin
şu anda bizim “ekonom ik” olarak nitelendirdiğimiz bir gerçeklik düzeyine yo
ğunlaşması, yönetim biliminin gelişmesi sayesinde olm uştur; nüfusun belirli
bir sorun olarak yalıtılması da yine yönetim biliminin gelişmesi sayesinde ol
muştur. Fakat şu da aynı ölçüde söylenebilir: Yönetim sorununun nihayet hü
kümranlığın hukuki çerçevesi dışında düşünülebilmesini ve hesaplanabilmesi
ni sağlayan şey, tam da nüfusa özgü sorunların algılanması ve ekonomi adı ve­
rilen bu düzeyin yalıtılmasıdır. Ve merkantilizm çerçevesinde ancak -kendisi

32 ö rneğ in bkz. Richelieu, Testamettt politique (H. Desbordes, Amsterdam, 1688); yay. L. A ndri (K
Laffont, Paris, 1947), s. 279: “Cumhuriyetin gerçek modeli tikel ailelerdir. ”

(*) Elyazmasının 17. sayfası: “Çünkü aranan bu yönetim sanatına en iyi tekabül eden şey, ailenin yö­
netimiydi: Topluma içkin bir iktidar (baba ailenin parçasıdır), toprak üzerinde değil “şeyler” iı/r
rinde bir iktidar, ailenin refahını, mutluluğunu, zenginliğini ilgilendiren çoklu ereksellik İri ıı/rrınr
kurulmuş bir iktidar, barışçı, dikkatli bir iktidar."

de hüküm ranlığın form unda işleyen- m onarşik bir idarenin içerisinde ve bir
anlam da onun lehine işleyebilen istatistik disiplini, yönetim sanatı önündeki
engellerin kalkm asındaki temel teknik etkenlerden biri olacaktır.

Peki nasıl olm uştur da nüfus sorunu yönetim sanatı önündeki engelle­
rin kalkm asına im kân vermiştir? N üfus perspektifi ya da nüfusa özgü feno­
m enlerin gerçekliği, nihai olarak aile modelinin terk edilmesini ve bu ekono­
mi kavram ının başka bir şeyin üzerine yoğunlaştırılm asını sağlamıştır. G er­
çekten de, bu aşam aya kadar idari çerçevelerin içinde ve dolayısıyla hüküm ­
ranlığın içinde işlemiş olan bu aynı istatistik, giderek nüfusun kendine özgü
düzenliliklerinin olduğunu keşfeder ve gösterir: N üfusa ait ölüm sayısı, hasta
sayısı, kaza düzenlilikleri. İstatistik aynı zam anda nüfusun kendi toplu varo­
luşuna dair etkiler barındırdığını ve bu fenomenlerin aile fenomenlerine indir-
genemeyeceğini gösterir: Örneğin büyük salgınlar, endem ik yayılımlar, çalış­
ma ve zenginlik döngüsü için durum böyledir. İstatistik yine nüfusun, kendi
hareketleri, yapıp etme biçimleri ve etkinliği üzerinden belirli ekonom ik etki­
lere sahip olduğunu gösterir. İstatistik, nüfusa özgü fenomenlerin nicelendi-
rilmesini sağlayarak, nüfusun ailenin küçük çerçevesine indirgenemeyecek
olan özgüllüğünü ortaya koyar. Ahlâki ya da dinsel birkaç küçük izlek dışın­
da, yönetim modeli olarak aile o rtadan kalkar.

Buna karşılık, bu dönemde ortaya çıkan şey, nüfusun içerisinde yer alan
bir unsur ve nüfusu yönetmek için temel bir araç olarak ailedir. Başka türlü
söylersek, yönetim sanatı, nüfus sorunsalına dek kendisini ancak aile modeli
üzerinden, ailenin idaresi olarak anlaşılan ekonom i üzerinden düşünebiliyor­
du. Tersine, aileye indirgenemeyecek bir şey olarak nüfus ortaya çıktığı andan
itibaren, aile nüfusa nazaran bir alt düzeye iner, nüfusun içindeki bir öğe ola­
rak belirir. Yani artık bir model değil bir parçadır; ancak ayrıcalıklı bir parça­
dır, zira nüfustan cinsel davranışa, demografiye, çocuk sayısına veya tüketim e
dair bir şey elde edilmek istendiğinde aileden geçilmesi gerekmektedir. İşte ai­
le, modelken araca dönüşür; iyi yönetim için hayali bir model değil, nüfusların
yönetimi için bir araç olur. Ailenin model düzeyinden araçsal düzeye geçmesi
son derece temeldir. Ailenin nüfusla bir araçsallık ilişkisine girişi de 18. yüzyı­
lın ortalarından itibaren olur: Ö lüm oranlarına dair kam panyalar, evliliğe da­
ir kam panyalar, aşılar vb. Yani nüfusun yönetim sanatının önündeki engelleri
kaldırması, aile modelini devreden çıkarmasıyla m üm kün olur.

İkinci o larak, nüfus tam anlamıyla yönetimin nihai amacı haline gelir.
Z ira, temelde yönetimin amacı ne olabilir? Amaç yönetmek değildir kesinlik­
le; am aç nüfusun kaderini iyileştirmek, onun /.enginliğini ve öm rünü a rttır­

m ak, sağlığını düzeltm ektir. Ve yönetimin bir anlam da nüfusa içkin olan bu
am açlara ulaşmak için kendine sağladığı araç, temel olarak nüfustur: Kam­
panyalar yoluyla onun üzerinde doğrudan etkide bulunur ya da dolaylı ola­
rak, insanlara pek fark ettirm eden doğum oranlarını arttırm ayı veya belli bir
bölgede nüfus akışlarını belli bir etkinliğe yöneltmeyi sağlayacak teknikler
kullanır. O halde nüfus, hüküm ranın gücünden ziyade yönetim in aracı ve
amacı olarak belirir: İhtiyaç ve özlemlerin öznesi, am a aynı zam anda da yö­
netimin ellerindeki bir nesne. Yönetimin karşısında, istediği şey açısından bi­
linçli, ona yaptırılan şey açısından ise bilinçsizdir. N üfusların yönetiminin he­
defi ve temel aracı, nüfusu oluşturanların bireysel çıkar ve özlemleri ne o lur­
sa olsun, nüfusu oluşturan her bir bireyin bilinci olarak yarar ve nüfusun ya­
rarı o larak yarardır - bütün belirsizliğiyle böyledir bu. Burada yeni bir sana­
tın, ya da en azından m utlak olarak yeni taktik ve tekniklerin doğuşu söz ko­
nusudur.

N ihayet nüfus, 16. yüzyıl metinlerinde “hüküm ranın sabrı” olarak ad­
landırılan şeyin etrafında örgütlendiği noktadır. Yani nüfus, yönetim in akıl-
sal ve düşünülm üş biçimde yönetmeyi fiilen başarması için gözlemlerinde ve
bilgisinde hesaba katm ası gereken nesnedir. Bir yönetim bilgisinin oluşturul­
ması, geniş anlam da nüfusun etrafında dönen tüm süreçlerin bir bilgisinin,
tam da “ekonom i” o larak adlandırılan bilginin oluşturulm asından asla ayrı
düşünülem ez. Size geçen sefer ekonom i politiğin, zenginliğin farklı öğeleri
arasında yeni bir özne o larak nüfusun ortaya çıkmasıyla kendisini oluşturdu­
ğunu söylemiştim. İşte hem “ekonom i politik” denen bilim, hem de yönetime
özgü bir m üdahale biçimi, yani nüfus ve ekonomi üzerindeki m üdahale, tam
da nüfus, toprak ve zenginlik arasındaki sürekli ağın ve çoklu ilişkilerin kav­
ranm asıyla o rtaya çıkar.* Kısacası, bir yönetim sanatından politik bilime
geçiş,33 hüküm ranlık yapılarının hâkim olduğu bir rejimden yönetim teknik­
lerinin hâkim olduğu bir rejime geçiş, 18. yüzyılda nüfusun ve dolayısıyla
ekonom i politiğin doğuşu etrafında meydana gelir.

Size bunu söylerken, yönetim sanatının politik bilim olmaya başladığı
andan itibaren hüküm ranlığın bir rol oynam ayı bıraktığını söylemek istemi­

(*) Elyazmasının 20. sayfası: “Fizyokratlar: Yönetimin bir bilimi, zenginliklerle nüfus arasındaki ılış
kilerin bir bilimidir.”

33 Bkz. P. Schiera’nın kameralizmle ilgili kitabının alt başlığı: II Cameralismo e l'assolutistno tedesı o:
Dall'Arte di Governo aile Scienze dello Stato (A. Giuffre, Milano, 1968). Polizeiuıissensıhaft ta
rihinde önemli bir yer tutan bu esere Foucault hiçbir zaman gönderme yapmaz. Ama biiyük olası
lıkln o zamanlar kendisine çok yakın olan P. Pasquino üzerinden dolaylı bir bilgiye sahiptir I ou
c.ıult o zamanlar eleştirdiği "bilim" kelimesine gelecek dersin başında |(erı doıırr.

yorum . H atta tersine, hüküm ranlık sorununun hiçbir zam an bu dönem deki
kadar keskin bir biçimde ortaya çıkmadığını söyleyebilirim; çünkü artık söz
konusu olan, 16. yüzyıldan 17. yüzyıla kadar olduğu gibi hüküm ranlık teori­
lerinden bir yönetim sanatı çıkarsam ak değil, elimizde verili ve kendini geliş­
tiren bir yönetim sanatı varken, bir devletin niteliği olan hüküm ranlığa nasıl
bir hukuksal biçimin, nasıl bir kurum sal biçimin, nasıl bir hukuk temelinin
sağlanacağını bulm aktı.

R ousseau’nun iki m etnine bakın -k ro n o lo jik anlam da ilki, Encyc-
lopedie’âeki “Ekonom i po litik” m addesid ir-,34 burada R ousseau’nun tam
da yönetim ve yönetim sanatı sorununu nasıl tartıştığını göreceksiniz (metin
bu açıdan son derece tipiktir). Şunu söyler Rousseau: “ Ekonom i” kelimesi
esas olarak, ailenin m allarının aile babası tarafından idare edilmesine işaret
eder;35 ama bu model, geçmişte ona gönderm e yapılmış olsa bile, artık kabul
edilmemelidir. G ünüm üzde, der, ekonom i politiğin artık ailevi ekonom i ol­
madığını biliyoruz. Ve Rousseau ne fizyokratlara, ne istatistiğe, ne de genel
nüfus sorununa açıkça gönderm e yaparak, söz konusu kopuşu fark eder;
“ekonom i” ile “ekonom i politik” kelimelerinin artık eski aile modeline indir-
genemeyecek olan son derece yeni anlam ını kayda geçer.36 Sonuç o larak
Rousseau bu metinde kendisine yönetim sanatını tanım lam a görevini verir.
Daha sonra da Toplum sal Sözleşm e'yi37 yazacaktır: Burada da mesele tam
da, “doğa”, “sözleşme” ve “genel irade” gibi kavram larla, hem hüküm ranlı­
ğın hukuksal ilkesinin, hem de bir yönetim sanatını tanımlayabilecek ve nite­
leyebilecek öğelerin yerini alabilecek bir genel yönetim ilkesinin nasıl oluştu­
rulabileceğidir. Yani, yeni bir yönetim sanatının, politik bilim eşiğini artık aş­
mış bir yönetim sanatının ortaya çıkışı, hüküm ranlığı kesinlikle ortadan kal­
dırmaz. H üküm ranlık sorunu o rtadan kalkm adığı gibi, her zam ankinden da­
ha keskin bir biçime bürünür.

Disipline gelince, o da ortadan kalkmış değildir. Elbette, disiplinin ö r­
gütlenmesi, yerleştirilmesi, 17. yüzyılda ve 18. yüzyılın başında dallanıp bu­
daklanm asını sağlayan tüm kurum lar, okullar, atölyeler, ordular, bütün bun­

34 Bkz. yukarıda not 21.
35 Bkz. a.g.e.
36 Discours sur Veconomie politique, a.g.e., s. 241 ve 244: “ [...| Devlet yönetimi nasıl olur da teme­

li bambaşka olan ailenin yönetimine benzeyebilir? [...] Şu ana kadar söylediklerimden anlaşılıyor
ki, kamusal ekonomiyle özel ekonomiyi birbirinden ayırmak çok doğrudur. Ayrıca, aile şefleriy­
le devletin tek ortak noktası herkesi memnun etme gerekliliği olduğundan, aynı tutum ve davranış
kuralları ikisine birden uygulanamaz.”

37 Du Contract social, ou Prittcipe <iu droit politüfuc (M. Rey, Amstrrıl.ım, 1762).

lar büyük idari m onarşilerin gelişiminin ayrılmaz birer parçasıydı ve ancak
böyle anlaşılabilirdi. Ama disiplin hiçbir zam an, nüfusun idare edilmeye çalı­
şılmaya başlandığı anda olduğundan daha önemli olm adı, hiçbir zam an ona
bu kadar değer atfedilmedi; nüfusu idare etmek yalnızca fenomenlerin kolek­
tif kitlesini idare etmek ya da onları genel sonuçları düzeyinde idare etmek
anlam ına gelmiyordu; nüfusu idare etmek aynı zam anda onu derinlemesine,
incelikle ve ayrıntılarıyla idare etmek demekti.

Dolayısıyla, nüfusun yönetim i gibi bir yönetim fikri, hüküm ranlığın
temelleri sorununu keskinleştirdiği gibi -k i Rousseau burada devreye girer-
disiplinleri geliştirme gerekliliğini de keskinleştirir - burada da benim başka
bir yerde an latm ayı denediğim disiplinler tarih i devreye g irer.38 O halde
olayları, sanki bir hüküm ranlık toplum unun yerine bir disiplin toplum u geçi­
yorm uş, sonra da bir disiplin toplum unun yerine bir yönetim toplum u geçi­
yorm uş gibi anlam am ak gerekir kesinlikle. Aslında ortada bir üçgen söz ko­
nusudur: H üküm ranlık , disiplin ve yönetimsel idare - temel hedefi nüfus, te­
mel m ekanizm aları da güvenlik düzenekleri olan bir yönetimsel idare. Her
durum da, size göstermek istediğim şuydu: H üküm ranlığın sürekliliklerini, iyi
yönetim seçimlerine dair artık önemli hale gelmiş sorunun arkasında bırakan
hareket, nüfusu bir veri, bir m üdahale alanı, yönetim tekniklerinin amacı ola­
rak ortaya koyan hareket ve nihayet ekonomiyi belirli bir gerçeklik alanı ola­
rak, ekonom i politiği de hem bilim, hem de yönetimin bu gerçeklik alanında­
ki m üdahale tekniği olarak yalıtan hareket* arasında derin bir tarihsel bağ
vardır. 18. yüzyıldan itibaren, bugün hâlâ kesinlikle birbirlerinden ayrılm a­
mış halde olan sağlam bir diziyi oluşturm uş olan, işte bu üç harekettir: Yöne­
tim , nüfus, ekonom i politik.

Yalnızca birkaç kelime ilave edeceğim [...].** Aslında, bu sene yapm a­
ya giriştiğim derse daha kesin bir başlık vermek isteseydim, seçeceğim başlık
kesinlikle “güvenlik, toprak , nüfus” olmazdı. Şimdi yapm ak istediğim şey -
eğer gerçekten bunu yapm ak istiyorsam - bir “yönetim sellik” tarihi olarak
adlandıracağım şey olurdu. Bu “yönetim sellik” kelimesiyle üç şey kastediyo­
rum . “Y önetim sellik” derken, temel hedefi nüfus, baskın bilgi biçimi ekono
mi politik, temel teknik aracı da güvenlik düzenekleri olan bir bütünü, bu son
derece belirli fakat karm aşık ik tidar biçiminin uygulanmasını sağlayan kıı
rum lardan, usullerden, çözümleme ve düşüncelerden, hesap ve taktiklerden

38 Bkz. Surveiller et Putıir.
(*) Elyazması 22. sayfası şunu ekler: “Nüfusların idaresini bir memurlar bütünüyle sağlayan lu rrk ri
(**) Kııııu işitilmeyen birkaç kelime takip eder.

oluşan bütünü kastediyorum . İkinci olarak, “yönetim sellik” derken, Batı’nın
tam am ında, “yönetim ” olarak adlandırabileceğimiz bu iktidar tipini diğerle­
ri (hüküm ranlık ve disiplin) üzerinde egemen kılmayı çok uzun süredir sürdü­
ren eğilimi, kuvvet çizgisini kastediyorum . Bu ik tidar tipi beraberinde bir
yandan yönetime özgü bir dizi aygıtın gelişimini, diğer yandan ise bir dizi bil­
meyi getirmiştir. N ihayet, “yönetim sellik” derken, O rtaçağ’daki adalet devle­
tinin 15. ve 16. yüzyıllarda idari bir devlete dönüştüğü, yavaş yavaş “yöne-
timselleştiği” süreci, daha doğrusu bu sürecin sonucunu anlam ak gerekir.

Bugün devlet aşkının ya da devlet tiksintisinin yarattığı büyülenmeyi
biliyoruz; devletin doğuşuna, tarihine, ilerlemelerine, iktidarına, suiistimalle­
rine ne kadar önem verildiğini biliyoruz. Devlet sorununa verilen bu aşırı
önemi bence iki biçimde görüyoruz. İlk o larak doğrudan, duygusal ve trajik
bir biçimde: Karşımızdaki soğuk canavara39 dair lirik biçim. Devlet sorunu­
na aşırı önem vermenin ikinci biçimi -k i bu da paradoksal bir biçim, çünkü
görünüşte indirgem eci-, devleti örneğin üretim güçlerinin gelişimi, üretim
ilişkilerinin yeniden üretilmesi gibi bazı işlevlere indirgeyen çözümlemedir; ve
devletin bu başka şeylere göre indirgenmiş rolü, buna rağmen devleti saldırı­
lacak hedef ve -ço k iyi bildiğiniz g ib i- ele geçirilmesi gereken ayrıcalıklı ko­
num olarak m utlak şekilde temel hale getirir. Oysa devlet, ne şimdi, ne de ta ­
rihi boyunca, böyle bir birliğe, böyle bir bireyselliğe, böyle sıkı bir işlevselli­
ğe, hatta bu öneme sahip olmadı. Devlet belki de önemi sanıldığından çok da­
ha az olan melez bir gerçeklikten ve mitleştirilmiş bir soyutlam adan başka bir
şey değil. Belki. Bizim modernliğimiz, yani bugünüm üz [actualite] için önem ­
li olan, toplum un devletleştirilmesi değil, daha ziyade benim devletin “yöne­
timselleştirilmesi” olarak adlandırdığım şeydir.

Biz, 18. yüzyılda keşfedilmiş olan “yönetim selliğin” çağında yaşıyo­
ruz. Devletin yönetimselleşmesi özellikle tuzaklı bir fenom endir, çünkü, yö­
netimselliğin sorunları ya da yönetim teknikleri tek politik mesele, politik
mücadele ve çekişmelerin tek gerçek alanı olsa bile, devletin bu yönetimselleş­
mesi yine de devletin ayakta kalmasını sağlayan fenom en olm uştur. Ve eğer
devlet şu anda var olduğu haliyle var oluyorsa bu, tam da devlete hem içsel
hem de dışsal gibi duran bu yönetimsellik sayesindedir; çünkü neyin devlete
bağlı olup olm ayacağını, neyin kam usal neyin özel olacağını, neyin devlete

39 Nietzsche’nin bu ifadesi anarşist söylemler tarafından sıkça tekrarlanır: Bkz. Ainsi Parlait Zarat-
houstra, [Böyle Buyurdu Zerdüşt], çev. G. Bianqui, Aubier, Paris, 1946, s. 121, Bölüm I, “Yeni
idol” : “Devlet tüm canavarlar içinde en soğuk canavardır |das kalteste aller külten llngeheuerl
Yalan söylerken lıile soğuktur. Ve işte yalanını .ığ/ıııd.ın kaçırır: Nrıı, devirt, lı.ılkm krıulısıyım."

dair olup neyin olmayacağını belirlemeyi sağlayan, yine bu yönetim taktikle­
ridir. O halde, sınırları ve tarihi içerisinde devlet, ancak genel yönetimsellik
tekniklerinden hareketle anlaşılmalıdır.

Ve belki de, tam am en genel, kaba ve dolayısıyla kesin olm ayan bir bi
çimde, Batı’daki büyük iktidar biçimleri ya da ekonom ileri şu şekilde yeniden
okunabilir: Önce, bütün bir mukavele ve uyuşm azlıklar oyunuyla birlikte iş­
leyen, feodal bir toprak ta doğm uş ve kabaca bir yasa -yazılı ve sözlü yasalar-
toplum una denk gelen adalet devleti; ikinci olarak, 15. ve 16. yüzyıllarda fc
odal değil sınıra dayalı bir top rak tan doğmuş olan, nizam nam e ve disiplin
toplum una denk gelen idari devlet; ve nihayet toprağıyla, işgal edilen yüzeyle
değil, bir kitleyle tanım lanan yönetim devleti - ki burada kitleden kasıt, hac­
mi, yoğunluğu ve elbette üzerinde yayıldığı ama onun ancak bir bileşeni olan
toprakla birlikte nüfus kitlesidir. Temel olarak nüfus üzerinde yoğunlaşan vc
ekonom ik bilgiye dayanıp bunu kullanan bu yönetim devleti, güvenlik düze­
nekleriyle kontrol edilen bir toplum a denk gelir.

İşte, bana önemli gelen bu yönetimsellik fenomeninin işlerlik kazan­
masıyla ilgili birkaç söz. Şimdi size, bu yönetimselliğin nasıl ilk olarak H ıris­
tiyan pastoralinin arkaik modelinden hareketle doğduğunu, ikinci olarak bu
doğum sürecinde diplom atik ve askerî bir m odelden, daha doğrusu bir tek­
nikten nasıl destek aldığını ve nihayet üçüncü olarak, bu yönetimselliğin tüm
boyutlarına ancak, oluşum ları itibarıyla tam da yönetim sanatlarına çağdaş
olan ve kelimenin eski, 17. ve 18. yüzyıllardaki anlamıyla “polis” olarak ad
landırılan bir dizi özgül araç sayesinde ulaştığını göstereceğim. Batı tarihinde
ki bu temel fenom enin, yani devletin yönetimselleşmesinin, bu üç destek nok
tasından, pastorallik, yeni diplom atik ve askerî teknikler ile polisten harekci
le ortaya çıktığını düşünüyorum .

Yönetimselliği neden araştırmak gerek? - Devlet ve nüfus sorunu. -

Genel projenin hatırlatılması: Analizin (a) kuruma, (b) işleve, (c) nes
neye göre üçlü yer değiştirmesi. - Bu seneki dersin meselesi. - “Yö
netim” mefhumunun bir tarihi için öğeler. Kavramın 13. yüzyıldan 15.
yüzyıla kadarki semantik alanı. - insanların yönetimi fikri. Kaynakla
ri: (A) Hıristiyanlık öncesi ve Hıristiyan Doğu’da pastoral bir iktidarın
örgütlenmesi. (B) Vicdan idaresi. - Pastoralliğin ilk eskizi, özgül yan
ları: (a) Hareket halindeki bir çokluk üzerinde uygulanır; (b) hedefi

sürünün selameti olan, temelde iyi niyetli bir iktidardır; (c) bireysel
leştiren bir iktidardır. Omnes et singulatim. Çoban paradoksu. - Hı
ristiyan Kilise tarafından pastoralliğin kurumsallaştırılması.

S izlerden beni affetmenizi rica edeceğim, çünkü bugün her zam an oldu­
ğum dan daha da bulanık olacağım. Grip oldum ve kendimi çok iyi hisset­

miyorum . Ama yine de sizi buraya kadar getirip, son anda gitmenizi istemek
hoşum a gitmezdi. Bu yüzden elimden geldiğince konuşacağım , am a lütfen ni
çeliğin de, niteliğin de kusuruna bakm ayın.

Şimdi, bu tuhaf “yönetimsellik” * kelimesiyle adlandırdığım şeyin bazı
boyutlarını ortaya koym aya başlam ak istiyorum. “Y önetm e”nin, “hükmet
m ek’Me, “em retm ek”le, “yasa koym ak”la aynı şey olmadığını; yönetmenin lııı
küm ran olmakla, derebeyi olmakla, hâkim, general, mal sahibi, hoca, profesor
olmakla aynı şey olmadığını; yani yönetmenin bir özgüllüğü olduğunu varsay
dığımız için, şimdi bu mefhumun kapladığı iktidar tipinin ne olduğuna baknı.1

mız gerekiyor. 16. yüzyılda, size daha önce sözünü ettiğim yönetim sanatların
da hedeflenen, yine 17. yüzyıl merkantilist teori ve pratiklerinde hedeflenen ık
tidar ilişkilerini çözümlemek gerekiyor. Nihayet, “Ekonomik yönetim in”1 k.ı
baca fizyokratik olarak adlandırılabilecek doktrininde hedeflenen iktidar ilişki
lerini çözümlemek gerekiyor - ki bu ilişkiler bu aşam ada, sanırım geçen sefer de
dediğim üzere bilim2 eşiğini aşıyorlar, her ne kadar bu “bilim” sözcüğü belli lııı
politik yetkinlik düzeyi açısından çok kötü, hatta felaket olsa da.

(*) Elyazmasında tırnak içinde.
1 Hu kavram hakkında bkz. yukarıdaki 18 Ocak dersi, s. 31.
2 Bkz. önccki ders (1 Şubat), “yönetim bilimi" olarak ekonomiye dair s. 9.3: “ l’olıtık.ı bilimi rtıftım

aşmış hir yönetim sanatı."

İlk soru: N eden “yönetim sellik” gibi sorunlu ve yapay bir m efhum ta ­
rafından kaplanan bu tutarsız ve bulanık alanı incelemek istiyorum? Ceva­
bım, elbette ve dolaysız olarak şudur: Devlet ve nüfus sorununu ele alabilmek
için. Hem en beliren ikinci soru: Bütün bunlar güzel de, devletin ve nüfusun ne
olduğunu biliyoruz, en azından bildiğimizi düşünüyoruz. Devlet m efhum u­
nun, nüfus m efhum unun tarihleri ve tanım ları var. Bu mefhum ların gönder­
me yaptıkları alan kabaca da olsa belli, en azından bir yüzü karanlık olsa da,
diğeri göz önünde. O halde, devletin ve nüfusun bu en iyi ihtimalle (ya da en
kötü ihtimalle) yarı-karanlık alanını incelemek için, neden tam am en ve bütü­
nüyle karanlık olan bir m efhum u, “yönetim sellik” m efhum unu kullanm ak is­
tiyorsunuz? Güçlü ve yoğun olan bir şeye neden zayıf, dağınık ve eksik bir
şeyle saldırıyorsunuz?

İşte bunun cevabını size iki kelimeyle ve biraz daha geniş bir projeyi
hatırlatarak söyleyeceğim. Geçtiğimiz senelerde orduyla, hastanelerle, okul­
larla, hapishanelerle ilgili o larak disiplinlerden söz ettiğimiz zam an bu, üçlü
bir yer değiştirme isteğiyle ya da üç biçimde dışarıdan bakm a isteğiyle ilgiliy­
di. İlk olarak, kurum un dışından bakm ak, kurum sorununu merkeze alm a­
mak, “kurum -m erkezcilik” denebilecek bir şeyden kaçınm ak söz konusuydu.
Psikiyatri hastanesi örneğini ele alalım. Elbette, verileriyle, yapısıyla, kurum ­
sal yoğunluğuyla psikiyatri hastanesinin ne olduğundan yola çıkılabilir, onun
içsel yapıları bulunm aya çalışılabilir, onu oluşturan her parçanın m antıksal
zorunluluğu saptanabilir, o rada örgütlenen tıbbi ik tidar tipi gösterilebilir,
orada bir tü r psikiyatrik bilmenin [savoir] nasıl geliştiği o rtaya konabilir.
Ama dışarıdan da bakılabilir -v e burada çok açık o larak R obert Castel’in
m utlaka okunm ası gerek temel kitabı L ’Ordre psychiatrique’e3 [Psikiyatrik
Düzen] referans veriyorum -, yani kurum olarak hastanenin ancak psikiyatrik
düzen gibi daha genel ve dışsal bir şeyden hareketle anlaşılabileceği gösterile­
bilir, zira bu düzen, toplum un tam am ını hedef alan ve m utlak anlam da bü­
tünsel olan bir projeye, kabaca kam u hijyeni o larak adlandırabileceğimiz şe­
ye eklem lenm iştir.4 Castel’in yaptığı gibi, psikiyatri kurum unun, köklerini
vesayet altına alınmış [minorises] bireyler için sözleşme dışı bir rejimin tanım ­
lanm asından alan psikiyatrik bir düzeni nasıl som utlaştırdığı, yoğunlaştırdı­

3 R. Castel, L ’Ordre psychiatrique. L ’âge d ’or de l ’alienisme, Minuit, Paris, 1976.
4 Bkz. a.g.e., üçüncü bölüm, s. 138-152 (“L’alieniste, l’hygieniste et la philanthrope”). Bkz. 1829’da

Marc ve Esquirol tarafından kurulan Annales d'hygiene publicjue et de medetine legale dergisinin
tanıtım metninden yapılan alıntılar (“Toplum şeklinde bir araya gelmi; insanların sağlığını koru­
ma sanatı olan kamu hijyeni, |... | gelişmeye ve kurulularımızın mükemmelleşmesi için çok sayıda
uygulamada bulunmaya yazgılıdır”).

ğı, artırd ığ ı gösterilebilir.5 Ve nihayet, bu psikiyatrik düzenin, çocukların
eğitimine, fakirlere yapılan yardım a, işçi patron ların ın kurum sallaşm asına
dair farklı tekniklerin bü tününü nasıl çekip çevirdiği gösterilebilir.6 Böyle
bir yöntem , kurum un arkasından dolaşılarak onun ardında bulunan, ondan
daha geniş bir alana sahip olan “ iktidar teknolojisi” adını verebileceğimiz bir
şeyi bulm aya çalışmak dem ektir. Bu şekilde, bu analiz, soy zincirine dayalı
doğuş analizinin (analyse genetique) yerine, ittifaklardan, iletişimlerden, da
yanak noktalarından oluşan bir ağı yeniden inşa eden soybilimsel (gen ea o h -
gique) bir analizi getirir - doğuşu ve soy zincirini soybilimle karıştırm am ak
gerekir. Yani birinci yöntem ilkesi şudur: Kurum un dışına geçerek, onun ye­
rine iktidar teknolojisinin geniş bakış açısını koym ak.7

İkinci olarak, işlev meselesine karşı mesafe alm ak, buna dışarıdan bak­
mak söz konusudur. M esela hapishane örneğini ele alalım. H apishanenin çö­
zümlenmesi, elbette, um ut edilen işlevlerden, hapishanenin ideal işlevleri ola­
rak belirlenmiş işlevlerden, bu işlevleri en yüksek biçimde hayata geçirme bi­
çiminden -yan i Bentham ’ın Panopticon8 kitabında aşağı yukarı yaptığı şey­
d en - hareketle yapılabilir. Ve buradan hareketle, hapishanenin gerçekte yeri
ne getirdiği işlevlerin neler olduğu saptanabilir, artı ve eksi anlam ında işlevsel
bir bilanço tarihsel olarak çıkarılabilir, hedeflenmiş olanla gerçekte elde edil

5 A.g.e., birinci bölüm, s. 39-50 (“suçlu, çocuk, dilenci, proleter ve deli”).
6 A.g.e., beşinci bölüm, s. 208-215 (“ Politik operatörler”).
7 Michel Foucault, 1973-1974 senesinde verdiği Le Pouvoir psychiatrique [Psikiyatrik İktidar) huş

lıklı derste, Deliliğin Tarihi’nde ona tartışmalı gelen kimi noktalara değinerek, psikiyatrik iktidd
rın kurum üzerinden sürdürülen eleştirisini ilk kez sorgular ve bunun karşısına, iktidar ilişkilerinin
çözümlemesine ya da iktidarın mikro-fiziğine dayalı bir eleştiriyi koyar. Bkz. 6 Kasım 1973 drı
si, s. 16: “ [...] kurum mefhumunun tatmin edici olduğunu sanmıyorum. Bana öyle geliyor ki hu
mefhum, içinde bazı tehlikeler barındırıyor, çünkü kurumdan söz ettiğimiz andan itibaren aslindi!
hem bireyden hem de topluluktan söz ediyoruz, bireyi, topluluğu ve onları yöneten kuralları vrrı
olarak alıyoruz ve dolayısıyla, her tür psikolojik ya da sosyolojik söylem buna dahil edilebilir h.ı
le geliyor. (...] Önemli olan, kurumsal sürekliliklerden çok iktidar düzenlemeleri, bir iktidar hi^ı
mini niteleyen ağlar, akımlar, ara noktalar, dayanak noktaları, potansiyel farklardır ve hem bireyi
hem de topluluğu oluşturan şeyler bence bunlardır” . Ayrıca bkz. 14 Kasım 1973 dersi, s. 34: "Smı
derece kurum-karşıtı olalım". Bunun dışında, bkz. SurveiUer et Punir, s. 217: “Disiplin ne hir kıı
rumla, ne de bir aygıtla özdeşleştirilebilir.”

8 Jeremy Bentham (1748-1832), Panopticon, or the Inspection-House..., Works içinde,yay. J. Bnw
ring, Tait, cilt 4, Edinburg, 1838-1843, s. 37-66 / Fransızca çeviri: Panoptique. Memoire sur un
nouveau principe pour construire des maisons d ’inspection, et nom m em ent des maisons de fon e,
çev. E. Dumont, Imprimerie nationale, Paris, 1791; yeniden basım: Oeuvres de jerem y Hetıthatn,
haz. E. Dumont, Louis Haum an vd., cilt 1, Brüksel, 1829, s. 245-262 (yeniden kullanıldığı yer: |
Bentham, Le Panoptique, önsöz: Foucault, L'oeil du pouvoir (yukarıda s. 14, 1 1. notta alıntılan
mıştır]. Bu metinde, Bentham’ın 1791'de yayınladığı haliyle Panopticon’un orjinal versiyonunun
birinci kısmının M. Sissung tarafından yapılmış nlnn çevirisi vardır). Bkz. w Putıır, s
201-206.

miş olanın bilançosu çıkartılabilir. Fakat hapishaneyi disiplinler aracılığıyla
incelem ek, bir kez daha, bu işlevsel bakış açısını kısa devreye uğratm ak, onun
dışına geçmek ve hapishaneyi genel bir ik tidar ekonom isinin içine o tu rtm ak
dem ekti. Ve böylece, sonuç o larak , hapishanenin gerçek tarih in in , onun işlev­
selliğinin başarıları ve başarısızlıkları ta rafından kom uta edilmediği, aslında
bizzat işlevsel eksikliklerin de dahil olduğu birçok unsura dayanan strateji ve
taktik lere dahil olduğu görü lür. O halde: İşlevin içsel bakış açısının yerine,
strateji ve taktik lerin dışsal bakış açısını geçirmek.

N ihayet, üçüncü mesafe alış, üçüncü dışarıdan bakış, nesneyle ilgilidir.
D isiplinlerin bakış açısından bakm ak, ruhsal hastalık , suçluluk ya da cinsel­
lik gibi önceden o luşturulm uş bir nesneyi ele alm ayı reddetm ekti. Bu, ku rum ­
lan , p ratik leri ve bilgileri, böyle bir verili nesneden hareketle, onıın norm uy­
la ölçmeyi reddetm ekti. Tersine, bilgi nesneleriyle birlikte bir hak ikat a lan ı­
nın bu oynak teknolojileri k a t ederek oluşm asına yol açan hareketi kavram ak
söz konusuydu. Elbette “ deliliğin var o lm adığ ı”9 söylenebilir, am a bu onun
bir hiç olduğu anlam ına gelmez. Aslında, fenom enolojinin bize söylemeyi ve
düşünm eyi öğrettiği şeyin tersini yapm ak söz konusuydu. O bize kabaca şöy­
le diyordu: Delilik vard ır, fakat bu onun bir şey olduğu anlam ına gelm ez.10

Yani, bu çalışm alarda kullandığım bakış açısı, ik tidar ilişkilerini k u ­
rum dan ku rta ra rak teknolojiler açısından ele alm aktan ; onları işlevden k u r­
ta ra rak stratejik bir analizde ele a lm aktan ; onları nesnenin önceliğinden k u r­
ta ra rak bilme alan ve nesnelerinin o luşum u açısından ele a lm aktan ibaretti.
Şimdi devlet konusunda yapm ak istediğim şey, işte bu olanağı araştırm ak, ya­
ni disiplinler konusunda yapm ayı denediğim bu üçlü dışarı geçme hamlesini
sürdürm ek. Acaba, daha önce bu farklı kurum ların dışına geçebildiğimiz gibi
-v e aslında son derece kolaydı b u - devletin de dışına geçebilir miyiz? A caba,
disiplinlerin bakış açısının yerel ve belli kurum lara dair kapsayıcı bir bakış
im kânı yaratm ası gibi, devlete dair de kapsayıcı bir bakış açısı olabilir mi?
Ö yle sanıyorum ki bu sorunun , bu tip bir so runun , az önce söylediğim şeyle­

9 Bkz. ML’ethique du souci de soi comme pratique de la liberte” (Ocak 1984), DE, IV, n° 356, s.
726: “ Deliliğin var olmadığını söylediğim söylendi, oysa mesele tam olarak tersiydi: mesele, ona
atfedilen farklı tanım lar altında deliliğin nasıl olup da belli bir anda, onu başka hastalıkların ya­
nında bir akıl hastalığı olarak kuran kurum sal bir alana dahil edildiğini anlam aktı.” Paul Veyne’e
göre, mesela Kaymond Aron Deliliğin Tarihi’nı böyle anlıyordu.

10 Bkz. P. Veyne, “ Foucault revolutionne Phistoire” , (1978), C om m ent on ecrit l'histoire, Le Seu-
il, Paris, 1979, s. 229: “ Foucault’ya bu sayfaları gösterdiğim zaman bana aşağı yukarı şöyle dedi:
‘Ben hiç bir zaman deliliğin var olmadığını yazmadım, am a bu yazılabilir; çünkü fenomenoloji için
delilik vardır ama bir şey değildir, halbuki bunun tersine, deliliğin var olmadığı am a buna rağmen
bir hiç de olmadığı söylenmelidir’.”

rin sonucu olarak, onların getirdiği gereklilik olarak sorulm am ası mümkün
değildir. Ç ünkü ne de olsa, kurum ların dışına geçerek kavram ak istediğimiz
bu genel iktidar teknolojileri, tam da global ve bütünleştirici bir kurum olan
devlete bağlı değiller mi? Acaba, hastaneler, hapishaneler, aileler gibi yerel,
bölgesel, küçük kurum lardan çıkarken, tam da başka bir kurum a dahil olm u­
yor muyuz? Böyle yaparak , bir kurum sal çözüm lem eden çıkarken, tam da
devletin söz konusu olduğu başka bir kurum sal çözümlemeye, bu çözümle­
menin başka bir alanına ya da düzeyine dahil olm uyor muyuz? Örneğin ka­
patılm ayı, psikiyatri tarihini içine alan genel bir usul haline getirmek gayet
iyi. Peki ama kapatılm a eninde sonunda tipik olarak devletçi bir işlem, kaba­
ca devlet eylemine bağlı bir şey değil mi? Disiplinci m ekanizm alar, elbette ha­
pishaneler, atölyeler ya da ordu gibi uygulama m ekânlarından çıkarılıp so­
yutlanabilir. Peki am a nihai olarak, bu m ekanizm aların genel ve yerel uygu­
lam alarından sorum lu olan devlet değil midir? Size dem in sözünü ettiğim
analizlerin ulaştıkları kurum -dışı, işlevsel olm ayan, nesnel olm ayan genellik,
işte bizi devlet denen bütünleştirici kurum un karşısına ç ıkarabilir.’*'

(*) Şüphesiz dersin başında sözü edilen yorgunluğu sebebiyle, M . Foucault burada elyazmasının 8. ve
1 2 . sayfaları arasındaki bölümü okum aktan vazgeçiyor:

“Devlet meselesiyle ilgilenmenin ardındaki ikinci sebep de buradan geliyor: Acaba yerelleşmiş
iktidarları usuller, teknikler, teknolojiler, taktikler, stratejiler olarak çözümlemeye dayanan
yöntem, basitçe bir düzeyden diğerine, mikro olandan makro olana geçmenin bir biçimi değil
mi? Dolayısıyla, değeri de yalnızca geçici bir değerden, yani bu geçişin zamanından mı ibaret?
Hiçbir yöntemin kendinde bir mesele olmaması gerektiği doğru. Bir yöntem, ondan kurtulmak
için oluşturulmalı. Ama burada söz konusu olan şey, bir yöntemden çok bir bakış açısı, bir ba-
kış alışkanlığı, şeylerin [dayanağını (?)], bakan kişinin hareketine göre değiştirmenin bir hiçi
mi. işte bana öyle geliyor ki, bu tü r bir yer değiştirmenin, ne pahasına olursa olsun korunması
ya da en azından mümkün olduğunca korunması gereken kimi sonuçları var.

Bu sonuçlar nelerdir?
a. İktidar ilişkilerini kurum-dışı ve işlev-dışı bir çözümlemeye tabi tutarak, onların soyhi

limleri kavranabilir: Yani onların kendilerinden tamamen başka şeyler, iktidar ilişkilerinden
tamamen başka şeyler sayesinde oluşma, eklemlenme, gelişme, çoğalma ve kendilerini dönüf*
türme biçimleri. O rdu örneğini alalım: O rdunun disipline edilmesinin, onun devletleştirilmesi
ne bağlı olduğu söylenebilir. Böylelikle, bir kurumdaki iktidar yapısının değişimi, başka bir ik
tidar kurumunun devreye girmesiyle açıklanır. Dışsallık barındırmayan bir döngüdür bu. Oy
sa bu disipline edilme, devletçi tekelleşme ile değil, oynak nüfuslar sorunuyla, ticari ağlarla,
teknik keşiflerle, toplulukları idare etme [birçok kelime okunm uyor] modelleriyle birlikte dü
şünüldüğünde, bütün bu ittifak, destek ve iletişim ağı, askeri disiplinin ‘soybilimini* oluştu» a
çaktır. Yani doğuş değil, soy zinciri. Eğer iktidar ilişkilerinin çözümlemesini bir kurumdan hiı
diğerine gönderen döngüsellikten çıkmak istiyorsak, bu ilişkileri çoklu süreçlerde işlem deRr
rine sahip olan teknikler olarak kavrayabiliriz.

b. İktidar ilişkilerini kurum-dışı ve işlev-dışı bir analize tabi tutarak, bu ilişkilerin nrdrn
ve hangi açıdan değişken olduklarını görebiliriz.

- Bu ilişkiler bir dizi çeşitli sürece karşı geçirgendir. İktidar teknolojileri dıır.ı^.ıtı değildir
Bunlar, bi/v.u kendi durağanlıklarıyla canlı süreçleri durjiflanl.^tımuy.ı ç.ılif.ııı doıııık yupı

İşte bu sene yapm ak istediğim dersin meselesi kabaca budur. Nasıl ki
m odern Batı’da akıl ile delilik arasındaki ilişkileri incelemek için kapatm a ve
ayırma usullerini araştırm ayı denediysek ve böylelikle tım arhanenin, hastane­
nin, terapilerin ve sınıflandırm aların arkasından dolaşm ış olduysak;* nasıl ki
hapishane konusunda, genel iktidar ekonom isine ulaşmak için dar anlam da
ceza kurum larının arkasından dolaşm ayı denediysek; acaba devlet konusun­
da da aynı tersine dönüşü gerçekleştirmek m üm kün m üdür? Acaba devleti,
onun dönüşüm lerini, gelişimini, işleyişini sağlayan bir genel iktidar teknoloji­
sinin içine dahil etmek m üm kün m üdür? Acaba, devletle arasındaki ilişki,
ayırm a teknikleriyle psikiyatri arasındaki, disiplin teknikleriyle ceza sistemi
arasındaki, biyopolitikle tıp kurum lan arasındaki ilişkiye benzeyen “yöne­
timsellik” diye bir şeyden söz edebilir miyiz? İşte bu dersin konusu aşağı yu­
karı budur.**

Şimdi bu yönetim kavram ına gelelim. Önce, kelimenin bizzat tarihine
dair, 16. ve 17. yüzyıllarda almaya başladığı devletçi anlam ı, politik anlamı
almadığı dönem e dair birkaç kısa saptam a yapalım. Yalnızca Fransız dilinin
tarihsel sözlüklerine bakarsak ,11 ne görüyoruz? “Y önetm ek” [gouverner]
kelimesinin aslında 13-14-15. yüzyıllarda çok çeşitli anlam ları kapsadığını
görüyoruz. İlk olarak sadece yönlendirm ek, ilerletmek ya da kendi kendine
bir yolda ilerlemek gibi m addi, fiziksel, m ekânsal bir anlam ı var. “Y önet­

lar değildir. İktidar teknolojileri, çok sayıda etkenin etkisi altında sürekli kendilerini dönüş­
türürler. Ve bir kurum ortadan kalktığı zaman, bunun sebebi illa onu destekleyen iktidarın
devre dışı kalmış olması değildir. Bunun sebebi, kurumun bu teknolojilerin temel dönüşümle­
riyle uyumsuz olması olabilir. Ceza reformu örneği (ne halk isyanı, ne de halk-ötesi bir itki).

- Ama bunun yanında, bu ilişkiler kurumda yaşanan mücadele ya da saldırılara da açık­
tırlar.

Bunun anlamı şudur: Yalnızca kararlaştırılmış mücadelelerle değil, bütünün genel eko­
nomisini ilgilendiren yerel, yan ya da geçişli saldırılarla da global sonuçlara ulaşmak pekâlâ
mümkündür. Yani: hiçbir şekilde Katolik Kilisesi'ne saldırmayan marjinal ruhani hareketler
ya da ayrılıkçı dinî gruplar, nihayetinde yalnızca Kilise kurumunun bütün bir kısmını devir­
mekle kalmadı, dinî iktidarın Batı'da uygulanma şeklini de değiştirdi.

İşte bu teorik ve pratik sonuçlardan ötürü, belki de başladığımız deneyimi sürdürm e­
ye değer."

(*) Burada elyazması şöyle ekliyor (s. 13): "... nasıl ki modern dünyada tıbbi bilginin ayrıcalıklarını ve
hastalığın konumunu incelemek için, bu kez de hastanenin ve tıbbi kurumların arkasından dolaş­
mak ve bu yolla Batı'da yaşamın ve hastalığın genel ele alınış usullerine, yani ‘biyopolitika’ya ulaş­
mak gerektiyse...”

(**) Birkaç sözcük işitilmiyor. M . Foucault ekliyor: İşte iki öksürük nöbeti arasında size söylemeye ça­
lıştığım şeylerin [anlaşılmayan bir sözcük] oluşunu affettirmek için, şimdi...

11 Elyazması (14. ve 15. sayfalar arasındaki numarasız sayfa) şuraya gönderme yapıyor: Frederic Go-
defroy, Dictionnaire de Vancienne langue française et de tnus ses dıalecîes du IXeme an X W eme

cilt IV, F. Vicweg, Paris, IHH5.

m ek” , bir yol izlemek ya da bir yol izletmek demek. Ö rneğin Froissart’da şöy­
le bir metin bulabilirsiniz: “O kadar dar bir yol ki [...], iki insan kendilerini
yönetem ez” ,12 yani yan yana yürüyemez. Sözcüğün yine m addi, am a daha ge­
niş anlam ı, bir geçim kaynağı sağlayarak geçindirmek. M esela 1421 tarihli
bir m etinde şunu bulabilirsiniz: “Paris’i iki sene boyunca yönetm ek için yeter­
li buğday” ,13 ya da, tam olarak aynı tarihte: “H asta olan karısını yönetmek
ya da yaşam ak için elinde hiçbir şeyi olm ayan bir ad am .” 14 Yani “yönet­
m ek” , burada geçindirmek, beslemek, geçim kaynağı sağlam ak anlam ında.
“Fazla yönetimli bir han ım ” ,15 çok fazla tüketen ve geçindirmesi zor olan bir
kadın demek. “Y önetm enin” , biraz farklı da olsa bir yan anlam ı da, bir şey­
den geçim sağlamak. Froissart, “ kumaşçılığı sayesinde kendisini yöneten” 16
bir şehirden söz ettiği zam an, buradaki anlam , geçimini sağlam ak. İşte bu
“yönetm ek” kelimesinin tam olarak m addi referansları ve buna dair sap ta­
m alar bunlar.

Bir de ahlâki düzeydeki anlam lar var. “Y önetm ek” “ birisini yönlen­
dirm ek” anlam ına gelebilir, ya tam am en ruhani anlam da, yani ruhların yöne­
timi anlam ında -k i bu klasik bir anlam dır ve çok, çok uzun süre boyunca ba­
ki k a lır- ya da bu anlam dan hafifçe farklı o larak, bir “ rejim dayatm ak” , bir
hastaya bir rejim dayatm ak anlam ında: D oktor hastayı yönetir veya kimi te­
davileri kendine dayatan hasta kendini yönetir. Mesela bir m etin şöyle der:
“Bir hasta, Hötel-Dieu hastanesini terk ettikten sonra, kendisini kötü yönet­
mesinin sonucu olarak, yaşam dan ölüm e geçti.”17 Yani kötü bir rejim uygu­
ladı. “Y önetm ek” ya da “yönetim ” , terim in ahlâki anlam ında “tu tu m ” de­
mek olabilir: “Kötü yönetim li”18 bir kız, hatalı bir tu tum u olandır. “Yönet­
m ek” yine bireyler arasındaki bir ilişkiye gönderm e yapabilir, bu ilişkinin de
farklı biçimleri olabilir, örneğin bir hâkim iyet ve buyurm a ilişkisi söz konusu

12 “ O kadar dar bir yol ki, atlı bir adam kolayca geçemez, iki kişi de kendilerini yönetemezler |ne ı ’y
pourroyent gouvemer]” (Froissart, Chroniques, 1559, birinci kitap, s. 72; alıntı: F. Godefroy, Di-
ctionnaire, s. 326).

13 “Paris’te o sırada mevcut olan insandan çok buğday olduğu Paris’i iki sene boyunca geçindirme
ye/yönetmeye yetecek buğday olduğu söyleniyordu” {Journal de Paris sous Charles VI, s. 77: alın
tı: F. Godefroy, Dictionnaire, s. 325).

14 “N e yaşamaya, ne de hasta olan karısını yönetmeye yetecek para vardı” (1425, Arch. JJ 173, 186.
belge; alıntılayan: F. Godefroy, a.g.e.).

15 “O günlerde bir şövalye ve çok yönetimli bir hanım [une dame de trop grand gouvernement\ v ıı
dı, adı da d ’Aubrecicourt idi” (Froissart, Chroniques, cilt 2, s.4; alıntılayan: F. Godefroy, a.g.e.).

16 “Senarpont isimli, kapalı olmayan ve kendisini kumaşçılıkla yöneten bir şehir” (Froissaıt, (Ihm-
niques, cilt 5; alıntılayan: F. Godefroy, a.g.e., s. 326).

17 1423, Arch. JJ 172, 186. belge, alıntılayan: F. Godefroy, a.g.e.» b. 325.
18 “ Kötü yönetilmiş bir kız" (H. Estienne, Apol. P. Herod., c. 15; alıntılayan: I*. (nKİrlıoy, «j.jf.f.).

olabilir: Birisini yönlendirm ek, iyileştirmek. Ya da, birisiyle ilişkide olm ak,
sözlü bir ilişkide olm ak: “Birisini yönetm ek” , “onunla konuşm ak” , bir ko­
nuşm a bağlam ında “görüşm ek” anlam ına gelir. Mesela bir 15. yüzyıl metni
şöyle der: “Yemek sırasında kendisini yönetenlere karşı neşeli davrandı.” 19
Birisini yemek yerken yönetm ek, onunla konuşm ak dem ektir. Ama bu cinsel
bir münasebete de gönderm e yapabilir: “K om şusunun karısını yöneten ada­
mın biri, onu sık sık görmeye gidiyordu.”20

Bütün bunlar, hem çok am pirik nitelikli, hem de bilimsel olm ayan,
sözlükler ve başka referanslar yardımıyla yapılmış saptam alar. Ama bence yi­
ne de sorunun boyutlarından birini konum landırm ayı sağlıyor. Bu “yönet­
m e” kelimesinin, 16. yüzyıldan itibaren tam olarak politik anlam ını alm adan
önce, m ekândaki yer değiştirmelere ve harekete gönderm e yapan, m addi ge­
çim kaynaklarına ve beslenmeye gönderm e yapan, bir bireye bakılm asına,
ona sağlanabilecek selamete gönderm e yapan, kesintisiz, gayretli, etkin ve her
zam an iyi niyetli bir buyurucu etkinliğe, bir kom ut vermeye gönderm e yapan
çok geniş bir semantik alanı kapladığını görüyoruz. Bu alan, kişinin kendi ve
başkaları üzerinde uygulanabilecek, kişinin bedeni üzerinde olduğu kadar ru ­
hu ve hareket etme biçimi üzerinde de uygulanabilecek bir hâkimiyete gön­
derme yapıyor. N ihayet bir alışverişe, bir bireyden bir diğerine geçen döngü-
sel bir sürece ya da bir mübadele sürecine gönderm e yapıyor. N e olursa ol­
sun, bütün bu anlam larla birlikte açıkça ortaya çıkan şey şu: Yönetilen şey
hiçbir zam an bir devlet değil, bir toprak değil, politik bir yapı değil. Yöneti­
lenler her durum da insanlar, bireyler ya da topluluklar. Kendini yöneten bir
şehirden, kendini kumaşçılıkla yöneten bir şehirden söz edildiğinde bu, insan­
ların geçimlerini, beslenmelerini, kaynaklarını, zenginliklerini kum aşçılıkla
sağladıkları anlam ına geliyor. Burada politik yapı olarak şehir değil, birey ya
da topluluk olarak insanlar söz konusu. Yönetilenler, insanlardır.*

Burada önemli bir izlek varmış gibi geliyor bana. Yönetilenler, ilk ve
temel olarak -e n azından bu ilk saptam alara g ö re - insanlardır. Fakat insan­
ların yönetildiği fikri kesinlikle Yunanlılara ait bir fikir değildir ve kanaatim ­

19 “Herkese hoş davrandı, hatta yemek sırasında onu yöneten Seize’lilere bile” (Pasq., Lett., XVII, 2;
alıntılayan: F. Godefroy, a.g.e.).

20 “Komşusunun karısını yöneten adamın biri, onu sık sık görmeye gidiyordu, o kadar ki sonunda
kocası bunu fark etti.” (G. Bouchet, Serees, 3. Kitap, s. 202, alıntılayan: F. Godefroy, a.g.e.; di­
ğer alıntılayan kaynak: Littre, Dictionnaire de la langue frartçaise, J J . Pauvert, Paris, 1957, cilt
4, s. 185).

(*) Elyazması şöyle ekliyor: “Yönetimselliğin tarihi. Devlerin yönetimselleştirilmesinin üç unsuru: H ı­
ristiyan pastorallik » eski model; diplomatik ve askeri ilişkilerin yeni rejimi • dayanak sağlayan
yapı; devletin iç polisi sorunu ■ iç dayaıuk .” . Bks. bir oncrkı dersin (I ^ııh.ıt) son satırları

ce Rom alılara ait bir fikir de değildir. Elbette Yunan literatüründe, şehrin ba­
şında bulunan ve ona dair kimi sorum luluk ve ödevleri olan insanın etkinliği
ni belirtmek için, dümenci, kaptan, pilot, geminin düm enini tu tan kişi meta-
forları düzenli olarak kullanılır. Bu konuda yalnızca Kral O idipus21 metnine
bakm anız yeterli. Kral O idipus metninde sıkça, ya da birçok kez, şehrin yo
netim inden sorum lu olan kralın gemisini iyi yönetmesi ve kayalıklardan uzak
durarak onu limana götürm esi gereken bir kap tan gibi şehri yönetmesi gerek
tiği m etaforuyla karşılaşıyoruz.22 Ancak, kralın bir dümenciye ve şehrin bir
gemiye benzetildiği bü tün bu m etaforlar serisinde d ikkat edilmesi gereken
nokta, burada yönetilen şeyin, yani bu m etaforda yönetimin nesnesi olarak
ortaya çıkan şeyin şehrin bizzat kendisi oluşudur: Kayalıklar arasında, fırtı
nalar arasında kalmış, korsanlardan ve düşm anlardan kaçm ak için dolam
baçlı yollar bulması gereken bir gemiye, doğru limana götürülm esi gereken
bir gemiye benzeyen şehirdir burada söz konusu olan. Yönetimin nesnesi, yö­
netim ediminin gelip dayandığı nokta, bireyler değildir. Geminin kaptanı de­
nizcileri değil, gemiyi yönetir. Kral da, aynen bu şekilde, şehrin içindeki iıı
sanları değil şehri yönetir. Yönetimin nesnesi, hedefi, yok olm a ya da ayakt.ı
kalm a ihtimalleriyle birlikte, maddi gerçekliği ve birliği içindeki şehirdir, in
sanlar ise ancak dolaylı o larak, kendileri de gemide oldukları için, yönetilir
ler. insanlar, gemide bulunm aları dolayısıyla, bu vesileyle yönetilirler. Am.ı
şehrin başında bulunan kişi tarafından doğrudan yönetilenler bizzat insani.1

rın kendileri değildir.*
Sonuç olarak, insanların bir yönetimi olabileceği ve insanların yöııeiıl

diği fikrinin Y unanlılara ait bir fikir olduğunu sanm ıyorum . Bu meseleye, z.ı

21 Sophokles, Gidipe ro/, Fransızca çev. P. M asqueray, Les Belles Lettres, Paris, 1940. Fouı.ııılı
1970-80 arasında bu metinle birçok kez ilgilenmiştir. Bkz. 1970-71 senesinin dersi, “L ı voloııii'
de savoir” [B//we İstenci Üzerine Dersler, çev. Kerem Eksen, İstanbul Bilgi Üniversitesi Ynyml.tıı,
2013], 12. Ders (Cornell’de ekim 1972’de konferans şeklinde sunulmuştur); “La verite et Icm İni
mes juridiques” (1974), D £, II, n° 139, s. 553-568; 1979-80 senesinin dersi “Du gouvernemcni tir1,
vivants” (16 Ocak, 23 Ocak ve 1 Şubat 1980); Louvain’deki seminer, Mayıs 1981, Mal faire, ılıt?
vrai. Fonctions de l ’aveu en justice. Cours de Louvain, Presses Universitaires de Louvain, 2 0 12

22 Bu imge aslında Kral Oidipus metninde yalnızca bir kez geçer. Bkz. R. Pignarre’ın Fransızca ı -̂vı
risi, Garnier, Paris, 1964; yeniden basım GF, 1995, s. 122 [Kral O idipus, çev. Bedrettin lıım rl,
M.E.B. Yayınları, 1992, s. 70|: “ (Koro): Efendimiz; kaç defa tekrarladım: Yurdumuzu bcl.ıliiKİ.ııı
kurtaran senin gibi bir insana bağlı kalmamak çılgınlıktır. Elinden gelirse, bugün de bize yol yo*
ter” . Fakat bu imge Sophokles’in tüm yapıtında sıkça karşımıza çıkar: Aias, 1082, Atttıgonı', !<■.'
190 (bkz. P. Louis, Les Metaphores de Platon, a.g.e., s. 156 not 18).

(*) Elyazmasının 16. Sayfasında şöyle yazar: “Bu durum , şehir işlerini idare etmelerini Haghıy;k.ık İm
konuma sahip olanlarla -yani zenginler ve güçlülerle- diğerleri (köle ya dn yahuncı drğıl, ytıılt.ıt
olanlar) arasında çoklu ve sıkı eylem biçimleri olmasını dışlamaz: örneğin kliy.ıntclı/m vr rvri|i-
tı/m ”.

m anim yeterse ve halim kalırsa bu dersin sonunda, ya da belki gelecek ders­
te, Platon ve Politika eseri üzerinden yeniden değineceğim. Ama genel olarak,
insanların yönetim i fikrinin köklerinin daha ziyade D oğu’da, önce H ıristi­
yanlık öncesi D oğu’da, sonra ise H ıristiyan D oğu’da aranm ası gerektiğini dü­
şünüyorum . Bunun da iki biçimi vardır: ilk o larak, pastoral tipteki bir iktidar
örgütlenmesi ve fikri biçiminde; ikinci o larak, vicdan idaresi, ruhların idaresi
biçiminde.

İlk olarak, pastoral bir iktidar fikrini ve örgütlenm esini ele alalım. K ra­
lın, T anrı’nın, şefin, onun sürüsü gibi olan insanlara nazaran bir çoban* ko­
num unda olması teması, bütün Doğu Akdeniz’de çok sık karşılaşılan bir te­
m adır. Bu tema M ısır’da,23 A sur’da,24 M ezopotam ya’da25 ve elbette en çok
da İbranilerde karşımıza çıkar. Ö rneğin M ısır’da, am a aynı zam anda Asur ve
Babil m onarşilerinde, kral gerçekten de son derece ritüel bir biçimde insanla­
rın çobanı olarak gösterilir. M esela firavun taç giyerken, taç giyme töreni es­
nasında, çobanlık nişanım alır. Ellerine bir çoban değneği iliştirilir ve onun
gerçek anlam da insanların çobanı olduğu ilan edilir. Ç oban \pâtre\ sıfatı, in­
sanların pastörü sıfatı, Babil kralları için kraliyet unvanlarından biridir. Bu
yine tanrıların ya da T an rı’nın insanlarla ilişkilerini belirten bir terim dir.
T anrı insanların pastörüdür. Bir M ısır ilahisinde şunu okuyabiliriz: “Bütün
insanlar uyurken ayakta kalan Ulu Ra, sen ki sürün için iyi olanı ararsın ...”26
T anrı insanların çobanıdır. N ihayet, bu çoban m etaforu, pastoralliğe yapılan
bu gönderme, hüküm ranla Tanrı arasındaki belli bir ilişki tipini belirtmeye
yarar: Eğer T anrı insanların çobanıysa, kral da onun gibi insanların çobanıy­

(*) Foucault ders boyunca Fransızcada her ikisi de “çoban” anlamına gelen “ berger” ve “pasteur” te­
rimlerini kullanıyor. Biz “ berger” kullanılan yerlerde “çoban”, “pasteur” kullanılan yerlerde ise
“pastör” sözcüğünü kullandık. Böylelikle hem “pastör” sözcüğünün “pastoral” sıfatıyla olan iliş­
kisini korumamız mümkün oldu, hem de bu terimle daha sonra Protestan din adamlarına verile­
cek olan “pastör” unvanı arasındaki sürekliliği Türkçeye taşımış olduk - yay. haz.

23 Firavunların halklarının çobanları olarak gösterilmeleri 12. hanedandan itibaren, 2. binyılın baş­
larında olur. Bkz. D. Müller, “Der gute H irt. Ein Beitrag zur Geschichte âgyptischer Bildrede”, Ze-
ıtschrift für Âgypt. Sprache, 86, 1961, s. 126-144.

24 Kralın çoban (re*û) olarak ortaya çıkışı H am m urabi’ye dek uzanır (yaklaşık olarak t.Ö . 1728-
1686). Asurbanipal’e (l .ö . 669-626) ve Yeni Babilli (Keldani) hüküm ranlara dek, Asur krallarının
bir çoğu bu geleneği sürdürdüler. Bkz. L. D ürr, Ursprung und Ausbau der israelitisch-jüdischetı
Heilandertvartung. Ein Betrag zur Theologie des Altes Testaments, C.A. Schwetschke & Sohn,
Berlin, 1925, s. 116-120.

25 Bkz. 1. Seibert, Hirt - Herde - König. Z u r Herausbildung des Königtums in Mesopotamien, Berlin
(Deutsche Akademie der Wissenschaft zu Berlin. Schriften der Sektion für Altertumwissenschaft,
53), 1969.

26 “Hymne â Amon-Re” (Kahire, yaklaşık olarak l .ö . 1430), A. Barucq öc I* D auııus, Hymnes et
Prieres de l ’Egypte anciemte, n* 69 , |,e Cierf, Paris, 1980, s, 19H.

sa, kral bir anlam da T anrı’nın insanlar sürüsünü em anet ettiği ast çobandır
ve günün sonunda, hüküm ranlığının sonunda, kendisine em anet edilmiş olan
sürüyü T anrı’ya iade etmesi gerekir. Pastorlük T anrı ile insanlar arasındaki
temel bir ilişki tipidir ve kral da bir anlam da Tanrı ile insanlar arasındaki iliş­
kinin pastoral yapısına dahildir. Bir Asur ilahisi, krala hitaben şöyle der: “ Ey
T anrı’nın çobanlığına katılan gösterişli dost, sen ki ülkeyi geçindiren ve bes­
leyensin, ey bolluğun çobanı.”27

Elbette, pastorallik [pastorat] tem ası özellikle İbranilerde gelişip yo­
ğunlaşm ıştır.28 Buradaki özgünlük, İbranilerdeki pastör-sürü ilişkisinin te­
melde, özü itibariyle ve neredeyse yalnızca dinî bir ilişki olmasıdır. Bir pastö-
rün bir sürüyle kurduğu ilişki olarak tanım lanan şey, T a n n ’nın halkıyla kur­
duğu ilişkidir. M onarşiyi kuran D avut dışındaki hiçbir İbrani kralı, ismen ve
açıkça çoban o la rak gösterilm em iştir.29 Bu terim T a n rı’ya m ahsustu r.30
Yalnız, kimi peygamberlerin, insan sürüsünü gene ona iade etmek üzere Tan-
rı’nın ellerinden almış oldukları düşünülür.31 Diğer yandan ise, kötü krallar,
yani görevlerine ihanet etmekle suçlananlar, kötü çobanlar olarak gösterilir­
ler - hiç bir zam an bireysel olarak değil, her zaman genel o larak, yani sürüyü

27 Belirsiz bir kaynak. Çoban imgesinin ifade ettiği, kraliyet iktidarının tanrısal kökeni hakkında
bkz. I. Seibert, Hirt - Herde - Körtig, s. 7-9.

28 Bu konudaki literatür son derece zengindir. Bkz. W. Jost, Poimen. Dos Bild vom Hirten in der bib-
lischen Überliefung und seine christologische Bedeutung, O tto Kindt, Giessen, 1939; G.E. Post,
Dictionnary o f the Bible içindeki “sheep” makalesi, cilt 4, Edinbourgh, 1902, s. 486-487; V.
Hamp, “Das Hirtmotiv im Alten Testament” , Festschrift Kard. Fauibaber içinde, J. Pfeiffer, Mü­
nih, 1949, s. 7-20; Lexikon für Theologie und Kirche içinde “H irt” makalesi, Fribourg, 1960, s.
384-386. Yeni Ahit hakkında bkz. Th. H. Kempf, Christus der Hirt. Ursprung und Deutung eı-
ner altcbristlicben Symbolgestalt, Officium Libri Catholici, Roma, 1942; J. Jeremias, Tbeologisc-
bes VPörterbuch zum Neuen Testament içinde “Poimene” makalesi, cilt 6, 1959, s. 484-501. Da­
ha yakın tarihli çalışmalar arasında şu sayılabilir: P. Grelot’nun Dictionnaire de spiritualite asce-
tique et mystique içinde “çoban” makalesi, cilt 12, Bauchesne, Paris, 1984, s. 361-372 ve D. Pe-
il’in, zengin bir bibliyografya içeren güzel sentez çalışması: Untersucbungen zur Staats - und Her-
rscbaftsmetaphorik in literarischen Zeugnissen von der Antike bis zur Gegenuıart, W. Fink, M ü­
nih, 1983, s. 29-164 (“H irt und H erde”).

29 Bu unvan, tarih ve bilgelik kitaplarında ona doğrudan atfedilmez. Bkz. Samuel’in 2. Kitabı, 5, 2;
M ezmurlar, 78, 70-72: Tanrı İsrail halkını “gütm e” görevini ona verir ve Davut bu halkı “sürü”
olarak adlandırır. Buna karşılık, peygamber kitaplarında buna daha sık rastlanır: Bkz. mesela He-
zekiel, 34, 23; 37, 24 (Onları [İsrail oğullarını] o güdecek, hepsinin tek çobanı o olacak). Fouca­
ult’nun söylediği üzere, çoban imgesi kimi zaman pagan tanrıları belirtir: Bkz. Yeşaya 44, 28 (Ki
ros hakkında); Yeremya, 25, 34.

30 Bkz. Yaradılış, 48, 15; M ezmurlar, 23, 1-4; 80, 2; Yeşaya, 40, 11; Yeremya 31, 10; Hezekiel, 34,
11-16; Zekeriya 11,4-14. Bkz. W. Jost, Poimen, s. 19 ve devamı. Çobanlığa dair söz dağarcığının
(“rehberlik etm ek", “gütmek”, “yerleştirmek”, “otlağa götürm ek”) Yahya’ya uygulanması çok
daha yaygındır - bkz. J. Jeremias, “ Poimene”, 486.

31 Bkz. Ycrcıııy.ı, 17, Ih (ancak bu bölümün çevirisi tartışmalıdır); Amos, I, I; 7, 14 IS (W. Jont,
a.g.e., s. Ih).

saçıp savuran, dağıtan kişiler, sürünün geçimini sağlayam ayan ve onu to p ­
raklarına ulaştıram ayanlar o larak gösterilirler.32 Dolayısıyla pozitif ve ta ­
mamlanmış biçimdeki pastoral ilişki, temel olarak T anrı’nm insanlarla ilişki­
sidir. İlkesini, temelini, mükemmelliğini T anrı’nın halkı üzerinde uyguladığı
iktidarda bulan, dinî tipteki bir ik tidardır bu.

Sanıyorum ki burada, herhalde Doğu Akdeniz’e özgü olan ve Yunan-
lardakinden çok farklı olan temel bir şeyle karşı karşıyayız. Z ira tanrıların in­
sanları bir pastör gibi, bir çobanın sürüsünü güttüğü gibi güttükleri fikrini
Yunanlarda asla bulamazsınız. Yunan tanrılarının şehirle aralarındaki yakın­
lık ne olursa olsun -k i zorunlu olarak çok büyük bir yakınlık değildir b u - iliş­
ki hiçbir zaman bu değildir. Y unan tanrısı şehri kurar, şehrin nerede kuru la­
cağını belirtir, duvarların inşasına yardımcı olur ve sağlamlığını garanti altı­
na alır, kendi ismini şehre verir, kâhinler tayin eder ve bunlar aracılığıyla
öğütler verir. T anrı’ya danışılır, T anrı korur, devreye girer, kızdığı ve barıştı­
ğı olur, ama bir Y unan tanrısı hiç bir zam an çobanın koyunlarını güttüğü gi­
bi şehirdeki insanları gütmez.

Peki, Y unan düşüncesinde hiç yeri olm am asına karşılık, Akdenizli Do-
ğu’da ve özellikle de İbranilerde bu denli mevcut ve yoğun olan bu çoban ik­
tidarının özellikleri, kendine özgü yanları nelerdir? Bunları şu şekilde özetle-
yebileceğimizi düşünüyorum . Ç obanın iktidarı, bir toprak üzerinde değil, ta­
nımı gereği bir sürü üzerinde uygulanan bir iktidardır, daha doğrusu hareket
halindeki bir sürü üzerinde, onu bir noktadan diğerine taşıyan harekette uy­
gulanan bir iktidardır. Ç obanın iktidarı, özü itibariyle, hareket halindeki bir
çokluk üzerinde uygulanır. Yunan tanrısı ise toprakla ilgili bir tanrıdır, surla­
rın içindeki bir tanrıd ır, ister şehri olsun, ister tapınağı olsun, ayrıcalıklı bir
yere sahiptir. İbrani tanrısı ise tersine, tabii ki yürüyen bir tanrıdır, hareket
eden, gezinen bir tanrıdır. İbrani tanrısının en görünür ve en yoğun olduğu
an, tam da halkının hareket ettiği andır: Tam da halkının gezindiği, hareket
ettiği anda, şehri, çayırları ve otlakları ona terk ettiren harekette, halkının ba­
şını çeken ve izlenmesi gereken yönü işaret eden kişidir o. Y unan tanrısı, da­
ha ziyade şehrini korum ak için surların üzerinde görünür. İbrani tanrısı, tam
da şehir terk edilirken, surların bittiği yerde, çalılıkları kat eden yol izlenme­
ye başlandığında ortaya çıkar. “Ey T anrı, sen ki halkının başında yola düşer­

32 Bkz. Yeşaya 56 ,11 ; Yeremya 2, 8; 10, 21; 12, 10; 23, 1-3; Hezekiel 34, 2-10 (Vay kendi kendini
güden İsrail çobanlarına! Çobanların sürüyü gütmesi gerekmez mi? Yağı yiyor, yünü giyiyor, besili
koyunları kesiyorsunuz, ama sürüyü gütmüyorsunuz. Zayıfları güçlendirmediniz, hastaları iyileş­
tirmediniz, yaralıların yarasını sarmadınız. Yolunu şaşıranları geri getirmediniz, yitiklen aram adı­
nız. Ancak sertlik ve şiddetle onlara egemen oldunuz.); Zekeriya, 10, 3; 11, 4 17; 13,7.

sin” denir M ezm urlar’da.33 Yine aynı şekilde, daha doğrusu buna benzer bir
şekilde, Mısırlı tanrı-çoban Amon da insanları her türlü yolda güden kişi ola­
rak tanım lanır. Ve eğer T an rı’nın hareket halindeki bir çokluğa sağladığı bu
güdüm de toprağa dair bir gönderm e varsa, bunun sebebi tanrı-çobanın bere­
ketli çalılıkların nerede olduğunu, bunlara nasıl varılacağını ve uygun dinlen
me alanlarının nerede olduğunu bilmesidir. Yehova ile ilgili o larak, Çıkış ki­
tabında şöyle denir: “K urtardığın halka öncülük ettin, kutsal otlaklarına doğ­
ru ona gücünle yol gösterdin .”34 Yani, bir toprağın birliği üzerinde uygula­
nan iktidara karşıt olarak, pastoral iktidar hareket halindeki bir çokluk üzc
rinde uygulanır.

İkinci olarak, pastoral iktidar temelde hayırsever bir iktidardır. Diye­
ceksiniz ki bu özellik, iktidarın tüm dinî, ahlâki, politik tanım larında vardır.
Temelde kötü niyetli olan bir iktidar nasıl bir şey olurdu ki? İşlevi, amacı ve
haklılaştırm ası iyilik yapm ak olm ayan bir iktidar nasıl bir şey olurdu? H ayır­
severlik evrensel bir özelliktir, ancak yine de, bu iyilik yapm a görevi, en azın­
dan Y unan düşüncesinde ve sanırım aynı zam anda da Rom a düşüncesinde,
iktidarı oluşturan özelliklerden yalnızca biridir. İktidar, hayırseverliğiyle ol
duğu kadar, kadir-i m utlaklığıyla, çevrelendiği sembollerin zenginliği ve ihti
şamıyla da belirlenir. İktidar, düşm anlara galip gelme, onları yenme, köleliğe
m ahkûm etme özellikleriyle tanım lanır. İktidar ayrıca fethetme imkânıyla ve
biriktirdiği toprak ve zenginlik gibi şeylerin bütünüyle tanım lanır. Hayırsc
verlik, iktidarı tanım layan bu bütünlüğün parçalarından yalnızca biridir.

Oysa bana öyle geliyor ki pastoral iktidar baştan sona hayırseverliğiy
le tanım lanır, onun varlık sebebi yalnızca iyilik yapm aktır; o iyilik yapmak
için vardır. Z ira pastoral iktidarın am acının özü, sürünün selametidir. Bu an
lam da, tabii, geleneksel o larak hüküm ranın amacı olarak belirlenmiş olan
şeyden, yani iktidarın işleyişinin lex suprem a’sı o larak vatanın selam etindin
çok uzakta olmadığımız söylenebilir.35 Ancak bu pastoral iktidar temasıml 1,
sürüye sağlanması gereken bu selametin çok belirli bir anlam ı vardır. Sel a
met, öncelikle ve temel olarak geçimle ilgilidir. Geçim sağlanması, yemek sag
lanması, bütün bunlar iyi otlam a alanlarıyla elde edilir. Ç oban, besleyen k 1̂ 1

33 M ezmurlar, 68, 8.
34 Çıkış, 15, 13.
35 Foucault burada, “salus populi suprema lex esto" [“halkın selameti en yüksek yasa olsun" | tir

yişine gönderme yapıyor. Bunun ilk geçtiği yer -oldukça farklı bir anlam la- Cicero'nun D r Ir^ı
tu şu d u r (hâkimlerin yasayı çaba göstererek uygulama ödevleriyle ilgili, 3,3,8). Bu ilkr ımııl.ılı
yetçi teorisyenlerın büyük kısmı tarafından 16. yüzyıldan itibaren kabul edilmiştir. yıık.uııl.ı
Pııfeııdorf un De officio hominis et c/us'inin alıntısı (s. 88, 27. not).

dir, kendi eliyle besleyendir, ya da en azından önce sürüyü doğru çayırlara sü­
ren, sonra da hayvanların gerçekten gerektiği gibi yediklerinden, beslendikle­
rinden emin olan kişidir. Pastoral iktidar bir bakım ve ihtim am [s o /m] ik tida­
rıdır. Sürüye, sürünün bireylerine bakar, koyunların acı çekmemesine özen
gösterir, elbette yoldan çıkanları aram aya gider, yaralıları tedavi eder. Biraz
geç dönemde yazılmış olsa da bu durum u çok iyi yansıtan bir haham m etnin­
de, M usa’nın neden ve nasıl Tanrı tarafından İsrailoğulları sürüsünü gütmek
için seçildiği anlatılır. Şöyle ki, M usa M ısır’da çoban iken, koyunlarını o tla t­
mayı çok iyi bilirdi ve mesela, bir otlağa vardığında, önce sadece en yum uşak
otları yiyebilen en genç koyunları otlam aya gönderirdi, sonra biraz daha yaş­
lı olanları, son olarak da en sert otları yiyebilen en yaşlı ve en iri koyunları
gönderirdi. Ve böylece, her koyun kategorisi kendisine gereken otu ve yeterli
m iktarda besini gerçekten alabiliyordu. M usa bu adil, planlanm ış ve düşünül­
müş besin dağıtımına başkanlık eden kişiydi ve Yahve bunu görünce, M u­
sa’ya şöyle dedi: “Koyunlara acımayı bildiğine göre benim halkım a acımayı
da bilirsin ve ben onu sana em anet edeceğim.”36

O halde çobanın iktidarı, kendisini bir bakım ödevi, bir bakım görevi
şeklinde gösterir. A ncak pastoral ik tidarın biçimi -v e bence bu ik tidarın
önemli bir özelliğidir b u - öncelikle sahip olduğu üstünlüğün ve gücün ihti­
şamlı bir biçimde ortaya çıkışı değildir. Pastoral ik tidar ilk o larak çabası,
kendini adayışı ve sınırları belirsiz icraatıyla kendisini gösterir. Çoban nedir?
Öncelikle kuvvetleri insanların gözünde ihtişam la beliren hüküm ranlar ya da
Yunan tanrıları gibi, ihtişamıyla beliren biri midir? H iç de değil. Ç oban, göz
kulak olandır. Burada “göz kulak o lm ak” , elbette yapılabilecek fena bir şeyin
gözetlenmesi anlam ında, am a özellikle de gelebilecek her hangi bir uğursuz­
luğa karşı uyanıklık anlam ında kullanılır. Çoban sürüye göz kulak olacak,
sürüdeki hayvanlardan birini tehdit edebilecek her hangi bir uğursuzluğu ber­
ta ra f edecektir. Sürüdeki her bir hayvan için her şeyin en iyi biçimde olup bit­
mesini sağlayacak. Bu İbrani Tanrı için de böyledir, hakkında şöyle söylenen
Mısırlı Tanrı için de böyledir: “Ey Ra, sen ki insanlar uyurken gözleri açık
olan ve sürü için hayırlı o lanı arayansın ...”37 Peki neden? Ç ünkü temelde,

36 Blcz. J. Engemann, Reallexıkon für A ntike und Christentum içindeki “H irt” maddesi, cilt 15,
1991, s. 589: “Andererseits bleibt ihnen (= den Rabbinen) dennoch bewul?t, dal? Mose, gerade
weil er ein guterHirt war, von G ott erwâhlt wurde, das Volk Israel zu führen (Midr. Ex. 2, 2); L.
Ginzberg, The legends of the Jews, 7, çev. Henrietta Szold, Jewish Publ. Soc. O f America, Phila-
delphia, 1938) Reg. s.v. shepherd.” Bkz. Philon, De vıla Mosis, I, 60 (aktaran: D. I’eil, Untersuc-
hungett..., op.cit., s. 43 n. 59)j Justin, Apol. 62, 4 (aktaran: W. Jost, Vaitnfn, ı 14 ımı I)

37 Bu cümle daha önce yukarıdaki 110. sayfada nlıııtılaıımı$tır.

üstlendiği görev, onursal tarafıyla değil öncelikle külfet ve güçlük tarafıyla ta ­
nım lanm ıştır. Ç obanın tüm kaygısı başkalarına yöneliktir, hiçbir zam an ken­
disine yönelik değildir. Bu, tam olarak iyi ve kötü çoban arasındaki farktır.
Kötü çoban, otlakları yalnızca kendi çıkarı için düşünendir, satabileceği ve
dağıtabileceği sürüyü semirtmek için düşünür onları, oysa iyi çoban sadece
sürüsünü düşünür, sürüsü dışında da hiçbir şeyi düşünmez. Sürüsünün refa­
hında bile kendi çıkarını düşünm ez. Sanıyorum burada, özelliği öncelikle
kendini adayıcılık [oblatıf] olan, bir anlam da geçişli bir iktidarın oluştuğunu,
m eydana geldiğini görüyoruz. Ç oban sürünün hizm etindedir, sürüyle o tlak ­
lar, yiyecek ve selamet arasında aracı görevi görmelidir. Bu da pastoral ikti­
darın kendi içinde bir iyilik olmasını gerektirir. Terör ve güç ya da korkunç
şiddet boyutları, insanları kralların ve tanrıların iktidarı karşısında titreten
bütün bu endişe verici iktidarlar, işte bunların hepsi, çoban söz konusu oldu­
ğunda, kral-çoban ya da tanrı-çoban söz konusu olduğunda silinip gider.

Son olarak, buraya kadar ele aldığım kimi şeylerle kesişen bir diğer
özellik de, pastoral iktidarın bireyselleştirici bir iktidar olmasıdır. Yani, çoba­
nın bütün sürüyü güttüğü doğrudur, am a sürüyü iyi güdebilmesi için koyun-
lardan birinin bile onun elinden kaçam am ası gerekir. Ç oban koyunları sayar,
o tlam aya çıkarm adan önce sabah sayar, yerli yerinde olup olm adıklarına
bakm ak için akşam sayar ve her birine özen gösterir. Sürüsünün tam am ı için
her şeyi yapar, am a sürüdeki koyunların her biri için de her şeyi yapar. Bura­
da, iki biçim alan bu m eşhur çoban paradoksu ile karşılaşıyoruz. Bir yandan,
çobanın gözü bütünün ve her bir bireyin, omnes et singulatim* üzerinde ol­
m alıdır; bu tam da, hem H ıristiyan pastoralliğindeki ik tidar tekniklerinin,
hem de size sözünü ettiğim nüfus teknolojileri dahilinde düzenlendikleri ha­
liyle “m o d ern ” diyebileceğim iz ik tidar tekniklerin in büyük so ru n u d u r.38
O m nes et singulatim. Dahası bu, daha da yoğun bir şekilde, çobanın sürüsü
için kendini feda etmesi sorunu, kendisini sürüsünün tam am ı için ve sürünün
tam am ını da koyunlardan her biri için feda etmesi sorunudur. Söylemek iste
diğim şu: Bu İbrani sürü tem asında çoban her şeyini sürüye borçludur, o ka
dar ki kendisini sürünün selameti uğruna feda etmeyi kabul eder.39 Ama di
ğer yandan, koyunlardan her birini kurtarm ası gerektiği için, acaba tek bir
koyunu kurtarm ak uğruna sürünün tam am ını ihmal etmek zorunda kalacağı

(*) Hem bireylerin her birine, hem de onlardan oluşan bütüne önem verilmesi. Bkz. not 38 - ç.ıı.
38 Bkz. F oucault’nun Stanford Ü niversitesi’nde Ekim 1979’da verdiği “O m nes et siıiKul-ılıııı

Towards a criticism of political reason” başlıklı konferans (“Omnes et sınKiıLıtım’*: veri uıır m
tique de la raison politique, çev. P.-E. Dauzat, Dits et Ecrtts, IV, ıı* 2 9 1 ,1. H 4 I h I).

39 Bkz. Yuh.ınıl.l, I I, 50; IH, 14: “ Bir tek insanili Inıtını İl.ilk ı;ııı olıııruıulr t.ıyıl.l v.ırdır."

durum larda bulmaz mı kendisini? Bu da, Tekvin’den haham yorum larına ka­
dar İncil metninin farklı katm anlarının tüm ünde sonsuz kez tekrarlanan bir
tem adır ve bütün bunların m erkezinde M usa vardır. G erçekten de M usa,
kaybolm uş bir koyunu kurtarm ak için sürünün tam am ını terk etmeyi kabul
etmiş birisidir. Sonunda koyunu bulur, om uzlarının üzerinde geri getirir ve o
anda, feda etmeyi kabul ettiği sürünün yine de kurtulm uş olduğunu görür:
Tam da, sembolik olarak, onu feda etmeyi kabul ettiği için kurtu lm uştur.40
Burada çobanın iddiasının, ahlâki ve dinî paradoksunun, çobanın paradoksu
o larak adlandırılabilecek şeyin m erkezindeyiz: Birinin bü tün uğruna feda
edilmesi, bütünün biri için feda edilmesi, H ıristiyan pastorallik sorunsalının
tam kalbinde olacaktır.

Neticede, şunu söyleyebiliriz: Pastoral iktidar fikri, bir topraktan ziya­
de bir çokluk üzerinde uygulanan iktidar fikridir. Bir amaca doğru rehberlik
eden bir iktidardır ve bu am aç için aracı görevi görür. Ereksel bir iktidardır;
şehir, toprak, devlet, hüküm ran [...]* gibi bir anlam da üst bir birlik tipine gö­
re değil, üzerinde uygulandığı insanlara göre erekseldir. N ihayet, bütünün
oluşturduğu üstün birliği değil, paradoksal eşitlikleri içinde hem herkesi hem
de her bir bireyi hedefleyen bir iktidardır. İşte bu tü r bir iktidarın, Yunan şeh­
ri ve Roma İm paratorluğu açısından son derece yabancı olduğunu düşünüyo­
rum. Diyeceksiniz ki, yine de Yunanca literatürde politik iktidarla çobanın
iktidarı arasında son derece açık bir karşılaştırm a yapan kimi metinler var.
Ve tabii P laton’un D evlet Adam ı metni, bildiğiniz gibi, tam da bu araştırm a­
ya, bu tip bir araştırm aya girişiyor. H ükm eden kimdir? H ükm etm ek nedir?
İktidarını bir sürü üzerinde uygulam ak değil midir?

Ama kendimi hiç iyi hissetmediğim için şu anda buna girmeyeceğim,
dersi burada kesmemiz daha iyi olacak. Gerçekten çok yorgunum . Gelecek
hafta buna, P laton’daki D evlet Adam ı sorununa geri dönerim . Yalnızca şunu
belirtmek istiyorum - yani beceriksiz bir şekilde bu küçük şemayı çıkartm a­
mın sebebi, burada yine de çok önemli bir fenomenle karşı karşıya olduğu­
muzu düşünmem: Y unan ve Rom a düşüncelerine tam am en, ya da en azından
büyük ölçüde yabancı olan bu pastoral iktidar fikri, Batılı dünyaya Hıristiyan
Kilisesi tarafından dahil edilmiştir. Pastoral iktidarın bütün bu tem alarını be­
lirli m ekanizm alar ve belli kurum lar aracılığıyla yerleştiren, hem kendine öz­
gü, hem de özerk bir pastoral iktidarı gerçekten örgütleyen, Rom a İm parator-
luğu’nun içinde bunun düzeneklerini kuran ve bu im paratorluğun kalbinde

40 Bkz. sonraki ders (15 Şubat), 8. 135.
(*) Bir kelime ılıtılmıyor.

başka hiçbir uygarlığın daha önce tanım adığı bir iktidar tipini örgütleyen, H ı­
ristiyan Kilisesi’dir. Ç ünkü paradoks, gelecek derslerde üzerinde durm ak iste­
diğim paradoks tam da budur: Bütün uygarlıklar arasında hem en yaratıcı,
hem en fetihçi, hem de en kendini beğenmiş olan, ayrıca şüphesiz en kanlıla
rından biri olan, H ıristiyan Batı’dır. H er durum da, H ıristiyan Batı, en büyük
şiddeti göstermiş olan uygarlıklar arasındadır. Ama aynı zam anda -üzerinde
ısrarla durm ak istediğim paradoks da b u - Batılı insan binlerce yıl boyunca,
hiçbir Y unanlının asla kabul etmeyeceği bir şeyi öğrenmiştir: Binlerce yıl bo­
yunca kendisini koyunlar arasında bir koyun o larak görmeyi öğrenmiştir.
Binlerce yıl boyunca, selametini, kendisini onun için feda eden bir çobandan
beklemeyi öğrenm iştir. Batı’nın en tuhaf ve en kendine özgü ik tidar biçimi,
şöhreti en uzun süre sürm üş ve en geniş alana yayılmış olan iktidar biçimi,
bence bozkırlarda ya da şehirlerde doğmamıştır. Doğal insanın mecrasında
ya da ilk im paratorluklarda doğm am ıştır. Batı’nın bu denli kendine özgü, uy­
garlıklar tarihinde bence bu denli biricik olan iktidar biçimi ağıllarda, bir ağıl
meselesi o larak görülen politikada doğmuş, ya da en azından orada şekillen­
miştir.

Pastoralliğin analizi (devam). - Yunan düşüncesinde ve edebiyatın

da çoban-sürü ilişkileri sorunu: Homeros ve Pythagorasçı gelenek.
Klasik politik literatürde çoban metaforunun nadir oluşu (isokrates,

Demosthenes). - Büyük bir istisna: Platon’un Devlet Adamı metni.
Platon’un diğer metinlerinde bu metaforun kullanımı (Kritias, Yasa
lar, Devlet). Devlet Adamı metninde yönetici-çoban fikrinin eleştiri­
si. Doktor, çiftçi, jimnastikçi ve eğitimciye uygulanan pastorallik me
taforu. - İnsanların yönetim modeli olarak pastoralliğin Batı’daki ta­

rihi Hıristiyanlıktan ayrılamaz. 18. yüzyıla kadar pastoralliğin dönü­
şüm ve krizleri. Bir pastorallik tarihinin gerekliliği. - “Ruhların
yönetimi”nin özellikleri: Kilise’nin örgütlenişiyle aynı alanda işlerlik
gösteren ve kapsayıcı niteliğe sahip olan, politik iktidardan ayrı bir
iktidar. - Batı’da pastoral iktidar ile politik iktidar arasındaki ilişki­
ler sorunu. Rus geleneğiyle karşılaştırma.

Y önetimsellik tem asına dair bu araştırm ada, Batı’da bu denli önem ka
zanmış ve pastorallik o larak adlandırılabilecek olan -gerçekte de böyle

ad land ırılan - şeyin tüm tarihinin değilse de bir kaç kerteriz noktasının bir
taslağını çıkarm aya başlamıştım . Bütün bunları, yönetimsellikle ilgili bu dü
şünceleri, pastoralliğe dair bu çok geniş taslağı kesin şeyler olarak kabul et
memelisiniz tabii. Bu bitmiş bir çalışma değil, hatta yapılmış bir çalışma bile
değil, yapılm akta olan bir çalışma ve böyle bir çalışmanın içerebileceği her tür
belirsizlik ve varsayımı kapsıyor - neticede, bunlar olası çalışma alanları, is
terseniz sizin için, belki de benim için.

Geçen sefer bu pastorallik teması üzerinde biraz durm uştum ve size,
çoban ile sürü arasındaki ilişkinin, ya T anrı’nın insanlarla ilişkisi, tanrısal! 1
ğın insanlarla ilişkisi, ya da hüküm ranın tebaasıyla kurduğu ilişki olarak I i
ravun dönem indeki M ısır ve Asur literatürlerinde mevcut olduğunu ve sıkça
geçtiğini göstermeye çalışmıştım. Bu ilişkinin İbranilerde de son derece canlı
olduğunu ve buna karşılık Y unanlılarda bu denli önemli olmadığım göstcı
meye çalışmıştım. H atta bana öyle geliyor ki, bu çoban-sürü ilişkisi Yunanlı
lar için iyi bir politik model değildir. Buna birtakım itirazlar yapılabilir, zaieıı
geçen dersten sonra birisi gelip bu noktada benimle hemfikir olmadığım s o y

lemişti. O halde isterseniz, bu dersin ilk bölüm ünde Yunan düşünce ve edebi
yatındaki bu çoban-sürii ilişkileri sorununa bir göz aralını.

Öyle sanıyorum ki, çoban ile sürü arasındaki ilişki temasının, hüküm ­
ran ya da politik sorum lunun tebaası veya yurttaşlarıyla ilişkisini betimlemek
için Y unanlılarda kullanıldığı söylenebilir ve bu önerm e üç temel referans
grubuna dayandırılabilir. İlk olarak, elbette, H om erosçu söz dağarcığına ba­
kılabilir. Herkes, İlyada’da -tem el olarak Agam em non h akk ında- ve O dys-
seia’da, kralı halkların çobanı, poim en laön olarak belirten bir dizi referans
olduğunu bilir.1* Bu yadsınam az ve sanıyorum ki, bütün H int-A vrupa litera­
türünde hüküm ranın törensel adlarından birinin bu olduğu düşünülürse, du­
rum kolayca açıklanabilir - Asur literatüründeki adlandırm a tam da böyle­
dir. Bu törensel adlandırm aya göre, hüküm rana “halkların çobanı” olarak
hitap edilir. Bu konu hakkında çok sayıda çalışma var. Örneğin Rüdiger Sch-
m itt’in H int-A vrupa dönem indeki şiirle, şiirsel ifadelerle ilgili kitabına baka­
bilirsiniz. 1967’de yayınlanmış Almanca bir kitap bu .2 K itabın 283. ve 284.
sayfalarında bu poim en laön, yani halkların çobanı ifadesiyle ilgili bir dizi re­
ferans göreceksiniz: Bu arkaik ve erken ortaya çıkmış bir ifade olduğu kadar
-hüküm ran ın halkların çobanı ya da ülkenin çobanı olarak belirtildiği eski
İngilizce ile yazılmış B eow ulf3 şiirlerinde de karşım ıza çıktığına g ö re - geç
dönemlere de sirayet etmiş bir ifadedir.

İkinci metin dizisi, açıkça Pythagorasçı geleneğe atıfta bulunan m etin­
lerdir. Burada da, neredeyse yeni-Pythagorasçılığın başlarına kadar, Stoba-
eus’un alıntıladığı pseudo-A rkhytas m etin lerine4 k ad ar, çoban m odeline

1 K. Stegmann von Pritzvvald’e göre, poimen laön ifadesi İlyada 'da 44 kez ve Odysseia’da 12 kez
geçer: Z «r Geschichte der Herrscherbezeichnungen von H om er bis Platon, Leipzig (“Forschungen
zur Volker-Psychologie u. Soziologie”), 1930, s. 16-24 (aktaran J. Engemann, “H irt”, Realexikon
für Antike und Christentum, s. 580). P. Louis ise îlyada’da 41 ve Odysseia 'da 10 referans saymış­
tır (Les Metaphores de Platon, a.g.e., s. 162). Bkz. H. Ebeling, ed., Lexikon Homericum, Leipzig,
1885; yeniden basım Olms, Hildesheim, 1963, cilt 2, s. 195. W. Jost, Poimen, a.g.e., s. 8’de, bu
ifadenin Herakles'in Kalkanı şiirinde (uzun süre baş kısmını Hesiodos’un yazdığı düşünülmüş olan
şiir) kraliyet unvanı olarak kullanıldığını belirtir (s. 41).

(*) M. Foucault el yazmasında şu referansları veriyor: îlyada, 11,253; Odysseia, III, 156; XIV, 497.
2 R. Schmitt, Dichtung und Dichtersprache in indogermanischer Zeit, O. Harrassowitz, Wiesbaden,

1967.
3 A.g.e., s. 284: “Lângst hat man auch auf die germanische Parallele hingewisen, die uns das alteng-

lische Beowulf-Epos in den Verbindungen folces hyrde “Hirte des Volkes” (v. 610, 1832, 1849,
2644, 2981) und ahnlichem rîces hyrde “Hirte des Reiches” (v. 2027, 3080) bietet.” R. Schmitt
bu ifadenin Hint-Germen alanın dışında kalan halklarda da bulunduğunu belirtir (“So bezeichnet
etwa Hammurabi sich selbst als (akkad.) re’ü nl§î “Hirte des Volkes.” Bu konuda bkz. yukarıdaki
8 Şubat dersindeki 24.not). Beowulf: Hıristiyanlık öncesi döneme ait anonim bir Anglosakson şii­
ri - 8. ve 10. yüzyıllar arasında yeniden elden geçirilmiş ve elyazması ilk kez 1815’te yayınlanmış­
tır (ilk Fransızca çeviri: L. Botkine, Lepelletier, Le Havre, 1877).

4 Burada Antik dönemde Arkhytas’a atfedilen Peri nomou kai dıkaiosunâs adlı hır ınriııııı li.txtn.ni
lan söz konusudur, ancak metin herhnlde hır .tpokriftir; Dorca ya/ılmış <>lıi|>, Stnh.ı u« ı.ıı.thn«l.ın

gönderm e yapıldığını görebilirsiniz. Bu gönderm eler, esasen iki ya da üç tema
etrafında yapılır. İlk o larak, Pythagorasçılarm geleneksel biçimde kabul etti
ği etimolojiye göre, nom os, yani yasa, nom eus’tan, yani çobandan gelir. Ço
ban, yiyeceği dağıttığı, sürüyü güttüğü, doğru yolu gösterdiği, iyi bir soya sa
hip olm aları için koyunların nasıl çiftleşmeleri gerektiğini söylediği oranda,
yasa koyandır. Bütün bunlar, sürüsüne yasalar koyan çobanın işlevleridir.
Zeus’un N om ios olarak adlandırılm ası da buradan gelir. Zeus, yani tanrı-ço-
ban, koyunlara ihtiyaçları olan yemeği sağlayan tanrıdır. N ihayet, yine bu
Pythagorasçı tipteki literatürde, yöneticinin özelliğinin onun iktidarı, gücü,
karar verme kapasitesi olmadığını görürsünüz. Pythagorasçılar için yönetici,
öncelikle philantropos’tur, yani yönettiklerini sevendir, ona tâbi olan insan
ları seven, egoist olm ayan kişidir. Yönetici, tanım ı gereği, çoban gibi gayret­
li, onun gibi ihtimam göstermeye açıktır. “Yasa yönetici için yapılm am ıştır",
her şeyden önce “onun yönettiği insanlar için”5 yapılm ıştır. Pythagorasçı-
larda, şehirde karar alan kişinin, yani yöneticinin bir çoban olması temasının
Antik Çağ boyunca yaygın olduğunu, tu tarlı ve sürekli bir gelenek oluşturdu
ğunu görüyoruz. Ama elbette bu Pythagorasçı gelenek m arjinal, ya da cn
azından uçta yer alan bir gelenek oluşturuyor.

Peki -ve bu da sözünü ettiğim metin dizilerinin üçüncüsüdür- klasik
politik söz dağarcığında durum nedir? Burada iki tezle karşılaşıyoruz. Birisi,
A rkhytas’ın fragm anlarını6 yayınlayan Alman G ruppe’nin tezi, şudur: Ço
ban m etaforu aslında Y unanlılarda yok denecek kadar azdır ve sadece Doğu
etkisi, daha belirli o larak da İbrani etkisi olduğu durum larda görülür; çoba
nın iyi yönetici olarak gösterildiği bu metinler, politikanın tipik olarak Doğu
lu bir temsiline ya da ideolojisine gönderm e yapan anlamlı ve yoğun m etinin
dir; ancak bu tem a kesinlikle yalnızca Pythagorasçılarla sınırlı kalır. Yani, ço
bana yapılan bir gönderm e olduğunda, burada Pythagorasçı ve dolayısıyl.ı
Doğulu bir etki görmek gerekir.

muhafaza edilmiştir: Florilegium, 4 3 ,1 2 9 (= Anthologion, IV, 132, ed. W achsmuth & I leım). 4 I,
132 (135 W-H); 43, 133 a ve b (136 ve 137 W-H); 4 3 ,134 (138 W-H) ve 46 ,61 (IV, 5, 6 1 W 11|
Bkz. A.E. Chaignet, Pythagore et la Philosophie pythagoricienne, Didier, Paris, 1874 (bk/ "i >ııı
nes et singulatim”, a.g.e., DE, IV, s. 140).

5 Bu geleneğin farklı öğeleri üzerine bkz. aşağıdaki 7. not.
6 O. F. Gruppe, Ueber die Fragmente des Archytas und der alteren Pythagoreer, (i. l-.iclılcı, liri

lin, 1840, s. 92 (bkz. A. Delatte, Essai sur la politique pythagoricienne [bir sonraki notu lukmı/1,
s. 73: “ Yönetici burada bir (oban olarak görülmüştür. [Gruppe’ye ait| bu yaklaşım, ıı/^ııl ııljı.ıt
Yahudi tarzıdır” ve s. 121, not I: “Gruppe'nin neden (obanla yönetici arasıml.ıkı bıı k ın ı kıii|i
l.ıştırıll.lcl.ı bir özdeşleştirme gördüğünü ve neden bu özdeşleştirnırdr Ibr.ıııi rtkısı Kİminkinin İni
miyorıım").

Bu tezin karşıtı, La P olitique des pythagoriciens [Pythagorasçıların
P olitikası]7 k itabının yazarı D elatte’ınkidir: H ayır, d er D elatte , politik m o ­
del ve kişilik o larak çoban tem ası son derece yaygındır. B unun Pythagorasçı-
lara özgü olduğu söylenem ez. Bu fikir D oğulu bir etkiyi ifade ediyor değildir
ve görece önem siz bir tem adır, klasik A ntikçağ’dak i b ir politik retoriğ in , d ü ­
şüncenin, ha tta bir tü r söz dağarcığının genel geçer tem asıd ır.8 A slında, De-
la tte ’ın bu tezi, bu iddiası öylece verilm iştir ve D elatte, klasik A ntikçağ d ü ­
şüncesinde ve söz dağarcığında çoban tem asının genel geçer bir tem a olduğu
yönündeki bu iddiayı hiçbir belirli referansa dayandırm az. A yrıca, “ç o b a n ”
[pasteur] ya da “ b a b a ” \pere] gibi, p o im en ya da ttom eus gibi kelim elerin Y u­
n an lite ra tü ründek i ku llan ım ların ı o rtaya koyabilecek o lan farklı dizinlere
bakınca o rtaya çıkan du rum , o ldukça şaşırtıcıdır. Ö rneğin ln d e x isokraeteon
(İsokrates dizini), po im en ve nom eus sözcükleri için hiçbir referans verm iyor.
Y ani İsokrates’te “ço b a n ” ifadesi hiçbir şekilde bu lunm uyor gibi gö rünm ek­
tedir. İsokrates’in yöneticinin ödevlerini çok büyük bir kesinlikle tasvir ettiği
bir m etin olan A reo p a g itiko s’ta ,9 şu olguyla karşılaşm ak bizi şaşırtır: İsok­
rates, iyi yöneticiye ve özellikle gençliğin iyi eğitim inden so rum lu o lan kişiye
dair çok belirli, çok buyurucu, çok yoğun bir tasvir yapar. Bu yönetici bir d i­
zi ödev ve görevle yüküm lüdür. Genç insanlarla ilgilenm elidir, on ları d u rm a­
dan gözetlemeli, yalnızca eğitim lerine değil, yiyip içtiklerine, davran ışlarına,
kendilerini geliştirme biçim lerine, h a tta evlenm e biçim lerine d ikka t etm elidir.
B urada çoban m etafo runa çok yakınızdır. Am a bu m etafor devreye girmez.
D em osthenes’te de bu tip b ir m etaforu görem ezsiniz. Y ani, A ntik Y unan’da-
ki klasik politik söz dağarcığ ında, çoban m etaforu ender bir m etafo rd u r.10

7 A. Delatte, Essai sur la politique pythagoricienne, V aillant-Carm anne, Liege, 1922, yeniden basım
Slatkine, Cenevre, 1979.

B A.g.e., s. 12 (şu bölümle ilgili olarak: “İyi hükmetmek konusunda, yönetici yalnızca bilgili ve güçlü
değil, aynı zamanda insani olmalıdır (philantropos). Zira bir çobanın sürüsünden nefret etmesi veya
onun hakkında kötü niyet beslemesi tuhaf o lurdu”): “Yöneticinin çobanla karşılaştırılması, 4. yüz­
yıl politik literatüründe klasiktir. Ancak bu boş bir formül ya da bir nakarat değildir, nomeus sözcü­
ğünün bir önceki pasajda sözü edilen etimolojisi tarafından doğrulanır [bkz. s. 118: “O halde T an­
nanın yurttaşların alışkanlıklarına ve törelerine nüfuz etmesi gerekir: ancak bu şekilde onları bağım­
sız kılabilir ve hak ettiği şeyleri her birine verebilir. Z odyak’ın döngüsünde ilerleyen Güneş gibi, bü­
tün dünyevi varlıklara onlara düşen doğum, besin ve yaşam payını dağıtır, bu şekilde iklimlerin gü­
zel karışımını bir eunomia (düzen) olarak üretir. İşte bu yüzden Zeus’a nom os ve nemeios denir; ke­
çilere yemek dağıtana ise nomeus denir. Kitharacıların şarkılarına notnes denmesinin sebebi de onla­
rın ruha bir düzen vermeleridir, zira belli bir armoni, ritim ve metrik düzen içinde söylenirler”]. Ya­
zar bu kelimede, yasanın eylemini belirten dianemen ile aynı kök ve kavramın olduğunu düşünür."

î İsokrates, Areopagitique, Discours, cilt 3, çev. G. M athieu, Les Belles Lcttres, Paris, 1942, S .16* *■
72; S 55, s. 77; $ 58, s. 78 (bkz. “Om nes et singulatim ", a.g.e., s. 141).

10 Kscnnphnıı, i'.ympedte, VIII, 2, 14 ve I, 1, I - Hu r d ı l . ı kr.ılın bir ço lun la 4i/d r)]r)lııılııın ı .ı^ıl»s ,ı

Elbette bunun bir istisnası var - çok dikkate değer bir istisna: Bu m eta­
for P laton’da çok önemli bir rol oynar. Burada iyi yöneticinin, ideal yönetici­
nin çoban olarak ele alındığı bir dizi metin vardır. İyi bir pastör olm ak yalnız­
ca iyi yönetici olmak değil, hakiki, ideal yönetici olm ak demektir. Bu, Kritias,11
Devlet,12 Yasalar13 ve Devlet A dam ıM metinlerinde böyledir. Sanırım Devlet
A d a m ı’ndaki metni ayrıca ele almak gerekiyor. Şimdilik onu bir kenara bıra­
kalım ve yönetici-çoban m etaforunun kullanıldığı diğer Platon metinlerine ba­
kalım. Ne görüyoruz? Diğer Platon metinlerinde -yan i D evlet Adam ı hariç di­
ğerlerinin hepsinde- bu çoban m etaforu üç şekilde kullanılmıştır.

Öncelikle, insanlığın ilk zam anlarında, henüz m utsuzluk ve zorluklar
onun koşullarını değiştirmeden önce, tanrıların insanlık üzerindeki iktidarı­
nın özgül, tam ve m utlu halini belirtmek için kullanılır bu m etafor. Tanrılar,
kökensel o larak insanlığın çobanları, insanların pastörlerid irler. İnsanları
besleyen, yöneten, onlara yemek ve davranış ilkeleri sağlayan, onların m utlu­
luklarına ve refahlarına d ikkat edenler, tanrılardır. Bu Kritias’ta 15 bulunur,
D evlet A d a m ı’nda tekrar karşım ıza çıkar ve bunun bana göre ne anlam a gel
diğini birazdan göreceksiniz.

İkinci olarak, şimdiki zam andaki, yani zorluklar zam anındaki, insan
lığın tanrılar nezaretindeki büyük m utluluğundan sonra gelen zam andaki yö
neticinin de bir çoban o larak görüldüğü metinler söz konusudur. Ama bu yö
netici-çobanın, asla şehrin kurucusu ya da ona temel yasalarını veren kişi dc
ğil, temel yönetici olduğunu iyi görm ek gerekir. Bu yönetici-çoban aslında alt
konum daki bir yöneticidir - Yasalar’da bu son derece açıktır. Bekçi köpeğiy
le, yani polisle, şehrin gerçek efendisi ya da yasa koyucusu arasında, ara bir
yerdedir. Yasalar’ın onuncu kitabında, bu yönetici-çobanın bir yandan sürü
sünden uzak tutm ası gereken yırtıcı hayvanların karşısında yer aldığını, diğer
yandan ise devletin zirvesinde bulunan efendilerden farklı olduğunu görıı
rüz.16 Yani burada bir m em ur-çoban söz konusudur, yani bu kişi yalnı/ı.ı

Iran asıllı bir tema olarak belirtilir (referansları veren: A. Dies, Platon, Le Politique, CEuvres t owı/ı
letes, cilt 9, Parism Les Belles Lettres, 1935, s. 19).

11 Platon, Kritias, 109b-c.
1 2 Platon, Devlet, I, 343a - 345e; III, 416a-b; IV, 440d.
1 3 Platon, Yasalar, V, 735b-e.
14 Platon, Devlet Adamı, 267c - 277d. Foucault’nun kullandığı çeviri: Leon Robin, Gallimard | ” llıl>

liotheque de la Pleiade”), Paris, 1950.
15 Kritias, 109 b-c (bkz. Robin çevirisi, cilt 2, s. 529).
16 Yasalar, X, 906 b - c., a.g.e., s. 1037: “Dünyada av hayvanı ruhuna ve kötü alıjknnlıklaru s.ılııp

ol.ın insanların oturduğu aşikârdır. Bu ruhlar, ;ans eseri bekçi kıiprfti ya da çuhan mlılmmm vry.ı
rıı tepedeki l-.frndilrriıı ruhlarının kargısına çıkarlarsa, Koniil alın ııı/lrr vr dılrklrrlr k.ııı^ık Ilı»)

bir m em urdur. O halde, çobanın temsil ettiği şey politik m evkinin özü değil­
dir, şehirdeki ik tidarın özü değildir, yalnızca yan bir m evkidir, D evlet A d a ­
m ı’ nda tam da “yard ım cı” o larak ad land ırılan m evkidir.17

N ihayet, P la ton ’da bulabileceğim iz -D e v le t A d a m ı h a r iç - üçüncü m e­
tin dizisi, D evlet'tek i m etinler ve özellikle de birinci k itap tır. B urada T hrasy-
m akhus çok açık bir şeyden, genel geçer bir şeyden söz ed iyorm uş gibi şöyle
der: T abii, elbette iyi yöneticinin gerçek b ir çoban o lan kişi o lduğunu söyle­
yeceğiz. Peki am a, burada çobanın ne yaptığ ına bakalım . T hrasym akhus şu ­
nu sorar: G erçekten çobanın , temel o larak ve h a tta yalnızca sü rüsünün sela­
m etini isteyen kişi o lduğundan em in misin? Ç oban yalnızca bir işte kendi çı­
karı varsa çaba sarf eder; hayvanları için gösterdiği çaban ın sebebi de, bir gün
onları ku rban edecek, boğazlayacak ya da satacak olm asıdır. Ç oban ın bu şe­
kilde davranm asının , kendini hayvanlarına ad a r gibi yapm asının sebebi ego­
izm dir. O halde, der T hrasym akhus, yöneticinin sahip olm ası gereken e rde­
m in özellikleri konusunda, çobanla yapılan bu karşılaştırm a hiç de uygun de­
ğild ir.18 T hrasym akhus’a verilen cevap ise şudur: Senin b u rad a tan ım ladığ ın
şey iyi çoban ya gerçek çoban değildir; çoban ın kendisi değil bir k a rik a tü rü ­
dür. Egoist bir çoban çelişkili b ir şeydir. G erçek çoban tam da kendisini ta ­
m am en sürüsüne adayan ve kendisini düşünm eyendir.19 B urada, Y unan d ü ­
şüncesinde o k ad ar da o rtak o lm ayan bu genel geçer tem aya, en azından bu
tanıdık tem aya, Sokrates’in, P la ton’un, Platoncu çevrelerin iyi tanıdığı Pytha-
gorasçı tem aya dair çok açık bir referans olduğu kesindir... ya da en azından
m uhtem eldir. Bu Pythagorasçı yönetici-çoban tem ası, çobanlık o larak po liti­
ka tem ası, bence D evle t'm birinci k itab ında açıkça o rtaya ç ıkm aktad ır.

D evlet A dam ı adlı büyük m etin, işte bu tem ayla tartışm a halindedir.
Z ira bu m etnin işlevi, şu ya da bu yöneticinin değil tam anlam ıyla yönetici­
nin, şehirde uygulanan politik ik tidarın doğasının bu m odelden, yani çoban ın
sürüsü üzerindeki eylem ve ik tidarın ın teşkil ettiği bu m odelden hareketle çö ­
züm lenip çözüm lenem eyeceği, belirlenip belirlenemeyeceği sorusunu so rm ak ­
tır. A caba politika çoban -sü rü ilişkisinin bu biçim ine tekabü l edebilir mi?
D evlet A d a m ı’ndakı tem el soru , ya da tem el boyu tlardan biri budur. M etnin
tam am ı bu soruya “h ay ır” cevabını verir. Bu “h ay ır” da , D ela tte ’ın bence

laflar eşliğinde, kendileri açısından hiçbir rahatsızlık yaratm aksızın benzerlerinin sırtından zengin­
leşmelerine izin verildiğine onları inandırmaya çalışırlar.**

17 Devlet Adam ı, 281 d-e (Yabancı tarafından “gerçek sebep” ile “yardımcı sebep** arasında yapılan
ayrım).

18 Devlet, I, 343 b - 344 c.
19 A.g.e., 345 c-e.

yanlış bir biçimde “genel geçer tem a” diye tanımladığı şeyin usule uygun bir
eleştirisi olm ak için fazla detaylıdır. Bu tem anın, Pythagorasçı felsefenin aşi­
na olduğu bir tema olduğunun teslim edilmesi gerekir: Şehrin şefi, sürünün
çobanı olmalıdır.

Kısacası bu temanın eleştirisi var bu metinde. Şimdi Devlet A d a m ı’nm
ilerleyişini ana hatlarıyla takip edeceğim; bu çoban m etaforunun eleştirisinin
nasıl yapıldığını biliyorsunuz. Bir politikacı nedir? Elbette onu yalnızca, poli­
tikacılıkla ilgili eylemlerini gerektiği gibi yapmasını sağlayan kendine özgü bir
bilgi ve özel bir sanatla tanımlayabiliriz. Politikacıyı belirleyen bu bilgi, bu sa­
nat, buyurm a ya da emretme sanatıdır. Peki emreden kimdir? Tabii ki bir kral
em reder. Ancak ne de olsa, T a n n ’nın emirlerini nakleden bir kâhin de, bir
meclisin kararlarını ileten bir ulak da, bir gemideki kürekçibaşı da emreder,
emir verir. O halde, gerçekten de emir veren bu insanlar arasında kimin ger­
çekten politikacı olduğunu ve yöneticilik işlevine tekabül eden gerçek anlam ­
da politik sanatın ne olduğunu ayırt edebilmek gerekir. Bu yüzden de buyur­
m anın ne olduğunun çözümlenmesi gerekir ve bu çözümleme ilk olarak şu şe­
kilde yapılacaktır: Buyurmanın, der Platon, iki biçimi vardır. Kişi kendi verdi­
ği emirleri buyurabileceği gibi, başka birisinin verdiği emirleri de buyurabilir,
ulağın yaptığı, kürekçibaşımn ve kâhinin yaptığı budur. Politikacının yaptığı
ise, kendi verdiği emirleri buyurm aktır.20 Peki, kişinin kendi verdiği ve kendi
adına aktarılan bu emirler neye uygulanabilir? Bu emirler, cansız varlıklara
yönelik olabilir. Örneğin, iradesini ve kararlarını ahşap ve taş gibi cansız şey­
lere dayatan bir mimarın durum u budur. Emirler, aynı şekilde canlı şeylere,
esas olarak canlı varlıklara dayatılabilir. Elbette politikacı, m im arın aksine, bu
tarafta yer alır. Yani canlı varlıklara buyurur.21 Canlı varlıklara iki şekilde bu
yurulabilir. Ya tekil bireylere, sahip olunan ata ya da bir çift öküze buyruk ve­
rilir, ya da sürü halinde yaşayan, sürü şeklinde bir araya gelmiş hayvanlara,
bir hayvanlar topluluğuna buyruk verilir. Politikacının daha ziyade bu ikinci
tarafta yer aldığı açıktır. Yani sürü halinde yaşayan insanlara hükmedecek
tir.22 Son olarak, hayvan denen bu canlı varlıklara, ayrım gözetmeksizin hay
vanların tam am ına emir verilebileceği gibi, insan denen bu belirli canlı varlık
türüne de emir verilebilir. Elbette, politikacı bu tarafta yer alır. Peki, insan y.ı
da hayvan, bir canlı varlıklar sürüsüne emir vermek nedir? Tabii ki onların ç<>
banı olm aktır. O halde şöyle bir tanım vardır: Politikacı insanların çobanıılıı,

20 D e v le t A d a m ı , 260e.
21 A .R .e ., 2 6 la-il.
22 A .# .e ., 261(1,

bir sitedeki nüfusu m eydana getiren canlı varlık lar sü rüsünün p astö rü d ü r.23
Bariz bir beceriksizliği yansıtan bu sonucun sıradan bir düşünceye ya da en
azından tanıdık bir kanıya işaret ettiği açık tır - diyalogun so runu , tam da bu
tanıdık tem adan nasıl kurtulabileceğim izdir.

Sürünün çobanı o la rak politikacı tem asından k u rtu lm a hareketi bence
d ö rt aşam ada gerçekleşir. Ö ncelikle, ilk aşam alarında son derece basit ve k a ­
ba o lan bu bölm e yöntem ini biraz daha iyi an lam aya çalışalım . B urada k arşı­
m ıza hem en bir itiraz çıkar. Bir yana hangisi olursa o lsun tü m hayvanları, d i­
ğer yana ise insanları koym ak ne dem ektir? P laton , yöntem so rununa g önder­
me yaparak , bunun “yanlış bir bö lm e” o lduğunu söyler.24 Bir yana hayvan­
ların tüm ü, diğer yana ise insan ların tüm ü konulam az. İki yanda da gerçek
anlam da tam o lacak bölm eler, eşit yarılara sahip bölm eler yapılm alıd ır. O
halde, yöneticinin bir sürüye göz kulak olm ası tem ası söz konusu o lduğunda,
farklı hayvan tiplerini ay ırt etm ek, vahşi hayvanlarla uysal ve evcil hayvan la­
rı birb irinden ayırm ak gerekecektir.25 İnsanlar işte bu ikinci kategoriye d a ­
hildirler. Uysal ve evcil hayvanlar içinde ise, suda yaşayanlar ile k a rad a yaşa­
yanları ayırt etm ek gerekir - insan bu İkincilere dahild ir. K arada yaşayanlar,
uçanlar ve uçm ayanlar, boynuzlular ve boynuzsuzlar, ça ta l tırnak lı o lan la r ve
o lm ay an la r, m elezlenebilen ler ve m elezlenem eyenler o la ra k ay rılm alıd ır.
Böylece bölüm lem e, kendi a lt bölüm lerinde kaybo lu r ve bu du rum bize şunu
gösterir: Bu şekilde, bu tan ıd ık tem ayı tak ip ederek, yani “yönetici bir ç o b an ­
dır, peki am a kim in çoban ıd ır?” diye so ra rak hiçbir yere varam azsınız. Baş­
ka tü rlü söylersek, bu tanım ın içinde “yönetic i=çoban” ı değişm ez o larak a lır­
sak ve bu ilişkinin konu edindiği nesneyi, çoban ın ik tidarın ı çeşitlendirirsek,
bu andan itibaren istenen her tü rlü hayvana, suda ve k a rad a yaşayan, uçan ve
uçm ayan, çatal tırnak lı olan ve o lm ayan tüm hayvanlara dair kategoriler ya­
ratab ilir, hayvanların sınıflandırm asını çıkarabiliriz , ancak tem el soru h a k ­
k ında hiçbir şekilde ilerlemiş olm ayız: “Bu buyurm a sanatı ned ir?” Değişmez
o larak alındığında, çoban tem ası tam am en verim sizdir ve bizi ancak hayvan
kategorilerinin olası çeşitlenm elerine gö tü reb ilir.26

O halde bu çabanın yeniden ele alınm ası gerekecektir ve böylelikle bu
tem anın eleştirisinin ikinci aşam asına geçilmiş o lunur. İkinci aşam ada söyle­
nen şudur: Şimdi çoban olm anın nasıl bir şey olduğuna bakm ak gerekir. Ya-

23 A .g .e . , 261c-262a .
24 Bkz. A .g .e . , 2 6 2 a-2 6 3 e .
25 A .g .e . , 264a.
26 A .g .e ., 2f>4h-2fı7c.

ni, şimdiye dek analizde değişmez olarak ele alınan şeyi değişken hale getir­
mek gerekir. Çoban olm ak nasıl bir şeydir ve nelerden oluşur? Şöyle denebi­
lir: Ç oban olm ak, ilk önce bir sürüde tek çoban olm aktır - bir sürüde asla bir­
den fazla çoban olam az, bir tek çoban olur. İkinci olarak, etkinlik biçimleri­
ne baktığım ızda, çobanın bir sürü şey yapması gerektiğini görürüz. Çoban sü
rünün yiyeceğini sağlamalıdır. Genç koyunlara d ikkat etmeli, hasta ya da ya­
ralı olanları tedavi etmelidir. Emirler vererek ve gerektiğinde ezgiler çalarak
onları yönlendirm elidir. En sağlam ve en bereketli koyunların en iyi kuzuları
verebilmeleri için çiftleşmeleri ayarlam alıdır. Yani: Bir tek çoban ve bütün bir
dizi farklı işlev söz konusudur.27 Şimdi bütün bunları yeniden ele alalım ve
insan cinsine ya da siteye uygulayalım. Burada ne söylenebilir? İnsan çobanı
tek olm alıdır, tam am , yani tek bir yönetici ya da kral olmalıdır. Ancak bürün
bu yiyecek, bakım , terapi ve çiftleşmelerin düzenlenmesi işlerinden sitenin
içinde kim sorum ludur, kim sorum lu olabilir ve gerçekte bu sorum luluk kime
düşer? Çobanın birliğinin ve bütünlüğünün derhal tartışm a konusu edileceği
nokta, P laton’un “kralın rakipleri” dediği kişilerin, kralın çobanlıktaki rakip­
lerinin ortaya çıktığı nokta burasıdır. Gerçekten de, eğer kral bir pastör ola­
rak tanım lanıyorsa, insanları besleyen çiftçinin ya da insanlara ekmek sağla
yan fırıncının da insanlığın çobanlan olduğu neden söylenemesin? O nlar da
tıpkı koyunları otlaklarda dolaştırıp besleyen çoban gibi değiller midir? Çift
çi ve fırıncı, kralın birer rakibi, insanlığın çobanıdırlar. Fakat hasta olanları
iyileştiren doktor, çocukların eğitimine, sağlığına, bedenlerinin terbiyesine,
yeteneklerine özen gösteren eğitimci, bunlar da insan sürüsüyle ilişkileri itiba
rıyla birer çobandırlar. Bunların hepsi pastör olduklarını iddia edebilirler, bu
yüzden de politikacının rakiplerine dönüşürler.28

Elimizde daha en başta belirlenmiş bir değişmez vardı: Yönetici çoban
dır. Ç obanın iktidarının üzerlerinde uygulandığı varlıklar dizisini çeşitlendir
dik ve böylece hayvanların bir sınıflandırm asına ulaştık, ancak bölümlenme
bitmez tükenm ez hale geldi. Şimdi çobanın kim olduğuna, çobanlığın ne ol
duğuna dair analizimizi baştan ele alalım. Bu durum da, politik olm ayan biı
takım işlevlerin ortaya çıkıp çoğaldığını görüyoruz. Dolayısıyla bir yanda
hayvan türlerinde m üm kün olan tüm bölünm elerden oluşan bir dizi, diğer
yanda ise site içerisinde çobanın etkinliğiyle ilişkilendirilebilecek tüm olası ei
kinliklerin sınıflandırılmasını görüyoruz. Sorunu tekrar ele alına gerekliliği ı*
te buradan kaynaklanıyor.

27 / \ y r „ 2fıH;ı.
28 A.g .r . , 2 f ı7 r JısH.ı

Analizin üçüncü aşam ası: Po litikan ın tem eline nasıl ulaşılacak? M it
burada devreye giriyor. D evlet A d a m ı’ndaki m it, bildiğiniz gibi, şudur: D ü n ­
ya kendi etrafında dönerken önce doğru yöne, yani doğan ın ve m utlu luğun
yönüne doğru döner, fakat bu dönüş sonuna geldiği zam an hareket tersine
döner, zo r zam anların hareketi b aşla r.29 D ünya kendi e tra fın d a ilk yönde
döndüğü zam an, insanlık da m utlu luk içinde yaşar. Bu K ronos’un çağıdır. Bu
öyle bir çağdır ki, der P laton, “dünyan ın şim diki d u ru m u n a değil, eski d u ru ­
m una ait bir zam an d ır.”30 Peki bu zam anda her şey nasıl o lup biter? Bir dizi
hayvan tü rü vard ır ve bu hayvan türlerinden her biri b irer sü rüdü r. Ve bu sü ­
rünün başında bir çoban vardır. Bu çoban , bü tün bu hayvan türlerine baş­
kanlık eden tanrısal pastö rdür. Bu hayvan türlerin in arasında da özel bir sü ­
rü vardır, o da insan sürüsüdür. Bu insan sürüsünün de kendi tan rısa l pastö-
rü v a rd ır . Peki bu p a s tö r k im d ir? P la to n ’a g ö re b u , “ b iz z a t ta n r ın ın
kendisid ir.”31 İnsanlığın dünyanın şim diki d u rum una a it o lm ayan bu an ında ,
tanrın ın kendisi sü rünün p astö rüdür. Peki bu pastö r ne yapar? Aslına bak ıla­
cak o lursa, bu hem sonsuz ve son derece kapsayıcı, hem de kolay bir görev­
dir. K olaydır, çünkü doğanın tam am ı insana ihtiyacı o lan her şeyi sağlar: Yi­
yecekler ağaçlardan gelir, hava o k ad ar ılım andır ki insan ların ev inşa e tm e­
lerine gerek kalm az, herkes yıldızların a ltında uyur ve ö lü r ölm ez yaşam a ge­
ri döner. İşte tanrısallığın başkanlık ettiği şey bu m utlu sü rü d ü r, yem ek bo l­
luğu içinde yaşayan, sürekli yeniden hayata dönen , zorluk ve tehlike görm e­
miş bu sürüdür. T anrı on ların p astö rü d ü r ve bu yüzden, der P laton , “ tan rı
onların pastörü olduğu için politik bir o luşum a ihtiyaçları y o k tu r .”32 Politi­
ka, tam da bu birinci m utlu zam an, dünyan ın doğru yönde döndüğü zam an
bittiği anda başlayacaktır. Politika, dünya tersine dönm eye başladığı zam an
başlayacaktır. D ünya tersine döndüğünde tan rı kendini geri çekecek, zo r za­
m anlar başlayacaktır. Elbette tan rıla r insanları bütünüyle terk etm ezler, an ­
cak onlara yalnızca dolaylı bir şekilde, ateşi, sanatları33 vb. verm ek suretiyle
yardım ederler. A rtık , insanlığın ilk an ında o ldukları gibi hâzır ve nazır, her

29 A .g .e . , 2 68e-270d .
30 A .g .e . , 271c-d , çev. 362 : “ Bu z am an , d ü n y a n ın g id işa tın ın ş im dik i o lu şu m u n a a it değ ild ir; o da d a ­

ha önceki o luşum a a i t t i r” .
31 A .g .e . , 271c , s. 363 : “ (...] O n la rın p astö rü o lan ve y a şam la rın a b aşkan lık eden , ta n rın ın kendisiy-

d i | . . .] ” .
32 A .g .e . : “ M adem ta n rı o n la rın p astö rü idi, po litik b ir o lu şum a ih tiyaç la rı y o k tu ."
33 A .g .e . , 274c-d: “ İşte an tik efsanelere göre , ta n rıla rın bizi fay d a lan d ırd ık la rı bu n im etle rin kökeni

b u d u r ve tan rıla r hu n im etlerle b irlik te o n la rın ge rek tird iğ i bilgileri ve eğitim i de v e rm i|lr rd ır I’rıı
m etheus'u ıı sunusu , ateş; I Icph .ıistos’uıı ve onıııı yardım cısı ta n rın ın su n u ları ol.ın vr m
lı.ıyrt dıftrr l.ııırıl.ırııı sıım ıl.ın: I ıılıııınl.ır ve b itk ile r."

daim mevcut çobanlar değildirler. T anrılar kendilerini geri çekmiştir ve in
sanlar birbirlerini idare etmeye m ecburdurlar, yani politika yapm aya ve poli
tikacılara ihtiyaç duyarlar. Ancak -ve burada da P laton’un metni son dereci
aç ık tır- şimdi diğer insanlardan sorum lu olan bu insanlar, tanrıların insanlı
ğın üzerinde olması gibi sürünün üzerinde değildirler. O nlar da insanlara da
hildirler ve bu yüzden “çoban” olarak değerlendirilemezler.34

Böylece, analizin dördüncü aşam asına varıyoruz: M adem ki politika
politikacı, politikayla ilgilenen insanlar ancak insanlığın eski durum u kaybol
duğu zaman, yani tanrı-pastörün devri tamamlandığında devreye girmişlerdir
o halde politikacının rolü nasıl tanımlanmalı, bu başkalarına emir verme sana
tı nelerden oluşmalıdır? işte burada, çoban modelinin yerini alması için, politil
literatürde son derece ünlü olan başka bir model, yani dokum a modeli önerile
çektir.35 Politikacı bir dokumacıdır. Bu dokum a modelinin iyi olmasının sebe
bi nedir? (Bunları hızlıca geçiyorum, çünkü bilinen şeyler.) İlk olarak, dokumc
modelini kullanarak site içerisindeki politik etkinliğin farklı kiplerinin tutarl
bir analizini yapm ak m üm kün olur. Bu model, bizi ancak insanlığın önceki du
rumuna ya da insanlığın çobanı olma iddiası taşıyan insanların bolluğuna gö
türen, değişmez ve genel çoban temasının karşısında yer alır. Dokumacı mode
li, bunun tersine, sitenin içinde meydana gelen ve insanlara emretme edimiylt
bağlantılı olan işlemlerin analitik bir şemasını sunar. Bir kere, politikaya yar
dımcı sanatları, yani insanlara bazı şeyleri buyurm anın doğrudan politik olma
yan biçimlerini dışarıda tutm ak m üm kün hale gelir. Politika sanatı, sürünür
bütünüyle ilgilenmesi gereken çobanın durum unda olduğu gibi her şeyle genel
olarak ilgilenmekten ziyade, dokumacının sanatına benzer. Politika, dokum;ı
sanatı gibi, ancak kimi hazırlayıcı ve yardımcı nitelikteki sanatlardan hareket
le, onların yardımıyla gelişebilir. Dokumacının iş yapabilmesi için yünün kırpıl
mış olması, ipin örülmüş olması, hallaççının işini yapmış olması gerekir. Aynı
şekilde, politikacıya yardım etmek için bir dizi yardımcı sanat vardır. Savaş­
mak, mahkemelerde iyi kararlar vermek, retorik sanatıyla meclisleri ikna et
mek, bunların hiçbiri gerçek anlam da politika değildir, ancak politikanın uygıı
lanma koşullarını oluşturur.36 O halde gerçek anlamda politik etkinlik, polıiı
kanın veya politikacının eyleminin özü ya da daha ziyade politikacının eylemi
nedir? Bu eylem bağlam aktır, tıpkı dokumacının ipleri tarakla bağlaması gibi

34 A .g .e ., 275b-c: * |. . . | Bana öyle geliyor ki tanrısa l p astö r figürü bir krala göre fazla hüyukııır; /ir.
burada ve şimdi bu lunan politikacılar, doğaları itibariyle, şefleri o ldukları kişilere çnk d.ılı.ı h ru
zerdirler - üstelik de .ıldıkları eğitim ve sah ip o lduk ları kü ltü r, astların.! onl.ırı ly ııe ynbl.i)iırıı "

35 A.g.r.. 27*».ı JKİlv
36 A.jt.ı-., 10 lıl mSc

Politikacı iki öğeyi birbirine bağlar, mesela eğitimle oluşm uş iyi öğeleri, erdem ­
leri, birbirinden farklı ya da kimi zam an birbirine zıt erdem leri birbirine bağlar.
Farklı mizaçları, örneğin atılgan insanlarla ölçülü insanları birbirine bağlayıp
dokur, insanların aralarında paylaştıkları o rtak görüşün gidip gelişiyle onları
dokur. O halde kraliyet sanatı hiçbir şekilde çobanlık sanatı değil dokum a sa­
natıdır, yani varoluşları “anlaşm aya ve dostluğa dayanan bir to p lu lu k ”37 için­
de bir araya getirm ektir. Böylece politik dokum acı ya da dokum acı politikacı,
kendine özgü ve diğerlerinden epey farklı sanatı sayesinde bü tün dokuların en
harikasını o luşturur. Ve P laton şöyle der: “Devletin bü tün nüfusu, köleler ve
özgür insanlar, bu m uhteşem d o k unun kıvrım larında sa rm alanm ışla rd ır” .38
Böylece bir devletin ulaşabileceği en yüksek saadete ulaşılır.

Sanıyorum ki bu rada , bu m etinde, pasto ra llik tem asının tam bir red-
diyle karşı karşıyayız. A slında P la to n ’un meselesi, pastorallik tem asını ta m a ­
men o rtad an kald ırm ak ya da bir kenara a tm ak değildir. D aha ziyade şunu
söylem ektir: Ç obanlık söz konusu olacaksa, bu ancak site için gerekli o lan
am a politik düzene tab i konum da bu lunan etk inlik ler için, örneğin d o k to ru n ,
çiftçinin, jim nastikçinin, eğitim cinin etkinliği için söz konusu olabilir. B ütün
bun lar bir çobanla kıyaslanabilirler; am a özel ve belirli etkinlikleriyle po liti­
kacı, bir çoban değildir. D evle t A d a m t’nda, 295a parag rafında , bu konuda
çok açık bir m etin vard ır ve P laton bu rada şunu söyler: Sizler acaba po litik a ­
cının çoban gibi, d o k to r, eğitimci ya da jim nastikçi gibi gelip teker teker her­
kesin yanına o tu ru p o kişiye tavsiyeler verecek, onu besleyip tedavi edecek za­
m anı o lduğunu, buna tenezzül edeceğini mi san ıyorsunuz?39 Bu çoban etk in ­
likleri m evcut ve gereklidir. A m a onları o ldukları yerde, değerli ve etkili o l­
dukları yerde, d o k to ru n , jim nastikçin in , eğitim cinin ta ra fında bırakalım . Ve
sakın politikacının bir çoban olduğunu söylemeyelim . K raliyetin buyruk ver­
me sanatı, çoban lık tan hareketle tan ım lanam az. Pastoralliğ in gereklilikleri,
bir kral için fazla sınırlıdır. Ayrıca pastö rlük , görevin gerektirdiği tevazu açı­
sından da krala az gelir - bu yüzden Pythagorasçılar, küçük din î cem aatlerde,
eğitim cem aatlerinde sahiden işleyebilen pastö rlük biçim ini bü tün site ölçe­
ğinde uygulam ak istem ekle hata ederler. Kral bir pastö r değildir.

37 A .g .e . , 311b.
38 A .g .e . , 311c: “ [...] b ü tü n d o k u m a la rın en m uh teşem i ve en m ükem m eli o lan bu eser o r ta k yaşam

u ğ ru n a kraliyet sana tı ta ra fın d a n tam am la n d ığ ın d a , devletin b ü tü n n ü fusu , köleler ve özgü r in san ­
lar, bu m uhteşem d o k u n u n k ıv rım larında sarm alan d ığ ın d a ve po litik e tk in lik söz konusu iki v a r­
lık biçim ini bu d o k u m a faaliyeti yoluyla b irleştird iğ inde [...]”

39 A .g .e . , 295a-b : “ G erçek ten de, Sokrates, nasıl o lu r da hir kişi, tek tek herkesin ynnııı.ı n< h ırk y.ı
>.i(iıınııı tuııı .ırıh rım l.ı o ıu U ttı oLır.ık gereken *cyi söyleyebilir?”

Burada, hem Y unan’ın klasik politik söz dağarcığında çoban tem ası­
nın görünm eyişinin, hem de bu tem anın Platon tarafından açık bir biçimde
eleştirilmesinin bize sunduğu olum suz işaretlerde, Y unanların politikaya dair
düşüncesinde bu çoban tem asının dışlandığının açık alam etlerini gördüğü­
müz kanısındayım . Bu temayı D oğulularda ve İbranilerde görüyoruz. Ve hiç
şüphesiz antik dünyada, belli bir andan itibaren, özellikle de “H ıristiyanlık­
la” birlikte (“H ıristiyanlığı” tırnak içine koyuyorum), bu pastorallik tem ası­
nın yaygınlaşmasına zemin oluşturan kimi destek noktaları olm uştur - ama
bunların analizi çok daha eskilere gitmeyi ve daha belirli araştırm alar yapm a­
yı gerektirirdi. Ama pastoralliğin sonraki yayılımına dair bu destek noktaları
bence politik düşüncede ya da sitenin örgütlenm esinin temel biçimlerinde
aranm am alıdır. Bunun için daha ziyade küçük cemaatlere, kendilerine bağlı
belirli sosyallik biçimleri olan sınırlı gruplara, felsefi ve dinî cemaatlere, örne­
ğin Pythagorasçılara, eğitim cem aatlerine ve jimnastik okullarına bakm ak ge­
rekir. Belki ayrıca -gelecek sefer bu konuya değineceğim - vicdan idaresinin
belli biçimlerine bakm ak gerekir. Bu m ecralarda, çobanlık temasının açıkça
ortaya konuşunu, ya da en azından Doğu kökenli pastorallik temasının daha
sonra tüm Helen dünyasında yayılmasını sağlamış olan kimi oluşum , teknik
ve düşünceleri görm ek m üm kündür. H er durum da, iktidarın pozitif analizi
nin çobanlık ve pastör-sürü ilişkisi biçiminden hareketle yapılm asının, büyük
politik düşünce tarafında gelişmediğini düşünüyorum .

Buna rağm en, bence şunu söylemek m üm kün: İnsanlar üzerindeki ık
tidarın belirli bir tipinin odak noktası olarak pastoralliğin gerçek tarihi, bir
m odel olarak ve insanların yönetilme usullerinin ana kalıbı olarak pastoralli
ğin tarihi, ancak Hıristiyanlıkla birlikte başlam aktadır. Kuşkusuz -v e burada
Paul Veyne’in sıkça ifade ettiği bir şeye gönderm e yapıyorum -40 “Hıristiyan
lık” terimi çok yerinde değil ve aslında bir dizi farklı gerçekliği kapsıyor. As
lında biraz daha açıklıkla ya da en azından kesinlikle şunu söylemek gerekiı:
Pastorallik, tarihte kesin biçimde biricik olan ve başka hiçbir medeniyetti- ör
neğine rastlanm ayan bir süreçle, yani bir dinin, dini bir cem aatin bir Kilısr ı-ı
rafında örgütlenm esi süreciyle birlikte başlamıştır. Kilise, insanları öteki dun
yadaki ebedi yaşam a ulaştırm ak bahanesiyle günlük yaşam larında yöıu-t mr
iddiasında olan bir kurum dur - ve bu yalnızca belirli bir grup, bir dcvlci y.ı

40 Foucault bu rada şu m akaleye gönderm e yapıyor: “ La famille et l’am our sous le Haıır I ıııpııc m
m ain " , A n n a le s ESC, 1, 1978, yeniden basım P.Veyne, La Societe Romainet Le Seuil, P.trm. I4)‘J I ,
s. 88-130. Ayrıca, m uhtem elen Paul Veyne’in 1977 senesinde, Georges D uby 'nm < iollcnr ılr I ı.nı
ce 'tak i (F oucau lt’nun d;i bulunduğu) sem inerinde ynptıgı, RoııuM u uşk ile iIkiIi suıuıın.i d.i n«ın
derm e y.ıpıyor (bıı h ile le r için W Veyııe'e teşekkür ediyorum).

da site ölçeğinde değil, insanlığın tam am ı için geçerlidir. Kilise insanları ger­
çek yaşam larında ve gündelik bir biçim de yönetm e idd iasında o lan , bunu da
on ların selam etlerini bahane ederek ve tü m insanlık ölçeğinde işlerlik göstere­
rek yapan bir d indir ve top lum ların tarih inde b unun başka bir örneği yok tu r.
Bir dinin böyle Kilise biçim inde kurum sallaşm asıyla b irlik te -h ız lı bir biçim ­
de ve kaba hatlarıyla söy lüyorum - başka hiçbir yerde görülm eyen bir ik tidar
düzeneği o luşm uştur. Bu düzenek on beş yüzyıl boyunca, yani İ.S. 2. ve 3.
yüzyıllardan 18. yüzyıla dek gelişmiş ve inceleşm iştir. Bir d in in bir Kilise o la ­
rak , H ıristiyanlık d ininin H ıristiyan Kilisesi o larak örgütlenm esine kesin bi­
çim de bağlı olan bu pasto ra l ik tidar, hiç şüphesiz ta rih in bu on beş yüzyılı b o ­
yunca büyük ölçüde dönüşm üştü r. K uşkusuz yer değiştirm iş, yerinden o yna­
mış, dönüşm üş ve farklı biçim lere b ü rünm üştü r, am a hiçbir zam an tam am en
o rtad an kalkm am ıştır. Kaldı ki pasto ra l çağın bitişi o la rak 18. yüzyılı a lm ak ­
la da m uhtem elen yanılıyorum , çünkü herhalde sın ıflandırm a biçim i, ö rg ü t­
lenmesi ve işleyişi açısından, ik tidar o la rak işleyen pasto ra l ik tidar bizim hâlâ
bugün tam o larak kurtu lduğum uz bir şey değildir.

Bu elbette pastoral ik tidarın , H ıristiyanlık tarih in in on beş, on sekiz ya
da yirmi yüzyılı boyunca değişmez ve sabit bir yapı o la rak kaldığı an lam ına
gelm iyor. H a tta denebilir ki bu pasto ral ik tidar ve onun önem i, kuvveti, yer­
leşikliğinin derinliği, ancak bu ik tidar uğruna, onun e tra fında ve ona karşı ya­
şanan m ücadelelerin, çatışm aların , ayak lanm aların , hoşnu tsuzluk ların , kanlı
savaşların yoğunluğu ve çokluğuyla ölçülebilir.41 G nostisizm etrafında yaşa­
nan ve H ıristiyan lığ ı yüzyıllar boyunca ikiye bölen devasa kavga ,42 tem el
o larak pastoral ik tidarın işleyiş kipiyle ilgili bir kavgadır. Kim p astö r o lacak­
tır? N asıl, hangi biçim de, hangi hak larla , ne yapm ak için? A nakoretlerin çile­
ciliği ile m anastır hayatın ın senob itikn biçim de düzenlenm esi* arasında yaşa­
nan ve bu arada gene gnostisizm le bağlantılı o lan büyük ta rtışm a, yine İ.S. ilk
yüzyıllarda yaşanan bir pastorallik meselesidir. Z aten aslında, yalnızca H ıris­
tiyan Kilisesi’ni değil tüm H ıristiyan âlem ini, yani 13. yüzyıldan 17-18. yüz­
yıllara dek Batı dünyasının tam am ını ka t eden bü tün bu m ücadeleler, ya da

41 Pasto ralliğe d a h a O rta ç ağ ’d an itib a ren gelişm iş o lan b ir d irenişi ifade eden d av ra n ış esaslı isyan lar
için bkz. aşağıda 1 M a r t D ersi, s. 108.

4 2 Bkz: a .g .e .

4 3 Bkz: a .g .e .

(*) Bu cüm lede ve so n ra sın d a ku llan ılan “ anakoret*1 ve “ sen o b itik ” te rim leri, H ıris tiyan keşiş Kelene-
ğ indeki iki farklı p ra tiğe gön d erm e y ap m ak tad ır . “ A n a k o re t” tek başına inviza yaşam ı »ürdürcn
keşişi, “ sen o b it” ise m a n a stırd a , cem aatle b irlik te yaşayan keşişi ta r if e tm ek üzere k ıılhm ıln ııttır
yay. haz.

en azından bunların büyük bir kısmı, pastoral iktidar etrafında cereyan et­
miştir. Wycliff’denM Wesley’e,45 13. yüzyıldan 18. yüzyıla dek süren ve Din
Savaşları’nda doruk noktasına ulaşan tüm bu mücadeleler, aslen kimin insan
lan yönetm e hakkına, onları gündelik hayatlarında, varoluşlarının maddiliği
ve ayrıntısı içerisinde yönetm e hakkına sahip olacağına karar vermeye yöne­
liktir. Kim bu iktidara sahiptir, bunu kim den almıştır, nasıl uygular, burada
her bir insanın özerk sınırı nedir, iktidarı uygulayanlar nasıl niteliklere sahip
olm alıdır, bu kişilerin yargılarının sınırı nedir, onlara karşı hangi temyiz yol
larına başvurulabilir, kim kimi ne ölçüde denetleyebilir - işte bütün bunlar,
pastorallik etrafındaki bu büyük mücadele 13. yüzyıldan 18. yüzyıla dek Ma
tı’yı kat etm iştir ve bu esnada pastorallik asla gerçek anlam da tasfiye edilme­
miştir. Aslında Reform hareketinin kendisi de büyük bir doktrin mücadele
sinden ziyade büyük bir pastorallik m ücadelesidir ve Reform ile birlikte söz,
konusu olan mesele pastoral ik tidarın uygulanm a biçimidir. Buna karşılık,
R eform ’un sonuçlarına bakacak olursanız, yani bir yanda Protestan âlemine
ya da Protestan kiliselerine, diğer yanda da Karşı-Reform ’a bakacak olursa
nız, bu iki âlemin, ya da bu âlemler dizisinin pastorallikten m uaf olmadığını
görürsünüz. Tersine, 13. yüzyılda başlayıp kabaca 17. ve 18. yüzyılda duru
lan bu hareketlilik ve isyanlar dizisinin, pastoral iktidarın şaşılacak oramla
güçlenmesiyle son bulduğunu görürsünüz. Pastoralliğin bu m üthiş güçlenme
si iki farklı tarzda m eydana gelmiştir: Protestan tarzda -veya değişik Protes
tan tarikatlarına ait ta rzd a - incelikli bir pastorallik söz konusudur ve bu p.ıs
torallik, hiyerarşisi daha gevşek olduğu ölçüde daha incelikli bir işleyişe sahip
olm uştur; buna karşılık, Karşı-Reform ile ortaya çıkan pastorallik son derci r
merkezileşmiş bir Katolik Kilisesi içerisindeki hiyerarşik piram ide bağlıdır vr
tam am en kontrol altına alınmış durum dadır. H er durum da, bu büyük isyan
lar - “an ti-pastoral” diyecektim, am a değil-, pastoralliğin etrafında şekille

44 Jo h n W yclif (yaklaşık 1324-1384), İngiliz teo log ve reform cu, De domino divino (1376), De veri
tate Scripturae sanetae (1378) ve D e ecclesia (1378) k itap ların ın yazan . D ok trin i, Lollardy dem ini
hareketin köken in i o lu ş tu ru r ve kilise a lışkanlıklarını eleştirerek fakirliğe dönüşü savunur. D rv ln
ve kilisenin ayrılığından yanad ır, K utsal K itap’ın özerkliğini, onu Kilise’n in m utlak tinsel o tu ru r
sinden bağım sız kılacak şekilde savunur. Eşit düzeyde gördüğü rahipleri ve kutsal ayinleri, Ktıis.ıl
Söz’ün önündek i engeller o la rak eleştirir. Bkz. H .B . W o rk m a n ,/o /w Wyclif, O x fo rd , 1926, 2 cilt;
L. C hristian i, “W yclif” m addesi, Dictionnaire de theologie catholique içinde, 1950, cilt 15/2, *.
3585 -3614 ; K.B. M cF arlane, John Wycliffe and the Beginnings o f English Nonconformıty, l.oıul
ra , 1952.

45 John W esley (1703-1791), 18. yüzyılda P rotestanlığın içerisinde kökensel im anın yeniden yapıl.ın
m asını savunan Revival o f Religion hareketin in temel akım larından o lan M ctod ıstlrrın k m m tıu ı
Bkz. G.S. W akeficld, “ W eslcy" m addesi, Dictionnaire de sfnritnulite ascetitfm' et tnystnıur ı^ıtı«tr.
cilt 16, |9Y 4, s. I 174 I W2.

nen, yönetilm e hakk ın ın yanı sıra nasıl ve kim in ta ra fın d an yönetildiğini b il­
me hakkı e trafında şekillenen bu büyük isyanlar, p asto ra l ik tidarın derin le­
mesine bir biçim de yeniden düzenlenm esine bağlıdır. N eticede feodal tip tek i
ik tidar devrim lerle karşılaşm ış ve kendisini tasfiye edip B atı’n ın ta rih inden -
birkaç kalıntı d ış ın d a - kapı dışarı etm iş o lan bir dizi süreç yaşam ıştır. Anti-
feodal devrim ler o lm uştu r am a asla an ti-pasto ra l b ir devrim olm am ıştır. Pas­
torallik , kendisini ta rih ten tam am en silecek derin bir devrim sürecini hâlâ ya­
şam am ıştır.

Elbette burada bu pastoralliğ in tarih in i ç ıkarm ak söz konusu değildir.
Yalnızca belirtm ek isterim ki, bu tarih henüz gerçek an lam da yazılm am ıştır -
tabii burada ihtiyatlı o lm ak gerek, bu kon u d a benden d ah a yetkin insan lara ,
yani bana değil tarihçilere başvurm ak gerek. Kiliseye bağlı ku rum ların tarih i
yazıldı. D ok trin lerin , inançların , d in î tem sillerin ta rih i yazıldı. G erçek din î
p ra tik le rin , yani in san ların nasıl ve ne zam an günah ç ık a rd ık la rın ın , ayin
yaptık ların ın vb. ta rih i yazıldı, yazılm aya çalışıldı. F akat pasto ra l tekniklerin ,
bu teknikler üzerine üretilen düşüncelerin , bunların gelişim inin, uygu lanm a­
sının, giderek incelm esinin ta rih i, pasto ra lliğ in uygu lanm asına bağlı fark lı
analiz ve bilme tip lerin in tarih i, bana öyle geliyor ki henüz yazılm adı. O ysa,
H ıristiyanlığ ın başlangıcından beri, pasto ra llik yalnızca gerekli bir k u ru m
olarak görülm ekle kalm adı; yalnızca kim ilerine dayatılan b ir buy ruk lar b ü tü ­
nü ve başkalarına tan ın an bir ayrıcalık lar b ü tünü o la rak görülm edi. P asto ra l­
lik üzerine, inanılm az boyu tlara varan , yalnızca yasalar ve ku rum lar üzerin­
de yoğunlaşm akla yetinm eyen [...]* teo rik b ir düşünüm , felsefeye denk bir
düşünüm ortaya kondu . U nutm am ak gerekir ki Aziz N enizili G regorius, in ­
sanların pastorallikle bu şekilde yönetilm e sanatın ı tekhne tekhnön , epistem e
epistem ön, yani “ sanatların san a tı” ya da “ bilim lerin b ilim i” o la rak tan ım la­
yan ilk kişidir.46 Bu, daha sonra 18. yüzyıla k ad ar tanıdığınız geleneksel bi­
çim de, yani ars artium , regim en an ım arum 47 o la rak sürm üştür: Ars artium ,
“ ruh ların rejim i” ya da “ ruh ların yönetim i”dir. F akat bu terim i yalnızca te ­
mel bir ilke o larak değil, polem ik keskinliği içinde ele a lm ak gerekir. Şundan

(*) Bir kelime duyulmuyor.
46 Gregoire de N azianze, Discours 1, 3, çev. J. Laplace, Cerf, Paris, 1978, s. 110-111: “Gerçekte,

varlıkların en farklısı ve en karmaşığı olan insanı yönlendirmek, sanatların sanatı (tekhne tekh­
nön) ve bilimlerin bilimidir (episteme epistemön)**.

47 Bu ifade, I. G regorius’un Pastoral eserinin ilk satırlarında bulunur (Gregorius, Nenizili Grego-
rius'un Discours eserini Rufin’in Latince çevirisinden biliyordu): ars est artium regimen animarum
(“ ruhların yönetimi, sanatların sanatıdır**), Regle pastorale, çev. Ch. M orel, Cerf, Paris, 1992, ■.
128-129.

dolayı: Nenizili G regorius’tan evvel ars artium, regimen anim arum , episteme
epistem ön neydi? Bütün bunlar felsefeden ibaretti. Yani 17. ve 18. yüzyıllar­
dan uzun zam an önce ortaya çıkan bu yeni ars artium , yani H ıristiyan Batı’da
felsefenin yerini alan şey, başka bir felsefe değildi, hatta teoloji bile değildi,
pastorallikti. İnsanlara başkalarını yönetmeyi öğreten, kimi insanlara da baş­
ka insanlar tarafından yönetilmeye m üsaade etmeyi öğreten bu sanattı. İşte,
tam anlam ıyla bilim olarak düşünülen şey, sanatların sanatı, bilgilerin bilgisi
olarak on beş yüzyıl boyunca düşünülen şey, birilerinin başkaları tarafından
yönetilmesinin, gündelik yönetim in, pastoral yönetim in bu oyunuydu.

Öyle sanıyorum ki tüm bilgilerin üzerindeki bu bilginin, bu insanları
yönetm e sanatının kimi özelliklerini ortaya koymak isteseydik, hemen şunu
belirtmek gerekirdi:"' Geçen sefer İbraniler hakkında söylediklerimizi hatırla­
yın. İbranilerde bu çoban tem asının M ısırlılardan ve A surlulardan çok daha
önemli olduğunu, dinî yaşam a ve İbrani halkının kendisine dair tarihsel kav
rayışına bağlı olduğunu biliyoruz. H er şey pastoral biçimde m eydana geliyor
du, çünkü Tanrı çobandı ve Y ahudi halkının sağda solda gezinmesi [errattce|,
sürünün otlağını ararken sağda solda gezinmesiydi. H er şey bir anlam da pas
toraldi. Yine de iki noktayı belirtmek gerekir. İlk o larak, çoban-sürü ilişkisi,
Tanrı ile insanlar arasındaki çoklu, karm aşık ve sürekli ilişkilerin çehrelerin
den yalnızca biriydi. T anrı çobandı, am a aynı zam anda çobandan başka bir
şeydi. Ö rneğin yasa koyucuydu; ya da bir kızgınlık anında sürüsüne yüz çevi
rir ve onu kendi haline bırakırdı. Tarihte ve İbrani halkının örgütlenişinde,
çoban-sürü ilişkisi, Tanrı ile halkı arasındaki ilişkilerin kavranabileceği tek
biçim, tek boyut değildi. İkinci olarak -b u nokta özellikle önem li-, İbraııilcı
de tam anlam ıyla pastoral bir kurum yoktu. İbrani toplum unun içinde kimsi'
diğerlerinin pastörü değildi. D ahası (geçen sefer hatırlatm ıştım size bunu),
Davudi m onarşinin kurucusu olan D avut dışındaki İbrani kralları özel olarak
insanların pastörü olarak belirtilmemişti. Diğerleri ise, ancak görev ihmalle
rinin eleştirilmesi ya da ne kadar kötü çobanlar olduklarının gösterilmesi sö/
konusu olduğunda çoban olarak belirtilmiştir. İbranilerde kral hiçbir zaman
olum lu, doğrudan ve dolaysız biçiminde çoban olarak belirtilmez. Tanrı dı
şında çoban yoktur.

Buna karşılık, H ıristiyan Kilisesi’nde çoban temasının diğer tem alar.1

göre bir anlam da özerkleştiğini, Tanrı ile insanlar arasındaki ilişkinin yalnız
ca bir çehresi ya da boyutu olm akla kalmadığını görüyoruz. Çobanlık yalın/

(*) M. Foucault rk lrr: I lıristiyuıı Kilisede p.ısîor.ıllıftın luınıım.tll.ı^m.mm nı tr l ryrn |cy (inim

ca diğerlerinin yanında sürdürü len bir ilişki değil, tem el ve öze dair bir ilişki,
tüm diğerlerini kapsayan bir ilişkidir. Ayrıca bu ilişki, yasaları, kuralları, tek ­
nikleri, usulleri o lan bir pastoralliğ in içinde kurum sallaşır. Y ani pastorallik
özerk, kapsayıcı ve belirli hale gelecektir. Kilise’nin her bir ka tındak i o to rite
ilişkileri, çobanın sürüsü üzerindeki ayrıcalık ları ve sü rüsüne dair görevleri
etrafında kuru lur. T abii ki İsa çoband ır ve kaybolm uş sürüyü yeniden T an-
rı’ya götürm ek için kendisini feda eden ço band ır - h a tta kendini genel o la rak
sürü için değil, koyun ların tek tek her biri için feda eder. B urada da bildiğiniz
gibi o M usacı tem ayı, yani tehlikede o lan tek bir koyunu k u rta rm ak için sü ­
rüsünün tam am ını tehlikeye a tan iyi çoban tem asını bu lu ruz .48 A ncak M u-
sacı literatürün yalnızca bir tem ası olan şey, şim di Kilise’nin bü tün ö rgü tlen ­
mesinin m ihenk taşına dönüşecektir. İlk ço b an elbette İsa’dır. Yeni A hit’te
yer alan İbranilere M e k tu p ’ta şunu okuruz: “T an rı, koyun ların büyük pastö-
rünü , R abbim iz İsa’yı ölü ler arasın d an d ir iltti” .49 İsa p a s tö rd ü r. H avariler
de çoband ır, kendilerine em anet edilen sürüleri teker teker ziyaret eden pas-
tö rlerd ir - günlerinin sonunda, hayatların ın sonunda, o büyük gün geldiği za­
m an, sürüde olup bitm iş her şeyden sorum lu tu tu lacak la rd ır. Y uhanna İncili,
21 , 15-27: İsa P e tru s’a koyun ların ı gü tm esin i, kuzu ların ı gütm esini em re­
der.50 H avariler pastö rdü r. P iskoposlar da p astö rd ü r, ö n saflara yerleştiril­
m işlerdir ki, (Aziz C yprianus’un 8. m ek tubundan alın tılıyorum) “custodire
gregetn”, yani “ sürüyü koruyabilsin ler” ,51 ya da (bu kez 17. m ek tu p tan a lın ­
tılıyorum) “fovere oves", “ koyunlarla ilgilensinler” .52 B ütün O rtaçağ boyun-

48 Bkz. Luka, 15, 4: “Sizlerden birinin yüz koyunu olsa ve bunlardan bir tanesini kaybetse, doksan
dokuzunu çölde bırakarak kaybolanı bulana dek onun ardına düşmez m i?” (bkz. Hezekiel 34, 4);
M atta 18, 12’de de aynı metin vardır; Yuhanna 10, 11: “ Ben iyi pastörüm ; koyunları için hayatı­
nı veren iyi pastö r” . Ayrıca bkz. 10, 15.

49 Aziz Pavlus, İbranilere M ektup, 13: 20.
50 Y uhanna, 21, 15 (Fransızca baskıda: “ 15, 17” - ç .n . | : “ Yemekten sonra İsa, Simun Petrus’a, ‘Yu­

hanna oğlu Simun, beni bunlardan daha çok seviyor m usun?’ diye sordu. Petrus, ‘Evet, ya R ab’
dedi, ‘Seni sevdiğimi bilirsin.’ Isa ona, ‘Kuzularımı o tla t’ dedi. İkinci kez yine ona, ‘Yuhanna oğlu
Simun, beni seviyor m usun?’ diye sordu. O da, ‘Evet, ya Rab, seni sevdiğimi bilirsin’ dedi. İsa ona,
‘Koyunlarımı güt’ dedi. Üçüncü kez ona, ‘Y uhanna oğlu Simun, beni seviyor m usun?’ diye sordu.
Petrus kendisine üçüncü kez, ‘Beni seviyor m usun?’ diye sorm asına üzüldü. ‘Ya Rab, sen her şeyi
bilirsin, seni sevdiğimi de bilirsin’ dedi. İsa ona, ‘Koyunlarımı o tla t’ dedi.”

51 Aziz Cyprianus (l.S. yaklaşık 200-259), Correspondance, Bayard, Paris, ikinci baskı Les Belles
Lettres, Paris, 1961, cilt 1, 8. m ektup, s. 19: “ [...] incum bat nobis qui videmur praepositi esse et
vice pastorum custodire gregem ” (“göründüğü kadarıyla, sürüye göz kulak olm a işi, onu yönlen­
dirmek ve pastörlerin işlevini yerine getirmek üzere sürünün başında bulunan bizlere düşüyor").

52 A.g.e., 17. m ektup, s. 49: “Q uod quidem nostros presbyteri et diaconi monere debııeraııt, ut cum-
m rndatas sibi oves foverent | . . . |” (“ İşte papa/, ve diyakozlarım ızın, onlara eınanet rdılrıı koyıınl.ı
mı srrpılııırsı ıçııı ım ırillrriıııi/c lı.ıtırljtın .m g rrrk rıı »ey")-

ca pastoralliğin temel metni olarak kalan, H ıristiyan pastoralliğin İncili olan
ve çok sık yeniden yayınlanan I. G regorius’un Regula pastoralis (Pastoral ya­
şamın Kuralı) k itab ın d a -k i aynı zam anda Liber pastoralis53 (Pastoral Kitap)
diye de adlandırılır-1 . Gregorius piskoposu sıkça “p astö r” olarak adlandırır.
Bir cem aatin başındaki başrahipler [abbe] sıkça “pastö r” o larak adlandırılır­
lar. Bu konuda Nursialı Benedictus’un Kurallar kitabına da bakabilirsiniz.54

N ihayet Hıristiyanlık, papazlık bölgelerini [paroisses] esas alan bir ö r­
gütlenmeye geçtiğinde ve O rtaçağ boyunca toprağı papazlık bölgelerine göre
böldüğünde,55 papazların [cures] pastör olarak adlandırılıp adlandırılam a-
yacağı sorunu kalır geriye - daha doğrusu bu sorun ortaya konm uş olur. Ve
bildiğiniz gibi bu, bizzat Reform ’un kendisine, ya da en azından sonu Reform
ile biten bir dizi kriz, itiraz ve tartışm a dizisine yol açan sorunlardan biridir.
Papazlık bölgeleri oluştuğu anda, papazların pastör olup olm adıkları sorusu
tartışılm aya başlanmıştır. Wyclif’e göre pastördürler.56 H er biri kendine öz­
gü cevaplar veren bir dizi Protestan kilisesine göre de öyledirler. 17. ve 18.
yüzyılların Jansenistleri için de öyledirler.57 Bütün bunlara karşı Kilise şöyle
cevap verir: H ayır, papazlar pastör değildirler.58 1788 senesinde dahi, M arius

53 Ya da, daha sade bir biçimde, Pastoral. I. Gregorius, Regula pastoralis, Eylül 590 ile Şubat 591
arasında yazılmıştır; PL 77, s. 13-128.

54 Saint Benoît, Regula sancti Benedicti / La Regle de Saint Benoit (6. yüzyıl), çev. A. De Vogüe, Cerf,
Paris, 1972. Bkz. 2, 7-9, cilt 2, s. 443: “Ve başrahip, aile babasının koyunlarında saptadığı her tür
sayım hatasından pastörün sorumlu olacağını bilmelidir. Buna karşılık, eğer pastör, itaatsiz ve ya­
ramaz bir sürünün hizmetine tüm çabasını sunmuşsa, onların zararlı eylemlerine pür dikkat kesil­
mişse, bu pastör Tanrı’nın yargısında aklanacaktır [...]” .

55 Bu papazlık bölgelerinin \paroisses] Kilise yasalarına uygun tanımı ile bunların 5. yüzyıldan iti
baren oluşumları ve doğuşlarındaki hukuki koşullar hakkında bkz. R. Naz, “Paroisse” maddesi,
Dictionnaire de droit canonique içinde, Librairie Letourzey et Anne, cilt 6, Paris, 1957, s. 1234
1247. Foucault’nun bu konudaki doğrudan kaynağı B. Dolhagaray’ın makalesidir: “Cures", Dic­
tionnaire de theologie canonique içinde, Paris, Letourzey et Anne, cilt 3, 2, 1908, s. 1234-1247

56 Bkz. B. Dolhagaray, a.g.e., s. 2430, S 1: “Presbiteryen adı verilen sapkınlar, sonra ise Wyclif, Jan
Hus, Luther, Calvin vb. sıradan rahiplerin piskoposlarla aynı mevkide olmalarını sağlamak istedi.
Trente Konsili bu hatayı kınam ıştır.”

57 A.g.e., s. 2430-31. “ 13. ve 14. yüzyılların Sorbonne’cuları ile 17. yüzyılın Jansenistleri, rahiplerin
gerçekten de tanrısal bir kökü olduğunu, müminler üzerindeki otoritelerini T anrı’nın onlara balı
şettiğini kabul ettirmek istiyorlardı. O kadar ki rahibin eşi Kilise, Piskoposunki katedral olacaktı;
rahip pastör olması nedeniyle halkının yönetiminden sorumlu olacaktı - bir bölgede hiç kimse ra
hibin izni olmadan kutsal görevi yerine getiremeyecekti. Onlara göre bunlar yalnızca rahipliğe mi
tanrısal haklardı.”

58 A.g.e., s. 2432, § 3 (soru: “Rahipler kelimenin tam anlamıyla pastör müdürler?"): “ Aslına h ıkı
lacak olursa, bu pastör adlandırması yalnızca piskoposlara yakıştırılabilir. Kilise'niıı prensleri lııı
ifadede içerilen özellikleri yerine getirirler. Piskoposlara, havarilerin şahsında, İsa’nın süriısiımı c ıl
latma, müminleri eğitme ve yönetme yönündeki tanrısal iktidar bahşedilmiştir. Incil'deki ind in in
bunu gösterir; yorumcular bu noktada tereddüt etmezler; geleneksel eğitim bıı koıııul.ı lırııılıkıı
dir. | ...| Ilalk , rahiplerine pastör unvanını verdiğinde, bıınıın ancak piskoposlar «ayrımılr muidi

L upus’un D e parochiis isimli eserinde papazların p astö r o lduğu yönündek i -
konsil öncesi ve sonrası bir bağ lam da artık genel o larak kabul görm üş o la n -
tezi eleştirilir.59

H er du rum da -b u papazlar m eselesinin ucunu açık b ırakalım - İ s a ’dan
başrah ip ve psikoposlara k ad ar Kilise’nin tü m örgütlenişi pasto ra l bir ö rg ü t­
lenm edir. Kilise’deki ik tidarlar, çobanın sürüsü nezdindeki ik tidarı o larak o r­
taya k o n m u ştu r- yani bu şekilde örgütlenm iş ve haklılaştırılm ıştır. Ayin ik ti­
d arı, örneğin vaftizden kaynak lanan ik tidar nasıl bir ik tidard ır? V aftiz ko-
yunları sürüye çağ ırm aktır. Peki ya kudas [com m union] ayini? O da ruhan i
besini verm ektir. Sürüyü terk eden koyunları kefaret yoluyla yeniden kazan ­
m aktır. Y argılam a ik tidarı da b ir p astö r, bir çoban ik tidarıd ır. Bu yargılam a
ik tidarı, pastör o larak psikoposa sü rünün tam am ın ı hastalığı ya da yarattığ ı
skandallarla tehlikeye a tan koyunu sürüden uzaklaştırm a hakkı verir. O hal­
de dinî ik tidar, pasto ral ik tidard ır.

N iyahet, kesinlikle tem el ve öze dair bir özellik: Bu genel an lam da pas­
to ra l ik tidar, H ıristiyanlık boyunca politik ik tidardan ayrı kalm ıştır. B unun
anlam ı dinî iktidarın sadece bireylerin ruhuyla ilgilenm e görevini üstlenm iş
olm ası değildir. Tersine, pasto ral ik tidar, bireylerin ruh larıy la ancak bu ruh
yönlendirm esi bir m üdahale gerektirdiği ölçüde ilgilenir: M üdahaleden kasıt
da, gündelik davran ışa , yaşam ların idaresine, am a aynı zam anda varlık ların ,
zenginliklerin, şeylerin idaresine yönelik bir m üdahaled ir. Bu pasto ra l ik tid a­
rın tem el özelliklerinden, aynı zam anda da temel p arad o k sla rın d an birid ir ve
gelecek hafta bu m eselenin üzerinde daha fazla duracağ ım .60 Bu ik tidar yal­
nızca bireyleri değil, toplu luğu da ilgilendirir - Aziz Y annis K hrysostom os’un
m etinlerinden biri şöyle der: Psikopos her şeye göz kulak olm alıd ır, d ö r t bir
tarafa bakm alıd ır, çünkü yalnızca bireylerle değil, şehrin tam am ıyla ve n ih a­
yet orbis terrarum ile, yani bü tün dünya ile ilgilenm elidir (bü tün bun lar D e

kün olduğunu çok iyi bilir vc rahiplerin ancak onlarla birlik halinde olduğunda, onların yasasına
itaat ettiği sürece bu unvanı taşıyabileceğini bilir.”

59 M arius Lupus, De Parochiis ante annum Christi m illesum , Bergomi, apud V. A ntoine, 1788:
“ Certum est pastoris titulum parochis non quadrare; unde et ipsum hodie nunquam im partit Ecc-
lesia rom ana. Per pastores palam intelliguntur soli episcopi. Parochiales presbyterii nequaquam a
C hristo Dom ino auctoritatem habent in plebem şuam, sed ab episcopo (...) hic enim titulus soli-
sepiscopisdebetur” (alıntılayan B. Dolhagaray, “ C ures", col. 2432, 1789 Venedik baskısı, cilt. II,
s.314). 2. Vatikan konsilinden sonra yayınlanan kilise hukuk kanununun 515, $1 ve 519. m adde­
leri, papazların pastoral işlevini açıkça belirtir: (“ Papazın sorum luluğundaki bölge [paroisse], bel­
li bir kilisenin içinde sürekli şekilde oluşturulm uş olan, m üritlerden müteşekkil belli bir cem aattir.
Bu bölgenin pastoral sorum luluğu papaza ve kendi pastörüne, ilgili piskoposun otoritesi altında
verilmiştir"; “ papaz, ona verilmiş olan bölgenin pastö rüdür.”

60 M. Foucault sonraki derste regimett am m arum 'un hu maddi özelliğine değinmiyor.

sacerdotio 'da bulunur).61 O halde bu iktidar, ereğini öteki tarafta bulsa bile,
dünyevi bir iktidardır. Buna rağm en bu iktidar Batı Kilisesi’nde -D oğu Kili
sesi’ni bir kenara b ırakalım - politik iktidardan tam anlam ıyla bağımsız bir
ik tidar olm uştur. V alentinianus’un A m brosius’u M ilano’yu yönetmesi için
yolladığı sırada yaptığı o m eşhur sert uyarıda bu ayrılığın yankılarını duymak
gerekir. O nu M ilano’ya “m em ur olarak değil, pastor o la rak”62 yollamıştır.
Bu ifade sanırım bütün Hıristiyanlık tarihinde bir tü r temel ilke ya da yasa
olarak kalm ıştır.

Burada iki noktan ın altını çizmek istiyorum . İlk o larak, elbette Kili
se’nin pastoral iktidarı ile politik iktidar arasında bir dizi etkileşim, dayanak
noktası ve geçişlilik olduğu gibi, iyi bildiğiniz ve üzerinde durmayacağım bir
dizi çatışma da m evcuttur. Öyle ki, pastoral iktidarla politik iktidar arasında
ki kesişim, Batı’da tarihsel bir gerçekliktir. Ama bana öyle geliyor ki -b u tc
mel bir n o k tad ır- bütün bu etkileşimlere rağmen, bütün bu kesişimlere, des
teklere ve dayanak noktalarına rağm en, pastoral iktidar, en azından 18. yüz
yıla kadar, kendi biçimi, işleyiş tipi ve içsel teknolojisi içerisinde, kesinlikle
özgül ve politik iktidardan bağımsız olarak varlığını sürdürecektir. Onunla
aynı şekilde işlemez. Pastoral iktidar ile politik iktidarı uygulayanlar aynı kı
şiler olsalar bile -k i H ıristiyan Batı’da bu böyle o lm uştu r-, ayrıca Devlet vc
Kilise tahayyül edebileceğimiz bütün ittifak biçimlerine girmiş olsa bile, öyle
sanıyorum ki pastoral iktidarın bu özgüllüğü H ıristiyan Batı’nın çok teııu-l
bir niteliği olarak baki kalmıştır.

İkinci nokta: Bu ayrılığın sebebi tarih açısından büyük bir sorundur vc
en azından benim için bir gizemdir. H er durum da, şu anda ya da gelecek se
fer bu sorunu çözme, hatta onun karm aşık boyutlarını ortaya koyma iddiam
hiçbir şekilde yok. Nasıl olm uş da bu iki iktidar tipi, politik iktidar ve pasto­
ral iktidar, kendi özgüllüklerini ve fizyonomilerini korum uşlardır? Bu bir sn

61 Jean Chrysostome (l.S. yaklaşık 345-407), De sacerdotio, İ.S. yaklaşık 390 tarihinde yazılını) /
Fransızca çeviri: Sur le sacerdote, çev. A. Malingrey, Paris, 1980, 6. Kısım, 4. Bölüm, s. 314 MS;
“Rahibe, bütün dünyanın yönetimi ve başka bazı zor görevler verilmiştir"; Patrologia Grueıa, cıl
J-P. Migne, cilt 17, 1858, s. 677.

62 özgün cümlede “pastor” kelimesi geçmez. Bu kelime, Ambrosius’un Paulinus tarafından ya/ıl.m
yaşam öyküsünde geçer (Vita saneti Ambrosii mediolanensis episcopi, a Paulitto ejus notana •*</
beatum Augustinum conscripta), 8, PL 14, s. 29D: “Qui inventus, cum custodiretur a populn, mu
sa relatio est ad elementissimum imperatorem tun Valentinianum, qui summo gaudio aıccpit <|iı
od judex a se direetus ad sacerdotium peteretur. Laetabatur etiam Probus praefcctus, ijimkI vrı
bum ejus impleretur in Ambrosio; dixerat enim proficiscenti, cum mandata ab codrnı d.ırnıtıır, ut
moris est: Vade, ugc m m ut judext sed ut episcopus". Bıı mesele lukk ııuh hk/.. omrftııı 1 1 I vmı
C.ıın|>mİMusrı>, I es Peres latms (özgüıı eser: I.ateınısıbe k ın ln ınrtitcr, Kulılh.ımtıırı, StuıiK.ııi,
IYM)), ^rvıı ı (A Morcun, I ^f>7; ycııiılcıı lusını 1 r Snııl, r.ıım, 1 *. I I I II-’

run . İzlenim im şu ki, D oğu H ıristiyanlığ ın ı incelem iş o lsaydık , o rad a daha
farklı bir süreç, bir gelişim, daha güçlü bir iç içe geçm e, belki birinin ya da d i­
ğerinin özgüllüğünü kaybettiğ in i g ö rü rd ü k , bilem iyorum . N e o lursa o lsun ,
bir tek şey bana açık görünüyor: B ütün bu etkileşim lere rağm en, pasto ra l ik­
tidarın özgüllüğü aynı kalm ıştır. Kral -y a n i P la ton ’un tan ım ın ı, özgüllüğünü
ve özünü aradığı o k ra l- kral o larak kalm ıştır; her ne k ad a r bazı geçiş ya da
telafi m ekanizm aları, mesela Fransa ve İngiltere’de k ra lların d in î tö ren lerle
taç giymeleri ya da k ralın bir p iskopos gibi görülm esi ve onun la aynı derece­
de kutsal olm ası gibi o lgular olsa d a , du rum budur. B ütün bun lara rağm en,
kral kral o larak , pastö r de pastö r o larak kalm ıştır. P astör ik tidarın ı m istik bir
kip içinde uygulam ıştır, k ral ise im para to rluk k ip inde... H ıristiyan pastoralli-
ği ile im para to rluk egemenliği a rasındaki ayrım ya da bun lar arasındaki hete­
rojenlik bana kalırsa Batı’nın ay ırt edici özelliklerinden biridir. Bir kez daha
söyleyeyim, D oğu’da bunun aynı şekilde o lduğunu düşünm üyorum . M esela
Alain Besançon, on beş sene önce yazdığı Tsarevitch im m ole k itab ında m o ­
narşiye özgü bazı tem aları ele alır ve eski Rus to p lum unda , h a tta m odern to p ­
lum da örgütlendiği, yaşandığı, algılandığı şekliyle politik egem enlik içerisin­
de H ıristiyan tem aların nasıl m evcut o lduğunu gösterir.63

Son o larak size geçen gün tesadüf eseri okuduğum bir şeyden söz e t­
m ek istiyorum : Siniavski’nin G ogol üzerine yazdığı ve yeni yayınlanan k ita ­
bındaki bir Gogol alıntısı.64 G ogol, Ç a r’ın ne o lduğunu , ne olm ası gerektiğ i­
ni tan ım lam ak için Joukovksi’ye yazdığı 1846 tarih li bir m ek tup ta Rus İınpa-
ra to rlu ğ u ’nun geleceğinden söz eder, İm para to rluğun hem m ükem m el biçim i­
ni kazanacağı, hem de politik ilişkinin, yani hüküm ran la tebaası a rasındaki
hâkim iyet ilişkisinin gerektirdiği duygulanım yoğunluğuna ulaşacağı an d an
söz eder ve n ihayet iç barışını sağlam ış o lacak bu İm p ara to rlu k hakk ında şöy­
le der: “ İnsan, insanlığın bü tününe dair daha önce hiç hissedilm em iş bir aşk-

63 A. Besançon, Le Tsarevitch immole. Im symbolique de la loi dans la culture russe, Plon, Paris,
1967, ikinci bölüm: “ La relation au souverain” , s. 80-87, yeniden basım Payot, Paris, 1991.

64 A. Siniavksi, Dans Vombre de G ogol, çev. G. N ivat, Le Seuil, Paris, 1978. G ogol’un Joukovs-
ki’ye yazdığı bu kurgusal m ektubun çevirisi için bkz. “ Şairlerimizin lirizmine d a ir” (“ Sur le ly-
risme de nos poetes” çev. J. Johannet, Passages choisis de ma correspondance avec mes amts,
1846, M ektup X, N icolas Gogol, OEuvres completes, içinde, G allim ard, “ Bib)iotheque de la
Pleiade” , Paris, 1967) s. 1540-1541. Sovyet rejim inde m uhalif olm uş, Abam Tertz takm a ismiy­
le rejimi eleştirdiği (Recits fantastiques, Paris, 1964) için altı yıl çalışma kam pına m ahkûm edil­
miş olan Andre Siniavski (1925-1997), 1973’ten beri Paris’te yaşıyordu. Dans Vombre de G ogol
eseri esas olarak m ahkûm iyeti sırasında yazılmıştı. Foucault Siniavksi’yi H aziran 1977*de, Bre-
jnev’in Fransa ziyaretini eleştirm ek için Recam ier tiyatrosunda düzenlenen top lan tıda tan ım ış­
tı (bkz. Daniel D efert’in hazırladığı kronolo ji, D E, I, s. 51). Sovyet m uhalefeti h.ıkkııul.ı bkz. s.
178, 27. nni

la dolacak. Oysa tek tek bizleri hiçbir şey [bu] aşkla doldurm ayacak. Bu aşk
ideal, yapay ve tam am lanm am ış olarak kalacak. Bu aşkı yalnızca bütün in­
sanları bir insanı sever gibi sevme kuralına değişmez bir biçimde sarılanlar ta ­
şıyabilecek. H üküm ran , [yani çar,] tebaasının en alt sınıftaki son üyesine ka
dar herkesi sevdiği için, bütün krallığını kendi bedenine dönüştürdüğü için,
mutsuz halkı uğruna gece gündüz acı çektiği, ağladığı için, aşkın bu kadir i
m utlak sesini taşıyabilecek - ancak aşkın bu sesi kendini insanlığa duyurabi­
lir, ancak o canları yakm adan yaralara dokunabilir, ancak o farklı toplumsal
sınıfları teskin edebilir ve devlete uyumu hâkim kılabilir. H alk, ancak [Sezar|
nihai yazgısını sonuna erdirdiği zam an, yani Aşk olan o V arlık’ın yeryüzüıı-
deki imgesi olduğu zam an iyileşebilir.”65 Bence burada H ıristiyan bir hü­
küm ranın açık bir imgesi var ve bu imge Batı’nın özellikleri arasında değil.
Batılı hüküm ran Sezar’dır, İsa değil. Batılı pastör de Sezar değildir, İsa’dır.

Gelecek sefer, pastoral iktidarla politik iktidar arasındaki bu karşılaş­
tırmayı biraz derinleştirmeyi, pastoral iktidarı kendi biçimi içerisinde ele alıııa
yı, politik iktidara nazaran nasıl özgül olduğunu göstermeyi deneyeceğim.

65 A.g.e., çev. Nivat, s. 50. Foucault’nun okuduğu metin, Özgün metne oranla kimi küçük (.ırklılık
lar içeriyor, bunları köşeli parantez ile belirttik: “İnsan, insanlığın tümüne karşı daha öner n<uul
memiş bir aşkla dolacaktır. Biz ise, bireyler olarak alındığımızda, hiçbir şey bizi bu aşkU dolılm
mayacak, bu aşk hep ideal, yapay, eksik kalacak. Yalnızca bütün insanları tek bir insan hı srv
me kuralını şiar edinenler bu aşkı tadacak. Krallığındaki tüm insanları en alt sınıftaki rn s i m i ir l’.ı.ı
üyesine kadar sevdiği için, biitün krallığını kendi bedenine dönüştürdüğü için, mutsuz lı.ılkı n,ın
sabah akşam ağlayıp acı çektiği için, hükümran aşkın bu kadir-i mutlak sesine l<«ıvıı ı̂ıııı ı̂ 111 m
sanlığa kendisini anlatabilmenin, tahriş etmeden yaralara dokun.ıhilmcniıı, Kırklı loplmns.ıl sınıl
ları teskin etmenin ve devlete ahenk Kctirmeniıı tek yolu bıulıır. I l.ılk, aiK.ık lıukıımr.ııı en buyul
y.ı/^ısını ttrr^cklc}1ıu!ığınilc, y.ını A>k ol.ın Kiğı’nın ycryıı/uınlckı ım^rsı olılıı£ıııı<l.ı m 'n.rkirıı iyi
l«*>rt rl< lir.**

Pastoralliğin analizi (son). - Hıristiyan pastoralliğinin Doğu ve İbra
ni geleneklerine nazaran özgüllüğü. - Bir insanları yönetme sanatı.
Bu sanatın yönetimselliğin tarihindeki rolü. - 3. ve 4. yüzyıllarda Hı

ristiyan pastoralliğinin temel özellikleri (Aziz Yannis Khrysostomos,
Aziz Cyprianus, Aziz Ambrosius, I. Gregorius, Cassianus ve Nursialı
Benedictus): 1) Selametle kurulan ilişki. Bir hak etme ve etmeme
ekonomisi: a) Analitik sorumluluk ilkesi; b) kapsayıcı ve anında de

vir ilkesi; c) kurbansal ters çevirme ilkesi; d) ters çevrilmiş karşılık
ilkesi. 2) Yasayla kurulan ilişki: Koyun ve onu yönlendiren kişi ara
sında bir tam bağlılık ilişkisinin kurulması. Bireysel ve ereklendirıl
memiş bir ilişki. Yunan ve Hıristiyan apatheia’\an arasındaki fark. 3)
Hakikatle kurulan ilişki: Gizli hakikatlerin üretimi. Pastoral öğreti ve
vicdan idaresi. - Sonuç: özgül bireyselleştirme kiplerinin doğuşuna

işaret eden, mutlak anlamda yeni bir iktidar biçimi. Bunun öznenin
tarihi açısından taşıdığı büyük önem.

ugün, herhalde sizlere biraz fazla uzun gelmiş olan bütün bu çoban, pas
tö r ve pastorallik hikâyelerini noktalam ak istiyorum . Gelecek sefer dc

yönetim sorununa, yönetm e sanatına, 17. ve 18. yüzyıllardan itibaren gelişen
yönetimsellik sorununa geri döneceğim. O yüzden pastorallik meselesini bıı
gün kapatalım .

Geçen sefer Incil’deki çobanla P laton’daki dokuyucuyu ve İbrani p;ıs
törüyle Y unan yöneticiyi karşı karşıya getirdiğim de gösterm eye çalıştığım
şey, bir yanda pastör temasını ve insanları yönetm e şekli olarak pastoral biçi
mi hiç bilmeyen bir Y unan âlem inin ya da Yunan-Rom a âleminin olduğu, dı
ğer yanda ise özellikle İbrani kültüründen, az çok yakın bir D oğu’dan geleıı
ve Hıristiyanlığın kendisine mal ederek Y ahudi teokrasisinden hareketle Yu
nan-Rom a alemine ikna ya da zorlam a yoluyla kabul ettirdiği bir pastoral ık
tidar tem asının, fikrinin ya da biçiminin olduğu değildi. Ben yalnızca şunu
göstermeye çalıştım: Y unan düşüncesi politik iktidarı analiz etmek için çoban
modeline başvurm az; D oğu’da son derece sık kullanılan ve el üstünde tutulan
bu çoban tem ası Y unan’da, ya arkaik m etinlerde törensel bir ta rif verme
amacıyla, ya da klasik metinlerde belli bir iktidar uygulamasının yerel ve sı

nırlı biçimlerini belirtmek amacıyla kullanılır. Bu son kullanım da ila taril a lı
len iktidar, yöneticilerin sitenin bütününe uyguladığı bir iktidar ılınıl, kııııı

bireyler ta rafından dinî cem aatlere yönelik o la rak , eğitim ilişkilerinde, bede­
ne gösterilen özende vb. uygulanan b ir ik tidard ır.

Şimdi size gösterm ek istediğim şey, esas o larak İS. 3. yüzyıldan itibaren
kurum sallaştığı, geliştiği, düşünüldüğü haliyle H ıristiyan pastoralliğin, aslında
özellikle İbrani ve D oğulu tem a o larak belirleyebildiğimiz şeyin basit bir yeni­
den ele alınışından, naklinden, devam ından çok farklı o lduğudur. H ıristiyan
pastoralliğin, daha önce izini sürdüğüm üz bu pastoral tem adan kesin ve derin
bir biçimde, ha tta neredeyse özü itibariyle farklı o lduğunu düşünüyorum .

Bu farklılığın ilk sebebi, elbette bu tem anın H ıristiyan düşüncesi ta ra ­
fından zenginleştirilm iş, dönüştü rü lm üş, karm aşıklaştırılm ış o lm asıdır. A yrı­
ca, büyük bir yenilik o larak H ıristiyan pastoralliğ i, H ıristiyanlık içerisindeki
pastoral tem a, başka yerlerde bu lunm ayan devasa bir kurum sal ağın o luşu ­
m una sebebiyet verm iştir - bu, İb ran i m edeniyetinde kesinlikle söz konusu
değildir. İbranilerin T a n rı’sı bir ta n rı-p a s tö rd ü r, am a İbran ilerin politik ve
toplum sal rejim inin içerisinde pastö r yok tu r. Pastorallik , H ıristiyanlığ ın içe­
risinde yoğun, karm aşık , sıkı bir kurum sal ağ o luştu rm uştu r. Bu ağ Kilise’nin
tam am ını, yani H ıristiyanlığı, H ıristiyan cem aatin tam am ın ı kapsam a idd ia­
sındadır ve gerçekten de kapsam ıştır. D olayısıyla pastoralliğ in kurum sallaş­
ması gibi çok daha karm aşık bir tem a vard ır karşım ızda. N ihayet ve özellik­
le, üçüncü bir fark üzerinde ısrarla du rm ak istiyorum : H ıristiyan lık içerisin­
deki pastorallik , insanları yönlendirm enin , yürü tm enin , on lara yol gösterip
rehberlik etm enin , o n la rı ellerinden tu tm an ın , m an ipü le e tm en in ve adım
adım izleyerek yönlendirm enin bir sanatın ı yaratm ıştır. Bu sana t, in san lar­
dan , tüm yaşam ları boyunca ve varoluşların ın her an ında , bireysel ve top lu
halde m ükellef olm a işlevini taşır. Sanıyorum ki bu fenom en -sö zü n ü etm ek
istediğim bu yönetim selliğin tarihsel a rka planını o luşturm ası aç ıs ın d an - top-
lum ların ve m edeniyetlerin ta rih inde son derece önem li, kesin ve herhalde
kendine has bir fenom endir. H içb ir m edeniyet, hiçbir top lum , an tik dünyanın
sonundan m odern dünyanın başlangıcına dek var olm uş H ıristiyan top lum la-
rından daha pasto ral olm am ıştır. Bana öyle geliyor ki bu pastorallik , bu pas­
to ral ik tidar, insanları bir yasaya veya bir hüküm rana tâbi kılm ak için ku lla ­
nılan usullerle hiçbir biçim de karıştırılam az, on lara dahil edilemez. Ç ocuk la­
rı, ergenleri ve genç insanları yetiştirm ek için kullanılan yöntem lerle de özdeş­
leştirilemez. Son o larak , insanları ikna etm ek, inand ırm ak , bir ölçüde kendi
istençlerine rağm en onları bir şeye sevk etm ek için kullanılan yollarla da ka-
rıştırılam az. Kısacası pastorallik , politikayla, pedagojiyle ya da retorikle ör-
tüşm ez, o n la rd an tam am en fark lı b ir şeydir. Bu bir “ iıısaııl.ırı yönet ine

sanatı”dır ve 16. yüzyıl sonundan itibaren, 17. ve 18. yüzyıllarda politik sah­
neye giriş yaparak m odern devletin doğuşuna damgasını vuran yönetimselli­
ğin kökenini, oluşum , kristalleşme ve doğum anını burada aram ak gerekir.
M odern devlet, yönetimsellik hesaplanmış ve düşünülm üş bir politik pratiğe
dönüştüğü anda ortaya çıkar. İşte H ıristiyan pastoralliğinin bu sürecin arka
planını oluşturduğunu düşünüyorum - elbette burada, bir yandan İbrani ço­
ban temasıyla H ıristiyan pastorallik arasında büyük bir fark, büyük bir me­
safe var; diğer yandan ise bireylerin ve cem aatlerin pastoral yönetimi ile yö­
netim sanatlarının gelişimi ve 16.-17. yüzyıllarda bir politik m üdahale alanı­
nın özgülleşmesi arasında, ilkinden daha az olm ayan bir fark ve mesafe var.

Bugün yapm ak istediğim şey, elbette bu Hıristiyan pastoralliğinin na­
sıl oluştuğunu, nasıl kurum sallaştığını ve gelişim sürecinde bir politik iktidar­
la -b ir dizi etkileşim ve kesişime rağm en- nasıl karışmadığını incelemek değil.
Yani yapm ak istediğim, bizzat pastoralliğin tarihi, H ıristiyan pastoralliğinin
tarihi değil (benim yetkinlik düzeyimle ve elimdeki zam an içerisinde bunu
yapm ak istemem zaten gülünç olurdu). Ben yalnızca, pastoral pratik ve bu
pratiğe her zam an eşlik etmiş olan düşünce içerisinde en baştan beri ortaya
çıkmış ve bana göre hiçbir zam an ortadan kalkm am ış olan bir dizi özelliği
vurgulam ak istiyorum.

Bu son derece belirsiz, ilkel ve basit taslağı gerçekleştirmek için kimi
eski metinleri, ya cem aatler içerisindeki ya da kiliselerdeki -n e de olsa yekpa­
re haldeki Kilise görece geç ortaya çıkm ıştır- pastoralliği tanım layan, kabaca
3. ve 4. yüzyıllardan kalan metinleri ele alacağım. Bunlar esas olarak Batılı
metinler veya Batı’da büyük önem kazanm ış, büyük etki sahibi olm uş D oğu­
lu m etinlerdir (örneğin Aziz Yannis Khrysostom os’un De sacerdotio m etni1
gibi): Ele alacağım m etin ler, Aziz C yprianus’un M ektup lar m etn i,2 Aziz
A m brosius’un De officiis m inistrorum (rahiplerin sorum luluk ve görevleri)
başlıklı tem el m etni3 ve I. G regorius’un 17. yüzyıl sonuna dek H ıristiyan
pastorallik için kaynak oluşturm uş olan Liber pastoralis m etnidir.4 Ayrıca,
kiliselerde ve inananlardan oluşan cem aatlerin içinde değil de, m anastır ce­
m aatlerinin içinde ortaya konan, pastoralliğin daha yoğun, daha kesif bir bi­

1 Bkz. önceki ders (15 Şubat), s. 139, not 61.
2 Saint Cyprien, Correspondance.
3 Milanolu Ambrosius (374’ten 397’ye kadar Milano piskoposu), De officiis ministrorum eserini

389’da yazmıştır. Kitabın esas ismi: De officiis (bkz. Saint Ambroisc, Des devoirs, çev. M. Teı-
tard, I es Kelleş Lettres, CUF, Paris, 1984, cilt 1, giriş, s. 49-52). M. Foucault'nun kullandığı Mir
ıır baskısı: De ııffuiis ministrorum: b.pist. ft I ı l ı t Veri filensem Ecclesıum, l’l 16, ı. 2.1-1K4.

4 İlk/. yı ık.ım l.ı « I 17, ııot S 1.

çim ine gönderm e yapan bir dizi m etni ele alacağım : Aziz C assianus’un , D o ­
ğulu m anastırlardak i top lu luk yaşantısının ilk deneyim lerini Batı’ya nakleden
C ollationes metni* ile D e institu tis coen o b io ru m 6 m etn i ve Aziz H ierony-
m us’un M e k tu p a r 'ıJ n ihayet, elbette batılı keşişliğin büyük k u rucu m etn i
o lan N ursialı Benedictus’un Kurallar eseri.8

Bu m etinlerden alm an kim i öğelerden hareket ettiğim izde, pastorallik
nasıl görünür? O n u özgül k ılan , yani hem İb ran i p astö r, çoban , iyi çoban fi­
güründen , hem de Y unan’daki yöneticiden ay ıran nedir? Eğer pastoralliğ i bir
anlam da soyut, genel ve teorik tanım ı içinde ele a lırsak , on u n üç şeyle ilgili o l­
duğunu görürüz. Pastorallik selam etle ilgilidir, zira kendisine koyduğu tem el
nitelikli ve en önem li hedef, bireylerin selam et yo lunda yürüyüp ilerlem eleri­
ni sağlam ak, onları selam ete u laştırm aktır. Bu bireyler için o lduğu k ad ar, ce­
m aatler için de böyledir. O halde pastorallik bireyleri ve cem aatleri selam ete
yönlendirir. İkinci o larak , pastorallik yasayla ilgilidir, zira tam da bireyler ve
cem aatler selam ete ulaşabilsinler diye, onların gerçekten T an rı’nın düzenine,
buyruğuna, istencine boyun eğip eğm ediklerine d ik k a t etm elid ir. N ihaye t,
üçüncü o larak , pastorallik hakikatle ilgilidir, zira bü tün yazılı d inlerde o ld u ­
ğu gibi H ıristiyanlık ta da, ancak belli b ir hak ikati kabul e tm ek, ona inanm ak
ve onu açıkça tan ım ak kaydıyla selam ete ulaşılabilir ve yasaya b iat edilebilir.
Selametle ilişki, yasayla ilişki, hak ikatle ilişki. P astör selam ete u laştırır, yasa­
yı buyurur ve hak ikati öğretir.

Kesin o lan şu ki, eğer pasto ra llik b u ndan ib are t olsaydı ve onu bu b o ­
y u tla rdan hareketle ve yalnızca bu düzeyde k alarak yeterli b ir biçim de ta ­
n ım layabiliyor o lsaydık , H ıristiyan pasto ra lliğ in in hiç b ir özgüllüğü ya da
özgünlüğü olm azdı. Z ira , her ik tidar rehberlik eder, b u yuru r, öğ retir, k u rta -

5 Cassien, Jean (l.S. yaklaşık 360-435), Collationnes / Conferences, çev. D. Pichery, Cerf, 3 cilt, Pa­
ris, 1966-1971. Uzun seneler M ısır’da rahiplerin arasında yaşayan, sonra da l.S. 415’te R om a’da
papaz olan Cassianus, M arsilya bölgesinde biri kadınlara, biri de erkeklere mahsus iki m anastır
kurm uştur. Cassianus ile ilgili olarak bkz. 1979-1980 dersinin özeti, “ Canlıların Yönetim i” , DE,
IV, n° 289, s. 127-128; itaat hakkında (Hıristiyanlıkta pastör ile koyunlan arasındaki ilişkinin bi­
reysel ve tümel bir bağlılık ilişkisi olması hakkında) bkz. “O m nes et singulatim ”, a.g.e., s. 144-
145; yalnızlığın çileciliği ve zina ile ilgili o larak bkz. “ Cinsellik ve Yalnızlık” (1981), a.g.e., n° 295,
s. 177; “Sofuluk mücadelesi” (1982), a.g.e., n ' 312, s. 295-308; 1981-1982 dersinin özeti, “Ö zne­
nin Yorumbilgisi” , a.g.e., n* 323, s. 364; “ Kendilik Yazımı” (1983), a.g.e., n“ 329, s. 416; “ Ken­
dilik Teknolojileri” (1988), a.g.e., n° 363, s. 802-803 (düşüncelerin incelenmesi bahsinde kullanı­
lan döviz satıcısı m etaforu ile ilgili bkz. DE, IV, s. 177 ve s. 364).

6 De institutis coenobiorum et de octo principalium vitiorum remediis (M.S. yaklaşık 420-424 sene­
lerinde kaleme alınmıştır) / Institutions cenobitiques, çev. J-CI. Guy, Cerf, Paris, 1965.

7 Saint Jeröm e (Hieronym us Stridonensis), Epistolae, PL 22, col. 325-1224 / Lettres, çev. J. La-
bourt, cilt 1-7, i r s Kelleş Lettres, Paris, 1949-1961.

8 Rrgula sam lı Hrtırtlu lı / Iai R fg lf d r Stiınl Hrımit,

rır, em reder, eğitir, o rtak hedefler belirler, genel yasayı ifade eder, doğru vc
haklı görüşleri önerir, dayatır ve zihinlere kazır. Pastorallik bu şekilde ta-
nım lansaydı, P laton’un sitenin yargıçlarının işlevlerine dair tanım ından hiç
de uzak olm az, hatta onunla aynı sınıfa dahil olur ve tam olarak örtüşürdü.
O yüzden, selametle ilişkinin, yasayla ilişkinin, hakikatle ilişkinin, bu genel
biçimleriyle alındığında, H ıristiyan pastoralliğinin özgüllüğünü belirlediğini
sanm ıyorum . Bu pastorallik başka bir düzeyde tanım lanır, ya da en azından
başka bir düzeyde özgüllük kazanır - ben de şimdi size bunu göstermeye ça­
lışacağım.

Öncelikle selameti ele alalım. H ıristiyan pastoralliği insanları selamete
doğru taşıdığını nasıl iddia eder? Bu meseleyi en temel, en banal biçimiyle ele
alalım. Y unan sitesinin ve İbrani sürü tem asının ortak özelliklerinden biri,
belli bir kader ortaklığının halk ile onun şefi veya rehberi olan kişiyi birleştir­
mesidir. Eğer şef sürüsünü kaybederse veya yönetici siteyi iyi yönetmezse, si
teyi ya da sürüyü kaybeder, am a kendisi de onunla birlikte kaybolur. O nun­
la birlikte kurtulup, onunla birlikte kaybolur. Bu kader ortaklığı -b u tema
hem Y unan’da hem de İbranilerde m evcuttur- bir tü r ahlâki karşılıklılıkla
haklılaştırılır: Siteye uğursuzluklar hücum ettiğinde, ya da açlık sürüyü dar
madağın ettiğinde, bunun sorum lusu kimdir? Bunun sebebini, bu uğursuzlu­
ğun hücum etmeye başladığı noktayı nerede aram ak gerekir? Elbette çoban
da, şefte ya da hüküm randa aram ak gerekir. Thebai şehrindeki vebanın kö
kenine bakın, O idipus’u göreceksiniz: Sitenin felaketinin kaynağında kral, şef
ya da çoban vardır. Ve tersine, sürünün ya da sitenin başında kötü bir kral,
beceriksiz bir çoban olm asının sebebi nedir? Bunun sebebi, talihin ya da ka
derin, ya da bir tanrının ya da Yehova’nın halkı ya da siteyi nankörlüğü vc
adaletsizliği yüzünden cezalandırm asıdır. Yani kötü kral ya da kötü çobanın
tarihsel olaylar olarak var olma sebepleri, sitenin ya da cem aatin günahları vc
kabahatleridir. Yani burada, toplulukla ondan sorum lu olan kişi arasında bir
kader ortaklığı ve karşılıklı sorum luluk vardır.

Bana göre H ıristiyan pastorallik te de, pastörle koyunlar, pastörle su
rü arasında bir dizi karşılıklılık ilişkisi vardır, ancak bu ilişki demin sö'/.iimi
ettiğim genel karşılıklılık ilişkisinden çok daha karm aşık, çok daha gelişkin
dir. H ıristiyan pastör ve koyunları çok karm aşık bir sorum luluk ilişkisiyle
bağlıdırlar birbirlerine. Şimdi bunları saptam aya çalışalım . Bu geııcl olma
yan ilişkiler, öncelikle -b u onların ilk özelliğidir -b ü tü n olarak ve paradok
sal bir biçimde dağıtım cıdır. Burada da, göreceğini/, gibi, İbrani çoban le
m asından vc oıııın P lüton'daki izdüşüm lerinden çok ıı/ak ilerili/.; ama .ı>a

m a aşam a ilerlem em iz gerekiyor. Peki, b ü tü n o la rak ve p a rad o k sa l b ir b i­
çim de dağıtım cı o lm ak ne dem ektir? “ B ütün o la ra k ” şu an lam a gelir: Pas­
tö r herkesin selam etin i sağ lam alıd ır. H erkesin selam etin i sağ lam ak da bir-
biriyle bağlantılı o lm ası gereken iki an lam a gelir: Bir y an d an herkesin , yani
bü tü n cem aatin , birliği ve b ü tü n lüğü itibarıy la cem aatin selam etin i sağ la ­
m alıd ır. Aziz Y annis K hrysostom os şöyle der: “ P as tö r şehrin tam am ıy la ,
h a tta orbis te rra tu m ile ilg ilen m elid ir .”9 Bir an la m d a h e rk esin se lam eti,
am a aynı zam anda da her bir kim senin selam eti. H içb ir koyun önem siz de­
ğildir. H içbirisi selam ete g ö tü ren bu h areke tin , bu yönetim ve rehberlik iş­
lem inin d ışında kalm am alıd ır. H er b ir k işinin selam eti çok önem lid ir ve bu
göreli bir şey değildir. I. G regorius P astoral’in ikinci k itab ın ın beşinci b ö lü ­
m ünde şöyle der: “ P astö rün her koyuna özel o la rak şefkat gösterm esi ge­
re k ir .” 10 N ursia lı B enedictus’un K urallar 'm ın 27 . bö lü m ü n d e , b aşrah ib in
rah ip lerden her b irine, on u n cem aatin in her bir üyesine azam i ih tim am gös­
term esi gerektiğ i yazar: “ B ütün erdem i ve bilgisiyle, o n a em an et edilm iş
o lan k o y u n la rd an hiçb irin i kaybetm em ek üzere k o ş tu rm a lıd ır .” 11 H epsi,
yani hepsini k u rta rm ak , yani b ü tü n ü ve her birini k u rta rm ak . D u rm ad an
tek ra r edilen ve yeniden ele a lınan n a r m etafo ruy la da b u rad a k arşılaşıyo ­
ruz: K udüs’ün büyük rah ib in in elbisesine tak ılm ış o lan şey, tam da bu n a r­
d ır .12 Sert kabuğu a ltında n a rın bü tün lü ğ ü , hiç b ir şekilde on u n tanelerin te ­
killiğinden m eydana gelm iş o lduğu gerçeğini, her tan en in n a rın kendisi k a ­
d a r önem li o lduğu gerçeğini değ iştirm ez.13

Bu da bizi, H ıristiyan pastoralliğ in in paradoksal biçim de dağıtım cı o l­
ması durum una gö tü rü r: Bu dağıtım cılık paradoksald ır, çünkü b ü tünü k u r­
tarm a gerekliliği, yeri geldiğinde, b ü tünü tehlikeye atabilecek bir koyunu fe­
da etmeyi kabul etm eyi de gerektirir. Skandal y ara tan koyun , sü rünün tam a­
mını bozabilecek olan koyun terk edilm eli, gerekirse d ışlanm alı, kovulm alı-

9 Bkz. önceki ders (15 Şubat), s. 139, no t 61.
10 Gregoire le G rand, Regula pastoralis, I, 5, çev. B. Judic, Cerf, Paris, 1992, s. 196-197: “Sit rector

singulis com passione proxim us” (“Pastör herkese eşit şefkat göstersin").
11 La Regle de Saint-Benoît, cilt 2, bölüm 27: “ Papaz aforoz edilenlere büyük şefkat gösterm elidir” ,

s. 548/549: “ “Debet abbas (...) omni sagacitate et industria currere, ne aliquam de ovibus sibi cre-
ditis perdat” ; “ Papaz, ona em anet edilen koyunların hiçbirini kaybetm em ek için bütün bilgisini ve
zanaatını kullanm alıdır” .

12 M ısır’dan Çıkış, 28 , 34.
13 Bkz. örneğin Gregoire le G rand, Regula pastoralis, II, 4, s. 193: “İşte bu yüzden, tanrısal emri ta ­

kiben, rahibin elbisesindeki çanların üzerine narlar takılm ıştır. İm anın birliği açısından bu narla­
rın anlamı nedir? N ar, içerideki birçok tanenin dışarıdaki tek bir kabuk tarafından korunduğu bir
meyvedir; tıpkı Kutsal Kilise'nin sayısız halklarının imanının birliğini korum an kiIii, /ir,i Ihi ııııa
ııı içeride Inııüıı olarak tutan şey erdemlerin çokluğudur.”

d ır.14 Ama diğer yandan -v e paradoks tam da b u radad ır- tek bir koyunun se­
lameti, pastörü tüm sürünün selameti kadar ilgilendirmelidir. Pastörün, bü­
tün diğer görev ve sorum luluklarını bir yana bırakıp sürüyü terk ederek geri
getirmeye çalışmayacağı tek bir koyun yoktur.15 “Gezinen ve meleyen koyuıı
ları geri getirm ek” , sadece teorik bir tema değil, Hıristiyanlığın ilk yüzyılla
rından itibaren, lapsi’lere, yani H ıristiyanlıktan dönenlere ne yapılması gc
rektiği sorusu ortaya çıktığı andan itibaren gündeme gelmiş olan pratik ve te­
mel bir sorun olm uştur.16 O nları tam am en terk etmek mi, yoksa bulundukla
n ve düştükleri yerde bulup geri getirmek mi gerekir? N ihayet, burada size
sözünü ettiğim çoban paradoksu sorunu17 söz konusuydu, çünkü bu soruıı,
taslak olm aktan öte, Incil’de ve İbrani literatüründe ifade edildiği haliyle za
ten mevcuttu.

Ancak bana öyle geliyor ki H ıristiyanlık, pastoral iktidarın bu tam vc
paradoksal dağıtım ilkesine fazladan dö rt ilke daha ilave eder - daha önce ke­
sinlikle bulunm ayan ve özgül ilkeler. İlk o larak, analitik sorum luluk adını
verdiğim şey söz konusudur. Yani H ıristiyan çoban, günün akşam ında, dün
yevi işlerin sonunda, bütün koyunlarına dair hesap vermek zorundadır. Sayı
sal ve bireysel bir dağıtım , onun her koyunla gerçekten ilgilenip ilgilenmedi
ğini bilmeye izin verir - her eksik koyun onun hanesine eksi olarak yazılacak
tır. Ancak -analitik sorum luluk ilkesinin devreye girdiği yer de b u d u r- ko
yunlarından her birinin edimlerinden ö türü , her birinin başına gelen iyi ve kö
tü şeylerden ötürü hesap vermesi gerekecektir. Bu artık sayısal ve bireysel hu

14 Bkz. La Regle de Saint-Benoît, cilt 2, bölüm 28: ‘“ Eğer imansız kişi gitmek istiyorsa, bırakın kii
sin’, aksi takdirde hasta bir koyun bütün sürüye hastalık bulaştırabilir.” Bu uyuz koyun tem»ıtı
Origenes’te mevcuttur ve patristik literatürde çok sık rastlanan bir temadır.

15 A.g.e., cilt 2, bölüm 27: “Doksan dokuz koyununu dağlarda bırakarak kaybolan tek bir koyunun
peşine düşen o iyi pastörün sevecenliğini örnek almalıdır.” (Bkz. Luka 15,4, ve M atta, 8,12, yııb.ı
rıda alıntılandığı yer: 15 Şubat dersi, not 48).

16 Bu sorun, İmparatorluk yurttaşlarını kendi adına bir Tanrısal külte tapınmaya zorlamak istryrıı
İm parator Decius’un 250 senesinde almış olduğu zorlayıcı tedbirlerle doruk noktasına varınızın
Bu yasadan kaçamayan birçok Hıristiyan, imparatorluk iradesine farklı derecelerde boyun rRılı
ler (kimileri kültü tam olarak yerine getirmek yerine belirsiz tavırlarla yetindi ya da iyi hal hrluı
si edindi). Hıristiyanların büyük kısmı Kilise’ye yeniden dahil olmak istiyorlardı, bu dunıımlti <l>ı
ruhban sınıfı içerisinde iki eğilim karşı karşıya geldi: Bunların biri hoşgörü, diğeri sertlik yunluı
idi. Piskoposlar kurulu açısından, lapsV\cr\t barış sağlanması uygun bir cezadan sonra grlmrlıyılı
Bkz. Saint Cyprien, Liber de lapsis, PL 4, s. 463-494. Fransızca çeviri: De ceux qui ant fitilli, s**v
D. Gorce, Textes, N am ur, £d. du Soleil levant, 1958 içinde, s. 88-92. Foucault exitnu>ltt^tit (kıt

musal olarak günah çıkarma) konusunda bu metne gönderme yapar (^Technologies nl ılır Srlf*
244; “Les techniques de soi” s. 806). Bu konuda ayrıca bkz, 1979 1^80 d rm , “ I hı nnııvrııırmn»!
des vivanf»H vr Mayıs 1981 l.ouvnin semineri.

17 Bkz. yıık.ıiMİti, H ^uh.ıt dersi, s. I Ift I 17.

dağılım la değil, niceliksel ve olaya dair bir dağılım la tan ım lanan b ir so ru m lu ­
luk tur. Pastör, der N ursialı Benedictus, her bir koyununun ne yaptığı h ak k ın ­
da sorguya çekilecek, hesap verecektir.18 Aziz C yprianus 8. m ek tup ta şöyle
der: K ıyam et gününde “eğer biz pastö rler ihm alkâr bu lunursak , kayıp keçile­
rin peşinden gitm ediğim iz söylenecek” -say ısa l dağıtım ilkesi- “ am a aynı za­
m anda, sütlerinden ve yünlerinden faydalandığım ız halde, yanlış yola girm iş
o lan ları doğru yola sevk etm ediğim iz, on ların yaralı ayakların ı sarm adığım ız
söylenecektir.” 19 O halde, bu bireysel sorum luluk ilkesinin a ltına inm ek, pas-
tö rü n her bir koyundan sorum lu o lduğunu görm ek gerekir.

Yine tam am en H ıristiyanlığa özgül olan ikinci ilkeye, kapsayıcı ve an ın ­
da devir ilkesi adını veriyorum . Öyle ki, kıyam et günü geldiğinde pastö r, yal­
nızca koyunların ve onların yaptık ların ın hesabını verm ekle kalm ayacak , her
bir koyunun yapıp ettiği her bir şeyi, her bir k abahat ve meziyeti kendi edimi
gibi kabul etm ek zorunda olacaktır. Ç oban , koyunların başına gelen her h a ­
yırlı şeyi bu hayırlı şey m eydana geldiği anda, sanki kendi başına gelen bir h a ­
yırmış gibi hissetm elidir. K oyunun başına gelen ya da koyun yüzünden başa
gelen her bir şer de, pastö r tarafından kendi başına gelen ya da kendisinin yap­
tığı bir şer olarak görülm elidir. Pastör, koyununun hayrından sahici ve kişisel
bir neşe duym alı, koyununa bağlı şerden de kişisel o la rak üzülm eli, pişm anlık
duym alıdır. Aziz H ieronym us, 58. m ektupta bunu söyler: “ B aşkalarının sela­
metini, lucrum anim ae suae, kendi ru hunun kazancı haline getirm ek” .20 K o­
yundan pastöre, kab ah a t ve meziyetlerin kapsayıcı ve anında devri.

18 Bkz. La Regle de Saint-Benoit, cilt 1, bölüm 2: “Başrahibin ne olması gerektiğine da ir” , s. 451:
“ [...] Ruhları idare etm ekten sorum lu olduğunu ve bunların hesabını vermesi gerekeceğini hiç
unutm am alıdır. [...] Ruhları idare etme sorum luluğunu alan kişinin bunların hesabını vermesi ge­
rektiğini bilmelidir. Yargı günü geldiğinde, ihtim am göstermesi için kendisine em anet edilmiş bü­
tün kardeşlerin ruhlarının hesabını, elbette kendi ruhununkiyle birlikte, Efendimiz’e vermesi ge­
rektiğinden iyice emin olm alıdır.”

19 Saint Cyprien, Correspondance, Lettre 8, s. 19: “ Et cum incum bat nobis qui videm ur praepositi
esse et vice pastorum custodire gregem, si neglegentes inveniamur, dicetur nobis quod et anteces-
soribus nostris dictum est, qui tam neglegentes praepositi erant, quoniam “perditum non requisi-
vimus et errantem non correxim us et claudum non colligavimus et lactem eorum edebam us et la-
nis eorum operiebam ur” [bkz. Ezekyel, 34, 3]; “Ayrıca, sürüye ihtim am gösterm ek görevi de, gö­
rünüşte onu yönlendirmek ve pastörlük işlevini yerine getirmekle yüküm lü olan bizlere düşer. Eğer
ihm alkâr bulunursak, tıpkı bizden öncekilere dendiği gibi, ihm alkâr şefler olduğum uz, kaybolan
koyunların peşinden gitmediğimiz, yoldan çıkanları doğru yola sevk etmediğimiz, onların sütünü
içip postlarını giydiğimiz halde yaralı ayaklarını sarmadığımız söylenecektir.”

20 Saint Jerom e (H ieronym us Stridonensis), Epistolae, PL 22, col. 582: “ Si officium vis exercere
Presbyteri, si Episcopatus, te vel opus, vel forte honor delectat, vive in urbibus et castellis; et alio-
rum salutem, fac lucrum anim ae tuae”; Fransızca çeviri Labourt, Lettres, s. 78-79: “ Eğer rahiplik
mesleğini icra etmek istiyorsan, eğer başrahiptik -çalışm a veya o n u r- sana hoş geliyorsa, şehirler
de ve şatolarda yaşa; başkalarının selametinden kendi ruhun için kâr çıktır.”

Üçüncü olarak, yine Hıristiyan pastoralliğinin özgül bir ilkesi, kurbanın
tersine çevrilmesi ilkesidir. Eğer pastörün kendisinin de koyunuyla birlikte yitip
gittiği doğruysa -b u , size demin sözünü ettiğim kapsayıcı dayanışmanın genel
biçim idir- pastör koyunları için onların yerine de yitip gidebilmelidir. Yani pas
törün koyunlarını kurtarm ak için, ölmeyi kabul etmesi gerekir. “Pastör, der
Aziz Yuhanna, koyunlarını kurtlara ve yırtıcı hayvanlara karşı korur. Varolu­
şunu onlar için feda eder.”21 Bu temel metnin yorumu şudur: İfadenin fani dün
yayla ilgili anlam ında, pastör koyunları tehlike altında kaldığında biyolojik
ölüme hazır olmalıdır, onları fani düşm anlarına karşı korumalıdır; ancak diğer
yandan, ifadenin ruhani dünyayla ilgili anlamında da, pastör ruhunu ötekilerin
ruhu için tehlikeye atmalıdır. Koyunların günahını koyunlar ödemesin ve ken­
disi ödesin diye, günahları kendi omuzlarının üstünde taşımalıdır. Öyle ki pas­
tör, ayartılma riskini bile kendisi almalı, bu devir işleminin sonunda eğer koyun
hem ayartılm aktan hem de ruhani anlam da ölme riskinden kurtulacaksa, ko
yunun kaybedebileceği her şeyi kendi üzerine almalıdır. Teorik ve ahlâkçı gö­
züken bu tema som ut olarak, biraz daha sonra sözünü edeceğim vicdan idare­
si sorunları ortaya çıktığı zaman güncellik kazanmıştır. Bu vicdan idaresinde,
tam ya da kısmi olarak söz konusu olan şey nedir? Şudur: Diğerinin vicdanım
yöneten kişi, bu vicdanın gizli kıvrımlarını keşfeden, işlenen günahların ve 111.1

ruz kalınan ayartm aların itiraf edildiği kişi, yani şerri görmeye, tespit etmeye,
keşfetmeye davet edilen bu kişinin kendisi, ayartılma tehlikesi taşımayacak 1111

dır? O na gösterilen şer, tam da yerinden edildiği için yönettiği kişinin vicdanı
nı rahatlatm asını sağlayacak bu şer, vicdan idarecisinin ayartılması tehlikesini
yaratm ayacak mı? Acaba bu kadar korkunç günahları öğrenmek, bu kadar
zel günahkârlar görmek, tam da koyunun ruhunu kurtardığı anda kendi rıılıu
nun ölüm üne sebebiyet vermeyecek mi?22 13. yüzyıldan itibaren sıkça tartışıl
maya başlanan bu sorun, değerlerin tersine çevrilmesi, diğerlerinin ruhunu km
tarm ak için pastörün kendi ruhunu tehlikeye atmayı kabul etmesinden gelen İm
kurbansal ters çevrilme pardoksunun hayata geçtiği yerdir. Ve pastör, tam d.ı
diğerleri için ölmeyi kabul ettiği zam an kurtulm uş olacaktır.

21 Yuhanna, 10,11-12: “Ben iyi pastörüm, iyi pastör koyunları uğruna can verir. Koyunl.ırm p.ısin
rü ve sahibi olmayan ücretli adam, kurdun geldiğini görünce koyunları bırakıp kaçar. Kim d.ı mı
lan kapar ve dağıtır.”

22 Gregoire le Grand, Reguh pastoralis, II, 5, a.g.e., s. 203: “ Başkasının yoldan yıktığını n inni |>,imh
rün yüreği çoğu zaman o yana meyleder; kalabalıkları yıkayan suyun kendisi k ir l r ı ı ı ı ı i) ı ı l ı ı ı ̂ık.t
dıklarımıı k ir im u/eriııe alarak, o saf saydamlığını k a y b e d e r." T r r ı ıt e K u ııs ılı 'm lı- y k ı l l r m ıı | m , i ..

rallığııı ı r ı ı ı ı t y c n l n ı ı ı ı ı ı J iu lız ellikleri h.iliyle nıın.ıh c,ık,ırın .l p ı . ı l ıg ı ıu lr k ı "ı.ılıılıııı , ı / ı / l ıf t ı" Iı.ık
kıtul.ı bkz 11'> /\ ııııı» h iııx , ıi.g.ı'.. I1) Ş ıı l ı ı ı l I‘>7S ı l r ı ı ı , *. Ihfı.

D ördüncü ilke, H ıristiyan pastoralliğ in in b izzat tan ım ın d a bu lduğu­
muz dördüncü m ekanizm a, yine son derece keyfi ve şem atik bir ad land ırm ay­
la ters çevrilmiş karşılık o larak adlandırabileceğim iz şey. Eğer koyun ların m e­
ziyeti çobanın meziyeti ise, koyunların hepsi her zam an ve tam o larak m ezi­
yetli iseler, çoban ın m eziyetinin pek de fazla o lm ayacağı söylenem ez mi? A ca­
ba çobanın meziyeti, en azından kısm i o la rak , koyun ların dik kafalı, teh like­
ye açık ve düşm ek üzere o lm alarına bağlı değil m idir? Ve çoban ın m eziyeti,
onun selam eti, tam da bu tehlikelere karşı sürekli m ücadele etm esi, kaybolan
koyunları geri getirm esi, kendi sürüsüne karşı m ücadele etm esi değil m idir?
N ursialı Benedictus şöyle der: “ Eğer ona tâbi o lan la r d ik başlı o lu rlarsa , pas­
tö r o zam an bağışlanm ış o lacak tır” .23 Ve tersine, aynı şekilde ve aynı ölçüde
paradoksal bir biçim de, sü rünün zaafları nasıl çoban ın selam etine katk ıda
bulunuyorsa, çobanın zaaflarının da sü rünün selam etine katk ıda bu lunduğu
söylenebilir. Ç obanın zaafları nasıl o lu r da sü rünün selam etine katk ıda bu lu ­
nabilir? Elbette pastö rün m üm kün o lduğunca m ükem m el olm ası gerekir. Pas-
tö rü n örnek teşkil etm esi, sü rünün erdem i, selam eti ve meziyeti için özü itiba­
riyle tem eldir. I. G regorius’un Pastoral, II, [2]’de dediği gibi: “ B aşkalarında­
ki kirliliği temizlemeye girişen elin kendisinin tem iz ve du ru olm ası gerekm ez
mi?24” O halde pastö r tem iz ve duru o lm alıdır. Am a pastö rün zaafı yoksa,
pastö r fazla tem iz ve duru ise, o zam an bu m ükem m ellik ona b ir tü r kib ir sağ­
lam az mı? Kendi m ükem m elliğinden aldığı yükselm e duygusu -v e b u rad a h a ­
la I. G regorius’un Liber pastoralis’ini a lın tılıyo rum -, “acaba bu rad an aldığı
yükselm e duygusu onun için T an rı’nın gözleri önü n d e düşeceği bir uçurum
teşkil etmez m i?” .25 O halde, pastö rü n kim i kusurları o lm ası iyidir, kendi
kusurlarını bilmesi ve onları m üritlerinden ikiyüzlü b ir şekilde saklam am ası
iyidir. Açıkça bun lardan pişm an olm ası, bun lar yüzünden kendisini aşağıla­
ması iyidir; çünkü böylece, kendi zaaflarını saklam aya çalışm ası bir skandal
yara tab ileceğ inden , bu alçalm a m ü ritle re erdem k azan d ırılm asın a h izm et

23 La Regle de Saint-Benoît, cilt 1, bölüm 2: “ “ Başrahibin ne olması gerektiğine d a ir” , s. 443: “ [...]
eğer pastör tüm çabasını dağınık ve itaatsiz bir sürünün hizmetine sunduysa, onların zararlı ey­
lemlerine m üm kün mertebe ihtimamla yaklaştıysa, rahibin suçu Efendi’nin huzurunda bağışlana­
caktır.”

24 Gregoire le G rand, Regula pastoralis, II, 2. “ (...) necesse est ut esse m unda studeat manus, quae
diluere sordes cu ra t”; (alıntılanan çeviri, s. 176: “ Kirleri temizlemek için kullanılan elin saf o lm a­
sına dikkat edilecektir.”).

25 Age, Regula pastoralis, II, 6, alıntılanan çeviri, s. 207: “ Bu iktidarın affedilmesiyle birlikte eşsiz
bir konuma yükselmiştir ve yaşamının erdemleri sayesinde herkesi geçtiğine inanır. |... | Güzel bir
yargıyla, kendi içinde alçalmanın yolunu bulur ve böylece kendisini gu tun 7irvr<ınr (.t^ır Dinden
dnnımıy meleğe Ivıı/eıneye başlar, /ıra diğer ıns;inl.ır;i b rn /rn îry ı k tıçu ınsrııırk ird ıı"

eder.26 Sonuç olarak, nasıl ki bir yandan koyunların zaafları pastörün me/.i
yetini ve selametini sağlıyorsa, bunun tersine pastörün kabahat ve zaafları da
koyunların erdemli hale getirilmesi ve selamete taşınm ası sürecinde önemli
bir öğedir.

Pastörle koyunlarının arasındaki ilişkinin ayrıntılarına dair bu analize
sonsuza dek, en azından bayağı uzun bir zaman devam etmek mümkün. Hc
nim ilk olarak size göstermek istediğim şuydu: Pastör ile koyunlar arasındaki
selamet ve barışın bu genel ve yekpare karşılıklığımn yerine, bu cemaatin yeri
ne, hiçbir zam an tam olarak eleştirmediği bu ilişkiyi içeriden çalışan, içeriden
ele alan Hıristiyan pastörün yaptığı şey nedir? Hıristiyan pastör, ince bir mc
ziyet ve kabahatler ekonomisi içinde hareket eder. Pastör, noktasal öğelerin,
devir m ekanizm alarının, ters çevirme usullerinin, karşıt öğeler arasındaki des
tek oyunlarının analizinin gerekli olduğu bir ekonomi içinde, kısacası sonun
da T a n n ’nın karar vereceği ayrıntılı bir meziyet ve kabahatler ekonomisi için
de hareket eder. Bu da temel bir öğedir, çünkü çobanın idare etmek zorundu
olduğu bu meziyet ve kabahatler ekonomisi, pastörün ya da koyunların sela
metini kesin bir şekilde garanti altına alm aktan çok uzaktır. Son kertede sela
m etin üretim i pastörün elinde değil, tam am en T anrı’nın ellerinde buluıım
Pastörün becerikliliği, meziyeti, erdemi ya da azizliği ne derecede olursa olsun,
koyunlarının ve kendisinin selametini gerçekleştiren o değildir. Ancak pastn ı,
sonuç alma güvencesi olmasa da, meziyet ve kabahatin yollarını, rotalarını,
iniş çıkışlarını idare etmelidir. H er zam an selametin genel ufkundayız, ancak
sürünün tam am ını vaat edilmiş toprak lara götürecek pastoral tekniklerden
çok farklı bir eylem kipine, bir m üdahale tipine, başka bir stil ve yapıp cime
biçimine ait pastoral tekniklerden söz ediyoruz. Yani, genel selamet temasın .1

kıyasla fark oluşturan, Hıristiyanlık içerisinde özgül olan ve benim adına ıııc
ziyet ve kabahatler ekonomisi adını verdiğim bir şey var elimizde.

Şimdi yasa sorununa geçelim. Sanırım benzer bir analiz yapabilir ve
pastörün aslında yasa insanı olmadığı, ona özellik ve özgüllük kazandıran y
yin yasayı bildirmesi olmadığı söylenebilir. Kabaca, çok şematik ve karik.ıtm
vari bir şekilde şunu söyleyebiliriz: Yunan yurttaşı -elbette burada kök-U-rdnı
ya da herhangi bir sebeple yurttaşlık hakkı ve yasal olanaklar açısından ü-jm
liği elinden alınmış insanlardan değil, yurttaşlardan söz ediyorum - tcnu-ldı ık 1
şey tarafından yönetilmeyi kabul eder: Yasa ve ikna, yani sitenin buyrukları v<

26 A .g .e .. • 2 I S: “ O n l.ırd .m aşağı olan kimi insanlar, p.ıstnrlerınin kendilerim jl*,.»kamillin bulduk
lanın Im/i kıptık ı>.tretlerdeıı .m l.ir l. ir : Hoylrcc onl.ınıı al^.ıkgoıuıllu olm.ıl.ir im i.ı k r ııd ı le r ı n,ııı İm
nrıırk, n lo r ı l r l r ı ım lr im* k o rk u la c a k l>ır y«ın h u l ı ır la r .H

insanların retoriği. Yine kabaca, genel itaa t kategorisinin Y unan larda bu lun ­
m adığını, itaat anlam ı taşım ayan iki ayrı alan bu lunduğunu söyleyebiliriz. Bir
yandan yasalara uym ak, meclis kara rla rın a uym ak, yargıçların hüküm lerine
uym ak, herkese aynı biçimde seslenen ya da herkes ad ına tek bir kişiye sesle­
nen emirlere uym ak söz konusudur. Yani burada bir tü r yasaya uym a bölgesi
var, diğer yandan da kurnazlık , ya da hileli edim ve etkiler bölgesi var: İnsan­
ların bir başkası tarafından sürüklendiği, ikna edildiği, baştan çıkarıldığı usul­
ler bütünü. M esela konuşm acının dinleyicilerini ikna ettiği, hekim in hastasını
şu ya da bu tedaviyi uygulam aya ikna ettiği, filozofun kendisine danışan kişi­
yi hakikate ulaşm ak veya nefsine hâkim o lm ak için şunu ya da bunu yapm aya
ikna ettiği usullerdir bunlar. Bu usuller, öğrencisine bir şey öğreten hocanın ,
onu bu sonuca varm anın ve bu sonuca varm ak için bu araçları kullanm asının
önem ine ikna etmesini sağlayan usullerdir. O halde, yasaya uym ak ya da biri­
si tarafından ikna edilm ek söz konusudur: Yasa ya da retorik .

H ıristiyan pastoralliğ i çok farklı bir şeyi, Y unan pratiğ ine yabancı olan
bir şeyi örgütlem iştir: “Saf itaa t m ercii” diyebiliriz bunun adına. B urada ita ­
at, birleştirici niteliğe sahip o lan , yüksek değer yüklenen ve varlık sebebinin
özünü bizzat kendisinde bu lan b ir d av ran ıştır. Söylem ek istediğim şey şu:
H erkes -v e burada da ilk aşam ada İbrani tem aya çok uzak değ iliz- H ıris ti­
yanlığın bir yasa dini olm adığını bilir: H ıristiyanlık T an rı’nın istencinin, özel
o larak her bir kişi için geçerli o lan T an rı istençlerinin d inid ir. B uradan da
pastö rün yasa insanı ya da yasanın temsilcisi o lm adığı sonucu çıkar; onun
edimi her zam an bağlam la ilişkili ve bireysel o lacaktır. M eşhur lapsi'ltr ö rn e ­
ğinde, T an rı’ya sırtını dönenlerde bunu görüyoruz. Aziz C yprianus, on lara
tek bir genel tedb ir uygulam anın ve sivil bir m ahkem enin yapacağı gibi h ü ­
küm verm enin, hepsine aynı biçim de dav ran m an ın yanlış olacağını söyler.
H er bir vaka ile özel o larak ilgilenmek gerekir.27 Pastörün yasa adam ı o lm a­
dığı yönündeki bu tem ayı aynı zam anda hekim le çok erken bir ta rih ten itiba­
ren ve sürekli o larak yapılan karşılaştırm ada buluruz. P astör temel ve ilk o la ­
rak hâkim değildir, özü itibariyle her bir ruha ve ruhun hastalığ ına bakm ası
gereken bir hekim dir. Bunu bir dizi m etinde, mesela I. G regorius’un şu m et­
ninde görürüz: “ Bir tek ve aynı yöntem insanların hepsine uygulanm az, çü n ­
kü eşit bir karak te r doğası on ların hepsini yönetm ez. K im ilerine yararlı o lan

27 Bkz. Saint Cyprien, Correspondance, M etkup 17 (111,1), s. 50: “(...) vos itaque singulos regite et
consilio ac m oderatione vestra secondum divina praecepta lapsorum anim ns tem perate”;
s/’lerin her hirine bir yön tayin edin, öyle ki öğütlerinizin ve eyleminizin bilgeliği unlum ı ruhları­
nı tanrısal hüküm lere göre yönlendirsin." İM psı'h t meselesi hakkında bkz. IU vucI 'i m gıııı y .ı/u ı,
A .g .e . , ı. XVIII XIX; bkz. yukarıdaki 16. not.

usuller diğerleri için sıkça zararlıd ır.”28 O halde, pastörün elbette yasayı du
yurması, T anrı’nın bütün insanlara uygulanan istençlerini duyurm ası gerekc
bilir: Bir cem aatin bütün üyelerine uygulanan Kilise ya da cem aat kararlarını
duyurm ası gerekir. Ancak bence H ıristiyan pastörün eylem kipi bireyselleş
miştir. Burada da, Y ahudi dini özü itibariyle bir yasa dini olsa da, İbraniler-
de gördüğüm üz şeyden çok uzakta değiliz. Fakat İncil m etinlerinde her 7,a
m an pastörün her koyunla bireysel o larak ilgilenen, özel olarak her birine ih
tim am göstererek onların selametini gözeten biri olduğu söylenir. Pastörün,
yasa adam ı olm aktan ziyade her vakaya onu niteleyen şeyler uyarınca özen
göstermesi teması açısından, buna ek olarak, H ıristiyan pastoralliğine özgü
olan -ve başka hiçbir yerde bu lunm ayan- şeyin, koyunun onu yönetenle iliş
kişinin bir “tam bağımlılık ilişkisi” olması olduğunu sanıyorum .

Tam bağımlılık bana göre üç anlam a geliyor. İlk olarak burada söz k<>
nusu olan şey, bir yasayla, bir düzen ilkesiyle, hatta akla yakın bir buyrukla,
akıl yoluyla ulaşılmış kimi ilke ve sonuçlarla kurulan itaat ilişkisi değildir. Bıı,
bir bireyin bir başka bireyle kurduğu itaat ilişkisidir. D ar anlam da bireysel
bir ilişkidir: Yöneten bir bireyle yönetilen bireyin bağlaşık hale gelmesi, Hırıs
tiyan itaatinin yalnızca bir koşulu değil, bizzat kökenidir. Yönetilen kişi de bıı
bireysel ilişkinin içinde, bu bireysel bir ilişki olduğu için yönetilmeyi kabul el
melidir. H ıristiyan, ruhani şeyler için olduğu kadar, m addi ve dünyevi şeyin
için de kendisini pastörünün ellerine bırakır. Bu konuda, H ıristiyan metinler
de, M ezm urlar’da bulunan bir metin durm aksızın tekrar edilir: “Yönetilme
yen kişi ölü bir yaprak gibi düşer.”29 Bu din adam ı olm ayanlar için geçerli
dir, ancak tabii ki daha yoğun bir biçimde rahipler için geçerlidir - bur.ui.ı,
bir H ıristiyan için itaat etmenin bir yasaya, bir ilkeye veya herhangi bir akıl
sal öğeye itaat etmek değil, birisine - o kişi olduğu iç in- tam olarak bağlılık
göstermek olduğu yönündeki temel ilkenin uygulanışını görüyoruz.

28 Gregoire le Grand, Regula pastoralis, III, giriş: "Ut enim longe ante nos reverendae m enıorur (.1t
gorius Nazanzinus edocuit, nonuna eademque cunctis exhortatio congruit, quia nec cunctm |*n
morum qualitas astringit. Saepe namque aliis officiunt, quae aliis prosunt"; “Anısını saygıyl.) .imli
ğımız I. Gregorius’un bizden önce belirttiği gibi (bkz. Discours, 2, 28-33) tek ve aynı yürrklm dıı
me herkese uymaz, zira herkes aynı yaşam alışkanlıklarına sahip değildir Bırılerı için y.-ırjrlt m I . i i i

sıklıkla diğerlerine zarar verir.”
29 Foucault, Louvain’de verdiği “Mal faire, dire vrai” başlıklı seminerinde, bu cıım lm ın k.ıvn 'H'

olarak Süleyman'ın özdeyişleri 'nı verir, oysa ne burada ne de Mezmurlar"J j hnylc* bıı »cy yuh
tur. Foucault’nun alıntıladığı ifade muhtemelen iki pasajın karışımıdır: (I) Sulcym.ııı’ııı O /dryijh
ri, 11, 14: “ Yol göstereni olmayan h.dk düşer" ve (2) Yeşay;i, 64, 6: “ I Icpıını/ nlu y.i|ıı.ıkl.ıı udu
duştuk*1. M. louc.ııılt bıı cümleyi, tam nl.ırjk k.ıyn.ı^ını M ırtm rd rıı, (h n rn ın VWu»ı/»f/jfMHidı
tir .ılıniıl.ır (ıi #.r., a. UN),

Birinin başka birine o lan bu bağlılığı, m an astır hayatı içinde elbette
başrah ip le , üstle ya da çöm ez ustasıy la k u ru lan ilişkide ku rum sallaşm ıştır.
Bir m an astır cem aatine dah il o lan h er b irey in , o n d a n ta m am en so rum lu
o lacak , ona her an ne yapabileceğini söyleyecek bir ü stün , bir çöm ez u s tas ı­
n ın ellerine verilm esi, 4 . yüzyıldan itibaren senob itik yaşam ın ö rg ü tlen m e­
sinin tem el n o k ta la rın d an biri o lm uştu r. O k a d a r ki, b ir çöm ezin m ü k em ­
melliği ya da m eziyeti, açıkça em ir a lm ad an yapabileceği h er şeyi b ir k a b a ­
hat o la rak değerlendirm esindedir. Y aşam ın b ü tü n ü k o d lan m ak zo ru n d ad ır
ve bu, yaşam ın her bir an ın ın , her b ir parçasın ın birisi ta ra fın d an k o m u ta
edilm esi ve düzenlenm esi ile o lu r. Bu d u ru m , iyi i ta a t sınam alarıy la , d ü şü n ­
m eden ve dolaysızca ita a t edilip edilm ediğinin sınanm asıy la kendisin i belli
eder. C assianus’un în s titu tio n e 'le rinde ak ta rd ığ ı ve ayrıca P allad ios’un His-
toria Lausiaca m etn inde30 b u lunduğu haliyle, düşünm eden ita a t sınam ası
şudur: Bir rah ibe b ir em ir verildiği an d a , o sırada o n u m eşgul eden her tü r
işi derhal b ırak ıp , yarıda kesip, kendisine neden o em rin verild iğ ini, y ap ­
m ak ta olduğu işi yapm aya devam etm enin daha doğru o lup o lm adığ ın ı so r­
m aksızın, em ri yerine getirm elid ir. C assianus bu ita a t e rdem in in örneği o la ­
rak şu hikayeyi an la tır: b ir m etni, hem de K utsal K itap ’tak i b ir m etni teksir
eden b ir çırak , kendisine verilebilecek en ap ta lca em ir verildiği an d a , teksi­
rini b ir paragrafın ya da bir cüm lenin değil, h a tta bir kelim enin bile değil,
b ir harfin o rtasında keser, harfi öylece b ırak ır ve bu em re ita a t ed e r.31 Bu
aynı zam anda b ir saçm alık sınam asıd ır. İta a tin m ükem m elliğ i, b ir em re a k ­
la yakın ya da önem li o lduğu için değil, tersine saçm a o lduğu için ita a t ed il­
m esinde yatar. Keşiş Y u h an n a ’nın sürekli tek ra r edilen hikâyesi de böyle­
dir: K endi hücresinden epey uzak ta bu lu n an , çö lün o rta s ın a sap lanm ış ku-

30 To Lausiakon / H istoria Lausiaca adlı eseri, A nadolu’da, B itinya’daki H elenopolis şehri p isko­
posu olan ve Origenesçi eğilimleriyle tan ınan Palladios (l.S. yaklaşık 363-425) kalem e alm ıştır.
Y azar, M ısır ve Filistin rahiplerinin yanında seneler geçirdikten son ra , L ausus’a adadığı bu ra ­
hip biyografileri bü tününü yazm ıştır - bu eser, an tik keşişlik açısından önem li bir kaynak teş­
kil eder. Baskılar: Palladius, H istoire lausiaque (Vies d'ascetes et Peres du desert), çev. A. Lu-
cot, A. Picard, Paris, 1912; bu son eser D om Butler’ın edisyonuna dayanm aktad ır: H istoria La­
usiaca, Cam bridge University Press, “Texts and stud ies” , 6, C am bridge, 1904; Pallade d ’Hele-
nopolis, Les M oines du desert. H istoire lausiaque> çev. Carm el de la Paix, Desclee de Brouw er,
(“ Les Peres dans la foi” , Paris, 1981); Bkz. R. D raguet, “ L 'H isto ire lausiaque , une ceuvre ecri-
te dans l’esprit d ’Evagre” , Revue d 'h isto ire ecclesiastiquey 4 1 ,1 9 4 6 , s. 321-364 ve 42, 1947, s.
5-49.

31 institutions cenobitiques, IV, 12, s. 134-136 / 135-137, Bu metin yazıcının hangi metni kopyala­
dığını belirtmiyor. Boyun eğme, burada “ kapıyı çal.trak duaya ya da ba$ka bir ı>c ç.ınn y.ıp.ııı ki­
şinin" ç.ığrısıiM crv.ıhrn so / konıısıı oluyor.

ru bir sopayı günde iki kez sulam ası gerekir.32 Bu sayede sopa çiçek açmış
olm az, ancak Y uhanna’nın azizliği garanti altına alınm ış olur. Ayrıca, bir
de huysuz usta sınam ası vardır: Usta ne kadar huysuzsa, çırağına ne kadar
az m em nuniyetini belli eder, onu itaati için ne kadar az tebrik ederse, itaat
de o kadar meziyetli o lur. Ve son o larak , yasayı delme sınam ası: Emir, yasa
o larak kabul edilen her şeye karşı olsa bile, ona itaa t etm ek gerekir. Histo-
ria Lausiaca’da. yer alan Lucius sınam asıdır bu: Lucius, karısını kaybettik­
ten sonra bir m anastıra gelir, ancak yanında on yaşlarındaki oğlu vardır.
Lucius bir dizi sınavdan geçirilir, en son sınavda ondan oğlunu bir nehirde
boğm ası istenir.33 Lucius da, bu yerine getirmesi gereken bir em ir olduğu
için, gerçekten nehirde oğlunu boğar. O halde H ıristiyan itaa ti, koyunun
pastörüne itaati, bir bireyin bir diğerine tam am en itaatid ir. N itekim itaat
eden, emre tab i olan kişiye subditus denir ve bu, birisine verilmiş ve tam a­
men onun em rinde, onun istenci altında bulunan kişi anlam ına gelir. Tam
bir tabiiyet ilişkisidir bu.

İkinci olarak, bu ilişki bir erek barındırm az - mesela bir Y unan gidip
bir hekime, bir jim nastik hocasına, bir retorik hocasına, h a tta bir filozofa
kendini açtığı zam an, bunu bir sonuca ulaşmak için yapar. Bu sonuç da bir
mesleği tanım ak, bir mükemmelliğe ulaşmak ya da sağlığa kavuşm ak olabilir
- bu sonuç açısından itaat pek de hoş olm ayan ama gerekli bir yoldur. Yunan
itaatinde, Y unan’ın birisinin em irlerine ya da istencine itaat etm esinde bir
nesne, yani sağlık, erdem ya da hakikat söz konusudur. Ayrıca bu itaatin bir
sonu vardır, yani bu itaat ilişkisinin askıya alınacağı ve hatta tersine dönece
ği bir an gelecektir. Sonuç o larak Y unan’da bir felsefe hocasına tâbi olundu
ğunda, amaç kendine hâkim olm ak, itaat ilişkisini tersine çevirip kendi kcıı
dinin hâkimi o lm aktır.34 Oysa Hıristiyan itaatinde erek yoktur, zira bu itaa
tin kişiyi götürdüğü yer gene basitçe itaattir. İtaatkâr olm ak için, bir itaat ha

32 A.g.e., IV, 24, s. 154-156 / 155-157. Jean le Voyant -abba Y uhanna- (İ.S. 395*e doğru, I.ykopo
lis’te kırk senelik bir tecritten sonra ölmüştür), 4. yüzyıldaki Mısır keşişliğinin en ünlü isimlerin
den biridir. Bu hikâye (Lykopolis’li Yuhanna’nın yerine Jean Colobos’u getirerek) Apophtcytthi
ta Patrum’da (PG 65, s. 204C) yeniden anlatılır, ancak önemli bir değişiklik vardır: Burada sopa
kök salmaya ve meyve vermeye başlar (Bkz. J-Cl. Guy, Paroles des Attciens. Apophtegmes des /V
res du desert, Le Seuil, Paris, 1976, s. 69).

33 Bu hikaye Historia Lausiaca'nm içinde bulunmaz, Cassianus’un De institutis coetıobıorn/n (miiii
de (a.g.e., IV, 27, s. 162-163) bulunur. Burada, papaz Patermutus ve sekiz yaşındaki oftlıı kotııı
alınır (kardeşler özellikle gönderilir ve çocuğu nehirden çıkarırlar, böylece “babanın /a ia ı k< ndı
sini adayışıyla karşılık verdiği eski emir tam olarak uygulanmamış olur". Daha o tu r /ıkrritıRıını/
Louvain seminerinde Foucault bu kez Cassianus’a gönderme yapar ve P.ıtrrımıtııs om r^ını vrııı

34 Yunan-Koma kültüründe ustanın işlevleri için bkz. l.'llennrfieuttıfHe du sn/el, •’
drrsi, s. 1 I SH.

line* varm ak için itaa t edilir. Bana öyle geliyor ki bu ita a t hali kavram ı son
derece yeni ve özgül bir şeydir ve daha önce asla karşım ıza çıkm az. İtaa t p ra ­
tiğinin yöneldiği terim , a lçakgönü llü lük tü r, bu da kişinin kendisin i insan ların
en sonuncusu gibi hissetm esi, herkesten em ir alm ası, itaa t ilişkisini sınırsızca
sürdürm esi ve özellikle de kendi istencinden vazgeçm esidir. M ütevazı o lm ak ,
çok günah işlediğini bilm ek, basitçe herkesin size em ir verebileceğini bilm ek
ve buna razı o lm ak değildir. M ütevazı o lm ak, tem elde ve özellikle, her insa­
nın kendi istencinin kö tü bir istenç o lduğunu bilm esidir. İtaa tin bir sonu o la ­
caksa, bu, kişiye ait her tü r istenci nihai o larak reddetm ekten geçen b ir itaa t
haline u laşm aktır. İ taa tin ereği istenci köreltm ektir, kişinin kendi istenci a n ­
lam ındaki istencin ölm esini sağ lam aktır, yani istenç sahibi o lm am ak yo lu n ­
daki istenç d ışında h içb ir istencin kalm am asıd ır. N ursia lı B enedictus, K u ­
ral’ ın beşinci bö lüm ünde iyi rahipleri tan ım lam ak için şöyle der: “Kendi öz­
gür seçimleriyle yaşam azlar artık , antbulantes alieno jud icio et im perio, baş­
kasının yargısı ve im perium ’u a ltında yürüyerek, her zam an birisinin on la ra
kom uta etmesini isterler.”35

Elbette bü tün bunları daha fazla araştırm ak gerekirdi, çünkü bun lar
H ıristiyan ahlâkı ve fikirler tarih i açısından önem li o lduk ları k adar, H ıris ti­
yan pastoralliğinin pratiği ve kurum sallaşm ası açısından da, H ıris tiyan lık ta­
ki b ü tü n “ te n ” so ru n la rı aç ısından da önem lid ir. İ ta a tin u laşm ak istediği
apatheia 'nın, bu apatheia kelim esinin an lam ındaki farklılaşm a buna ö rn ek ­
tir. Bir Y unan çırak gelip bir felsefe hocasını gördüğünde, onun yönetim i ve
kılavuzluğunu kabul ettiğinde, bunu p a th e ’nin, yani tu tk u n u n olm adığı apat-
heıa 'ya ulaşm ak için yapar. Peki bu tu tk u yokluğunun anlam ı nedir ve bu d u ­
rum nelerden oluşur? T u tk u [passion] sahibi o lm am ak dem ek, edilgenlikten
[passivite] k u rtu lm ak dem ektir. Y ani insan ın hâkim o lm adığ ı ve o n u kâh
kendisinde, kâh bedeninde, kâh dünyada o lup biten şeylerin kölesi olm a teh ­
likesiyle baş başa b ırakan bü tün hareketleri, bü tü n bu kuvvetlerin insanın
içinden çekilip çıkarılm asıdır. Y unan apatheia ’sı kendine hâkim iyeti g a ran ti­
ler. Bir anlam da kendine hâkim olm anın ö teki yüzünden başka bir şey değil-

(*) Elyazmasının 18. sayfasında bu kelimenin altı çizilmiş ve “önemli kavram ” yazılmıştır.
35 La Regle de Saint-Benoit, S. Bölüm, “çırakların itaati üzerine” , s. 466-467. “Sonsuz yaşam a geç­

mek için ilerleme arzusuyla yanıp tu tuşanlar dar bir yol tu tarlar, bunun hakkında da Efendimiz
şöyle der: ‘yaşama götüren yol dard ır’; kendi kafalarına göre yaşam adan, kendi arzu ve hazlarına
itaat etmeden, başkasının yargı ve idaresinde hareket ederler \u t rton suo arbitrio viventes vel de-
sideriis suıs et voluptatibus oboiedientes, sedambulantes alieno iudicio et im perıo\, coenubia içe­
risinde yaşarlar ve bir başrahibin kom uta etmesini isterler |attbatem sılıı p u m ıc ı lı m l e r ı h i n t | . ”
Bkz. “Oııınes et siıiKulatim”, J.g.e., s. I4 S -146.

dir. İtaa t edilir ve belli bazı şeylerden vazgeçilir; Stoa felsefesinde ve Epikuros-
çuluğun son dönem inde, apatheia’yı sağlam ak için tenden ve bedenden gelen
hazlardan vazgeçilir - bu apatheia da, varılm ak istenen bu olum lu kendine
hâkim olma durum unun öteki yüzüdür. Kişi vazgeçerek kendine hâkim olur.
Oysa bu aynı apatheia kelimesi, Y unan ve Y unan-Rom a ahlâkçılarından36
H ıristiyanlığa geçtiğinde tam am en başka bir anlam alır; bedenin hazlarından,
cinsel hazlardan, tensel arzulardan vazgeçmek H ıristiyanlık içerisinde bam ­
başka bir anlam kazanır. Pathe yokluğu, tu tku yokluğu Hıristiyanlık için ne
demektir? Esas olarak bana ait olan bu egoizmden, bu tekil istençten vazgeç­
mektir. Ve tensel hazlarda karşı çıkılan şey onların insanı edilgen kılmaları
değil - bu Stoacı, hatta Epikurosçu temaydı - , burada ortaya çıkan etkinliğin
bireysel, kişisel, egoist bir etkinlik olmasıdır. Zira benlik, bizzat ben, burada
doğrudan yarar görür haldeyim dir ve benliğin bu olumlanmasını en önemli,
en temel, en değerli şey olarak delicesine tu tm ak isterim. Dolayısıyla itaat
pratikleriyle önü alınması gereken pathos, tu tkudan ziyade istenç, kendi üze­
rine dönm üş bir istençtir - ve tu tku yokluğu, yani apatheia, kendinden vaz­
geçmiş olan, kendinden sürekli vazgeçen bir istençtir.37

Sanırım şunu da ekleyebiliriz (ama bu konuyu hızlı geçeceğim): Bu H ı­
ristiyan itaatinin teori ve pratiğinde, kom uta eden kişi, yani pastör (başrahip
ya da piskopos olması fark etmez) sırf kom uta etmek için kom uta etmemeli­
dir, yalnızca ona kom uta etme emri verilmiş olduğu için kom uta etmelidir.
Pastörün sınavı geçip geçmeyeceğini belirleyen şey, üzerine yüklenen pasto­
rallik görevini reddetmesidir. Pastör reddeder, çünkü kom uta etmek istemez,
ancak bu ret tekil bir istencin olum lanm ası olduğu için, pastörün reddinden
de vazgeçmesi, itaat etmesi ve kom uta etmesi gerekir. Böylelikle, pastoral iliş­
kilerin kendilerini ortaya koydukları m ekâna özgü olan genelleşmiş bir itaat
alanından söz edebiliriz.

36 Apatheia’ya Latince bir karşılık bulmanın zorluğu ve sözcüğün impatientia şeklinde çevrilmesinin
yarattığı karışıklık hakkında bkz. Seneca, Lettres â Lucilius, 9, 2; Latin kilise babaları bu kelime­
yi imperturbatio karşılığı ile (Saint Jerome, Jer. 4, proem) ya da daha yaygın bir biçimde impassi-
bilitas karşılığı ile (Saint Jerome, Epistolea, 133, 3; Saint Augustin, Civitas Dei, 14, 9, 4: “Yunan­
lıların apatheia dedikleri şey, ancak impassibilitas olabilir”) çevirmişlerdir.

37 Foucault’nun Apatheia üzerine yazdığı bu kısa bölüm, muhtemelen P. H adot'nun “ Exercices spi-
rituels antiqııe et ‘philosophie chretienne’” (Exercices spirituels et Philosophie antique, Htudes au*
gustiniennes, Paris, 1981, s. 59-74) makalesinde bu kavrama adadığı sayfaların gizli bir eleştirisi­
ni oluşturuyor - Hadot, monastik ruhaniliğin içerisinde bu apatheia'nın oynadığı temel rolden soz
ederken, stoacılık, yrni platonculuk, Evagrius l’onticus ve Gazali Dorotheus'un dokıritıı .ır.mıul.ı
bir süreklilik nlılu^ımu durm uyordu (</.#.<'.•«. 70-72). I lırıstiy.ııı çilrcilrrimıı ıifnUhcnt'n 1 ıı/rrınc
lık/. soııı.ıkı ılrın (I M.ııl), s, IHS IHfı,

Dolayısıyla, nasıl ki pastoralliğ in tan ım ı onu o rtak ilişki tem asından
k u rta rıp do laşan , nakledilen ve yer değiştiren m eziyet ve kabaha tle rin k a rm a­
şık ekonom isini o rtaya çıkarm ışsa, bu rada da, pasto ra llik genel yasa ilkesin­
den ziyade bireyin bireye tab i olm a pratiğ in i o rtaya ç ıkarır - elbette bu p ra tik
hâlâ yasanın etkisi a ltındad ır, ancak yasanın a lan ın ın d ışında kalır. Berabe­
rinde hiçbir genelliği olm ayan, hiçbir özgürlük sağ lam ayan , kendi ya da baş­
kaları üzerinde hâkim iyete yol açm ayan b ir bağlılığı getiren bir tab iyet p ra ti­
ğidir bu. H er tezahüründe son derece bireyselleşm iş o lan , anlık ve sınırlı, h â ­
kim iyet nok ta ların ın bile itaatin sonucu olduğu genelleşm iş b ir itaa t a lan ıd ır
söz konusu olan.

Elbette burada şunu da belirtm ek gerek - çünkü bu bir sorun: Burada
tabiyet-hizm et dizisinin, daha doğrusu İkilisinin örgütlendiğini görüyoruz. K o­
yun, yani yönetilen, pastörle arasındaki ilişkiyi bir tam tabiyet ilişkisi o larak
yaşam alıdır. Ancak bunun tersine, pastö r de pastörlük görevini bir hizm et gi­
bi, onu koyunlarının hizm etkârı haline getiren bir hizm et gibi yaşam alıdır. As­
lında bütün bunları, yani bu tabiyet-hizm et ilişkisini, Y unan ya da R om alı gö­
rev, yani offic ium anlayışıyla karşılaştırm ak gerekirdi. Ayrıca burada başka
bir temel sorunu , benlik sorununu görüyorsunuz: Pastoral ik tidarda , benliğin
olum lanm asından geçmediği gibi, aksine onun yok edilm esini gerektiren bir
bireyselleşme kipi görüyorsunuz (buna birazdan değineceğim).

N ihayet, üçüncü o larak , h ak ik a t sorunu (bu konuyu da hızlı geçece­
ğim çünkü başka bir biçim de de olsa bundan zaten söz e ttik). Şem atik bir bi­
çim de ifade edersek, pastoralliğ in hak ikatle ilişkisinin, ayrın tılara girilm eden
ele alındığında, onu Y unan eğitim inden çok fazla uzak laştırm ayan bir h are ­
kete dahil olduğu söylenebilir. Söylemek istediğim şu: Pastörün kendi cem aa­
tine karşı bir eğitim görevi vardır. H a tta bu onun birincil ve esas görevidir.
Aziz A m brosius D e officiis m in is tro ru m ’un ilk cüm lelerinden birinde şöyle
d iyor: “E p iscop i p ro p r iu m m u tıu s d o cere" , yan i “ p isk o p o sa has görev ,
ö ğ re tm ek tir” .38 E lbette, bu öğretm e görevi tek boyu tlu bir görev değildir,
mesele yalnızca başkalarına belli bir ders verm ekten daha karm aşık tır. Pas­
tör, kendisi örnek teşkil ederek, kendi yaşantısıyla öğretm elid ir - h a tta bu ö r­
neğin değeri o k ad ar yüksektir ki, eğer kendi yaşantısıyla iyi bir ders vermi-

38 Birinci bölüm ün bu ilk alt başlık kelimeleri Migne baskısında olsalar da (PL 16, s. 23 A) daha ya­
kın baskılarda yoklar, dolayısıyla m uhtem elen bir yayıncı hatası oluşturuyorlar. Ancak bu fikir
daha sonra Aziz Ambrosius tarafından ifade edilmiştir: De officiis. 1, 2, J. T rs tard baskısı, s. 96:
“Cum iam effugere non possimus officium docendi quod nobis refugientihus ımposım sacerdotıi
necessitudo” ; “(...) rahiplik görevinin bize irademize rağmen dayattıftı der* vrrııır görevinden bun­
dan sonra kaçam ayız.H

yorsa, verdiği teorik ve sözel eğitim de bu yüzden silinip gidecektir. I. Grego­
rius Liber pastoralıs’te şöyle der: Doğru doktrini öğreten fakat kötü örnek
olan pastörler, kendileri iyi su içtikleri halde kirli ayaklarıyla suyu kirletip
kendi koyunlarına içiren çobanlara benzerler.”39 Pastör genel ve kapsayıcı
bir biçimde öğretmez. Herkese aynı biçimde öğretmez, çünkü dinleyicilerin
zihinleri bir kitharanın telleri gibi farklı şekilde gerilmiştir ve onlara aynı şe­
kilde dokunulm az. I. Gregorius Liber pastoralis’te otuz altı farklı öğretme bi­
çiminden söz eder ve bunlar, evli olan ya da olm ayan, zengin olan ya da ol­
m ayan, hasta olan ya da olm ayan, neşeli ya da üzgün insanlara hitap edilir­
ken değişir.40 Bütün bunlar öğretim in geleneksel kavrayışından çok uzağa
götürm ez bizi. Ancak ben H ıristiyan pastoralliğini bunlardan ayıran iki temel
yenilik olduğunu düşünüyorum .

İlk o larak, bu öğretim gündelik davranışın bir idaresi olm alıdır. M ese­
le yalnızca bilmek ve yapm ak gerekeni öğretmek değildir. Mesele bunu genel
ilkelerle öğretm ek değil, gündelik bir ayarlam a ile öğretm ektir. Ayrıca bu öğ­
retim in, koyunların davranışlarının tam am ı, bütünü üzerinde, m üm kün olan
en kesintisiz biçimde, her an uygulanan bir gözlem ve gözetimle birlikte ger­
çekleşmesi gerekir. Gündelik yaşam, mükemmelliği, meziyeti ya da yetkinliği
itibarıyla, yalnızca genel bir öğretimin ya da bir örneğin sonucu olamaz. G ün­
delik yaşam som ut bir biçimde kapsanm alı ve gözlem altına alınm alıdır, öyle
ki pastör, m üritlerinin gözetlediği gündelik yaşam ından hareketle, insanların
davranışlarının ve tu tum larının bilgisi haline gelecek sürekli bir bilgi oluştu­
racaktır. I. Gregorius genel o larak pastör hakkında şöyle der: “Pastör, uhre-
vi işlerle uğraşırken yakınındakinin ihtiyaçlarını asla unutm am alıdır. Aynı
zam anda, yakınların ın m addi ih tiyaçlarını karşılam aya tenezzül ederken,
yüksek ilimlerden aldığı zevki de unutm am alıd ır.”41 Gregorius ayrıca Aziz
Pavlus’a gönderm e yapar ve onun şöyle yaptığından söz eder: “Görünmeyeni
tem aşa ederken ne kadar görünür dünyanın ötesine geçse de, zihnini evlilik
yatağına kadar alçaltır. Eşlere özel m ünasebetlerinde takınm aları gereken tu ­
tum u öğretir.” Aziz Pavlus tem aşa yardımıyla uhrevi işlerin sırrına ermiştir,

39 Gregoire le Grand, Regula pastoralıs, a.g.e., 1,2, s. 135: “İyi anlaşılmış hakikatin kaynağından fış­
kıran suyu içen pastörler saf bir su içmiş olurlar. O nu ayaklarıyla bulanıklaştırmaları, kötü yaşa­
mak suretiyle o aziz çalışmalarının altında yatan çabaları heba etmek olurdu. Evet, pastörün mü­
ritleri işittikleri sözlere inanmak yerine bakışlarına sunulan kötü örnekleri taklit etmekle yetindik­
lerinde, koyunlar ayakların altında kalmış bir suyu içer hale gelmiş olurlar.”

40 Bkz. Regula pastaralis’m 3. Bölümü, 24-59 (yani gerçek manasıyla “otuz altı biçimi”).
41 A.g.e., II, 5. s. 197: “ Yukarıya doğru yükselirken, kendisine yakın olaıı kişinin acıların.! dıkk.ıı i'l

m rm rktrtı kaçınsın, .1111.1 yüksek hırsları bırakarak krııdıııi yakınlarının anlarına tamamen kap
tırıııaktan da kaçınım ."

ancak tensel işler katını uğraşları arasından çıkarm am ıştır.42 Yani, pastörün
koyunlannın yaşamı üzerinde kapsayıcı bir bakışa sahip olmasını gerektiren
bütünlüklü bir öğretim vardır karşımızda.

Yine çok önemli olan ikinci özellik, vicdan idaresi43 konusudur. Pas-
to r yalnızca hakikati öğretmekle yetinmemeli, aynı zam anda vicdanı idare et­
melidir - bunun anlam ı nedir peki? Burada biraz geriye dönm em iz gerekiyor.
Vicdan idaresi pratiği dar anlam da bir H ıristiyan icadı değildir. Antik dö­
nemde de vicdan idareleri olm uştur,44 ancak şem atik olarak onları şu şekil­
de tarif edebileceğimizi sanıyorum: İlk olarak, Antik dönem de vicdan idaresi
gönüllüydü, yani idare edilmek isteyen kişi birini bulup ona “beni idare e t”
diyordu. O kadar ki, en ilkel biçimlerinde, hatta geç biçimlerinde bile vicdan
idaresi paralıydı. Görmeye gidilen kişi şöyle diyordu: “Seni idare etmek iste­
rim, ancak sen de bana şu kadar para vereceksin.” Sofistlerin şehir m eydan­
larında vicdan idaresi dükkânları vardı. Bu görüşm eler paralıydı.

İkinci olarak, Antik dönem deki vicdan idaresi koşullara bağlıydı, yani
kimse bütün hayatı boyunca hayatının tam am ının yönetilmesine izin vermi­
yordu - kötü bir dönem den geçilirken, zorlu ve ağır bir fasıl yaşanırken insan
kendisine bir vicdan idarecisi buluyordu. Bir yas anında, birisi çocuklarını ya
da karısını kaybettiğinde, iflas ettiğinde, prens tarafından sürgüne yollandı­
ğında ona m üdahale edecek birisi bulunuyor, bu kişi de esas olarak teselli et­
meye yarıyordu. Yani vicdan idaresi gönüllü, dönemsel ve teselli ediciydi; ki­
mi zam anlar vicdan m uhasebesi yapılmasını da gerektiriyordu. Bu idarede
çoğu zaman idarecinin idare edilen kişiyi her günün akşam ında yaptığı şeyle­
rin, başına gelenlerin, iyi ve kötü eylemlerinin bir muhasebesini yapm aya da­
vet etmesi, hatta zorlayabiliyorsa zorlam ası gerekiyordu - kısacası bu kişinin,

42 A.g.e.: “Bakın, Pavlus cennete gider, üçüncü göğe erer, ama buna karşın, görünmeyen gerçeklerin
seyriyle ne kadar mutlu olsa da, ruhunun bakışını tene düşkün kimselerin alçakgönüllü bir biçim­
de dinlendiği odaya çevirir ve onlara özel hayatlarında nasıl davranmaları gerektiğini söyler.”

43 Hıristiyan vicdan idaresi M. Foucault’nun dikkatini daha Les A norm aux metninden itibaren
(a.g.e., 19 Şubat 1975 dersi s. 170 ve 26 Şubat dersi s. 187) çekmişti, ancak başka bir kronolojik
çerçevede (16. ve 17. yüzyıllar) ve başka bir analiz perspektifinden (ceza pratikleri içerisinde “haz
ve arzu bedeninin” belirmesi). D. Defert’in kronolojisinde belirtildiği gibi, Foucault Ocak 1978
ayında Cinselliğin Tarihi’mn ikinci cildi üzerinde çalışıyordu - bu kitap ise “ Batılı Hıristiyanlıkta
ve vicdan idaresinde, Trento Konsili’nden sonra geliştiği haliyle günah çıkarma pratiği üzerinden
bir soybilim yapmayı” hedefliyordu (DE, I, s. 53). Bu elyazması daha sonra yok edilmiştir.

44 Antikçağ’daki vicdan idaresi hakkında bkz. P. Rabbow, Seelenführung. M ethodik der Exerzitien
in der Antike, Kossel, Münih, 1954. M. Foucault muthemelen I. H adot’nun eserini de okumuştu:
Seneca und die grieschisch-römische Tradition der Seelenleitung, W alter de Gruyter 8c Co., Ber­
lin, 1969. Vicdan idaresi konusunda, Antikçağ ve Hıristiyanlık pratiklerinin hu farklılığına Fou­
cault şurada yeniden değinir: “ Du gouvernement des vivaııts” , 12, 19 ve 2fı M.ııt I ^KO dersleri ve
öznenin Ynrunıbılgısi, 3 M;»rt 1982 dersi, s. 14S-Î4K vc 10 M.ırt drrt.ı, %. 1**0

gün boyunca var olm a biçimini ya da bunun bir bölüm ünü bir söylemin fil
tresinden geçirerek, olup biteni gerçekliği içerisinde saptam ası ve bu şekilde
kendisini inceleyen kişinin meziyetlerini, erdem lerini, ilerlemelerini ortaya
koyması gerekiyordu. Ancak vicdan idaresi pratiğine dahil olan bu vicdan
m uhasebesinin bir esas amacı vardı. Bu am aç, vicdan muhasebesi yapan kişi
nin tam olarak ne yaptığını, ne kadar ilerlemiş olduğunu bilerek kendisine hâ
kim olması, kendisini kontro l etmesiydi. Yani kendine hhakim olm anın bir
koşuluydu bu.

H ıristiyan pratiğinde ise vicdan idaresi ve muhasebesinin son derecc
farklı biçimleriyle karşılaşırız. İlk o larak, vicdan idaresi tam olarak gönüllü
değildir. En azından her zam an gönüllü değildir ve keşişler örneğinde bunun
kesinlikle zorunlu olduğunu, bir vicdan idarecisine sahip olm am anın m üm ­
kün olm adığını görürüz. İkinci olarak, vicdan idaresi burada koşullara bağlı
değildir. Bir talihsizliğe, krize ya da zorluğa cevap vermek değildir mesele.
Vicdan idaresi kesinlikle süreklidir, bütün yaşam boyunca ve her şeyle ilgili
bir idare söz konusudur. N ihayet üçüncü olarak, bu vicdan idaresi araçların .1

dahil olan vicdan m uhasebesinde, m uhasebe bireyin kendi üzerinde hakimi
yet kurm asını ve idareciyle arasındaki bağlılık ilişkisini bir anlam da telafi et
meşini güvence altına alma işlevini taşımaz. Bunun tersi söz konusudur. Viı
dan muhasebesi yalnızca idareciye kişinin ne yaptığını, ne olduğunu, tabi ol
duğu ayartm aları, içinde kalan kötü düşünceleri söyleyebilmek için yapılıı;
yani vicdan muhasebesi, ötekiyle olan bağlılık ilişkisini daha iyi vurgulam ak,
daha iyi sabitlemek için yapılır. Klasik Antik dönem deki vicdan muhasebesi
bir hâkim iyet aracıydı, oysa burada bir bağlılık aracıdır. Ve kişi, vicdan ımı
nasebesi yoluyla, her an kendisi üzerine bir hakikat söylemi kuracaktır. Kışı
yi vicdanını idare eden kişiye bağlayan belli bir hakikat, kişinin kendisinden
dam ıtılacak ve üretilecektir. Burada da yine, H ıristiyan pastoralliğinde lıakı
katle kurulan ilişkinin, Yunan ve Roma antik dönem inde bulabileceğimi/ ılış
kiyle ve İbrani pastorallik tem asında beliren ilişkiyle hiç de aynı olmadığım
görüyorsunuz.

H ıristiyan pastoralliğini öz itibariyle, temel olarak niteleyen $ey, sel 1

metle, yasayla ya da hakikatle ilişki değildir. Tersine H ıristiyan pastorallisi,
selamet sorununu genel teması içinde ele alıp bu genel ilişkinin içerisine ıııc/ı
yetlerin dolaşım , nakil ve ters çevrilme tekniklerini, bunların riim bir ckoım
misini yerleştirir ve onun temel özelliği budur. Nasıl ki Hıristiyanlığın, I Ims
tiyaıı pastoralliğiniıı yasayla ilişkisi, yasanın kalnıl ya da naıelleştırilınesınm
hır aracı olm aktan ibaret değilse, aynı şekilde bu Hıristiyan pastorallik hıı

anlam da yasayla kurulan ilişkiyi dolam baçlı hale getirir ve bireysel, kapsayı­
cı, bütünlüklü ve sürekli bir itaat ilişkisi oluşturur. Bu, yasayla kurulan ilişki­
den çok farklıdır. Ve nihayet hakikatle ilişkiye gelelim: H ıristiyanlıkta, H ıris­
tiyan pastörün hakikati öğrettiği, insanları ya da koyunları bir tü r hakikati
kabul etmeye zorladığı doğru olsa da, H ıristiyan pastoralliği bu konuda bü­
yük bir yenilik getirir. Bu pastorallik, kendinin ve başkalarının bir m uhasebe­
sinin yapılmasını ve incelenmesini sağlayan bir iktidar yapısı, bir iktidar tek­
niği geliştirir. Bu teknikler de, pastörün iktidarının uygulanmasını sağlayan
bir tü r hakikati, bir içsellik hakikatini, gizli ruhun hakikatini ortaya çıkarır -
pastöre itaat böyle hayata geçirilir, tam itaat ilişkisi böyle kurulur ve işte o
m eziyet/kabahat ekonom isi burada işlerlik gösterir. Bence H ıristiyanlığın
özünü, özgünlüğünü ve özgüllüğünü oluşturan şey selamet, yasa ya da haki­
kat değil, meziyet ve kabahatlerin , m utlak itaatin ve gizli hakikatlerin üreti­
m inin bu yeni ilişkileridir.

Birkaç şey ekleyerek bitireceğim. Bir yandan, Hıristiyan pastoralliğiyle
birlikte kesin olarak yeni bir ik tidar biçiminin ortaya çıktığını görüyoruz. Çı­
kardığım ikinci ve son sonuç ise şu: Burada son derece özgül birtakım birey­
selleştirme kipleri görüyoruz. H ıristiyan pastoralliğ indeki bireyselleştirm e
son derece özel bir kipte m eydana gelir ve bu kip tam da selamet, yasa ve h a ­
kikatle ilgili konular üzerinden anlaşılabilir. Pastoral iktidarın işleyişiyle ku­
rulan bu bireyselleştirme, bir bireyin konum uyla, onun doğuştan gelen ayrı­
calıklarıyla ya da eylemlerinin parlaklığıyla tanım lanm az. Bu bireyselleştirme
üç biçimde tanım lanır. İlk olarak, meziyet ve kabahatlerin dengesini, oyun ve
akışlarım her an belirleyen bir yeniden dağılım oyunuyla tanım lanır. Bu bi­
reyselleştirm enin bir konum meselesi değil, analiz yoluyla kim lik saptam a
meselesi olduğunu söyleyebiliriz. İkinci olarak bu bireyselleştirme, bireyin hi­
yerarşik bir yerinin belirtilip vurgulanm asıyla yapılmaz. Kendinin kendi üze­
rindeki hâkim iyetinin olum lanm asıyla da yapılmaz, bir tabiyet ağı sayesinde
yapılır - herkesin herkese tâbi olm asını gerektiren, aynı zam anda da bireyin
merkezi, en küçük biçimi olarak benliğin, egonun, egoizmin dışlanmasını ge­
rektiren bir tabiiyet ağıdır bu. Öyleyse bu, tâbi kılma | assujettissement] yo­
luyla yapılan bir bireyselleştirmedir. N ihayet üçüncü olarak, dışsal bir haki­
katten hareketle değil, tersine içsel, gizli, saklı bir hakikatin üretim inden ha­
reketle elde edilecek bir bireyselleştirmedir bu. Analiz yoluyla kimlik sap ta­
m a, tâbi kılma, özneleştirme [subjectivatiorı], işte H ıristiyan pastoralliği ve
onun kurum lan tarafından hayata geçirilen bireyselleştirme usullerini nitele­
yen şeyler bunlardır. O halde, pastoralliğin tarihi, Batı’dnki İmlim bir birey

selleştirme usulleri tarihini devreye sokar. Bunun öznenin tarihi olduğunu
söyleyebiliriz.

Pastoralliğin, benim “yönetim sellik” adını verdiğim ve 16. yüzyıldan
sonra oluşacak olan şeyin bir öncülü olduğunu düşünüyorum . Pastorallik yö-
netimselliği iki biçimde önceler. Bir kere selamet, yasa ve hakikat ilkelerini
ancak yasanın, selametin ve hakikatin altında başka ilişki tipleri inşa etmek
için kullanan, pastoralliğe özgü usuller yoluyla önceler. Ayrıca pastorallik,
meziyetlerinin analiz yoluyla saptandığı bir öznenin, itaatin sürekli ağlarında
tâbi kılınan [assujeti] bir öznenin \sujet\, kendisine dayatılan hakikatin daıııı
tılması yoluyla özneleştirilen [subjective] bir öznenin bu son derece özgül in
şaşıyla da yönetimselliği önceler. İşte pastoralliğin Batılı toplum lardaki ikti
darın tarihinin çok önemli anlarından birini oluşturm asının sebebi, modern
öznenin bu tipik inşa sürecidir. Hepsi bu kadar. Pastorallikle ilgili söyleyecek­
lerim bunlar, gelecek sefer yönetimsellik tem asına geri döneceğim.

“Tutum” kavramı. - Pastoralliğin krizi. - Pastorallik içerisindeki tu
tum isyanları. - Modern dönemde direniş biçimlerinin politik kurum
ların sınırlarına doğru yer değiştirmesi: Ordu, gizli cemiyetler ve tıp
örnekleri. - Söz dağarcığı sorunları: “Tutum isyanları”, “boyun eg
mezlik”, “aykırılık”, “karşı-tutumlar”. Pastoral karşı-tutumlar. Tarih

sel hatırlatma: a) Çilecilik, b) cemaatler, c) mistisizm, d) Kutsal Kİ
tap, e) eskatolojik inanış. - Sonuç: Genel olarak iktidarın işleyiş kip
lerinin analizi açısından “pastoral iktidar” kavramına gönderme
yapmanın getirileri.

Geçtiğimiz sefer, pastorallikten ve pastoralliğin özgüllüğünden söz ctmıg
tim. Neden bu meseleden, üstelik de bu kadar ayrıntılı bir biçimde söz

ettim? Aslında bunun iki sebebi var. Birincisi, size M usevi-Hıristiyan ahlâk ılı
ye bir şeyin varolmadığını,* bunun yapay bir birlik olduğunu göstermekti bu
tabii ki gözünüzden kaçmamıştır. İkincisi, modern Batılı toplum larda din ile

politika arasındaki ilişkinin, belki de esas olarak devlet ile kilise arasındaki
oyunda değil, pastorallikle yönetim arasında cereyan ettiğini göstermekti. B;i$
ka bir ifadeyle söylersek, temel sorun, en azından m odern A vrupa’daki temel
sorun, Papa ve İm parator değil, bizim dilimizde ve başka dillerde tek kelimr ılı
ifadesini bulan bu karm a kişilik, daha doğrusu bu iki kişiliktir: M inistre. ' ‘
Tüm ikircikliği ile birlikte ministre terimi: Belki de gerçek sorunun, din ile po
litika, yönetimle pastorallik arasındaki ilişkinin gerçekten ortaya çıktığı y c ı

burasıdır. İşte bu yüzden pastorallik teması üzerinde biraz ısrarla durmuştum.
Pastoralliğin, yalnızca birkaç temel öğesini belirttiğim bir teknikler vr

usuller bütünü olduğunu göstermeye çalışmıştım. Elbette, bu teknikler ban ın
belirtebildiklerim in çok ötesine gidiyor. Yine de hemen, daha sonra ycnidnı

(*) Bunu neredeyse tamamı işitilmeyen bir cümle izliyor: Antisemit [...] kavram. Foucault eklrr i .1111
Musevi-Hıristiyan bir ahlâk yoktur.

(**) “ M inistre" kelimesi, Fransızcada ve birçok Latin dilinde, hem belli bir görevden lorııınlıı İnik 11
met üyesi anlamında “bakan”, hem de Tanrı ile insanlar arasında aracı görevim m ılenrtı "|u|>.ı/
anlamına gelir. Kütün dinler için kullanılan bu terim, I lırıstiy.m kılısrsı içerısımlr o /rllık lr .iyinle
rin id.ırrsındrn sorumlu kişiler ol.ııı p.ıp.ı/l.ır içııı kııll.ınılır. Y.ını mııııttrr İm ini, lirin siy.im, lirin
ılr dıııı kııll.ımtıııihl.ı hır ıir;u ılık ıTıdr rtm rk lrd ır ç.ıı

ele alm ak üzere bir noktanın altını çizmek istiyorum: Y unanlar, Yunan Aziz­
ler ve özellikle de Nenizili Gregorius, pastoralliği niteleyen bu teknik ve p ra ­
tikler bütününe çok ilginç bir isim veriyordu: O ikonom ia psuchön, yani ru h ­
ların ekonom isi.1 Yani A ristoteles’te2 bulduğum uz, ailenin varlıklarının ve
zenginliklerinin, ailedeki kölelerin, kadının, çocukların, hatta bazen m üşteri­
lerin bir tü r idaresini, m anagem ent’ını ifade eden bu Yunan ekonom i kavra­
mı, pastorallikle birlikte başka bir boyut ve başka bir referans alanına kavu­
şuyor. Başka bir boyut, zira Yunanlarda esas olarak ailevi olan -o ikos, ev de­
m ek tir- bu ekonomiye oranla, ruhların ekonomisi insanlığın tam am ının, en
azından Hıristiyanlığın tam am ının boyutlarını alacaktır. Ruhların ekonom i­
si, tüm Hıristiyanların cem aati üzerinde ve özel olarak her Hıristiyan üzerin­
de etkide bulunm alıdır. Burada boyutlar değiştiği gibi referanslar da değişir,
zira bundan böyle yalnızca aile ya da evin refah ve zenginliği değil, ruhların
selameti söz konusudur. Bütün bu değişimlerin çok önemli olduğunu düşünü­
yorum ; gelecek sefer ise size bu “ekonom i” kavram ının 16 ve 17. yüzyıllarda
geçirdiği ikinci dönüşüm den söz edeceğim.

Elbette, bu oikonom ia psuchön ifadesini çevirmek için Fransızcadaki
en uygun kelime “ekonom i” değildir. Latinler bunu regimen animarum, yani
“ ruhların rejimi” ifadesi ile çeviriyorlardı, ki bu tercih hiç de kötü sayılmaz.
Ancak Fransızcada, bu ruhlar ekonomisini çevirmek için, ikircikliği son dere­
ce ilginç olan bir kelimeye sahip olm anın faydasını ya da zararını görüyoruz;
nasıl yorumladığınıza göre bundan ötürü kârda ya da zararda olduğumuz söy­
lenebilir. Bu “tu tu m ” [conduite]* kelimesi, size sözünü edeceğim iki anlam da

1 Bu ifade Söylevler metninin içinde bulunmuyor gibidir. Ruh tıbbının, mümin kategorileri uyarın­
ca farklı şekilde uygulamasına dair ikinci Söylev’de (2, 16, 5), Gregorius şöyle yazar: “Varlıkların
bu kategorileri arasında, bazen fiziksel unsurlara ya da meydana geldiğimiz öğelerin karışımına ve
kombinezonuna dair farklardan çok arzu ve iştahlara dair farklar vardır. O yüzden bunları yönet­
mek çok kolay değildir.” Buradaki “yönetmek” fiili oikonomian kelimesinin çevirisidir (Fransızca
çeviride 2, 29). Herhalde Foucault da oikonomia kelimesinin, iştah ve arzu varlıkları olarak ko-
yunların pastoral yönetimini belirtmek için bu şekilde kullanılmasından hareketle söz konusu ifa­
deyi oluşturmuştur.

2 Bkz. Aristoteles, Politika, I, 3, 1253b: “Şehri meydana getiren parçalar artık açıklandığına göre,
öncelikle aile yönetiminden (oikonom ia) söz etmek gerekir; sonuçta her şehir ailelerden oluşur. Ai­
le yönetiminin her bir parçasına, aileyi oluşturan parçalar denk düşer. Ancak ailenin bütünü kö­
lelerden ve hür insanlardan oluşur. Ve bir şeyi araştırmaya o şeyin en temel bileşenlerinden başla­
mak gerektiğine ve bir ailenin birincil ve temel parçaları bir efendiyle bir köle, bir koca ve bir ka­
rı, bir baba ve oğulları olduğuna göre, bu üç ilişkinin ne olduğunu ve nasıl olması gerektiğini ince­
lemek gerekir."

(*) Foucault’nun burada kullandığı conduite kelimesi, bir yandan insanların yönlendirilmesini, çoba­
nın sürüsüne yıin vermesinde olduftu f(ihi insanların bir yöne doftrıı g< ı tu ru l ın rs ım , ılı^rr yandan
İkc insanın krııılı k r ıu l ı n r l.ıkııulıftı t u l u m u , lıaıİMi«cyi|) tıVKlll.Kİıftı ıl.\vr.ıni|i M ı r t ı ı ı r k l n l ı r . I ıırk

da, 16. yüzyıl sonu ile 17. yüzyıl başından evvel ortaya çıkmaz - bu konuda
M ontaigne’deki kimi pasajlara bakılabilir.3 Zira bu conduite kelimesi iki şeye
gönderme yapar. Conduite, elbette yönlendirme [conduire], yani sürme etkin­
liğine verilen addır, am a aynı zam anda kişinin kendisine nasıl yön verdiğine
[se conduire], nasıl yönlendirilmesine izin verdiğine, nasıl yönlendirildiğine dc
verilen addır - nihayet, yönlendirilme ya da rehberlik edilme edimine tekabül
eden bir durum da kişinin tutum un nasıl bir biçim aldığıdır. Sanırım Nenizili
G regorius’un sözünü ettiği bu oikonom ia p su ch ö n ’un ehven-i şer çevirisi
“ ruhların yönlendirilmesi” [conduite des âmes] olabilir - ve kapsadığı alanla
birlikte bu tutum /yönlendirm e [conduite] kavram ı, H ıristiyan pastoralliğin
Batı toplum una dahil ettiği temel öğelerden birisidir.

Şimdi ise pastoralliğin krizinin nasıl oluştuğunu, pastoralliğin bir an ­
lamda nasıl patlayıp dağıldığını ve yönetimsellik boyutunu aldığını, yönetim,
yönetimsellik sorunlarının nasıl pastorallikten hareketle ortaya konduğunu
gösterm ek istiyorum. Elbette, bunlar sadece birkaç dayanak noktasından, kc
sintili bir dizi sondajdan ibaret. Burada hiçbir şekilde pastoralliğin bir tarihi
ni yapm ak söz konusu değil; ben özellikle de Katolik ve H ıristiyan pastoralli
ğinin bütün O rtaçağ boyunca ve nihayet 16. yüzyılda karşılaştığı büyük dış
sal engelleri bir tarafa bırakacağım . Dışsal engel derken, var olm adıkları y.ı
da etkileri olmadığı için değil, beni özellikle ilgilendiren noktalar bunlar ol
madiği için bir kenara bırakacağım bir dizi şeyden söz ediyorum . Bu dışsal
engeller mesela şunlardır: H ıristiyanlaşm a yolunda olan ve geç O rtaçağ’da
hâlâ bu şekilde kalan toplulukların pasif direnişleri - bu topluluklar, Hıristı
yanlaşmış olsalar bile, pastoralliğin onlara dayattığı birtakım zorunluluklar.ı
uzun süre boyunca direnç göstermişlerdir. 1215’teki L atran Konsili’nin da
yattığı günah çıkarm a zorunluluğuna karşı, bu pratiğe karşı gösterilen sckiı
ler direniş. Ayrıca, pastoralliğin cepheden savaştığı, H ıristiyanlık dışı deııebi
lecek, büyücülük gibi pratikler -gerçi bunların nereye kadar Hıristiyanlık ılı
şı oldukları tartışılır, am a bu başka bir m esele- ya da büyük sapm alar, dalı.ı
açık söylemek gerekirse O rtaçağ’ı kat eden büyük düalist sapm a, yani K.ıi

çede, biri etkin diğeri ise edilgin olan bu iki anlamı birden karşılayacak bir kelime bulunmadığın
dan, conduite için “tu tum ”, fiil hali olan conduire için “yönlendirmek”, insanın kendi tutumunu
yönlendirmesi anlamındaki se conduire için “ kendini yönlendirmek”, başkalarının davrani}lann.ı
bir çoban gibi yön verme anlamındaki conduire les conduites ifadesi için ise “ tutumları yonlrııılıı
m ek” dedik - ç .n .

3 Bkz. örneğin Essais, I, 26, A. Tournon baskısı, Imprimerie nationale, 199ü, cilt I, ı. 2h I " Mıj
kanlıklarımıza uygun olarak çok farklı biçim ve ölçüye sahip dimağları ayın ılrrtlr vr .iyin ııııııııı
la yonlmılırmrk isteyenlerin, unca çcxuk arasında trrbıyrlrrım n Ilınıp vrrılıftı .ıııı.ılı İm yj ıl.ı ıkı
çiHiıkl.ı k .11 >ıl.i)iıı.ıl.ırın.ı >.ı>">.<m.ık Krrrkır."

harla r* Diğer bir politik engel olarak, pastoralliğin politik iktidarla ilişkile­
rinden, O rtaçağ’ın ikinci yarısındaki ekonom ik yapıların gelişimiyle birlikte
yaşadığı sorunlardan da söz edilebilirdi.

İşte ben bunlardan söz etmeyeceğim. Ben bizzat pastoralliğin alanında
ortaya çıkan kimi direniş noktalarını, kimi saldırı ve karşı saldırı noktalarını
araştırm ak istiyorum. Burada olup biten nedir? Son derece kendine has bir ik­
tidar tipi olan pastoralliğin nesnesi insanların tutum u/yönlendirilm esi ise -
yani pastoralliğin aracı onları yönlendirmeye izin verecek yöntem ler, hedefi
ise onların kendilerini yönlendirme ve davranm a biçimleri, yani tutum ları ise,
pastorallik insanların yönlendirilm esini/tutum unu hedefleyen bir iktidar ise,
bana öyle geliyor ki bununla bağlantılı o larak, bu pastoral ik tidar kadar öz­
gül olan bir dizi hareket, bir dizi direniş ve boyun eğmezlik de ortaya çıkmış­
tır. Bu hareketlere de, gene “tu tu m ” kavram ının tüm ikircikliğini koruyarak,
kendilerine has tu tum isyanları diyebiliriz.5 Bu hareketlerin hedefi başka bir
tutum dur, yani başka türlü yönlendirilm ek, başka sürücüler ve başka çoban­
lar tarafından yönlendirilmek, başka hedefler ve başka selamet biçimleri için
yönlendirilmek, başka usuller ve yöntem lerle yönlendirilm ektir. Bu hareket­
ler ayrıca, en azından zam an zam an, başkalarının yönlendirilm esinden de ka­
çınmaya çalışır, her bir kişinin kendini yönlendireceği biçimi belirlemesi için
uğraşır. Başka bir ifadeyle ben, pastoralliğin tarihsel özgüllüğünün, tutum /
yönlendirme reddiyelerinin, isyanlarının ve direnişlerinin özgüllüğüne teka­
bül edip etmediğini araştırm ak istiyorum . Ve nasıl ki politik bir egemenliğin

4 Manici ikilik (t.S. 216-277 arası yaşamış Manes ya da M ani’den gelir), 3. yüzyıldan itibaren Asya
ve Kuzey Afrika’da geniş bir biçimde yayılır. İm paratorlukla bastırılmış olması sebebiyle küçük
yeraltı cemaatlerine bölünmüştür. Yüzyıllar süren bir silinme döneminin ardından, “ M anici*1 ta ­
rikatlar (Bogomiller ve Katarlar) Ortaçağ Avrupa’sında yeniden ortaya çıktılar, ancak Manicilikle
bağlantıları sorunlu hale geldi. Kathar “sapkınlığı” , 11. ve 13. yüzyıllar arasında Lombardiya’da,
İtalya’nın merkezinde, Renanya’da, Katalonya’da, Champagne ve Bourgogne bölgelerinde, özel­
likle de Fransa’nın güneyinde yaygınlaştı. Bu sapkınlıkla savaş öncelikle engizisyon yoluyla, sonra
da 1208’de II!. Innocentius’un çağrısıyla yapılan ve bir fetih savaşına dönüşen haçlı seferi aracılı­
ğıyla yürütüldü.

5 Pastoral iktidarın karşılığı olarak tutum isyanlarının bu analizi, Foucault’nun La Volonte de savo-
ır’da [Bilme İstenci] (a.g.e., s. 125-127) ortaya koyduğu tezin, yani “iktidar olan her yerde direniş
de vardır” tezinin devamıdır. Buna göre, “direniş hiç bir zaman iktidara göre dışsal bir konumda
değildir” ve aksine “ iktidar ilişkilerindeki diğer terimi” , “onların karşısındaki indirgenemez öğe­
yi oluştururlar.” 1978 senesinde direniş kavramı Foucault’nun politika kavrayışının merkezinde
yer almaktadır. İki dersin arasında bulunan, yönetimsellik üzerine bir dizi elyazmasında şöyle ya­
zar: “Yönetimselliğin analizi, ‘her şeyin politik olduğu’ fikrine götürür. Politika, tam olarak yöne-
timselliğe karşı direnişle, ilk isyanla, ilk çatışmayla ortaya çıkan şeydir.” Dersin sonraki kısmın­
da, ifade edilen “karşı-tutum*’ fikri, Foucault’nun düşüncesinde özneleştirme / tabi kılmj |assuje-
tısscmt'nt| teknikleriyle, 1980’den itibaren geliştirdiği özneleşme \subjfctivüti(»ı\ pr.ıtıklrrı anısın­
da temel bir gevy oluşturur.

icracısı anlam ındaki iktidara direnm e biçimleri olduysa, nasıl ki iktisadi ola­
rak söm ürü kaynağı iktidara hitap etmiş direniş biçimleri ve reddiyeler olduy­
sa, yönlendirm e olarak ik tidara karşı çıkan direniş biçimlerinin olduğu da
söylenemez mi?

Hem en üç noktanın altını çizeyim. İlk o larak, meseleyi böyle ortaya
koyunca acaba önce pastoralliğin geldiğini, ancak ondan sonra karşı hareket­
lerin, karşı saldırı diye adlandırdığım şeylerin, birtakım tepkilerin geldiğini
varsaymış olm uyor muyum? Acaba burada karşılaşacağımız fenomenler yal
nızca olum suz ve tepkisel fenomenler değiller mi? Bütün bunlara daha yakın­
dan bakınca şunu görüyoruz: Aslında pastoralliğin kendisi, daha baştan iti
baren, adına tutum isyanı demenin zor olduğu -çünkü bu tür bir tutum daha
açıkça o rtada y o k tu - bir şeye karşı gelerek, onunla bir çatışm a, husumet, sa­
vaş ilişkisi içinde ortaya çıktı. Burada söz konusu olan, 2., 3. ve 4. yüzyıllar­
da tüm O rtaçağ’ın örneklerini sunduğu bir dizi dinî davranış sarhoşluğudur -
kimi gnostik tarikatlar bunun en tartışm asız ve parlak tanıklığını sunarlar.6
Bu gnostik tarikatların en azından bazılarında m adde ile kötülüğün özdeşleş­
tirilmesi, m addenin kötülük olarak, m utlak kötülük olarak algılanıp nitelen­
dirilmesi elbette kimi sonuçlar doğuruyordu: Ö rneğin, belirsiz bir çileciliğin
verdiği bir çeşit baş dönmesi veya büyülenme hali, kişiyi m addeden kurtul
mak ve derhal kurtu lm ak amacıyla intihar etmeye sürükleyebiliyordu. Şöyle
bir fikir veya tem a da vardı: M addeyi ondaki kötülüğü tüketerek yok etmek,
tüm m üm kün günahları işlemek, m addenin bana açtığı tüm bu kötülük ala
nının sonuna dek gitmek - ancak böyle maddeyi yok edebilirim. Yani güna­
ha girmek, sonsuzca günaha girmek. Bunların yanı sıra Yasa dünyasının ipta
li teması vardır ve bunun sonucu olarak, yasanın dünyası olan bir dünyayı
yıkmak için önce yasayı yıkm ak gerekir, yani bütün yasalara karşı çıkmak gc
rekir. D ünyanın ya da dünyanın güçlerinin sunduğu tüm yasalara ihlalle, sis
tem atik bir ihlalle karşılık vermek gerekir. Dünyayı yaratm ış olanın düzeni

6 Gnostik hareketler, daha Hıristiyanlığın ilk çağlarından itibaren, üstün bir bilgi türü (gnasis) ııdı
na kilisenin resmî öğretisine karşı çıktılar. Bu eğilim özellikle 2. yüzyılda ortaya çıktı ve bir dizi l.ı
rikata bölündü. Antik dönemdeki Hıristiyan yazarlar gnostikleri Hıristiyan bir sapma olarak gıı
rüyorlardı, oysa 20. yüzyılın başından beri karşılaştırmacı okulun (regılionsgeschıchlluhe Sı hu
le) yaptığı çalışmalar, gnostik fenomenin çok daha karmaşık olduğunu, Hıristiyanlığın bir urunu
olmadığını, çeşitli etkilerin (Helenistik dinî felsefe. Iran düalizmi, gizli kültler doktrini, Mıısrvı
lik, Hıristiyanlık) sonucu olduğunu gösterdiler. Bkz. M. Simon, La Ctvihsatitm de l'Aııtiıfuılf f l İr
Christianisme, Arthaud, Paris, 1972, s. 175-186; F. Gros, L'Hermenulıque du m /rt \Öırırnıtı Vn
rumbilgisi] içinde, s. 25-26 , not 49 (Ch. Puech’in Sur le mameheisme et Autrrs I n ,ııs, I l.ımm.uı
OI1, Paris, 1979 eserine gönderme yapmaktadır), I ouı.ııılt Ivlkı >ıı rsrrı de ııkııınıı^lııı 11 |uıı,n,
Ibr (ıtuı\tiı Rrlıgıım, IW\uım Press, Itostnn, M ,ısv , 1**72.

nin tersine çevrilmesidir bu aslında. Dünyayı yaratm ış olana, yani H abil’in
kurbanlarını kabul edip Kabil’inkileri reddeden, Y akup’u sevip Esav’dan nef­
ret eden, Sodom’u cezalandıran tanrıya, yani maddi bir dünya yaratm ış olan
Yahve’ye verilecek karşılık, Kabil’in kurbanlarını kabul etmek, Esav’ı sevip
Y akup’tan nefret etm ek, Sodom ’u yüceltmektir. Geriye dönüşüp “düzensiz­
lik” o larak adlandırabileceğimiz ne varsa, Batı’daki ve D oğu’daki H ıristiyan
pastoralliği buna karşı ortaya çıkmıştır. Yani tutum ile karşı-tutum arasında
dolaysız ve kurucu bir bağ vardır.

İkinci nokta, bu tu tum isyanlarının kendilerine has oluşudur. Bunlar
politik bir egemenliğin icracısı anlam daki iktidara karşı yürütülm üş politik
isyanlardan farklı olduğu gibi, söm ürü kaynağı konum undaki iktidara karşı
yürütülm üş iktisadi isyanlardan da farklıdır - yani, bunlardan farklı oldukla­
rını size göstermeye çalışacağım. Aslında bu isyanlar, biçimleri ve hedefleri
itibariyle bunlardan farklıdırlar.7 Tutum isyanları gerçekten de vardır. As­
lında, Hıristiyan Batı’nm tanıdığı en büyük tutum isyanı Luther’inkidir - bil­
diğiniz gibi, her ne kadar ekonom ik ve politik sorunlar hemen öne çıksa da,
bu isyan başlangıçta ne ekonom ik ne de politikti. Ancak bu mücadelelerin öz­
gül olm ası, bu tu tum direnişlerinin özgül olması, onların kendilerine özgü
partnerleri, biçimleri, dram aturjileri ve hedefleri ile birlikte başka isyan ve
mücadelelerden ayrık ve yalıtılmış oldukları anlam ına gelmiyor. Aslında, bu
tu tum isyanları her zam an başka çatışma ve sorunlarla bağlantılı oldular. Bu
tu tum isyanlarını bütün O rtaçağ boyunca burjuvaziyle feodalite arasında gö­
rü rsünüz , örneğin F lam an şeh irlerinde8 veya V audes’çiler dönem indeki
Lyon’da.9 Bu isyanları, kentli ekonomiyle kırsal ekonom i arasında, özellikle
12. yüzyıldan itibaren hissedilen kopuşa bağlı olarak görürsünüz. Ö rnekleri

7 Foucault’nun geliştirdiği bu analiz, Psikiyatrik İktidar’dakı 28 Kasım 1973- dersiyle karşılaştırıla-
bilir (s. 67 vd.): Burada, Ortaçağ’da ve Reform öncesinde, görece eşitlikçi grupların meydana gel­
mesi “disiplin düzenekleri” terimleriyle ifade ediliyordu - bunlar da “egemenlik düzeneklerinin
farkılaşma sistemine" karşıttılar. Dilenci rahipleri, O rtak Yaşam kardeşlerini ve Reform'un he­
men öncesindeki halkçı veya burjuva cemaatleri örnek olarak alan Foucault, bunların örgütlenme
biçimlerinde pastoralliğe bir dirençten çok egemenlik ilişkisinin bir eleştirisini görüyordu.

8 14. yüzyıldaki H ollanda, Özgür Ruh (bkz. aşağıdaki 41. ve 42. notlar) sapkınlığının en güçlü şe­
kilde yerleştiği bölgelerden biriydi.

9 Kökeninde dilenci grupların tutum una yakın duran Vaudes’çi hareket, 1170’te Pierre Valdes ya da
Valdo (1140-1206) tarafından kurulan Lyon’un Fakirleri isimli cemiyetten geliyordu. Vaudes, ki­
lise hiyerarşisini ve sakramentleri reddederek fakirliği ve Incil'e geri dönüşü savunuyordu. Önce­
leri Kilise tarafından örgütlenen (Latran Konsili, 1179) Kathar karşıtı vaaza katılsa bile, Kilise’yle
çatışmaya girmekte gecikmedi ve Vaudes’çilik çok geçmeden Kathar Maniciliği ile bir tutuldu.
Doktrini Provence, Dauphine, Piemont bölgelerinde, Ispanya ve Almanya’da etkili oldu. Bkz. L.
Cristiani, “Vaudois" maddesi, Dictionnaire de theologie catholique içinde, cilt 15, 19.50, §. 2.586-
2601.

bir yandan Hussitlerde ve Calixtinlerde,10 bir yandan ise T aboritlerde11 bulu
nabilir. Bu tutum isyanlarını ya da direnişlerini sıklıkla, çok farklı ama çok
önemli bir soruna, kadınların konum u sorununa bağlı o larak, kadınların top­
lum daki, sivil ya da dinî toplum daki konum larına bağlı olarak görürsünüz.
Kadın m anastırlarında, mesela 12. yüzyılda adına Ren N onnenm istik 'ı denen
harekette görürsünüz.12 O rtaçağ boyunca Jeanne D aubenton ,13 M arguerite
Porete14 vb. gibi kadın peygamberler etrafında oluşan gruplarda görürsünüz.

10 Calixtinleı\ Utrakistlerle birlikte Hussitierin ılımlı kollarından birini oluşturuyorlardı. Utrakistler
iki türlü komünyonu talep ederlerken, Calixtinler kutsal çanakta ısrar ediyorlardı. Bkz. N. Colın,
The Pursuit o f the Millenium , Secker & W arburg, 1957. Bkz. aşağıdaki 39. not.

11 Prag’ın Dört M addesi’nin (bkz. aşağıdaki 39. not) yılmaz savunucuları olan radikal Hussitler, (»ü
ney Bohemya’da, Yeni Ahit’e göre İsa’nın yeniden dirildiği dağın adından gelen Tabor şehrinde ün
lenmişlerdi. Prag'daki Yeni Şehir mahallesinin kral Venceslas tarafından dayatılan Katolik idaresi
ne karşı Temmuz 1419’daki ayaklanmadan doğan bu hareket, önceleri zanaatkarlardan oluşmuı
olsa da, hızla nüfusun fakir tabakalarına yayılmayı bildi. “Utrakistler klasik Katolik doktrine »a
dik kalsalar da, Taboritler laik de olsa rahip de olsa, her bir bireyin Kutsal Kitap’ı kendi aydınlı
ğıyla okuma haklarını savunuyorlardı” (N. Cohn, s. 217). Dünya’yı temizlemek için bütün günah
karları katletmeye çağrı yapan en radikal kesimler, Millenium’un gelmekte olduğunu söylüyorlaı
dı. Millenium’un özelliği, “kaybolmuş bir anarşist ve komünist düzene dönüştü. Vergi, çiftlik kira­
lan ve imtiyaz ücretleriyle birlikte, özel mülkiyetin bürün biçimleri de kaldırılacaktı. Hiçbir tür in
san otoritesi kalmayacaktı: ‘Bütün insanlar kardeş gibi yaşayacaklar ve hiçbiri diğerine tabi olm«ı
yacak.’ ‘Efendimiz hükmedecek ve Krallık çelimsiz halka geri verilecek'” [a.g.e., s. 222). Bu müc.ı
dele, “Deccal’ın eski ortağı”, feodal ağa, zengin kasabalı, tacir ya da gezici mülksahibine benzeti
len Dives’e karşı amansız bir savaşı da içeriyordu. Taborit ordusu Lipan’da 1434’te Utrakist birlik
ler tarafından yenilgiye uğratıldı. “Sonrasında, Hussit hareketinin Taborit ayağı hızla güç kaybetti
T abor’un 1452’de Utrakistler tarafından alınmasının ardından, tutarlı bir Taborit gelenek yalnı/ı ı
Moravia Kardeşler denen tarikatta kaldı” (a.g.e., s. 231). Bkz. aşağıdaki 39. not.

12 N onnenm ystik, rahibelerin mistiği: Flaman mürit kadınların ruhaniliğini aşağılamak için kimi Al
man bilginlerinin kullandığı tabir. Bu kadın hareketi hakkında bkz. Hadevvijch d ’Anvers (ed.), / <
rits mystıques des Beguines, le Seuil, Paris, 1954, yeniden basım “Points Sagesses”, s. 9-34.

13 Bkz. N. Cohn, Les Fanatiques de l'Apocalypse, s. 172: “ 1372’de kendilerine ‘Fukaralar Cemiye
ti’ adını veren, ancak münasebetsiz bir biçimde Turlupinler lakabıyla anılan, aralarında iki cins
ten de insanların bulunduğu sapkınlar Paris’te tutuklandılar. Onlar da [Marguerite Porete’in yan
daşları gibi, bkz. sonraki not] bir kadın tarafından yönetiliyorlardı: Jeanne Dabenton. Bu kadın vı
hapiste ölen yardımcısının vücudu yakıldı, tıpkı yandaşlarının tuhaf yazıları gibi. Bunların öğreti
si hakkında hiçbir şey bilinmemektedir, ancak Turlupin ismi normal olarak yalnızca Özgür Rıılı
Kardeşleri’ne verilmekteydi.”

14 Marguerite Porete (ölümü 1310), H ainut’lu kadın mümin [beguine], Mirouer des Simples Atne*
Anientes et qui seulement demourent en Vouloir et Desir d ’Amoures eserinin yazarı (iki dilli ha
sim: R. Guarnieri, Turnhout: Brepols, “Corpus ehristianorum. Continuatio Mediaevalis", 69,
1986). Bu metin 1876'da yeniden keşfedilmiş ve uzun süre Macar Marguerite'e atfedilmışiir; gri
çek yazarı ise ancak 1946’da ortaya çıkmıştır (bkz. R. Guarnieri, II Movimento del Libero Spırifn.
Testi e Documenti, Fd. di storia e lettaratura, Roma, 1965). Saf sevgi doktrinini öğreten bu cnci,
14. yüzyılın başında Valenciennes'de meydanda yakılmıştır. Engizisyon tarafından sapkın il.ın nlı
len Porete I Haziran I3 l0 \la Paris’te idam edilmiştir. Onu mahkum ettiren ıkı önerm e lı.ıkkın
d.ı bk/. I l.ulrw i|ıh d'Anvrrs (ed), lurıts mysttıjucs des llcgHtnos* s. Ih, ııoi S; İm rscıııı ıl.ıh.ı n ıu r
.ııııl.ın (*ıı.ırııı<-n ^rv irin ılı>ım l.ıerilli I r.ııısı/c.ı çevirileri ıncvı ut tut (A Ihın Mit lu-l, I ^N4, |rn»ıın

Bu isyanları yine, tuhaf bir biçimde hem yüksek sınıflardan, hem de halk tan
katılım alan kim i vicdan idaresi çevrelerinde ve nihayet 16. yüzyıl Ispan­
ya’sında Isabel de la C ruz15 ile Fransa’da Armelle N icolas16 ve M arie des Val­
lees17 ile ya da M adam Acarie18 ile birlikte görebilirsiniz. Bu isyanlar ayrıca
kültürel seviye farklılıklarında, örneğin doktorla pastörler arasındaki karşıt­
lık ve çatışm ada, tabii ki Wyclif’te ,19 Paris’teki A m aury’cilerde,20 Prag’daki

Millon, 1991). Bkz. Dıctionnaire de spiritualite...y cilt 5, 1964 (“ Freres du Libre Esprit” maddesi),
s. 1252-1253 ve 1257-1268 ve cilt 10, 1978, col. 343; N. Cohn, a.g.e., s. 171-172.

15 1520’lerde Yeni Kastilyalı aydınlanmışların en büyük esin kaynağı olan Isabel de la Cruz, Fran-
sisken tarikatına mensuptu. Etkisi, mistik el ayak çekişin -basit bir derin düşünce anlamındaki re-
cogimiento'dan farklı olarak dejam iento'nun- ilkelerini vaz ettiği Guadalajara’dan kısa zamanda
tüm Yeni Kastilya’ya yayıldı. 1524'te Engizisyon tarafından tutuklanarak, önce kırbaç, ardından
da ölüm cezasına çarptırıldı. Bkz. M. Bataillon, Erasme et Espagne, Droz, Paris, 1937; Cl. Guil-
hem, uL'Inquisition et la devaluation des discours feminins”, B. Benassar (yön), L'inquisition es-
pagnole, X V -X IX e siecle, Hachette, Paris, 1979, s. 212; hayatının ve davasının detayları hakkın­
da bkz. J. E. Longhurst, Luther's Ghost in Spain (1517-1546^, Coronado Press, Lawrence, Mass.,
1964, s. 93-99 ve yine aynı yazarın “ La beata Isabel de la Cruz ante la lnquisiciön, 1524-1529",
Cuadernos de historia da Espana (Buenos Aires) cilt XXV-XXVI, 1957.

16 Armelle Nicolas (İyi Armelle olarak da anılır, 1606-1671): Seneler süren içsel mücadelelerden, gü­
nah çıkarma ve mistik ayinlerden sonra fukaralık yoluna girip bütün mallarını fakirlere dağıtan
köylü kökenli bir laiktir. Hayatı Saint Ursule de Vannes M anastırındaki bir rahibe tarafından ka­
leme alınmıştır (Jeanne de la Nativite), Le Triumphe de l'amour divin dans la vie d'une grande ser-
vante de Dieu, nomtnee Armelle Nicolas (1683), A. W arin, Paris, 1697. Bkz. Dictionnaire de spi-
ritualitây 1937, cilt 1, col. 860-861; H. Bremond, Histoire litteraire du sentim ent relıgieux en Eran-
ce depuis la fin de guerres de Religion jusquâ nos jours, A. Colin, Paris, 1967, cilt 5, s. 120-138.

17 Marie des Vallees (1590-1656): On dokuz yaşından itibaren ruhani ve fiziksel acılar çekmiş, köy­
lü kökenli bir laik. Büyücü olmakla suçlandıktan sonra serbest bırakılıp 1614’te masum ve ecin­
ni ilan edildi. 1641 ’de onun içindeki kötü ruhları çıkarmaya uğraşan Jean Eudes, onun hem ecinni
hem de azize olduğunu ilan etti. 1655’de üç ciltlik, yayınlanmayan ama elden ele dolaşan bir eser
yayınladı: “ La Vie admirable de Marie des Vallees et des choses prodigieuses quı se sont passees
en elle” . Bkz. H. Bremond, a.g.e., cilt 3, s. 583-628; P. Milcent, Dictionnaire de spiritualite içinde,
“Vallees (Marie des)” maddesi, cilt 16, 1992, s. 207-212.

18 M adame Acarie, doğuştan ismi Barbe Avrillot (1565-1618): Parisli yüksek burjuvaziye mensup
olup, Karşı-Reform sırasında Fransa’daki kadın mistisizminin önemli figürlerinden biri olmuştur.
İspanyol Carmel tarikatını, kuzeni Pierre de Berulle (1575-1629) ile birlikte 1604’te Fransa’ya ta­
nıtmıştır. Bkz. H. Bremond, a.g.e., cilt 2, s. 192-262; P. Chanu, La Civilisation de 1’E.urope clas-
$tque, Arthaud, Paris, 1966, s. 486-487.

19 Wyclif hakkında, bkz. 15 Şubat tarihli ders, not 44.
2 0 Amaury de Bene (yaklaşık 1150-1206): Paris’te diyalektik öğretirken, IH. Innocentius tarafından

Hıristiyanların panteist bir biçimde İsa’ya karıştıkları yönündeki düşüncesinden ötürü mahkûm
edilmiştir. Arkasında hiç bir yazı bırakmamıştır. İki cinsiyetten de ona sadakat belirten rahipler ve
laikler, ancak ölümünden sonra toplanmış, bunların arasından on kişi 1210’da Paris Konsili’nden
sonra yakılmıştır. Amaury’cilikle ilgili temek kaynak şudur: Guillaume le Breton, Gesta Philippi
Augusti / Vie de Philippe Auguste, J-L. Briere, Paris, 1825.

Panteizmin (O mnia sunt Deus, Deus est omnia) yanı sıra, Oğul ve Baha’nın döneminin ardın­
dan Kutsa! Ruh’un geleceğini savunan Amaury’ciler, bütün sakramentleri reddediyorlar ve herke­
sin Kutsal Ruh’un içsel bağışlayıcılığı ile kurtarılabileceğini düşünüyorlardı. Ayru.ı «.cıııırt vr cr
hennemin hayali yerler olduğunu ve tek yeniden dirilişin hakikatin hılgısıylr mimik un nltitıftumı

Jan H us’ta21 görülebilir. Yani bu tutum isyanları, kendi biçim ve hedeflerin­
de özgül olsalar da hiçbir biçimde özerk değildirler, özgüllüklerinin incelenc
bilir niteliği ne olursa olsun özerk kalm azlar. Aslında, kurum sal çatışm aları­
nın, sınıfsal m ücadelelerinin ve iktisadi sorunlarının tüm karmaşıklığıyla bir­
likte 17. yüzyıldaki İngiliz Devrimi de, tu tum m ücadelelerinin özgül boyutu­
nu, tu tum sorunu etrafındaki çatışm aları boydan boya ortaya koyar. Kim ta ­
rafından yönlendirilm eyi kabul ediyoruz? N asıl yönlendirilm ek istiyoruz?
Neye doğru yönlendirilm ek istiyoruz? Üzerinde durm ak istediğim ikinci nok­
ta, işte bu tu tum direniş ve isyanlarının kendilerine has oldukları halde özerk
olmayışları üzerineydi.22

N ihayet, üçüncü nokta. Bu tu tum isyanlarının, dinî biçimleri itibariyle
pastoralliğe, pastoralliğin büyük çağına, yani 10.-11. yüzyıllardan 16., hatta
17. yüzyıla kadarki haline denk düştükleri kesindir. Bu aşam adan itibaren,
tu tum isyanları ya da tu tum direnişleri bam başka bir biçim alacaklardır. Her
ne kadar 18. yüzyıldaki m etodist hareket gibi bir hareket, iktisadi ve politik
olarak son derece önemli bir tu tum isyanı, bir tu tum direnişi olarak görülc
bilse de,23 bir noktaya kadar bu isyanların yoğunluk ve sayı o larak azaldık
ları söylenebilir. Ancak sonuç olarak bana öyle geliyor ki, genel olarak baktı
ğımızda, 17. yüzyıl sonu ve 18. yüzyıl başından itibaren çok sayıda pastoral
işlev, yönetimselliğin icrasında tekrar ele alınm aya başladığında, yani yöııc

savunuyorlardı. Bu sebeple günahın varlığını da yadsıyorlardı (“Eğer, diyorlardı, Kutsal Ruh'.ı
sahip birisi kötü bir eylemde bulunmuşsa, günaha girmiş olmaz, zira Tanrı olan Kutsal Kuh gıı
nah işleyemez ve Tanrı olan Kutsal Ruh onda bulunduğu sürece insan günah işleyemez”, O s.ıı
re de Heisterbach (ölümü 1240), Dialogus miraculorum. Bkz. Dialogus miraculorum, C. (.ıprl
le, Am aury de Bette. £tude sur son pantheisme form el, J. Vrin, Paris, 1932; A. Chollet, “ Amaury
de Bene” , Dictionnaire de theologie catholique içinde, cilt 1, 1900, s. 936-940; F. Vernet, “ Am.ı
ury de Bene et les Amauriciens” , Dictionnaire de spiritualite içinde, cilt 1, 1937, s. 422-425; I >oın
F. Vandenbroucke, Dom J. Leclerq, Dom F. Vandenbroucke ve L. Bouyer, La SptritualiU du Mtı
yen Âge içinde, Aubier, Paris, 1961, s. 324; N .Cohn, The Pursuit o f the Millennium , s. 1.56 161

21 jan Hus (yaklaşık 1370-1415). 1400'de rahip olarak atanan Hus, ertesi sene Prag teoloji fnktılir
sine dekan olmuştur. 14. yüzyıl ortasında Çek Kilisesinin krizinden doğan reformcu hareketin rıı
önemli temsilcisidir. Ona göre imanın en doğru kuralı olan Incil’i Çek diline çevirir ve yoksullumu
vaz eder. W yc!ifin hayranıdır ve ona verilen hükmü kabul etmez. Kral Venceslas IV’ün drstrftmt
kaybeder, Kilise’den atılır (1411 ve 1412’de), Bohemya’ya çekilir ve burada De ecclesia'yt (141 I)
yazar. Konstanz Konsili’inde geri çekilmeyince 1415’te idam edilir. Bkz. N. Cohn, s. 21 1-21 I,)
Boulier>Jean Hus, Club français du Livre, Paris, 1958; P. De Vooght, L'Herisıe de fcan l İm*. I'u
reau de la Revue d ’histoire ecclesiastique, Louvain, 1960 (ek cilt: Hussıana); M. Spink.ı, fohn Hm
Concept o f Church, NJ, Princeton University Press, Princeton, 1966.

22 Kutsal Kitap’ın yorumuna dayalı bu tutum isyanları konutunda bk/. Im k.ıu t mın konin.mim
“Q u ’est-ce que la critique? |Critique et Aufklarun^ |H, 27 Mjyıs I **78, Hultriın dt‘ U Vo» »#*/r fr,ın
{,ııst‘ dt' phtlosofthn', H4 (2), Nisan I t;i/ir.ııı |y ı>0, s. IK W.

2 1 M*./, y ı ık . ıru l. ık ı s. I I I , ıın t 4 S .

tim de insanların tu tum unu, onları yönlendirm eyi üstlenmeyi talep etmeye
başladığında, artık tu tum çatışm alarının dinî kurum lar cenahından ziyade,
politik kurum lar cenahında yaşandığını söyleyebiliriz. Ve artık politik kuru­
m un sınırları dahilinde ve m arjlarında tu tum çatışm aları görür hale geliriz.
Birkaç olası analiz ve araştırm a tipi sunm ak adına sadece bir dizi örnek vere­
ceğim size.

İlk o larak, savaş meselesi. Uzun süre boyunca, yani 17-18. yüzyıllarda,
savaşçı olmayı yüksek bir konum olarak, kabaca bir asalet olarak gören kişi­
ler dışında, savaşm ak az çok gönüllü biçimde yapılan bir meslekti -aslında
çoktan ziyade az gönüllüydü am a bu önemli değil- ve bu anlam da askere al­
ma sırasında bir dizi direniş, reddiye, firar meydana geliyordu. Firarlar, bü­
tün 17.-18. yüzyıl o rdularında çok yaygındı. Ancak savaş, bir ülkenin her
yurttaşı için artık yalnızca bir meslek o lm aktan, hatta genel bir yasa olm ak­
tan çıkıp bir tutum haline geldiğinde, kam usal bir otoritenin, kam usal bir bi­
lincin gözetiminde ve belirli bir disiplinin çerçevesinde, politik bir tu tum , ah­
lâki bir tutum , bir özveri, ortak amaç ve selamete kendini adam a haline gel­
diğinde, yani askerlik artık bir kader veya bir meslek olm ak yerine bir tu tum
haline geldiğinde, demin sözünü ettiğim firar - yasa ihlalinin yerine başka bir
firar biçiminin, “firar - boyun eğmeme” adını vereceğim bir biçimin geldiği­
ni görüyoruz. Burada, savaş mesleğini yapm ayı reddetm ek ya da bu etkinliği
bir süre bırakm ak, silah taşım anın bu reddi, ahlaki bir tu tum ya da karşı tu ­
tum olarak, yurttaşlık eğitiminin reddi olarak, toplum sal değerlerin, ulus ve
ulusun selametiyle kurulm ası zorunlu olduğu düşünülen bir bağın, bu ulus
içerisinde o anda işlemekte olan politik sistemin, kişinin başkalarının ya da
kendisinin ölümüyle kurduğu ilişkinin reddi olarak görülür. O halde burada,
artık o eski firar biçimiyle hiç ilgisi olm ayan bir tutum direnişi fenomeninin
ortaya çıktığını ve bunun O rtaçağ’da gördüğüm üz kimi dinî tu tum direnişi
fenomenleriyle bazı benzerlikler gösterdiğini görüyoruz.

Bir başka örnek alalım. M odern dünyada, 18. yüzyıldan itibaren, giz­
li cemiyetlerin oluştuğunu görürsünüz. Aslına bakılacak olursa, 18. yüzyılda
bunlar hâlâ dinî aykırılık biçimlerine yakındırlar. Kendi dogm aları, ritüelle-
ri, hiyerarşileri, tavırları, törenleri, cem aat biçimleri vardır. M asonluk elbet­
te burada ayrıcalıklı bir örnektir. Bu gizli cemiyetler 19. yüzyılda giderek po­
litik öğelerden oluşm aya, kom plolar, devrimler, politik veya toplum sal dev­
rim ler gibi daha açık politik hedefler koym aya başlarlar. Ancak bunların o r­
tak özelliği başka bir tutum u aram alarıdır: T oplum un resmî, yüzeydeki ve
görünür yönetimselliğinin önerdiği hedeflerden başka hedeflere doğru yön

lendirilm ek, başka insan lar ta rafından ve başka biçim de yönlendirilm ek.
Gizlilik şüphesiz böyle bir politik edim in zorunlu boyutlarından biridir, an ­
cak aynı zam anda da bu yönetimsel tu tum a bir alternatif oluşturm a imkânı
sunar: Başka bir tu tum , tanınm am ış liderler, özgül itaat biçimleri, vb. o rta ­
ya çıkar. Aslında bizim çağdaş toplum larım ızda hâlâ iki tip siyasi parti o ldu­
ğu söylenebilir. Bunların bir bölüm ü iktidarın icrasına, sorum luluk ve görev­
lere ulaşm ak için birer basam ak gibidir, diğerleri ise, daha doğrusu diğer bir
siyasi parti ise, uzun zam andır gizli olmayı bırakm ış olsa bile eski bir proje­
nin halesini taşım aya devam eder. Bu parti yeni bir toplum sal düzen oluştur­
ma, yeni bir insan yaratm a projesini elbette terk etm iştir, am a yazgısı ve is­
mi itibariyle bu projeye bağlıdır. Bu yüzden de, yalnızca mevcut toplum u ye­
niden üretse bile, bir tü r karşı-toplum olarak , başka bir toplum olarak işle­
mek zorundadır: Liderleri, kuralları, ahlâkı, itaat ilkeleriyle birlikte bir baş­
ka pastorallik , bir başka yönetimsellik olarak işlemektedir. Bu yönüyle de,
bildiğiniz gibi, kendisini bir yandan bir başka toplum , bir başka tu tum /yön­
lendirme biçimi olarak sunarken, bir yandan da tutum isyanlarını yönlendir­
mek, onların yerini tu tm ak ve onları elinde tutm ak için büyük bir güce sa­
hip tir.24

Üçüncü bir örnek daha vereceğim. M odern biçimiyle pastorallik, esas
olarak tıbbi bilgi, tıbbi kurum ve pratikler üzerinden kendisini ortaya koydu.
Tıbbın, pastoralliğin büyük m irasçılarından biri olduğu söylenebilir. Bu yö
nüyle tıp da, 18. yüzyılın sonundan günüm üze dek bir dizi tu tum isyanına,
ağır tıbbi d issen f ler [aykırılıklar - ç.n.] denebilecek bir dizi tutum isyanına
sebebiyet vermiştir. Bunlar, kimi ilaçların alınmasının reddinden, aşı gibi ki
mi tıbbi önlemlerin reddine, belli bir tıbbi akılsallığın reddine kadar gider.
Geleneksel tıbbı, otları, manyetizmi ve elektriği kullanan tedavi pratikleri et
rafında bir dizi tıbbi “ sapkınlık” oluşturm a çabası gösterilmiştir; ayrıca kimi
dinî gruplarda tıbbın topyekûn reddi de sıkça görülm üştür. D inî aykırılık ha
reketlerinin, tıbbi yönlendirmeye karşı direnişlere nasıl eklemlenebildiğim de
burada görüyoruz.

24 Komünist Parti’nin bu açık eleştirisi, Foucault’nun 1978-79’da sözünü ettiği “ totaliter rejimin
adını verebileceğimiz şeylerin [...] tarihsel kökenindeki parti yönetimselliğini” inceleme projesine
bağlanabilir (Bıopolitikamn doğuşu, a.g.e., 7 M art 1979 dersi, s. 197). Bu ders boyunca gerçeklet
tirilmemiş olsa da, proje bütünüyle terk edilmiş değildir. Foucault Berkeley’deki son ziyaretinde,
1983 senesinde, iki dünya savaşı arasındaki dönemdeki politik akılsallıklar üzerine disipiineraıaıı
bir çalışma grubu kurmuştu. Bu grup, sol partilerdeki, özellikle komünist partilerdeki politik mı
litanlığı “yaşam biçimi” (devrimcilerdeki çilecilik etiği vb.) terimleriyle inceleyecekti. Bk/ llu h ııv
o f the l’rrsı'tıt, I, Şubat 1985, s. 6.

Bu konu üzerinde daha fazla durm uyorum . Şimdi yalnızca gerçek an­
lamda bir söz dağarcığı meselesini gündeme getireceğim. Şimdiye dek direniş,
reddiye, isyan adını verdiğim şeyler için tek bir kelime bulmaya çalışamaz mı­
yız? Acaba, egemenlik icra etmek ya da söm ürm ek yerine “yönlendiren” bu
iktidar biçimlerine karşı çıkan bu isyan tipini, ya da daha ziyade bu özgül di­
reniş türünü nasıl belirteceğiz? “Tutum isyanı” lafını sıkça kullandım , ancak
beni pek de tatm in etmediğini söylemeliyim - çünkü “ isyan” kelimesi, çok da­
ha yaygın ve yumuşak olan kimi direniş biçimlerini belirtmek için hem fazla sı­
nırlı, hem de fazla serttir. 18. yüzyıldaki gizli cemiyetler tu tum isyanları teşkil
etmezler, size demin sözünü ettiğim O rtaçağ mistiği de tam olarak bir isyan
değildir. İkinci olarak, bütün bunların merkezindeki mesele itaat olsa da, “ita­
atsizlik” kelimesi de herhalde fazla zayıf kalıyor. Örneğin A nabaptizm 25 gibi
bir hareket, bir itaatsizlikten çok daha fazlasını içeriyordu. Ayrıca, burada ele
alm ak istediğim hareketlerin, yalnızca olumsuz olan “ itaatsizlik” kelimesinin
kavrayamayacağı bir üretkenlikleri, varoluş ve örgütlenme biçimleri, bir daya­
nıklılık ve sağlamlıkları var. “Boyun eğmeme” belki, am a burada da askerî an­
lam daki boyun eğmemeye gönderme yapan bir kelime söz konusu.*

Tabii, akla gelen bir kelime var, am a onu kullanm aktansa dilimin kop­
masını tercih ederdim. Bu kelime, tahm in ettiğiniz üzere, “aykırılık” [“dissi-
dettce”] kelimesi.26 Bu kelime aslında, insanları gündelik varoluşlarında, ya­
şam larında yönlendirmeyi am açlayan iktidar biçimlerini rakip ve hedef ola­
rak kabul eden direniş biçimlerine iyi tekabül ediyor. Bu aykırılık kelimesi iki
açıdan, ikisi de tarihsel olan sebeplerden ötürü uygun düşerdi. İlk o larak, ay­
kırılık kelimesi sıklıkla pastoral örgütlenmeye direnen dinî hareketleri belirt­
mek için kullanılmıştır. İkinci olarak ise kelimenin şu andaki kullanımı bu ilk
anlam ı destekler niteliktedir, zira Doğu Bloku ve Sovyetler Birliği’nde “aykı­
rılık” denen şey,27 karm aşık bir direniş ve reddiye biçimidir. N e de olsa, hem

25 Köylü savaşlarının ürünü (bkz. aşağıdaki s. 200, not 1) olan Anabaptist hareketin (Yunanca kö­
keni: “ana"/“yeniden" ve “baptisein”/ “suya dalm ak”) üyesi olmak için yetişkinlik döneminde ya­
pılan ikinci bir vaftiz töreni gerekiyordu. Hareket birçok tarikata ayrılmıştı. Bkz. N. Cohn, The
Pursuitofthe Millennium, s. 273-306; E. G. Leonard, Histoire generale du protestantisme (P.U.F.,
cilt 1, Paris, (1961) 1988), s. 88-91.

(*) Fransızca insoumission kelimesi, Türkçe karşılığı olabilecek “ boyun eğmeme”nin tersine, askeri
alandaki emre itaatsizliği de kapsıyor - ç.n.

26 Bu kelime, tıbbı reddeden dinî biçimler konusunda yukarıda kullanılmıştır.
27 Bu “aykırılık” kelimesi 1970’li yılların başında SSCB ve diğer Doğu Bloku ülkelerindeki entel-

lektüel muhalefet hareketini betimlemek için kullanılmaya başlanmıştı. “Aykırılar” aslında Rus­
ça’daki inakomysliachtchie, yani “aykırı düşünen” kelimesine tekabül eder. Bu hareket, Andrei
Sinyııvksy vc Yuly Daııiel'in 1966’da mahkûm edilmeleri üzerine ortaya çıkıır (bkz. yukarıdaki 15
Şııb.ıt ılrrsi, not 64). Hu h.ırrkrıııı Snl|rııilsııı dıjıml.ı SS(IVılckı trm rl trmsılıılcr nml.ırdı: l i/ik

o ülkeye özgü egemenlik yapılarını hem de ekonomiyi tanım lam akla görevli
siyasi otorite, siyasi parti, aynı zam anda bireyleri tam da terör biçimini alıııı
bir genelleşmiş itaatle yönlendirm ekten, gündelik varoluşlarında yönlendiı
m ekten sorum lu olan partidir. Z ira terör, başkalarına kom uta eden birilerı
nin onları korkudan titretm esi değildir. Terör, tam da kom uta edenler korku
dan titredikleri zam an olur - çünkü onlar, genel itaat sisteminin, üzerleriııdr
iktidar uyguladıkları insanlar kadar kendilerini de kapsadığını bilirler.28 Bu
açıdan, Sovyetler Birliği’ndeki iktidarın pastoralleşmesinden de söz edilebiliı
Partinin bürokratikleştiği kesindir. Aynı zam anda partinin pastoralleşmesi de
söz konusudur ve aykırılığın, aykırılık adı altında toplanan politik mücadclr
lerin en önemli boyutu, yönlendirilm enin reddidir. “Bu selameti istemiyoruz,
bu insanlar tarafından ve bu araçlarla kurtarılm ak istem iyoruz” . Burada sc
lamete yönelik bütün bir pastorallik sorgulanır. Soljenitsin budur işte.29 “ Bu
insanlara itaat etmek istemiyoruz. K om uta edenlerin bile terör yüzünden ita
a t etmek zorunda oldukları bu sistemi istemiyoruz. Bu itaat pastoralliğini is
temiyoruz. Bu hakikati istemiyoruz. Bu hakikat sisteminde sıkışıp kalmak İk
temiyoruz. Bizi sürekli yargılayan, bizim aslında kim olduğum uzu, hasta mı
sağlıklı mı, deli mi akıllı mı olduğum uzu bize söyleyen bu sürekli gözetim ve
inceleme siteminde sıkışıp kalm ak istem iyoruz.” Dolayısıyla bu aykırılık ke­
limesinin, size geçen derste söz ettiğim bu pastoral etkilere karşı verilen bit
mücadeleyi kapsadığı söylenebilir. Aslında tam da aykırılık kelimesi şu aıul.ı
olup biten bu tü r fenomenlere çok bağlı olduğu için, yani bir anlam da fazl.ı
yerelleşmiş olduğu için, zararsız bir biçimde kullanılması m üm kün değil. Z.ı
ten bugün kendi aykırılık kuram ını üretmeyen birini gördünüz mü?

Öyleyse gelin bu kelimeyi bırakalım ve size önereceğim kelimeye baka
lım. Şüphesiz kötü inşa edilmiş olsa da, “karşı-tutum ” [contre-conduite | kı lı
meşini öneriyorum (bu kelimenin yegâne avantajı, “tu tu ırT un etkin anlamın.ı

çi Andrei Sakharov, matematikçi Leonid Plioutch (Foucault kendisiyle Paris’te 1976 senesine!'* ı.ı
mşmıştı), tarihçi Andrei Amalrik, yazarlar Vladimir Bukovsky (tJne nouvellelle maladie nıruhıtr
en URSS: l ’opposition , çev. F. Simon ve J.-J. Marie, Le Seuil, Paris, 1971), Alexander (iin/hıııu,
Victor Nekrasov ve Alexander Zinoviev. Bkz. Magazine litteraire, 125, Haziran 1977, URSS: /r*>
ecrivains de la dtssidence. Çekoslavakya’da, aykırılık hareketi, Jiri Hajek, Vâclav Havcl vr |.m
Patocka’nın Prag’da yayınladıkları Charte 77 dergisi etrafında örgütleniyordu.

28 Bkz. K.S. Karol’un Foucault ile söyleşisi: “Crimes et châtiments en URSS et ailleur*. I r N tm ıvl
Observateur, 585, 26 Ocak-1 Şubat 1976, yeniden hasım Dits et &crits% 111, s. 6^: " Aslimi.) im >1 „
disiplinle uyuşmaz, onun başarısızlığıdır. Stalinci rejimde, polis şefinin kemlisi hıı utııı lUk.ml.ıı
Kurulu çıkışında hidürülebiliyordıı. NKVlVııın Hiçbir ilimlimi y.ıi.ıftıml.ı <>lıurmı>iır,"

29 Anı 1 Sovyet aykırılık hareketinin en unlu tigiirii Alrx.uulı Kıyeviç Soljenıisın lı.ıkkıml.ı l>k/ ttı<>
politikanın DıtjlUfH, M ^ııb.ıc I ‘>7‘> ılrrnı, 1 , I S6, not I.

gönderm e yapmayı sağlaması). Karşı-tutum , yani başkalarını yönlendirmek
için kullanılan usullere karşı mücadele etmek. Bunu örneğin “tutum suzluk”
[inconduite\ kelimesine tercih ediyorum, zira o yalnızca kelimenin ve davranı­
şın edilgin anlamını, “kendini gerektiği gibi yönlendirm em ek” anlamını taşı­
yor. Ayrıca bu “karşı-tutum ” kelimesi, “aykırılık” kelimesinin yol açtığı bir
isimleştirmeden kaçınmayı m üm kün kılıyor. “Aykırılık” , “aykırı”dan gelir;
aykırı olan aykırılık yapar. Ama bu isimleştirme ne kadar doğru emin değilim.
H atta tehlikeli bile olabilir, çünkü bir delinin ya da mücrimin aykırı olduğunu
söylemenin herhalde pek bir anlamı yoktur. Burada bir tü r kutsallaştırm a ya
da kahram anlaştırm a durum u var ki bu bana çok geçerli görünm üyor. Buna
karşılık, karşı-tutum kelimesini kullanarak, herhangi birini aykırı olarak kut­
sallaştırmadan, bir kişinin politikanın ya da iktidarın bu çok genel alanında
nasıl hareket ettiğinin bileşenleri incelenebilir. Delilerin, hastaların ya da müc­
rimlerin davranışlarındaki karşı-tutum bileşenlerini, karşı-tutum boyutunu
görmeyi müm kün kılar bu. O halde, “karşı-tutum ” adını verebileceğimiz bu
engin kategorinin incelenmesi meselesi söz konusudur.

Bu genel karşı-tutum temasının pastorallikte ve yönetimselikteki görü­
nüm ünü bu şekilde hızlıca kat ettikten sonra, O rtaçağ’da işlerin nasıl olup
bittiğini saptamayı denemek istiyorum: Bu karşı-tutum lar ne ölçüde size ge­
çen sefer sözünü ettiğim pastoral iktidarı sorgulam ışlar ve onu içeriden işleye­
rek aşındırm alardır? Nasıl olup da O rtaçağ’da çok eski dönem lerden itibaren
karşı-tutum ların gelişiminin sonucu olarak pastoralliğin bir iç krizi ortaya
çıkmıştır? Bu konuda, bir dizi iyi bilinen noktayı hatırla tm ak istiyorum -
bunları bu kadar kitabi bir biçimde özetlediğim için lütfen kusura bakmayın.
İlk o larak, elbette, geçen sefer size çizdiğim pastorallik tablosuna nazaran,
Hıristiyanlığın ilk yüzyıllarından itibaren pastoral teknik ve usullerin son de­
rece karmaşıklaştığı, pastoralliğin çok yoğun ve sıkı bir biçimde kurum sallaş-
tığı bir tabloyla karşılaşıyoruz. İkinci o larak, pastoralliğin bu kurum sallaş­
masının çok önemli ve özgül bir özelliği, ruhbanla laikleri* birbirinden ayıran
ikili bir yapının pastoral alanın bizzat içinde oluşmuş olm asıdır.30 Bütün O r­
taçağ H ıristiyanlığı ve 16. yüzyıldan itibaren Katoliklik, birbirinden kesin
hatlarla ayrılmış iki birey kategorisine bölünm üştür. Bunların hakları, zorun­
lulukları bir değildir; sivil ayrıcalıkları bir olmadığı gibi ruhani ayrıcalıkları

(*) Buradaki “ laik” terimiyle, ruhban olmayan Hıristiyan halk kesimi kastedilmektedir - yay. haz.
30 Bu ayrımın kökeni hakkında bkz. J. Zeiller, “L’organisation ecclesiastique aux drux prrıııiers sicc

les" A. Fliche ve V. M artin, Histoire de l'f.glise deptıis les origines just/u'îı m u /um m I I ’l.glıse
primitive içinde, hloud 8c C'ıjy, Paris, 1914, s.

da bir değildir. Bu iki kategori, laikler ve ruhban kesimidir.31 Hıristiyan ce­
m aati içerisinde, yalnızca ekonom ik ve sivil ayrıcalıklara sahip olmakla kal
m ayan, aynı zam anda başkalarına oranla cennete, göğe ve selamete daha ya
kın olm alarını sağlayan ruhani ayrıcalıklara sahip olan ruhban üyelerinin bu
lunm asından doğan bu ikilik, bu ikilik sorunu, pastoral karşı-tutum un sorıııı
ettiği temel meselelerden biridir.32 Pastoralliğin bu biçimde kurumsallaşması
na dair hatırlanm ası gereken başka bir nokta, rahiplerin sakramentlere* da­
yanan iktidarlarının bir teorisinin ve bir pratiğinin tanım lanm asıdır. R uhban­
la laikler arasındaki ikiliğin ortaya çıkışı gibi, bu fenomen de oldukça geç bir
tarihte vuku bulur; yani ilk H ıristiyan cemaatlerdeki presbyteros, psikopos ve
pastörlerin33 aslında sakram entlere dayanan bir ik tidarları yoktu. Pastör,
sakram ent gerçekleştirme gücünü, yani bizzat kendi edimiyle ve kendi sözle
riyle koyunların selameti üzerinde doğrudan bir etki yaratm a gücünü, bir d i­
zi gelişimin sonucu olarak kazanm ıştır.34 İşte pastoralliğin dinî dönüşümleri
konusunda söyleyeceklerim bunlar.

Politik açıdan, dışsal açıdan bakıldığında, bu pastoralliğin sivil yöne
timle ve politik iktidarla ne denli iç içe olduğundan söz etmek gerekir. Kili
se’nin, hem seküler ruhbanın, ama aynı zam anda da kurala göre yaşayan ruh
banın feodalleşmesinden söz etmek gerekir.11'* Nihayet, üçüncü olarak, bu iç
sel ve dinî gelişim ile bu dışsal ve politik gelişimin sınırlarında, 11.-13. yüzyıl

31 O rtaçağ’daki bu iki Hıristiyan türü (ki bunlara bir de dindarlardan oluşan bir üçüncü 'kesim*
eklenir) arasındaki konum farkları üzerine bkz. G. Le Bras, J.-B. Duroselle ve E. Jarry, Htstoırr
de r£glise depuis les origines jusqu’â tıos jours. X II. Institutions ecclesiastiques de la C h re tıe n tt

medievale içinde, Bloud and Gay, Paris 1959, s. 149-177.
32 Burada, Wyclif ve Hus tarafından savunulan ve sonra Luther'in devraldığı “Evrensel papazlık" te

masına gönderme yapılıyor.
(*) Sakrament terimi, Hz. İsa’nın başlattığına inanılan ve Hıristiyanların kurtuluşu için büyük »nnnr

sahip olan özel ayinler için kullanılır. Katolik ve Ortodoks geleneklere göre yedi sakrament vnı
dır: Vaftiz, Efkaristiya, Krizmasyon, Tövbe ve Günah İtirafı, Yağ Sürme, Ruhbanlık, Evlilik. Pro
testan kiliselerinde ise genellikle sadece Vaftiz ve Efkaristiya sakramentlerinin varlığı kabul rdilıı
- yay. haz.

33 Bu terimlerin (“eski” , presbutesos ve “gözetimci”, episkopos) 1. yüzyıldaki eşanlamlılığı ve Kule

rek ayrışmasıyla ilgili bkz. F. Prat, ttĞveque. 1: Origine de l’episcopat” , Dictionnaire de th4oh)g ır
caîholique içinde, cilt V, 1913, s. 1658-1672. Bkz. örneğin Elçilerin İşleri 20: 17 ve 2 8 :1, Peter, S\
1-2, vb. Havarilere dair yazılardaki bu eşanlamlılık, Protestanlar tarafından bakanın yalmzoı l.ıık
cemaatin basit bir üyesi olduğu ve onun tarafından sakramentlerin idaresiyle vaaz için görevlendi
rilmiş olduğu biçiminde yorumlanır.

34 Bkz. A. Michel, “Sacraments”, Dictionnaire de theologie catholique içinde, cilt XIV, 1939, ı.
(**) Burada Hıristiyan ruhban sınıfında yapılan temel bir ayrımdan söz ediliyor. Seküler ruhkııı, l.ıulı

ye tini d in -d ış ı sosya l y a ş a m a d ah i l o l a r a k s ü r d ü r e n kil ise görevl ile rin i k a p s a m u k tu d ı ı KiimLi m»
re y a ş a y a n \reguiler\ r u h b a n ise gene ll ik le b i r m a n a s t ı r c e m a a t i iç inde, belirli k ra ı» kıır.ıll .ır s r ı s <

ves in de y a ş a y a n d in ad .ı ın l. ı rmı k a p s a r - yay . haz .

larda meydana gelen önemli bir olay üzerinde ısrarla durm ak gerekir. Bu, o
zam an bilinen pastoral pratiğin içerisine temelde laik olan bir modelin, adli
modelin dahil oluşudur. Aslında, 11-13. yüzyıllar dediğim zam an tam am en
yanlış bir şey söylemiş oluyorum , çünkü gerçekte Kilise daha 7. ve 8. yüzyıl­
lardan itibaren adli görevleri üzerine almıştı ve icra ediyordu - o zam anın ce­
za kayıtları bunu belgeler. Ancak önemli olan şu: 11-13. yüzyıllardan itiba­
ren, günah çıkarm a pratiğinin gelişip zorunlu hale geldiğini görüyoruz; aslın­
da bu pratik zaten büyük ölçüde yaygınlaşmıştı, am a 1215’ten itibaren her
m üm inin düzenli o larak karşısına çıkacağı sürekli bir m ahkem e o luştu .35
A raf’a olan inancın,36 yani adaletin ve pastoralliğin rol oynayabileceği bir
tü r geçici ve ayarlı ceza modelinin yerleşip geliştiğini görüyoruz. Ve bu rol
tam da göz yum m alar [indulgences] sistemi doğduğu zam an belirginleşir: Pas-
tö r ve Kilise, öngörülen cezaları kimi ölçülerde ve bazı koşullarda (özellikle
mali koşullar) hafifletebilir. İşte bu adli modelin Kilise’ye dahil oluşu 12. yüz­
yıldan itibaren pastorallik karşıtı mücadelelerin en önemli nedenlerinden biri
olacaktır ve hakikaten de böyle olm uştur.

Bunun üzerinde daha fazla durm uyorum . Yalnızca bu pastorallik kar­
şıtı mücadelelerin çok farklı biçimler aldığını vurgulam ak için birkaç şey söy­
leyeceğim. Burada da bu biçimlerin bir listesini vermiyorum. Sözünü etmek
istediğim şeyler, daha belirli noktalar. Sadece bu pastorallik karşıtı m ücade­
leleri özellikle doktrinal bir düzeyde, örneğin Kilise teorilerinde, W yclif ve
Jan H us’ta37 bulabileceğinizi ha tırla tm ak istiyorum . Bu pastorallik karşıtı
mücadeleleri bireysel davranışlarda da bulabilirsiniz - ya tam am en bireysel,
ya da bireysel olan am a dizi halinde, salgın gibi yayılan bireysel davranışlar­
da, örneğin mistik akım lar içerisinde yer alan, kuruldukları anda dağılan ki­
mi gruplarda. Bunun yanında, pastorallik karşıtı m ücadeleleri tersine çok
sağlam bir biçimde kurulm uş gruplarda da bulabilirsiniz: Bunların bazıları

35 4. Latran Konsili (1215), laikler için düzenli olarak, en az senede bir kere, Paskalya’da günah çı­
karma zorunluluğunu getirdi - ruhban kesim içinse her ay, hatta her hafta. Cezai ve adli bir model
uyarınca “tarifeli” günah çıkarma pratiklerinin gelişiminde bu olayın önemi için bkz. Les Anor-
m aux {Anormaller}, a.g.e., 19 Şubat 1975 dersi, s. 161-163.

36 Bu ders verilirken, J. Le Goff’un bu konudaki temel kitabı henüz yayınlanmamıştı: La Naissan­
ce du purgatoire, Gallimard, Paris, 1981. Ancak Foucault şu çalışmayı okuyabilmişti: A. Michel,
“Purgatoire” , Dictionnaire de theologie catholique içinde, cilt 13, 1936, s. 1163-1326. Ayrıca
bkz. J. Le Goff’un bu konudaki bibliyografyası, a.g.e., s. 487-488.

37 Bkz. bu iki yazardan her birinin, biri 1378’de, diğeri ise 1413’te yayınlanan Ecclesia'ları: Iohan-
nis Wyclif, Tractatus de ecclesia, ed. I. Loserth (London: Trübner Co., 1886 |yeııiden basım, New
York ve Londra/Frankfurt: Johnson Reprint C orporation, M inerva, 1966|); Magistri Johaııis
Hus, Tractatus de ecclesia, ed. S. H. Thomson (Cambridgc, IJniversity of Color.ıılıı l’rrss, W. 1 Irt
fer and Sons, 1956).

Kilise’nin sınırında, onun uzantısı olarak ve onunla çatışmaya girmeden geli­
şen gruplardır, örneğin kendini adam a grupları ya da Tiers ordres denen ce­
m iyetler. D iğerle ri kesin b ir k o p u ş iç in d ed ir, ö rn eğ in V audes’ç ile r,M
H ussitler,39 anabaptistler;40 başkaları ise itaatle reddiye ve isyan arasında gi­
dip gelir, tıpkı begard’lar41 ve özellikle beguine’ler42 gibi. Bu pastorallik kar­
şıtı mücadeleleri, karşı tutum ları yine çok yeni bir tu tum da, yeni bir dinî dav­
ranışta, yeni bir yapm a ve var olma biçiminde, T anrı’yla, zorunluluklarla, ah­
lâkla ve medeni yaşamla yeni bir ilişki kurm a biçiminde bulursunuz. Devotio
m oderna43 denen yaygın ve merkezî fenomen budur.

38 Bkz. yukarıdaki 9. nor
39 Jan H us’un ölümünün ardından (bkz. yukarıdaki 21. not), Bohemya’daki efendiler kurulu onun

mahkûmiyetini şiddetle kınamıştı. Hussit ayaklanması, Temmuz 1419’daki “pencereden atma"
vakası sonucunda ortaya çıktı ve 1437’de tamamen bastırıldı. Bu on sekiz sene boyunca, Avrıı
pa bu sapkınlıkla başa çıkabilmek için Papa’nın çağrısıyla beş haçlı seferi düzenledi. Hussitlcrin
programı, Prag'ın D ört Maddesi (1420) ile özetlenmiştir: Kutsal Kitap’ın özgür vaazı, hem ekme
ğin hem şarabın kullanıldığı kudas ayini, ruhban sınıfının mallarının alınması, ölümcül günahla
rın bastırılması (bkz. N. Cohn, The Pursuit o f the Millennium , s. 220). Hussit hareketi iki düy
man partiye ayrılmıştı: İlk iki madde üzerinde geri adım attırmayı başaran (Basel’deki Compacta
ta)y Rom a’yla bir antlaşmaya açık, Utrakistlerin ve Calixtin!erin ılımlı partisi ve Taboritlerin radı
kal partisi (bkz. yukarıdaki 10. not). Utrakistler, 1434’te Taboritleri ezmek üzere Roma ile anlı)
şırlar. Bkz. E. Deniş, Huss et la guerre des hussites (Paris: E. Leroux, (1878) 1930); J. Macek, l*
M ouvem ent hussite en Boheme (Prague: Orbis, 1965).

40 Bkz. yukarıdaki 25. not.
41 Bkz. N. Cohn, The Pursuit o f the Millennium , s. 164: “Özgür Ruh sapkınlığı, elli yıldır ezilmiş ol

duğu halde, 13. yüzyılın sonlarından itibaren hızlı bir çıkış yakaladı. O andan itibaren ve Orta
çağ’ın sonuna dek, ‘begards’ adı verilen ve dilenci tarikatlarının laik ve gayri resmî kolunu olu |
turan insanlar arasında hızla yayıldı. Kendilerinden hiçbir otorite devşirmeyen bu aziz dilencilcr,
en çok da rahat yaşayan rahip ve papazları hor görürlerdi; onların dinî vazifelerini yarıda keser ve
her türlü dinî disiplini reddederlerdi. Durmadan ve izinsiz olarak vaaz verirler, halk arasında Jd
ciddi bir başarı toplarlardı." Begard'ların 1311 Viyana Konsili’nde hüküm giymeleriyle ilgili okı
rak bkz. Dom F. Vandenbroucke, Dom J. Leclerq vd., La Spiritualite du M oyen Âge, s. 427-428.

42 Bkz. N. Cohn, The Pursuit o f the Millennium , s. 166-167: “Özgür Ruh hareketi ‘Beguines1 ola
rak tanınan kadınlara çok şey borçluydu; bu kadınlar genellikle zengin ailelerden gelen, hcın dıiıı
ya işleriyle ilgilenen hem de kendilerini dine adayan şehirlilerdi. 13. yüzyıl boyunca, Beguine’ler şu
andaki Belçika bölgesinde, Fransa’nın kuzeyinde, Ren vadisinde -K öln’de iki bin kişiydiler-, ayrı
ca Bavyera’da ve M agdebourg gibi O rta Almanya şehirlerinde çoğaldılar. Diğerlerinden ayrılmak
için, bu kadınlar dinî tipte bir elbise, yani gri ya da siyah pelerin giyer ve türban takarlardı. An
cak hepsi aynı biçimde yaşamazdı. Kimileri aile halinde, ellerindeki mülkle ya da kişisel emekle
riyle yaşardı. Diğerleri her türlü bağı koparmış halde, Begard’lar gibi şehirden şehre gezip dilenil
lerdi. Ancak Beguine’lerin büyük bir kısmı giderek kimi ev ve mahallelerde gruplaşan gayri rcMiıı
dinî cemaatler oluşturdular. Beguine’ler doğrudan sapkınca niyetler ortaya koymazlardı, ancak rn
derin biçimleriyle mistik deneyime teşneydiler. Beguine'lerde düzenli bir tarikat disiplini yoktu: Hu
çılgın ve pervasız dinî ateşliliğe pek iyi gözle bakmayan ruhban kesim de onlara rehberlik etmıyoı
du." Bkz. Fr. J.-B. P., Hadevvijch d ’Anvers, ed., £crits mystiques des Begumes içinde.

43 Windesheim M anastırında toplanan ve jeaıı Busch tarafından vaftiz edilen Ortak Ya>.ırıı k.ırdr>
lerinın geliştirdiği ruhani akını. Kn iyi ifadesini Thomas â Krm pis'r attrdılrıı llm ıtıittun tir h'\ns
('.hrıst'tr hıılıır. İlk/. IV Drbongnir, “ Dcvolınn moılrı nc” , t)u tutnn,ıırt‘ tir s(nnti4,ıhlt\ c ılı I, I /,

Peki, pastoral tu tum / karşı-tutum ilişkilerinin tarihi burada açığa çık­
tığına göre, bu çeşitli fenomenlerde aklımızda tutm am ız gereken şeyler nedir?
Bana öyle geliyor ki O rtaçağ, beş temel karşı-tutum biçimi geliştirmiştir ve
bunlar, selametin, itaatin ve hakikatin ekonomisinde (yani geçen sefer sözü­
nü ettiğimiz ve bana kalırsa pastoral iktidarın m üdahale alanını oluşturan bu
üç alanda) pastoral iktidarı kısmî olarak ya da tam am en yeniden dağıtm aya,
ters çevirmeye, iptal etmeye ya da etkisizleştirmeye çalışmıştır. O rtaçağ bo­
yunca gelişen bu beş karşı-tutum biçimi hangileridir? - Analizin bu şematik
ve akadem ik havasını lütfen affedin.

İlk olarak, çilecilik. Çileciliği bir karşı-tutum olarak sunm ak biraz pa­
radoksal görünebilir, zira çileciliği daha ziyade Hıristiyanlığın özüne bağlama
ve Hıristiyanlığı antik dinlerden farklı olarak bir çilecilik gibi görme eğilimi
var. Ama bence Doğu ve Batı Kiliselerinde, 3. ve 4. yüzyıllarda, pastoralliğin
esas olarak, en azından azım sanm ayacak bir ölçüde çileci pratiklere karşı ge­
liştiğini hatırlatm akta fayda var. Pastorallik en azından keşişliğin, M ısır veya
Suriyeli anakoretliğin aşırılıklarına karşı gelişm iştir.44 M anastırların ortak
yaşamla ve zorunlu olarak ortak yaşam la örgütlenm eleri, bu m anastırların
içinde papaz ve onun iktidarının temsilcisi olan astları etrafında tüm bir hiye­
rarşinin örgütlenmesi, o rtak yaşanılan ve hiyerarşik o larak işleyen bu m anas­
tırlarda bir kuralın ortaya çıkışı, herkese aynı biçimde, en azından aynı kate­
gorideki tüm rahiplere, bu kategorideki üyelerin hepsine birden belirli bir bi­
çimde uygulanacak bir kuralın ortaya çıkışı... Ayrıca üst olan kişinin m utlak,
tartışmasız otoritesinin varlığı, üstün emirlerine yönelik hiçbir zam an tartışıl­

s. 727-747; P. Chaunu, Les Temps des reformes. La crise de la chretiente, Veclatement, Fayard,
Paris, 1975, s. 257 ve s. 259-260. Bu kitap şu eseri gönderme yapar: E. Delaruelle, E. R. Labande
ve P. Ourliac, Histoire de VÛglise, ed., Fliche ve M artin, cilt XIV, özellikle s. 926: uD evotio mo-
derna’dâı onu geleneksel manastır adanmasıyla karşılaştırdığımızda göze çarpan ilk özellik, dinî
tören adabından çok iç yaşantılarla ilgili olmasıdır. Bkz. A. Hyma, The Christian Renaissance: A
Mistory o f the “Devotio m oderna '\ Grand Rapids, 2 cilt, Michigan, 1924.

44 Anakoretik tecridin kısıtlanması, Batı’da 465’ten itibaren birçok konsil kararına konu olmuştur
(Vannes Konsili, Adge (506) ve Orleans’da (511) tekrarlanan uygulamalar). Bkz. N. Gradowicz-
Pancer, “ Enfermement monastique et privation d ’autonom ie dans les regles monastiques (Ve-
Vle siecles)” , Revue historique, CCLXXXVTII/I, 1992, s. 5. Mısırlı anakoretlik hakkında bkz. P.
Brovvn, The M aking o f Late Antiquity> Harvard University Press, Cambridge, Mass. ve Londra,
1978, 4. bölüm, uFrom the Heavens to the Desert: Anthony and Pachomius." Foucault bu sırada
Peter Brown’un konuyla ilgili ilk makalelerine aşinaydı: örneğin “The Rise and Function of the
Holy Man in Late Antiquity”, Journal o f Rom an Studtes, LXI, 1971, s. 80-101; yeniden basım P.
Brovvn, Society and the Holy in Late Antiquityy Faber and Faber, Londra, 1982, s. 103-152. Ay­
rıca şu kitabı da biliyordu: A. Voöbus, A History o f Ascetism in the Syrian Orient, Louvain, CS-
CO , 1958-1960. Ayrıca bkz. E. A. Judge, “The earliest use of ‘M onaıhos’" fahrhuch für Antikc
und C.hristentum, 20, 1977, s. 72-89.

maması gereken bir itaatin kuralı, gerçek vazgeçişin bedenden ya da tenden
değil, kişinin istencinden vazgeçişi olduğu düşüncesi; başka türlü söylenirse,
bu ruhani biçim içerisinde rahipten talep edilen en büyük özverinin tam da
itaat olm ası, bütün bunlar şunu gösteriyor: Bütün mesele, çileciliğin içinde
sonsuz olabilecek, ya da en azından bir iktidarın örgütlenmesiyle uyumsuz
olabilecek her şeyi bu [pastoral] örgütlenmeyle sınırlam aktı.45

Peki, çileciliğin içerisinde itaatle uyumsuz olan ya da itaatin içinde özii
itibariyle çilecilik karşıtı o lan şey neydi? Bana öyle geliyor ki çilecilik, ilk ola­
rak kendinin kendi üzerindeki bir alıştırm asıdır, bireyin kendisiyle oynadığı
“beden bedene” bir oyundur. Burada bir başkasının otoritesi, bir başkasının
mevcudiyeti, bir başkasının bakışı m üm kün olsa bile zorunlu değildir. İkinci
olarak, çilecilik giderek artan bir zorluk cetveli izler. Kelimenin tam anlamıy­
la bir alıştırm adır.46 Peki daha kolaydan daha zora, daha zordan daha da zo­
ra giden bu alıştırm ada, bu zorluğun ölçütü nedir? Bu ölçüt, çilecinin acısıdır.
Zorluğun ölçüsü, çilecinin sonraki aşam aya geçmek, sonraki alıştırmayı yap­
mak konusunda yaşadığı güçlüktür - o kadar ki acısıyla, kendi reddedişleriy
le, kendi iğrenmeleri ve imkânsızlıklarıyla, kendi çileciliğinin rehberi haline
gelen kişi, kendi sınırlarını tanıdığı andan itibaren çilecidir. Sınırın bu dola
yımsız deneyimiyle birlikte, onu aşmaya sevk edilir. Üçüncü olarak, çilecilik
aynı zam anda bir tü r m eydan okum adır, içsel bir meydan okum a olduğu ka
dar başkasına da bir meydan okum adır. Doğulu, Mısırlı ya da Suriyeli keşiş
lerin, çilecilerin yaşam betimlemelerinin olduğu hikâyeler, çileciden çileciyc,
keşişten keşişe yöneltilen m eydan okum alarla doludur. Birisinin çok zor bir
alıştırm a yaptığı öğrenilir ve buna daha da zor bir alıştırmayla cevap verilir:
Bir ay boyunca oruç tu tm ak, bir yıl boyunca, yedi yıl boyunca, on dört yıl bo
yunca oruç tu tm ak47 gibi... O halde, çilecilik bir tü r meydan okum a, içsel vc

45 Bkz. Cassianus, Conferences, 18, 4. ve 8. Bölüm. Cassianus’taki anakoretik ve m anastıra yaşımı
tercihleri konusunda bkz. Fransızca çeviride Aziz Basileus’un senobitik biçim lehindeki tutumunu
aktaran E. Pichery’nin önsözü, s. 52-54. (N. Gradovvicz-Pancer, a.g.e., s. 5 not 13’te, sahte rrııııı
ler olarak görülen yalnız kişiler hakkında şuraya gönderme yapar: 18, 8, s. 21-22). Bkz. Iji Rr/tlr
de Saint-Benoît, birinci bölüm: “Rahip çeşitleri” (yazar burada bir kurala ve başrahibin emrinr ı.ı
bi olarak manastırda yaşayan senobitleri, manastırda elde ettikleri disiplinle “çölün benzersiz mil
caddesine” hazırlanan anakoretleri, “arzularının istençlerini yasa haline getiren" sarabayitlrı ı vr
“hiç durmayan, hep gezen” girovagları ayırır). Cassianus’un düşüncesinde mükemmel yaşımı yrı ı
olarak “çöl” fikrinden senobitik yaşamın yüceltilmesine geçiş konusunda bkz. R.A. Markın., Ihe
End o f Ancient Christianity, Cambridge University Press, Cambridge, 1990, 11. Bölüm: “C uy m
Desert? Two models of com m unity.”

46 Ask&ıs'ın dar anlamında kullanıldığı çilecilik ya da alıştırma hakkında bkz I I lrnrırıırıılı,/ıır ./«
su/et, 24 Şuh.ıı l ‘*H2 ılrrsı, s. .101 102.

47 Bıı örıırk ln «m.tl.ıııl.ı İMilumn.u: A/ı<ı/ılıtff/ııı,ıtıi V,ıtrimi (/'.ı/ro/o^/.ı fıS); lnKılt/ı•- çrvl

dışsal meydan okum adır. D ördüncü olarak çilecilik, bir mükemmellik haline
olmasa da bir dinginlik ve sakinlik haline, geçen sefer sözünü ettiğim bir apat-
heia haline ulaşmaya çalışır48 ve bu da aslında başka bir çilecilik biçimidir.
İtaat pastoralliğinde bu farklı olacaktır, ancak çilecinin apatheia’sı tam da
kendisi üzerinde, bedeni ve kendi acıları üzerinde uyguladığı hâkim iyettir. Çi­
leri, öyle bir noktaya ulaşır ki, acı çektiği şey ona artık acı vermez; bedenine
uygulayacağı hiçbir şey onda hiçbir sıkıntı, hiçbir tedirginlik, azap ya da güç­
lü his yaratm az. Burada da bir dizi örnek var; mesela size geçen sefer sözünü
ettiğim rahip Y uhanna,49 öyle bir çilecilik safhasına varmıştı ki, gözüne bir
parm ak sokulduğunda bile kım ıldam ıyordu.50 Tabii ki bu tem alar Budist çi­
leciliğine ve keşişliğine son derece yakındır.51 Neticede, burada mesele kendi
kendini yenmektir, dünyayı, bedeni, maddeyi, ha tta şeytanı ve ayartm alarını
yenmektir. A yartm anın önemi de buradan gelir: Çileci kişi ayartm ayı ortadan
kald ırm aktan ziyade ona sürekli hâkim olm alıdır. Çilecinin ülküsü artık
ayartm a düşüncesine sahip olm am ak değil, varmış olduğu hâkimiyet halinde
bütün ayartm aların onun için etkisiz olm asıdır. N ihayet çileciliğin beşinci
özelliği, bedenin, yani m addenin reddine, gnostik pratiğin ve düalizmin bo­
yutlarından biri olan bu akozmizme* gönderm e yapılması, ya da bedenin İsa
ile özdeşleşmesine gönderm e yapılmasıdır. Çileci olm ak, yani acıları kabul et­
mek, yemek yemeyi reddetm ek, kendine kırbacı dayatm ak, kendi bedenine,
kendi tenine kızgın dem ir sürmek, tüm bunlar bedenin İsa’nın bedeni gibi ol­
ması içindir. Çileciliğin tüm biçimlerinde, Antik dönem de olduğu kadar Or-
taçağ’da da karşımıza çıkan şey bu özdeşliktir. Suso’nun m eşhur m etnini52

ri, The Sayings o f the Desert Fathers, çev. B. W ard, Oxford University Press, Oxford, 1975; Fran­
sızca eksik çeviri, Paroles des Anciens; ve tam çeviri, çev. L. Regnault, Les Sentences des Peres du
Desert Solesmes, 1981.

48 Bkz. yukarıdaki 22 Şubat dersi, s. 181-182.
49 Bkz. a.g.e., s. 179-180.
50 Bu anekdot ne Cassianus’un Institutions’\armda> ne Apoptegmata Patrum'da, ne de Histoire lau-

siaque'da bulunur.
51 Bu cümleyi okurken, Foucault’nun bu seanstan birkaç hafta sonra Japonya’ya giderek, Kyoto’da

“uzmanlarla Budist mistiğini Hıristiyan mistiğinin teknikleriyle karşılaştırıp tartıştığını” hatırla­
yalım (Daniel Defert, “Chronologie,” Dits et £crits, 1, s. 53). Bkz. “Michel Foucault et le zen: un
sejour dans un temple zen” (1978), Dits et £crits, 3, s. 618-624; ayrıca bkz. s. 621, zen ile “birey-
selleşmeyi hedefleyen” Hıristiyan mistisizmi arasındaki fark üzerine: “Zen ve Hıristiyan mistisiz­
mi kıyaslanamayacak iki şey, oysa ki Hıristiyan ruhaniliğin teknikleri ve Zen ruhaniliğin teknikle­
ri kıyaslanabilir.”

(*) Evrenin gerçekliğini reddeden görüş - yay. haz.
52 Henri Suso (1295? - 1366), 1831 'de kutsanılan Dominiken; Horologium sapientiae ve Almanca

yn/ılmış birçok kitabın yazarı. Vîey t ivre de la Sagesst* eteruvllı^ l.ii'n• de la Verile vc Pettt l.ıvre
det irtlra adlı rsrılrrı tir varılır. Komtany ın.ııı.ıstırıtı.ı I t yıi)iiHİ.ıyknı K, m « KnlnMr Iv k lu rt’ın

hatırlayın: Bir kış sabahının dondurucu soğuğunda üzerinde dem ir kancalar
olan bir kırbaçla kendini kırbaçlayınca bedeninden parçaların kopm aya baş­
ladığını ve kendi bedeni için sanki İsa’nın bedeniymiş gibi ağlaymcaya dek
bunun sürdüğünü an latır.53

G ördüğünüz gibi, burada çileciliği niteleyen bir dizi öğe vardır: Atlet -
lerin yarışına, insanın kendisi ve dünya üzerindeki hâkimiyetine, maddenin
reddine ve gnostik akozmizme, ya da bedenin övücü özdeşleştirilmesine gön­
derme yapılm aktadır. Tabii bu, sürekli bir itaat gerektiren, istençten ve yal­
nızca istençten vazgeçilmesini isteyen, bireyin dünyadaki tu tum unun ortaya
dökülmesini gerektiren pastorallik yapısıyla (size bunu geçen sefer söylüyor­
dum) tam am en uyum suzdur. Pastoral itaa t ilkesinde dünyanın reddi hiçbir
şekilde yoktur; hiçbir zam an m utlak bir m utluluğa ya da İsa ile özdeşleşme
haline, bir tü r mükemmel hâkim iyetin son haline ulaşılmaz, bunun yerine ki
şinin başkalarının emirlerine uyduğu, daha baştan kazanılmış bir itaat haline
ulaşılır. Son olarak, bu itaat halinde asla başkalarıyla ya da kendiyle bir ya­
rışm a yoktur, tersine, sürekli bir alçakgönüllülük vardır. Bu iki yapının, yani
itaat ve çileciliğin, birbirlerinden derin biçimde farklı olduğunu düşünüyo­
rum. Ve bu yüzden, O rtaçağ’da pastoral karşı-tutum lar ortaya çıktığı zaman,
çilecilik pastoralliğe karşı kullanılan destek noktalarından, araçlardan biri ol­
m uştur. Bazı dinî çevrelerde -Benediktinler gibi tu tucu çevrelerde, Taborit-
ler54 gibi epey açık çevrelerde, V audes’çilerde, ya da ara konum da olan Fla-
gellan larda-55 çok gelişmiş olan bu çileciliğin H ıristiyanlığa tam am en yaban­

öğretimini izler, hayatını vaaz vermeye adar. Bkz. J.-A. Bizet, Le M ystique allemand Hertri Suso et
le declin de la scolastique> F. Aubier, Paris, 1946; M ystiques allemands du X IV e siecle: Eckhart,
Suso, Tauler, Aubier, Paris, tarihsiz [yaklaşık 1957]) s. 241-289, yeniden basım: Aubier-Montaig
ne, “Bibliotheque de philologie germanique”, Paris, 1971; ve “Henri Suso”, Dictionnaire de spi­
ritualite içinde, 1968, cilt 7, s. 234-257; Dom F. Vandenbroucke Dom J. Leclerq vd., La Spiritua
itte du M oyen Âge içinde, s. 468-469.

53 Vie, XVI, Henri Suso, OEuvres completes içinde, çev. J. Ancelet-Hustache, Le Seuil, Paris, 1975,1.
185: “Saint-Clement gününde, kış bastırdığında, bir kere genel olarak günah çıkardı ve bu bir sn
olduğu için hücresine kapanarak iç çamaşırına dek soyundu, gövdesine, kollarına ve bacakların.1
iğneli bir kırbaçla vurmaya başladı, öyle ki tıpkı hacamat işleminde olduğu gibi baştan aşağı kan
içinde kaldı. Bu kırbacın olta gibi bir ucu vardı, deriye batıp onu yırtıyordu. O kadar hızlı vurdıı
ki kırbaç üç parçaya ayrıldı, biri elinde kaldı, diğerleri ise duvarlara savruldu. Ayakta durup knn
lar içinde kendine baktığında, bu zavallı görüntüsü çarmıha gerilen İsa’ya benziyordu. Kendisine
o kadar acıdı ki bütün kalbiyle ağladı ve soğukta diz çökerek, çıplak ve kanlar içinde T anrıdan
yumuşak bir bakışla günahlarını silmesini istedi.’*

54 Bkz. yukarıdaki 11. not.
55 Flagellants | “kendilerini kırbaçlayanlar”) hareketi 13. yüzyıl ortasında İtalya'da oıtuya «jk.ıı

Üyeleri kefaret zihniyetiyle kendilerini kırbaçlarlar. Almanya'da, 1.148 4 ‘J'dakı Kara V r k ı sh.imii
da epey yayıldıktan sınıra Noıııımlcnnıiştir. N. (İnini, mitlisini genelde mil,11.1 k .1 r%ı olumlu tUvitin
ılımını hrlı»ur. "lU KrlI.m t'Lir kendilerini, yalısı g u ıı.ilil.ııııu l.ııı .11111.111 kısıt gıııı»ılık>ıı).ıı « ıl’i ılr

cı olduğu elbette söylenemez, ama Hıristiyanlığın etrafında örgütlendiği pas­
toral iktidar yapısına yabancı bir öğe olduğu kesinlikle söylenebilir. Bu çileci­
lik, Hıristiyanlığın tüm tarihi boyunca 11. ya da 12. yüzyıllardan itibaren de
özel bir yoğunlukla, bir mücadele aracı olarak kullanılmıştır. Bunlardan çı­
kan sonuç, Hıristiyanlığın çileci bir din olmadığıdır. Hıristiyanlığı kendi ikti­
dar yapıları açısından niteleyen şey pastorallik olduğu ölçüde, Hıristiyanlık
temel olarak çilecilik karşıtıdır - çilecilik burada, bu iktidar yapılarına karşı
kimi Hıristiyan teolojisi ya da dinî deneyim tem alarının kullanılm asında tak ­
tik bir öğe olm uştur. Çilecilik bir tür ters dönm üş ve aşırılaşmış itaattir, ego­
ist bir kendi üzerinde hâkim iyet pratiğine dönüşm üştür. Bir anlam da çilecili­
ğe özgü bir aşırılık vardır tam da dışsal bir iktidar açısından tam da onu ula­
şılmaz kılan bir aşırılık.

Ayrıca şu da söylenebilir. H ıristiyan pastoralliği, Y ahudi ya da Yunan-
Rom a yasa anlayışına, aşırı ve tam am en ölçüsüz bir öğe eklemiştir: İtaat, bir
insanın bir diğerine sürekli ve belirsiz itaati. Bu pastoral itaat kuralının üzeri­
ne, çileciliğin kendisinin de abartılı ve ölçüsüz bir ek yaptığını söyleyebiliriz.
Çilecilik, itaati buyrukların aşırılığıyla ve bireyin kendisine koyduğu meydan
okum alarla boğar. Sıralama şöyle gidiyor: İlk başta, yasaya uyulan bir düzey
var. Pastorallik buna başkasına boyun eğme ve itaat etme ilkesini ekliyor. Çi­
lecilik de bu ilişkiyi bir kez daha tersine çevirip, kişinin kendi üzerine yaptığı
alıştırmayı bir meydan okum aya dönüştürüyor. O halde, pastorallik karşıtlı­
ğının ilk öğesi ya da pastoral karşı-tutum un ilk öğesi, çileciliktir.

İkinci öğe ise cem aatlerdir. Gerçekten de, pastoral iktidara boyun eğ­
memenin bir başka biçimi, ilk biçimin bir noktaya kadar tersi olan ikinci bi­
çimi, cem aatler m eydana getirm ektir. Çilecilik daha ziyade bireyselleştirici
bir eğilim taşır. Cem aat ise bam başka bir şeydir. Neye dayanır cemaat? İlk
o larak, O rtaçağ boyunca oluşmuş cem aatlerin büyük kısm ında görülen bir
tü r teorik arka plan söz konusudur. Bu teorik arka plan, pastörün otoritesi­
nin ve onun hakkında önerilen teolojik ya da eklesiolojik* haklılaştırm aların
reddidir. Özellikle de, cem aatler içinde en şiddetli ve en sert olanlar, Kilise’yle

ğil, dünyanın günahlarını sırtlarında taşıyan şehitler gibi görürler ve öyle de görünürler - böyle­
ce vebayı, hatta insanlığın topyekûn yok oluşunu bile farklı yorum larlardı” (The Pursuit o f the
Millennium , s. 133). Böylece, kendini kırbaçlama kolektif bir imitatio Christi olarak yaşanıyor­
du. 1349’dan itibaren, bu hareket devrimci bir millenarizme doğru gelişti - Yahudilerin katliamın­
da önemli bir yer almış olan Kilise’ye şiddetle karşı çıktılar. Papa VI. Clementius’un onların ha­
talarını ve aşırılıklarını suçlayan mesajı, kendi sonunu hazırlamıştır. Bkz. P. Bailly, “ Flagellants,”
Dictionnaire de spiritualite içinde, cilt 5, 1962, s. 392-408; N. Cohn, The Pursuit o f the Mıllen-
nium, s. 121-143.

(*) K ilise içerisinde n lu ş.ııı b ilg iden k.ıyn.ık l.ın.ııı ç.ıı.

tam olarak köprüleri atmış olanlar, Kilise’nin merkezî ve temel organı olan
R om a’nın bir yeni Babil olduğunu ve Deccal’i temsil ettiğini söyler. Bu kıya­
mete dair ve ahlâki bir tem adır. En bilge gruplarda, cem aatin kurulması yö­
nündeki bu dur durak tanım ayan ve hep yeniden başlayan etkinlik, daha in­
ce bir biçimde önemli doktrin sorunlarına dayanıyordu. Bunların ilki, günah
işleyen pastör sorunuydu. Acaba pastör, iktidarının ve otoritesinin ayrıcalığı­
nı, bir kez devraldığı ve silinmez niteliğe sahip olan bir m ühre mi borçludur?
Başka türlü söylersek, acaba rahip olduğu ve rahiplik unvanım almış olduğu
için, daha üst bir otorite tarafından askıya alınmadığı sürece, ondan geri alı­
nam ayacak bir iktidara mı sahip olmuş olur? Acaba pastörün iktidarı, onun
ahlâki o larak kim olduğundan, iç yaşantısından, yaşam a biçiminden ve tu tu ­
m undan bağımsız mıdır? Bu sorun, gördüğünüz gibi, size geçen kez sözünü
ettiğim kabahatler ve meziyetler ekonomisiyle bağlantılıdır. Bu soruna tam a­
men teorik, teolojik ve eklesiyastik cevaplar verenler arasında özellikle Wyc-
lif ve Jan H us’u sayabiliriz. Wyclif şöyle diyordu: “N ullus dom inus ciuilis,
nullus episcopus dum est in peccato m ortali” , yani: “ kişi eğer ölümcül bir gü­
nah işlemişse, ne bir sivil efendi, ne de bir dinî otorite o labilir” .56 D aha açık­
ça söylersek, bir pastörün ölüm cül bir günah işlemiş olması, ona bağlı m ürit­
leri üzerindeki tüm iktidarını askıya alır. Jan H us bu ilkeyi D e ecclesia başlık­
lı bir m etinde... hayır, D e ecclesia’da değildi bu. Prag’daki Beytüllahitm Kili-
sesi’n in57 duvarlarına şöyle yazdırmıştı: “Kimi zam an üstlerinize boyun eğ­
memek iyi bir şeydir.” H atta Jan H us, “ itaat sapkınlığından”58 söz ediyordu.
Yani ölüm cül günah işleyen birine itaat edersek, kendisi de yasaya, itaat ilke­
sine sadakatsiz olan bir pastöre itaat edersek, o zam an biz de sapkın hale ge­
liriz. Jan H us’un itaat sapkınlığı ilkesi böyle bir şeydir.

Başka bir doktrin meselesi, rahibin sakram ente dayanan iktidarıyla il­
gilidir. Temelde rahibin sakram ent dağıtm a iktidarı nasıl oluşur? Kilise dok­
trini başından itibaren rahibin sakram ente dayalı iktidarını desteklemiş, ağır­
laştırmış ve giderek yoğunlaştırm ıştır.59 Rahip ilk olarak vaftiz yoluyla ce­

56 J. Wyclif, De ecclesia. Bu tezi Jan Hus yeniden kullanır, ölümcül bir günah işleyen bir rahibin tam
olarak bir rahip olmadığını belirtir (piskopos ve papa için de geçerlidir bu önerme): “Her ne je-
kilde olursa olsun, erdemsizlik içinde yaşayan rahipler kilise iktidarını kirletmektedirler [...], Hrç
kimse, eğer tsa ve Petrus’un davranışlarım harfiyen taklit etmiyorsa, onların temsilcisi olamaz" (V.
M artinus’un 22 Temmuz 1418 tarihli mektubuna göre H us’un yazılarından alıntılayan: J. Drlu
meau, Naissance et Affirm ation de la Reforme, PUF, “Nouvelle Clio,” 2. baskı, Paris, 196N, ı. 63.

57 Jan Hus, Masumlar Kilisesi’nde (Beytüllahim Kilisesi olarak da bilinir) M art 1402’de Çek dilinde
vaaz vermeye başlamıştır.

58 Hu iki ilimlinin kaynağını lıul.ım.ıdık.
59 Hk/. yuk.ırıd.ıkt». IHI, not

m aate girişi sağlar, günah çıkarm a yoluyla yeryüzünde özgürleştirdiği kişiyi
göklerde de özgürleştirir, nihayet Efkaristiya yoluyla İsa’nın bedenini sunar.
İşte Kilise’nin kendi rahipleri için yavaş yavaş belirlediği tüm bu sakram ente
dayalı iktidar, gelişen farklı dinî cem aatler tarafından durm adan sorgulana­
caktır.60 Örneğin, çocuklara dayatılan ve rahibin irade sahibi olm ayan birisi
üzerinde uyguladığı bir edim olan vaftize karşı çıkılacaktır.61 Çocuk vaftizi­
nin reddi ve yetişkinler için, yani gönüllü (bireyler açısından gönüllü olduğu
kadar onları kabul edecek cem aat için de gönüllü) vaftizin geliştirilmesi eğili­
mi ortaya çıkacaktır. Bütün bu eğilimler tabii anabaptizm e62 götürür, am a
aslında daha öncesinde Vaudes’çilerde, Hussitlerde vb. vardı bu. G ünah çı­
karm a karşısında da çekinceler vardır: 10.-11. yüzyıllara dek günah çıkarm a
hâlâ laiklerin kendi aralarında yapabildikleri bir etkinlik, bir pratikti; oysa
11.-12. yüzyıldan sonra rahiplere özel, m utlak şekilde onlara ait hale gelmiş­
ti. İşte bu cemaatlerde rahibe gidip günah çıkarm a konusunda çekinceler var­
dır ve laiklerin günah çıkarm ası pratiği söz konusudur. Ö rneğin, Oberland
Tanrı D ostları’nın aktardığı hikâyeler arasında şöyle bir anlatı vardır: Pençe­
sine düştüğü tensel ayartm aları anlatm ak için rahibe giden bir kadına, rahip
bütün bunların çok vahim olmadığını ve bunlardan endişelenmemesi gerekti­
ğini söyler. Sonraki gece T anrı, yani İsa ona görünür ve şöyle sorar: Neden
sırlarını bir rahibe anlattın? Sırlarını kendine saklam alısın.63 G ünah çıkar­
m anın reddi - en azından bir tü r günah çıkarm anın reddi.

N ihayet Efkaristiya’ya gelirsek, burada da gerçek mevcudiyetle ilgili

60 Bkz. A. Michel, “Sacrements” , a.g.e., s. 593-614.
61 A.g.e., col. 594: “ Decretales, 1. III, başlık III, 42, Majores’te bulunan, III. Innocentius’un Ymbert

d ’Arles’e yolladığı mektup (1201), çocukların vaftiz edilmesinin işe yaramadığını savunanları suç­
lar, inanç ya da merhametin onlara habitus olarak bile verilemeyeceğini, zira onların ikna olma ye­
tisinden mahrum olduklarını savunur.”

62 Bkz. yukandaki 25. not.
63 Bkz. A. jundt, Les Amis de D ieuau quatorzieme siecle, Sandoz & Fischbacher, Paris, 1879, s. 188.

Söz konusu hikayede, Brabant’lı Ursule isimli kızın, 1288’de yalnız ve münzevi bir hayatı seçmesi
anlatılıyor. O n sene boyunca çileciliğin en ağır pratiklerini sürdürdükten sonra, Tanrı ona “kendi
iradesiyle kendisine dayattığı dışsal alıştırmaları bırakıp” , ruhani yaşamını “ içsel alıştırmalar” yo­
luyla yalnızca göksel eşine [İsa’ya - Yay. haz.] idare ettirmesi gerektiğini belirtir. Ursule itaat eder
ve çok geçmeden “en korkunç ve kirli ayartm alar” ın saldırısına uğrar. Tanrı’dan boşuna yardım
bekledikten sonra, bu sıkıntılarını günah çıkardığı rahibe anlatır - o ise onun bu saf güveninden
faydalanarak “karanlık, tuhaf, alengirli sözlerle” tensel arzularını yerine getirmesi gerektiğini, bu
şekilde Tanrı’mn ondaki etkinliğini engelleyen ayartmalardan kurtulabileceğini belirtir. Onuru kı­
rılan kız, rahibi huzurundan kovar. Ertesi gece, Tanrı yine ona gözükür ve yalnızca eşinin bilmesi
gereken içsel yaşantısının sırlarını başka bir adama anlatmış olmasının bir kabahat olduğunu söy­
ler; böyle “gevezelik” ederek dürüst bir insanı günaha sokmakla suçlar onu. Ertesi gün Ursule gü­
nah çıkardığı rahibi çağırır; rahip özür diler ve yeniden son derece iffetli, örnek teşkil eden davra-
ııışhrııı.ı k<tî döner."

bir büyük sorun vardır ve bu karşı-tutum cem aatlerinde gelişen pratiklerde,
Efkaristiya gene ekmek ve şarap tüketilen cem aat yemeği biçimini alır, ancak
gerçek mevcudiyet dogm ası’1, genellikle yoktur.

İşte bu cem aatlerin dayandığı teorik arka plan budur. Bu cemaatlerin
oluşum unun temel özelliği, olumlu yanıyla ele alındığında şudur: Bunlar Hıris­
tiyan pastoralliğini örgütleyen rahipler ve laikler ikiliğini kaldırırlar ya da kal­
dırm aya niyetlenirler. Peki bu ikiliğin yerini ne alır? Bir sürü şey, mesela pas-
törün seçim yoluyla ve geçici bir şekilde belirlenmesi, örneğin Taboritlerde ol­
duğu gibi... Ve bu durum da, pastörün ya da sorumlu kişinin, geçici olarak se­
çilmiş praepositus’un, hiçbir ayırıcı özelliği yoktur. Bu pastör bir sakram ent el­
de etmiş değildir; onu belli bir sayıdaki göreve ve sorum luluğa belli bir zaman
için taşıyan şey, bizzat cem aatin iradesidir. Bu irade ona geçici bir otorite bah­
şeder, ancak o bu otoriteyi asla bir sakram ent almış olduğu için elinde tutmaz.
R uhbanla laikler arasındaki bu ikiliğin yerine genellikle seçilmiş olanlarla ol­
m ayanlar arasındaki son derece farklı bir ikilik konulur. Bu elbette Katharlar-
da böyledir, Vaudes’çilerde de böyledir. Bu ayrım tabii epey farklıdır, çünkü
birisinin zaten seçilmiş olduğu andan itibaren, rahibin onun selameti üzerinde
ki etkisi sıfırlanmış olur. Selamet yolunda ona rehberlik etmek için bir pastö
rün müdahalesine gerek yoktur, zira o zaten selametin yolundadır. Ve tersine,
hiçbir zam an seçilmemişlerin ve seçilmeyecek olanların da pastöre ihtiyaçları
yoktur. Bu seçilmiş - seçilmemiş ikiliği, resmî Kilise’de, genel olarak Kilise’dc
bulunan bu pastoral iktidarın bütün bu örgütlenmesini dışarıda bırakır.

Başka bir ilke de, cemaatin bütün üyelerinin mutlak eşitliği ilkesidir: Dini
biçimde, herkes pastör, herkes çoban, herkes rahip olursa hiç kimse bunları ola
maz; ya da Taboritlerde bulunan ekonomik biçimde, malların kişisel mülkiyeti
yoktur ve alınmış olan her şey yalnızca cemaat tarafından, zenginliklerin eşit bir
paylaşımı ve cemaat tarafından kullanılması öngörülerek alınmıştır.

Bütün bunlar, bu cem aatlerde itaat ilkesinin tam am en yok sayıldığı y.ı
da o rtadan kaldırıldığı anlam ına gelmiyor. Tersine, kimi cem aatlerde hiçbir
itaat biçimi kabul edilmez. Kimi gruplarda, mesela Panteist esinli kimi ö zg ü r
Ruh kardeşleri64 gruplarında -k i bunlar az çok Amaury de Bene’den,65 Strns

(*) Burada Isa’nın bu ayinde bedenen gerçek anlamda mevcut olması kast ediliyor - ç.n.
64 Bkz. N. Cohn, The Pursuit o f the bAUlennium, s. 156-161; G. L-eff, Heresy in the / ater M ıd d lr

Ages: The Relation o f Heterodoxy to Dissettt, 1250-1450 , Manchcster llniversity Press, M.m«
hester, 1967, s. 308-407 (s. 309-311'de burada Foucault’nun savunduğu süreklilik rlr>tırılır). İt
K. l^ rncr, The Heresy o f the Hree Spirit in the iMter Middle Ages, Unıvemty ot (alıtorııu Pır**,
Hrrkclcy, IV72.

65 A n u tıry u ln r «l.ııı hk/. yuk.ırııl.ıkı 20. n<n.

hourglu U lrich’ten66 esinlenm işlerdir- T an rı’nın m addenin kendisi olduğu
kabul edilir. Netice o larak, bireysel olan her şey bir yanılsam adır. İyi ile kötü
arasındaki paylaşım var olam az ve ancak bir hülyanın ürünüdür, dolayısıyla
bütün iştahlar m eşrudur. Bu açıdan, ilke düzeyinde her tü r itaati dışlayan ve
her tutum un m eşruluğunu olum layan bir sistem var karşım ızda. Ancak yine
de bu cem aatlerde itaat şemalarını geçerli kılm anın farklı biçimleri vardır,
pastoral şemadan çok farklı bir kipte işleyen şemalar... Ö rneğin karşılıklı ita­
at ilişkileri... O berland T anrı Dostları grubunda, bir bireyin diğerine verdiği
karşılıklı itaat yeminleri vardır. Rulm an M ersw in67 ile O berland T anrı D os­
tu68 ismi verilen anonim kişi bu şekilde 28 yıl süreli bir karşılıklı itaat antlaş­
ması yapm ışlardır. A ralarındaki antlaşm a, 28 yıl boyunca birinin diğerinin

66 Strasbourglu Ulrich Engelbert (1220/25-1277), Büyük Albertus’un yandaşı ve önemli bir külliya­
tın, yani Rhen teolojisinin büyük kurucu metinlerinden olan Summa de sum m o bono 'nun yaza­
rıdır. Bkz. J. Daguillon, Ulrich de Strasbourg, O. P. La Summa de Bono. Livre 1. Introduction et
edition critique, “Bibliotheque thom iste” , XII, Paris, 1930; E. Gilson, La Philosophie au M oyen
Âge, Payot, Paris, 1922; yeniden basım “Petite Bibliotheque PayotM, s. 516-519; A. de Libera, La
Mystique rhenane. D ’Aibert le Grand â Maître Eckhart, OEIL, “Sagesse chretienne” , Paris, 1984;
yeniden basım: Le Seuil, “ Points Sagesses” , Paris, 1994, s. 99-161.

67 Bkz. J. Ancelet-Hustache, Suso’nun toplu eserlerine giriş yazısı, Oeuvres Completes, s. 32: “Rul­
man Mersvvin (1307-82) bir laik, bir bankacı, bir iş adamıydı. Uzun zaman ‘Oberland Tanrı Dos­
tu ’ ismi verilmiş apokrif literatür muhtemelen ona aitti. Yani aslında sahteci biriydi, ancak serve­
tini Yeşil Ada’daki Yuhannacı tarikatın kurulmasına harcamış, 40 yaşında dünyevi hayattan eli­
ni ayağını çekmiş ve kendisini ruhani hayata adam ıştır.” Bkz. A. Jundt, Rulman Merstvin et VAmi
de Dieu de VOberlatıd. Un probleme de psychologie religıeuse, Fischbacher, Paris, 1890; Ph. Stra-
uch, “Rulman Mersvvin und die Gottesfreunde", Realenzyklopâdie fürprotestantische Theologie
und Kirche içinde, cilt 17, Leipzig, 1906, s. 203; J. M. Clark, The Great German Mystics: Eck­
hart, Tauler and Suso, Blackwell, Oxford, 1949, bölüm 5; F. Rapp, “Merswin (Rulman)” Dicti-
onnaire de spiritualite içinde, cilt 10, 1979, s. 1056-1058.

68 14. yüzyıl mistik literatüründeki bu efsanevi karakter herhalde hiç var olmamıştır. P. Denifle,
onun kekeme Nicolas de Bale olduğunu söyleyen Ch. Schmidt’e karşı onun bir kurgu ürünü ol­
duğunu ortaya koyduğundan beri (“Der Gottesfreund im Oberland und Nikolaus von Basel. Ei-
ne kritische Studie” , Histor.-polit. Blâtter içinde, cilt LXXV, M ünih, 1875), tarihçiler bu figürün
ve yazılarının arkasında kimin gizlendiğini merak ediyorlar. A. Chiquot’ya kalırsa (“Ami de Dieu
de l'O berland”, Dictionnaire de spiritualite içinde, cilt 1 ,1937, s. 492), her şey bu kişinin Rulman
Mersvvin olduğunu düşündürüyor. Bu tartışma hakkında bkz. Dom F. Vandenbroucke, Dom J.
Leclerq, La Spiritualite du M oyen Âge içinde, s. 475. Ayrıca bkz. W. Rath, Der Gottesfreund vom
Oberland, ein Menscheitsführer an der Schu/elle der Neuzeit: sein Leben geschildert a u f Grundla-
ge der Urkundenbücher der johanniterhauses “Zum Grünen Wörth " in Strasbourg, Zürich, He-
itz, 1930. H. Corbin, En İslam iranien (Gallimard, “Bibiiotheque des idees” , Paris, 1978) s. 395,
2 . notunda bu son esere referans verir, zira ona göre bu kitap edebi aşırılıklara kaçmadan “ruha­
ni olayın gerçek doğasını ortaya koym uştur” . Foucault, itaat antlaşması anekdotunu A. Jundt’un
1879’da yayınlanan kitabından (bkz. sonraki not) alıntılar ve iki kişiliği birhirinden ayırmaz. Jun­
dt 1890’da, Rulman Merswin et VAmi de Dieu de VOberland eserinde Denifle’in eleştirilerine ce­
vap vermiş ve Oberland Tanrı Dostu'nun hiçbir zaman var olmadığı tezine hak vermiştir (s. 4 ‘J
50), ancak bunun M rm viırin bir icadı nltlııftıı yolundaki fikrr katılm.ımı>ıır (* it'* ‘M).

emirlerine sanki bu diğeri T an rı’ymış gibi uymasını öngörüyordu.69 Ayrıca
hiyerarşilerin tersine döndüğü fenomenler de vardır. M esela, H ıristiyan pas­
torallik, pastörün kendi cem aatinin son hizm etkârı olması gerektiğini bildir­
se de, herkes bilir ki -ve herkesin bu konuda deneyimi v a rd ır- cem aatteki son
hizm etkâr asla pastörlük yapam az. Bunun tersine, bu gruplarda hiyerarşinin
sistem atik olarak ters çevrildiğini görüyoruz. Yani, en cahil ya da en fakir
olan, ya da haysiyetini ve şerefini en çok kaybetmiş olan, en berduş haldeki
insan seçilir, mesela bir fahişe seçilip grup sorum lusu yapılır.70 Bu örneğin Fa­
kirler Cemiyeti’nde böyle olm uştur: En düzensiz hayatı yaşayan Jeanne Da-
benton, tam da bu yüzden grubun pastörü, sorum lusu olm uştur. Nasıl ki çi­
lecilik, saf ve basit itaat ilkesine nazaran neredeyse ironik bir abartm a tavrı
geliştirmişse, bu cem aatlerde de, bu cem aatlerin bazılarında da bir tü r karşı-
toplum tavrı vardır: Bir karnaval gibi, ilişkilerin ve toplum sal hiyerarşinin
ters çevrilmesi söz konusudur. Tabii burada, toplum un bir karnavalı andıran
bu tepetaklak olm a pratiğini ve bu dinî grupların oluşum unu, var olan pasto­
ral hiyerarşinin tam karşıtı o larak okum ak gerekir (aslında başlı başına bir
sorundur bu). Başta olanlar gerçekten de sonda olacaktır, am a sonda olanlar
da başa geçeceklerdir.

Üçüncü karşı-tutum öğesi olarak mistik pratikten, yani tanım ı gereği
pastoral iktidarın dışına düşen bir deneyimin ayrıcalığından söz edeceğiz.* Bu
pastoral iktidar aslında, bildiğiniz gibi, bir hakikatin öğretim inden bireyin in­
celenmesine giden bir hakikat ekonomisi geliştirmiştir. Bir yanda bütün m ü­
minlere dogm a olarak nakledilen bir hakikat, diğer yanda da ruhun derinlik­
lerinde keşfedilmiş bir sır olarak her bir m üm inden dam ıtılan bir hakikat.
M istik pratik te ise çok farklı bir ekonom i vardır, zira görünürlük oyunu çok
farklıdır. Ruh, diğer kişiye bir inceleme dahilinde, bütün bir günah çıkarma
sistemi aracılığıyla görünm ez. M istik pratikteki ruh kendi kendisini görür.

69 A. Jundt, Les Amis de Dieu au quatorzibne sıecle, s. 175: “ 1352 senesinin ilkbaharında bu iki ki­
şi arasında büyük bir dostluk antlaşması imzalandı ve bu antlaşmanın sonuçları itibariyle ikilinin
sonraki tarihi için çok verimli olması gerekiyordu. Ancak vardıkları anlaşma Mersvvin’in ima etti*
ği kadar tek taraflı değildi |bkz. s. 174], Gerçek şu ki, ikisi de birbirlerini ‘T anrfn ın yerine koyma­
ya* karar vermişler, yani her tür durumda sanki bizzat Tanrı’ya itaat ediyor gibi davranmaya söz
vermişlerdi. Bu karşılıklı itaat ilişkisi 1380 ilkbaharına dek yirmi sekiz sene sürmüştür.**

(*) M.F. ekler: Aslında bayağı uzadığını fark ediyorum şu anda. Burada durmak istiyorum, yorulmuş
olmalısınız. Bilmiyorum, ne yapacağımı bilemiyorum. Bir yandan da artık bunları bitirmek gere
kiyor. Aslında hızlı gideceğiz, çünkü bunlar bilinen şeyler. Hızlı gidip bitireceğiz, boylecc bu işlen
kurtulmuş olacağız ve gelecek sefer başka bir şeye geçeceğiz.

70 Bkz. yıık.ırıd.ıkı I l. not (Ancak N. Cohıı, |c.mnc D.ıhrnron'tın diı/rıısi/ h.ıy.ıtıyl.ı ilgili hır >ry »oy
Irmr/).

T anrı’da kendisini görür ve kendisinde T anrı’yı görür. Bu açıdan mistik p ra­
tik, özü ve temeli itibariyle incelemenin dışında kalır, ikinci o larak, mistik
pratik T anrı’nm ruha dolayımsız vahyi olduğu için, öğretim yapısının, haki­
kati bilen kişinin öğrenciye onu öğretmesi biçimindeki hakikat tekrarı yapısı­
nın dışında kalır. Ö ğretim hakikatlerinin tüm bu yavaş dolaşım ı, bu hiyerar­
şisi mistik deneyim tarafından devre dışı bırakılmıştır. Üçüncü olarak, mistik
pratik tıpkı öğretim gibi belli bir ilerleme ilkesine göre işler, ancak bu ilerle­
me çok farklıdır. Z ira, öğretim norm al olarak birbirleri üzerine eklenen kimi
öğelerin ardışık biçimde elde edilmesiyle cahillikten bilgiye doğru giderken,
mistik pratikteki yol bam başkadır. Bu yol bir nöbetleşme oyunundan geçer;
gündüz/gece, gölge/ışık, kaybolan /bulunan , yokluk/varlık biçim indeki bu
oyun durm adan ters çevrilir. Daha da iyisi, mistik pratik son derece ikircikli
deneyimlerden hareketle, bir tü r çift anlamlılık içinde gelişir, zira gecenin sır­
rı, onun bir parıltı olmasıdır. Parıltının gizi ise, onun gözleri kam aştırm ası,
kör etmesidir. M istik pratikte cahillik bir bilmedir ve bu bilme, bizzat cahilli­
ğin biçimindedir. Bu açıdan, pastoralliği niteleyen öğretim biçiminden ne k a ­
dar uzak olduğum uzu görüyoruz. Pastorallikte, pastörün ruhu bireysel bir şe­
kilde idare etmesi gerekiyordu ve ruhun T anrı’yla iletişiminde pastöre devre­
dilm eyen, pastö rün kon tro l etm ediği hiçbir şey yoktu. Pastör, m üm inden
T anrı’ya giden kanaldı. M istik pratikte, T anrı ile ruh arasındaki bir diyalog,
çağrı ve cevap biçiminde olabilen, T anrı’nın ruha, ruhun T anrı’ya karşı sev­
gisini belirttiği dolaysız bir iletişim vardır. Ruha T anrı’nın burada olduğunu
gösteren duyulur ve dolaysız esin vardır. Ayrıca sessizlik yoluyla iletişim var­
dır. Beden bedene m ücadele yoluyla iletişim vardır, m istiğin bedeni bizzat
İsa’nın bedeninin ısrarlı mevcudiyetini gerçekten hissettiğinde kurulan bir ile­
tişim... Dolayısıyla burada da, mistiğin ne denli pastorallikten uzak olduğunu
görüyorsunuz.

Sözünü edeceğim dördüncü öğe, sondan bir önceki öğe, Kutsal Kitap
sorunu - bunu hızla geçebilirim. Pastoral ik tidar ekonom isinde Kutsal Ki-
tap ’ın ayrıcalıkları yok değildi. Fakat, Kutsal K itap’ın mevcudiyeti, pastoral­
likte esas olan şeye, yani bizzat pastörün öğretisine, m üdahalesine, sözüne na­
zaran ikinci planda kalmıştır. Bütün O rtaçağ boyunca gelişecek karşı-tutum
hareketlerinde, bir anlam da pastoralliği devre dışı bırakm ak için metinlere,
Kutsal K itap’a geri dönülecektir.71 Z ira Kutsal Kitap kendi başına konuşan
bir m etindir ve pastoral aracılığa ihtiyacı yoktur. Bir pastörün gelmesi gere­

71 Itkz. MQuVst-ce Mlıc ta critit|iıç?M, s. İH

kirse, bu ancak onu daha iyi aydınlatm ak için, m üm ini ona daha çok yakıtı
laştırm ak için Kutsal K itap’m içinde olabilir. Pastör yorum yapabilir, karan
lık olanı aydınlatabilir, önemli olanı belirtebilir, am a bütün bunları okur Kul
sal K itap’ı okuyabilsin diye yapar. O kum a edimi, mümini T an rı’nın sözüyle
buluşturan ruhani bir edim dir - bunun neticesinde m ümin, yasasını ve garan
tisini de bu içsel aydınlanm ada bulur. T anrı tarafından insanlara verilmiş
metni okuduğunda okurun algıladığı şey bizzat T anrı’nm sözüdür ve okurun
bu sözü anlam a şekli bulanık bile olsa, sonuçta bu söz T anrı’nın kendisini in
sanlara göstermek istediği biçimdir. O rtaçağ’daki tüm pastoral karşı-tutum
ların büyük tem alarından biri olan bu Kutsal K itap’a dönüş temasının, bu
meselenin temel bir parçası olduğunu görüyoruz.

N ihayet, beşinci öğe -v e bu şekilde bitireceğim dersi- eskatolojik ina
niştir. Pastörü devre dışı bırakm anın öteki yolu, zam anın bitmiş ya da bil
mekte olduğunu, T anrı’nın sürüsünü yeniden bir araya getirmek için geri gc
leceğini ya da gelmekte olduğunu söylemektir. Gerçek çoban o olacaktır. Nc
ticede, sürüsünü toplam ak için gelen gerçek çoban o olduğuna göre, pastör
lere de yol verebilir, tarihin ve zam anın pastörlerine yol verebilir; sürüyü lu-s
lemek ve ona rehberlik etmek artık T anrı’mn görevidir. İsa geri geldiği için
pastörlere yol verilmesinin yanı sıra, özellikle Joachim de Flore’un72 çizgisin
den gelen başka bir eskatoloji biçiminde de, tarihte üçüncü bir zam anın belir
diği, üçüncü bir dönem in olduğu söylenir, ilk zam an, Teslis’in ilk kişisinin
peygam ber olarak , İbrahim olarak vücuda gelmesinin zam anıdır - ve Yahudi
halkı bu süreçte pastörlere , yani diğer peygam berlere ihtiyaç duym uştur.
İkinci zam an, ikinci dönem , ikinci çağ, ikinci kişinin vücuda gelmesinin çağı
dır. Ancak Teslis’in ikinci kişisi, birinciden daha iyisini yapar. İlki bir pastör
gönderm işti, İkincisi ise bizzat vücuda gelir - İsa’dır bu. Ancak İsa göklere çı
kınca, sürüsünü kendisini temsil etmesi gereken pastörlere em anet eder. An
cak, der Joachim de Flöre, dünya tarihindeki üçüncü zam an gelecek, üçiincıı
an gelecek ve o zam an Kutsal R uh’un kendisi yeryüzüne inecek. Fakat Kuts.ıl

72 joachim de Flöre (yaklaşık 1132-1202): Calabrİa'da Celİco şehrinde doğmuş Sistersİycıı r.ıhıp
1191’de kurduğu yeni tarikat Papa tarafından 1196’da tasdik edilir. Kutsal Kitap'm alegorik hu
yorumu üzerine kurulan insanlığın “ üç çağı" ya da uüç durum u" doktrini -Baha'nın çaftı (y.n.mm
ve kölece itaatin zamanı, Eski Ahit), Oğul'un çağı (af ve ailevi itaat zamanı, Yeni Ahit), Kıılnın
çağı (daha güçlü bir af ve özgürlük çağı)- örneğin Concordia Novi ac Vetertis Testumenh rsrı 111
de ortaya konur. İki Ahit'in ruhani zekâsının ürünü olan üçüncü çağın gelişi, mcvcııt keşişlerin .111
cak öncüllerini oluşturduğu ruhani insanların (viri sptrituales) işi olmalıdır, kurallı vr hıyrı.ıi|iyr
dayalı K ilıv’nm yrrıni o zaman saf merhamete dayalı m.ııı.ıstır ılır/cni .ıl.u.ıknr ” İlk/. N. I nlııı,
l'hr l'urmıl 0/ the Mıllftınmm, s. 99 102; Dom I*. Vaıulcnhrotukr, Dom | I rJrrtj vıl , I ,t Spıtı
tu.ıht* du MnyrM ujıule, a 124 127.

Ruh bir peygamberde, bir kişide vücuda gelmez. Bütün yeryüzüne yayılır, ya­
ni m üm inlerden her biri kendinde bir Kutsal Ruh parçasına, kısmına, kıvılcı­
m ına sahip olacaktır ve bu yüzden de pastöre ihtiyaç duym ayacaktır.

O halde diyebiliriz ki, O rtaçağ’daki bütün bu karşı-tutum hareketleri­
nin gelişmesinde beş ana tem a vardı: Eskatoloji, Kutsal K itap, mistik, cem aat
ve çilecilik temaları. Yani Hıristiyanlık, kendi gerçek pastoral örgütlenmesi
içerisinde çileci bir din değildir, bir cem aat dini değildir, mistik bir din değil­
dir, bir Kutsal Kitap dini değildir ve tabii bir eskatoloji dini değildir. Size bü­
tün bunlardan bahsetm em in ilk sebebi bunu göstermekti.

İkinci sebebi ise, bu karşı-tutum lardaki temel öğeleri teşkil eden bu te­
m aların, bu öğelerin, genel hatlarıyla Hıristiyanlığa elbette yabancı, m utlak
anlam da yabancı olm adıkları, bunların sınır öğeler olduklarıdır: Bunlar sü­
rekli yeniden kullanılır, yeniden devreye sokulur, şu ya da bu anlam da bir da­
ha ele alınır. Mesela mistik pratik , eskatoloji veya cem aat arayışı tem aları
bizzat Kilise’nin kendisi tarafından sürekli yeniden ele alınmıştır. Bütün bun­
lar açık bir biçimde, 15. ve 16. yüzyılda bü tün bu karşı-tutum lar yüzünden
kendisini tehdit altında hisseden Kilise’nin, bu hareketleri kendi tarafına çe­
kip ehlileştirmeyi denemesiyle ortaya çıkar. Sonunda da, bu karşı-tutum ların
bir yeniden yerleştirilme kipini seçen Protestan Kiliseleriyle, Karşı-Reform
yoluyla bunları yeniden kullanm ayı ve kendi sisteminin içine almayı deneyen
Katolik Kilisesi arasındaki büyük ayrım m eydana gelir. İkinci nokta da bu-
dur. Yani, buradaki mücadele m utlak bir dışsallık biçiminde değil, pastoral­
lik karşıtı mücadelede etkili olan taktik öğelerin, H ıristiyanlığın genel ufkuna
m arjinal biçimde de olsa dahil oldukları ölçüde, sürekli yeniden kullanılm a­
ları biçiminde sürüp gider.

Nihayet üçüncü olarak, bu konular üzerinde ısrar etme sebebim şuydu:
Pastoral iktidardan söz etmek, 16. yüzyıldan itibaren gelişecek olan yönetim ­
selliğin arka planını, arka odalarını araştırm ak için gerekliydi. Şunu da göster­
mek istiyordum: İktidar sanki bir tü r paranoyak ve narsistik delilik içinde ge-
lişiyormuş gibi, onun kendi içine kapalı bir tarihini yapm ak değildir mesele.
Gösterm ek istediğim, iktidarın bakış açısının, birbirlerine dışsal olan öğeler
arasındaki kavranabilir ilişkileri saptam anın bir biçimi olduğudur. Aslında
mesele, örneğin O rtaçağ’da ortaya çıkan ekonom ik ve politik sorunların, me­
sela kent ayaklanm alarının, köylü ayaklanm alarının, ticaret burjuvazisiyle fe­
odalite arasındaki çatışm aların, nasıl olup da Reform ’un dağılmasına, 16. yüz­
yıldaki dinî krize yol açacak dinî biçimler ve tem alar kazandığım bilebilmek­
tir. Pastorallik sorununu, pastoral iktidar sorununu, o ııuıı yapılarım, bir yan­

da ekonom ik krizlerin, diğer yanda da dinî tem aların teşkil ettiği bu birbirine
dışsal öğelerin eklemlendiği nokta olarak okum azsak, yani kavranırlık alanı
olarak, ilişki kurm a ilkesi o larak farklı unsurlar arasında mübadele mekaniz­
ması olarak bunu almazsak, bana öyle geliyor ki eski ideoloji kavrayışlarına
geri dönm ek zorunda kalırız ve bir grubun, bir sınıfın vb. özlemlerinin dinî bir
inanış olarak tercüme edildiğini, yansıdığını, ifade bulduğunu söylemek zo­
runda kalırız. Pastoral iktidarın bakış açısından bakm ak, iktidar yapıları ana­
lizinin bakış açısından bakm ak, şeyleri yansıma ve yeniden yazma biçiminde
değil, strateji ve taktik biçiminde okum aya ve analiz etmeye im kân tanır.* İş­
te söyleyeceklerim bunlardı. Bu kadar uzun sürdüğü için özür dilerim, gelecek
sefer söz veriyorum pastörlerden bahsetmeyeceğiz.

(*) M. Foucault, çok uzun olacağı korkusuyla, elyazmasında daha geniş bir biçimde ele aldığı sonuç
bölümünü birkaç cümleyle özetliyor. Bu elyazmasında, dinî fenomenlerin ideolojik anlamda yo­
rumlanmasını reddederek, bu yaklaşıma karşı “taktik öğelerin” saptanması yaklaşımını koyuyor:

“ Pastoral boyun eğmemelere belirli ve tekerrür eden biçimler vermiş olan bu taktik öğeler üze­
rinde ısrar etmemin sebebi, burada meselenin içsel mücadeleler, iç çelişkiler olduğunu, pasto­
ral iktidarın kendi sınır ve bariyerlerini keşfeden, kendi kendisini yiyip bitiren bir şey olduğu­
nu belirtmek değildi asla. Daha ziyade kimi “giriş’Meri saptamaktı: Kadınların konumuna, ti­
cari ekonominin gelişimine, kentsel ekonomiyle kır ekonomisi arasındaki farkın oluşumuna,
feodal rant gelirlerinin yükseliş ve düşüşüne, kentlerdeki maaşların durum una, okuma yaz
manın yaygınlığına dair dönüşümlerin, süreçlerin, çatışmaların, bunun gibi fenomenlerin pas
toralliğin icra alanına giriş yapmalarını sağlayan şeyleri saptamaktı. Bu fenomenler pastoral
lik alanında kendilerini yansıttıkları, ifade ettikleri ya da yeniden yazdırdıkları için değil, ora­
da kimi paylaşımlar, değer farkları, elemeler, yeniden dağıtım ve ıslah etkileri ürettikleri için...
‘Her sınıf, toplumsal grup veya güç, kendi emellerini teoriye çevirmesini sağlayan bir ideoloji
ye sahiptir ve emelleri tatmin eden ve ideolojiye tekabül eden kurumsal düzenlemeler bu emel
ve ideolojiden çıkarsanır’ demek yerine, şöyle demek gerekir: ‘Cemaat ve gruplar arasındaki
güç ilişkilerini değiştiren her dönüşüm, onları karşı karşıya getirip rekabete sokan her çalı*
ma, güç ilişkilerini değiştirmeyi sağlayan taktiklerin kullanımını ve hu laktiklerin .ıkıls.ıllı^ı
11.1 /m ıııı h')kıl edecek ya da onları ahlaken lıaklılaytıraı.ık irorık öğelerin oyuna d,ıhıl nlıl
inesim K rtrk lırır\H

Ruhların pastoral idaresinden insanların politik yönetimine. - Bu
dönüşümün genel bağlamı: 16. yüzyılda pastoralliğin krizi ve tutum
ayaklanmaları. Protestan Reformu ve Karşı Reform. Diğer etkenler.
- İki önemli fenomen: Dini pastoralliğin yoğunlaşması ve tutum mp

selesinin hem özel, hem de kamusal planda öne çıkması. - Egemen
liğin uygulanmasına özgü yönetimsel akıl. - Aziz Thomas’la karşı
laştırma. - Kozmolojik ve teolojik sürekliliğin kopuşu. - Yönetim s,ı
natı meselesi. - Tarihte kavranabilirlik sorunu hakkında bir not.
Devlet aklı (1): Yenilik ve skandal konusu. - Devlet aklı etrafındaki
polemikte üç odak noktası: Machiavelli, “politika”, “devlet”.

Bugün nihayet, ruhların pastoral idaresinden insanların politik yönetimi
ne geçmek istiyorum. Elbette, ruhlar ekonom isinden insanların ve niifııs

ların yönetim ine fiili olarak geçilmesini sağlayan dönüşüm lerin taslağını hile
çıkarm aya girişemem. Ben önüm üzdeki seanslarda yalnızca bu geçişi iryıı
eden birkaç genel dağılım dan söz edeceğim. Nedenselliğe ve geleneksel ne­
densellik ilkesine yönelik asgari bir saygı icabı, ruhların pastoral idaresinden
insanların politik yönetim ine bu geçişi gayet iyi bildiğiniz bir bağlama otun
mak gerektiğini ekleyeyim. Bu bağlam tabii öncelikle 15. ve özellikle 16. yu/
yılın büyük isyanları, daha doğrusu “pastoral isyanlar” olarak adlandır.ıhıle
ceğimiz isyanlar dizisidir - Protestan Reform hareketinin hem en radikal hit, 1
mini hem de zap turap t altına alınışını teşkil ettiği, benim “ tu tum ayaklanm a
la n ” adını verdiğim fenomenler. Bu tu tum ayaklanm alarının tarihini çık .11

mak gerçekten ilginç olurdu. 15. yüzyıl sonu ile 16. yüzyıl başındaki huy tık
politik ve toplum sal sarsıntı süreçlerinin temel boyutunun tu tum ayaklaıım.ı
ları olduğu söylenebilir; ancak bunun yanı sıra bam başka hedefleri ve m e şe

leleri olan sarsıntı süreçlerinin ya da devrimci süreçlerin içinde dahi bu tulum
isyanı boyutunun mevcut olduğunu unutm am ak gerekir, ö rneğ in 17. yıı/y ıl
İngiliz devriminde bu son derece açıktır, zira buradaki bütün m ütaıleleleım
en büyük meselelerinden ya da eksenlerinden biri dinî örgütlenm e vc cem.1.11
leriıı farklı biçim lerinin o rtaya çıkm ası o lm uştur. Aslında İ t.ııısı/ Devtı
m i’tule de, lıılııııı ayak lanm aları ve isyanlarm m o luştu rduğu boyut «,<>!•

önem lidir - her ne kadar bunların içerisinde politik kulüplerin*' oynadıkları
rol büyükse de, başka boyutları da kesinlikle söz konusu olm uştur. 1917 Rus
Devrimi’nde de tutum isyanları yaşanmış, sovyetler ve işçi konseyleri bu is­
yanların tezahürü, am a yalnızca tezahürlerinden biri olm uştur. Buralarda da,
bu tu tum isyan ve ayaklanm aların ın nasıl yayıldıklarını, devrimci süreçler
üzerinde ne gibi etkilerde bulunduklarını, nasıl kontro l ve zap turap t altına
alındıklarım , özgüllüklerinin, biçimlerinin, içsel gelişim yasalarının neler ol­
duğunu araştırm ak ilginç olurdu. Yani bütün bunlar olası bir inceleme alanı­
nın öğeleridir. Sonuç olarak ben yalnızca ruhların idaresinden insanların p o ­
litik yönetimine geçişin, bu genel tu tum ayaklanm aları, direnişleri ve isyanla­
rı bağlam ında ele alınması gerektiğini söylemek istemiştim.

İkinci olarak, tabii dinî pastoralliğin iki büyük yeniden örgütlenme tipi­
ni hatırlatm ak gerekir: Farklı Protestan tarikatlar ve Katolik Karşı-Reform.
Protestan Kiliseleri ve Katolik Karşı-Reformu, size geçen sefer sözünü ettiğim
karşı-tutum ların tanımlayıcı öğelerinin birçoğunu kendilerine mal etmişlerdir.
Ruhanilik, kendini adam anın yoğun biçimleri, Kutsal K itap’a dönüş, çilecili­
ğin ve mistisizmin kısmi olarak yeniden nitelendirilmesi, bütün bunlar karşı-
tutum ların Protestan Kiliseleri veya Karşı-Reform hareketi içinde yeniden de­
ğerlendirilmesinde kullanılmıştır. Ayrıca tabii, bu pastoral ayaklanm aları ha­
reketlendiren, destekleyen, uzatan büyük toplum sal mücadelelerden de söz et­
mek gerekir. Köylüler savaşı buna bir örnektir.1 Keza, feodal yapıların ve bu
yapılara bağlı iktidar biçimlerinin bu tür mücadelelere karşı koyup onları son-
landırm adaki yetersizliğinden söz etmek gerekir. Çok iyi bilindiği gibi, feodal
yapıların artık yeterli ve sağlam bir çerçeve oluşturam am aları sonucunu doğu­
ran yeni ekonom ik ve dolayısıyla politik ilişkilerden söz etmek gerekir. N iha­
yet, Batı’ya kom uta eden, selameti, zam anın birliğini ve bitimini vaat eden iki
büyük tarihi-dinî egemenlik kutbu olan Kilise ve İm paratorluğun, prenslerin

(*) Fransız Devrimi sırasında yurttaşların politik meseleleri konuşmak için bir araya geldikleri cemi­
yetlere “kulüp” ismi veriliyordu -Jakobenler Kulübü gibi- ç.n.

1 Bauemkrieg (1524-1526): Alman köylülerinin Güney Almanya’daki isyanı. 15. yüzyıldaki köy­
lü isyanlarının bir devamı niteliğindeki bu hareketin hedefinde ilk olarak mali yüklerin fazlalığı
ve ağaların yasal haksızlıkları vardı - ancak bu isyan 1525 senesinin başlarında, M ünzer anabap-
tistlerinin etkisi altında dinî bir nitelik kazanmıştır. Katolik ve Lutherci prenslerin önderliğindeki
bastırma hareketinde 100.000 kişi ölmüştür. Bkz. E. Bloch, Thomas Münzer als Theologe der Re-
volution, Aufgebau-Verlag, Berlin, 1960; Fransızca çeviri: Thomas Münzer, theologien de la Re-
volution, çev. M. de Gandillac, Julliard, Paris, 1964; K. G. W alter, Thomas Munzer (İ489-1S2S)
et les luttes sociales â l ’epoque de la Reforme, A. Picard, Paris, 1927; M. Pianzola, Thomas Mün­
zer, ou la Guerre des paysans, Le Club français du livre, “Portraits d ’histoirc", Paris, 1958; E. G.
Leonard, Histoire generale du protestantısme, cilt 1, s. ^î-97.

ve kralların üzerinde bir tü r büyük ruhani-dünyevi pastorallik oluşturan bu i k i

kutbun ortadan kalkm asından söz etmek gerekir. Size sözünü ettiğim dönüşü
m ün etkenlerinden biri işte bu iki büyük birliğin dağılmasıdır.

H er durum da -v e bu kısa girişi burada keseceğim - şunu fark etmek fte
rekir: 16. yüzyılda pastoralliğin o rtadan kalkışına tanık olm uyoruz. H atta,
pastoral işlevlerin Kilise’den Devlet’e nakline bile tanık olm uyoruz. Tanık ol
duğum uz çok daha karm aşık fenomen şudur: Bir yandan dinî pastorallikli
güç kazanm ası söz konusudur - yalnızca ruhani biçimleri itibariyle dcftil,
dünyevi etkisi ve yayılımı itibariyle de güç kazanm ası söz konusudur. Aslın
da hem Reform hem de Karşı-reform hareketleri, dinî pastoralliğin bireyleri
geçmişe oranla daha fazla kontro l etmesine im kân sağladılar: Kendini adanı.ı
tu tum ların ın çoğalması, ruhani kontrollerin artışı, bireylerle rehberleri anı
sındaki ilişkilerin güç kazanm ası gibi olgular buna örnek sayılabilir. Pastoral
lik hiçbir zam an bu denli m üdahaleci olmamış, bireylerin m addi, gündelik vr
dünyevi yaşam ları üzerinde hiçbir zam an bu kadar çok etkide bulunmamışı ı
Örneğin çocukların eğitimi, temizlik, maddi yaşam gibi alanlardaki mescide
rin pastorallik tarafından üstlenilmesi söz konusudur. Yani, dinî pastoralimin
ruhani boyutlarında ve dünyevi yayılım larında güç kazanm ası söz konusu
dur.

Diğer yandan, 16. yüzyılda kilise otoritesinin dışında insanların yön
lendirim inin [conduction] gelişimi de söz konusu. Bu yönlendirim sorununun

gelişiminin bir özel biçimi var - kendimi nasıl yönlendireceğim? Çocukl.ıı ııııı
nasıl yönlendireceğim? Ailemi nasıl yönlendireceğim? U nutm am ak gerekir lo
bu noktada, Helenistik dönem de felsefenin temel işlevini teşkil eden ve butun

O rtaçağ boyunca kaybolm uş olan bir işlev, yani felsefenin “ kendimi ıı.ısıl
yönlendirm eliyim ?” sorusuna cevap oluşturm a işlevi yeniden ortaya çık.ıı
Kendimi gerektiği gibi yönlendirm em için, gündelik yaşam ım da, başkal.ırıyl.ı
ilişkilerimde, otoritelerle, hüküm ranla, ağayla ilişkilerimde kendimi yönlen
dirm ek için kendim e hangi kuralları koym alıyım ? R uhum u yönlenilirim l
için, onu gitmesi gereken yere, yani tabii ki selamete am a aynı zamaıııl.ı <l.ı
hak ikate doğru yönlendirm ek için kendim e hangi kuralları koym alıyım ^2

2 Felsefe tarihinin bu biçimde dönemselleştirilmesini, P. H adot’nun önceki sene yayınladığı İ n i
cices spirituels" makalesindeki (Artnuatre de V tco le prattque des hautes etudes, îe %ı'ıtıun, ■
LXXXIV, 1977, s. 68, yeniden basım P. Hadot, Exercices spirituels et Philosopbit .w//ı/m\ I m
des auftustimennes, Paris, 1981; | Ruhani Alıştırmalar ve Antik Felsefe, çcv. Kiibru (»ııık.uı, Pm
han Yayınları, İstanbul, 2012|) dnnrmsrlleştirmryle kar^ılayiırınak nrrrkıı: IrU rlc knknıı iiiIm
riylc “ yem hır ya>nma vr gorııır bıçiını için bir formanyon yom anı, ms.tmıı ıloııiı^tılrııltııc tııır y<ı
m lılı bıı ^.ılnıM ıkrıı, Oıt.ı<,ıi|J'<l.ı “trulnjmın h ı/ım 'ikân" mhını ııulııuriHİmııniı "um ,m ırıı tnuık

Descartes’m felsefesi, felsefenin temeli olarak görülse de, aynı zam anda “ken­
dimi nasıl yönlendirmeliyim?” sorusundan hareketle felsefeyi yeniden ortaya
çıkaran büyük dönüşüm ün, felsefenin büyük dönüşüm ünün de son noktası­
d ır .3 Regulae a d d irectionem in g en ii* m ed ita tio n es,5 bü tü n b u n la r 16.
yüzyılda bu yönlendirme sorununun güç kazanm asıyla ilişkili o larak yeniden
ortaya çıkan felsefi pratik biçimleriydi - yönlendirm e/kendini yönlendirm e
sorunu bu sırada yeniden ortaya çıkmıştı, ya da en azından özel o larak din ve
kilise ile ilgili olm ayan bir biçim almıştı.

Yine aynı şekilde, bu yönlendirim sorununun kamusal diyeceğim alanda
ortaya çıkışı söz konusudur. Bu özel/kamusal ayrımı henüz pek geçerli olmasa
da, bu dönemdeki özel/kamusal karşıtlığının kendisi tutum/yönlendirmenin so-
runsallaştırılmasıyla, yönlendirmenin değişik biçimlerinin özgülleşmesiyle oluş­
maya başlar. Sonuç olarak kamusal alanda, daha sonraları “ politik” olarak ad­
landırılacak alanda da şu sorun ortaya çıkar: H üküm darın iktidar icrası, nasıl
ve ne ölçüde daha önce kendisine ait olmayan bu yönlendirim işlerini üzerine
alarak bunlarla zenginleşebilir? H ükm eden, hüküm ranlığını uygulayan hü­
küm ran, bu andan itibaren yeni görevler üstlenmiştir, ona bu görevler atfedil­
miş, emanet edilmiştir: Bunların başında ise tam da ruhların yönlendirilmesi
görevi gelir. Yani dinî pastorallikten başka tutum , yönlendirme ve idare biçim­

ve soyut bir girişime” dönüşür. Foucault’nun 1980’den sonraki çalışmaları açısından, antik felse­
fenin ruhani alıştırmalar terimleriyle bu şekilde okunmasının ne denli önemli olduğunu biliyoruz.

3 Bu kartezyen meditasyonlar okumasına dair bkz. “Mon corps, ce papier, ce feu" (1972), Dits et
£crits, 2, s. 257-258 (öznenin kendisini dönüştüren bir alıştırma olarak Kartezyen meditasyon) ve
L ’Hermeneutique du sujet, s. 340-341 (“Öznenin düşüncesiyle oyunu değil, düşüncenin özne üzerin­
deki oyunu olarak Meditasyon fikri, Descartes’ın Meditasyonlar'da yaptığı tam da budur”). 1983’te
Dreyfus ve Rabinow’la yaptığı ve “Etiğin Soybilimi Üzerine” başlığını taşıyan uzun söyleşide, Fouca­
ult artık Descartes’ı kendinin yönlendirilmesinin başatlığı üzerine kurulu bir felsefenin mirasçısı ola­
rak değil, tersine onunla kopuş içine giren ilk felsefeci olarak ele alır: “Descartes’ın ‘meditasyonlar’
diye bir metin yazdığını ve bu metnin bir kendilik pratiği olduğunu unutmamak gerekir. Ancak Des-
cartes metinlerindeki olağanüstü şey, onun kendilik pratikleriyle oluşmuş bir öznenin yerine bilgi pra­
tiklerinin kurucusu olan özneyi geçirmeyi başarmış olmasıdır. [...] 16. yüzyıla dek, çilecilik ile hakika­
te ulaşım Batı kültüründe karanlık bir biçimde birbirlerine bağlı olarak kaldı. [...] Descartes’tan sonra
ortaya çıkan şey ise, çileciliğe mecbur olmayan bir bilgi öznesidir.” (DE, IV, n. 326, s. 410 ve 411).

4 Regulae ad directionem ingenii/Les Regles pour la direction de Vesprity Descartes tarafından
1628’de yazılmış, yazarın ölümünden sonra 1701'de R. Descartes opuscula posthuma içinde Ams-
terdam ’da yayınlanmıştır (1684’te Flamanca bir çeviri çıkmıştı). M odern referans baskısı şudur:
Ch. Adam ve P. Tannery, OEuvres de Descartes, Leopold Cerf, cilt 10, Paris, 1908, s. 359-469 (ye­
niden basım: Vrin, Paris, 1966). [Aklın Yönetimi için Kurallar, çev. M üntekim Ökmen, Sosyal Ya­
yınları, İstanbul, 2010 .]

5 Meditationes Metaphysicae (ya da Meditationes de Prima Philosophia in qua Dei exıstentia et ani-
mae immortalitas demonstrantur)t M ichel Soly, Paris, 1641; Fransızca çeviri: Meditations metap-
hystques de Descdrtes, J. C am us.ıt & I,r Pctit, Paris, 1647; Aıl,uıı nnd L ınncry , OF.ııvrc» d r Des*
cartea, l*M)4. | Mtuhtıisyanhır^ çrv. U n ırt K ırk a n , It ılu rS ıı Y a y ın c ıl ık , A n k a r a , 2 0 0 7 . |

lerine bir geçiş olmamıştır. Gerçekte bu tutum /yönlendirm e meselesinin ve tek
niklerinin genel bir yükselişi, çoğalışı, güç kazanışı söz konusudur. 16. yüzyılla
birlikte artık yönlendirmeler, idareler, yönetimler çağına girilir.

Bu dönemde, göründüğü kadarıyla tam da kişinin kendisini ve ailesini
yönlendirmesi, dini yönlendirme, hüküm etin çabasıyla ya da onun kontrolü al
tında kam unun yönlendirilmesi gibi diğer yönlendirme biçimlerinin kesişimin
de yer aldığından ötürü, diğer sorunlardan daha büyük önem kazanmış bir so
runun olduğunu da görüyorsunuz: Çocukların eğitimi. Pedagoji sorunu: Ço­
cukları nasıl yönlendireceğiz, siteye faydalı olacakları ana dek, selamete ulaşın
caya kadar, kendi kendilerini yönlendirebilecekleri zam ana kadar onları nasıl
yönlendireceğiz - işte bu sorun, 16. yüzyıldaki tutum/yönlendirme sorununun
patlamasıyla yeniden yoğun bir biçimde bahis konusu olmuştur. Bütün yön İçil­

din m meselelerinin kristalleştiği yer, temel ütopya, çocukların eğitimidir.6*

6 Burada belki de Philippe Aries’in çalışmalarına yapılan bir gönderme vardır (L'Enfant et la vie fa
miliale sous l’Atıcien Regime, Plon, Paris, 1960; yeniden basım, Seuil, “L’univers historique” , l’n
ris, 1973). Aries o sırada ha Civilite puerile d ’Erasme (Ramsay, “Reliefs”, Paris, 1977) kitabilin
önsöz yazmıştı ve bu metni nezaket kitapları geleneğine dahil ediyordu: “ 15. Yüzyıldaki bu ııez.ıı
ket kitapları, davranma biçimleri açısından hukuktaki teamül derlemelerine denk gelir; 16. Yii/
yılda ise davranışların teamül kurallarının yazılı hallerine dönüşürler (gündelik yaşamın her aııııı
da her bir kişinin kendisini nasıl yönlendireceğini tanımlayan “davranış kodları” der. R. C hartieı,
M. M . Compere ve D. Julia, L ’Educatton en France du X V Ie au X V Iile içinde, Sedes, Paris, 1976,
s. 10. Erasmus’un eserinin kaynakları ve sonrası hakkında bkz. N. Elias, Über den Process der 7.ı
vilisation. Soziogenetische und psychogenetische Untersuchungen, Francke, Berne, 1939; | Uygar
Itk Süreci. Cilt 2; Sosyo-Oluşumsal ve Psiko-Oluşumsal İncelemeler, çev. Erol Özbek, İletişim Y;ı
yınları, İstanbul, 2002. Foucault, Aries’in ölümünden sonra 1984’te onun için yazdığı makalede
şöyle der: M ax Weber her şeyden evvel ekonomik davranışlarla ilgileniyordu; Aries ise yaşamı il
gilendiren yönlendirmelerle. (“Le souci de la verite” », DE, IV, n" 347, s. 647).

(*) Foucault burada elyazmasındaki uzun bir bölümü (s. 4-6) atlar:

“Bu karşı-tutumların hedefinin genel olarak pastorallikten kurtulmak değil, daha ziyade dnlı.ı
iyi bir pastoralliğe ulaşmak, daha iyi rehberlik görmek, daha emin bir biçimde selamete ıılay
mak, daha iyi itaat sağlamak, hakikate daha çok yaklaşmak olduğu konusunda ısrar etmek «r
rekir. Bunun birçok sebebi var. Birincisi, pastoralliğin bireyselleştirici etkileri vardır; her lıir kı
şiye yönelik olarak ve bireysel bir biçimde selamet vaat eder. İtaat öngörür, ancak bunu bir İn
rey/birey ilişkisi olarak öngörür ve bu itaat, bizzat bireyselliği garanti altına alır. Herkesin lı.ıkı
kati tanımasına, daha da iyisi kendi hakikatini tanımasına izin verir. Batılı insan pastorallik ı.ı
rafından bireyselleştirilmiştir, çünkü pastorallik onu, kimliğini ebedi biçimde sabitleyeıı sel,mır
te ulaştırır, koşulsuz bir dizi itaat zincirine tabi kılar, içsel hakikatinin gizini ondan çekip ulu
ken, bir yandan da ona bir dogmanın hakikatini dayatır. Kimlik, tabi kılma \assujetisseıııeııl\,
içsellik: Batılı insanın, Hıristiyan pastoralliğinin uzun binyılı boyunca oluşan bireyscllrşım-sı,
onun öznelliği pahasına gerçekleşti. Özneleşmeyle gerçekleşti. Birey olmak için, s o z u i k i i i i ıııııı
anlamlarıyla özne/tebaa \sujet) olmak gerekir (“sujet” sözcüğünün tüm aııl,unlarıyla). Aıu.ık,
tam da bireyselleşme etkeni ve aktörü olduğu ölçüde, pastorallik muhteşem bir çn«ı ul.ı luılıııııı
yor, bir pastorallik iştahı yaratıyordu: tabi \assujetı\ olmadan ııasıl özne |.«ı/W| olıııı.ıı .ıl< I lı
ristiyaıılığı, Uıulizme (pastorallik ve m istisizm in yoklunu, bııt-ysı/lrşıııc) k.ıı >ıl lı.ılr u r lu m yı­
lını |iıv.ı lıılııuımlrıı çok «mır grini ıııııı lıı> hır hıırysrllık .ıı /m u l'.ı m i i i .i I I<h> i i Inmık kı m vr İm

Benim size sözünü etmek istediğim elbette bunlar değil. Demin sordu­
ğum soruyu tekrarlayacağım : H üküm ranlık iktidarını uygulayan kişi, insan­
ların yönetimiyle ilgili yeni ve özgül görevleri ne ölçüde üstlenebilir? Burada
hemen iki sorun belirir: H üküm ranlık çerçevesinde, insanlar hangi akılsallı-
ğa, hangi hesaba, hangi düşünce biçimine göre yönetilebileceklerdir? Yani
akılsallık tipiyle ilgili bir sorun. İkinci o larak, alan ve nesneler sorunu söz ko­
nusudur: Kilise’ye, dinî pastoralliğe, özel alana değil de hüküm rana ve politik
hüküm rana ait olan, onun görevi olan bu iş, yani insanların yönetimi neye
dayanm alıdır? İşte ben bugün ilk meseleye, yani akılsallık meselesine değin­
mek istiyorum. Yani: H üküm ran hangi akılsallığa göre yönetmelidir? Latince
konuşursak biraz -L atince konuşm ayı çok sevdiğimi biliyorsunuz- şöyle di­
yebiliriz: Ratio pastoralis’ten farklı o larak, ratio gubernatoria ne olmalıdır?

Evet, yönetimsel akıl [raison gouvernementale] meselesini ele alalım. Bu
konuyu biraz açıklayabilmek için, bir an için de olsa skolastik düşünceye, yani
Akinalı Thom as’ın kraliyet iktidarının ne olduğunu anlattığı metne dönmek is­
tiyorum .7 Şu noktayı unutm am ak lazım: Akinalı Thom as asla hüküm ranın yal­
nızca hüküm ran olduğunu, yalnızca hükmetmekle [regner] yetinmesi gerektiği­
ni, yönetmenin [gouverner] onun işleri arasında olmadığını savunmaz. Tersine,
her zaman kralın yönetmesi gerektiğini savunur. H atta kralın bir tanımını da
verir: “Kral, ortak iyiyi gözeterek bir tek şehrin ve bir tek vilayetin halkını yö­
neten kişidir” .8 Halkı yöneten kişidir. Burada önemli olan şudur: Akinalı Tho-
m as’a göre, m onarkın bu yönetimi, hükümranlığın uygulanmasına nazaran bir
farklılık, bir özgüllük teşkil etmez. H üküm ran olmakla yönetmek arasında hiç­
bir süreksizlik ya da özgüllük yoktur; bu iki işlev arasında bölüşülecek bir şey
yoktur. Ve diğer yandan, m onarkın, hüküm ranın sağlama alması gereken bu
yönetimin ne olduğunu tanımlamak için, Akinalı Thom as bir dizi dışsal model
üzerine durur - ben bunları ‘yönetim analojileri’ olarak adlandıracağım.

Ne demek yönetim analojileri? H üküm ran yönettiği sürece belli bir
modeli yeniden üretm ekten başka bir şey yapm az, bu da T an rı’nın yeryüzün-
deki yönetimi m odelidir. Akinalı Thom as şöyle açıklar: Bir sanatın m ükem ­
melleşmesi nedir? Bir sanat hangi ölçüde mükemmeldir? Doğayı taklit edebil­

krizi hızlandıran karşı-tutum saldırıları, her tür tutumun/yönlendirimin toptan bir reddini de­
ğil, olması gerektiği gibi ve olması gerektiği yerde yönlendirilmek için yönlendirimlerin artışını
çağırıyordu. 16. yüzyıldaki ‘yönlendirim ihtiyaçlarının’ artışı bundandır."

7 Saint Thomas Aquinas, De regno, in Opera omniay cilt 42, Roma, 1979, s. 449-471. Fransızca çe­
viri: Du royaume, çev. M. M artin-Cottier, Egloff, Paris, 1946.

8 A.g.e., 1, 1; Fransızca çeviri, s. 34: “ Kral, ortak fayda doğrultusunda bir şehir ya da bir bölgenin
çokluğunu yöneten kişidir".

diği ölçüde.9 Ancak doğa T anrı tarafından idare edilir, çünkü doğayı Tanrı
yaratm ıştır ve onu her gün yönetir.10 Kralın sanatı doğayı taklit ettiği ölçü­
de, yani Tanrı gibi yaptığı ölçüde mükemmel olacaktır. Nasıl ki Tanrı doğa
yı yarattı ise, devleti ya da şehri kuracak kişi de kral olacaktır - nasıl ki T an­
rı doğayı yönetiyorsa, kral da devletini, şehrini, vilayetini yönetecektir. O hal
de ilk analoji T anrı’ya dair olandır.

İkinci analoji, ikinci süreklilik doğanın kendisiyle kurulur. Canlı hayvan
larda, der Akinalı Thomas, eğer onlara yön veren bir güç, canlı bedenleri oluş­
turan farklı öğeleri bir arada tutan ve onları ortak iyiye göre düzenleyen yaşam
sal bir güç olmasaydı, bedeni derhal ayrışmaya, bozulmaya, yıkıma uğramaya-
cak bir tek canlı hayvan olamazdı. Yaşamsal bir güç olmasaydı, mide bildiğini
okurdu, bacaklar da kendi bildiklerini, vb.11 Bir krallıkta da durum böyledir. Bir
krallıktaki her birey kendi iyiliğini düşünmeye teşne olurdu, çünkü kendi iyiliği
ni düşünmek tam da insanın özsel vasıflarından, temel özelliklerinden biridir.
Herkes kendi iyiliğini düşünürdü ve dolayısıyla ortak iyiyi gözden kaçırırdı
Böyle olmaması için, krallığın içinde de organizmadaki yaşamsal güce tekabül
eden bir şey olmalıdır - her bireyin kendi iyiliğini arama eğilimini ortak iyilikli
örtüştürecek olan şey de kraldır. “H er tür çoklukta olduğu gibi, der Akın.ılı
Thomas, yola koymak ve yönetmek için bir idare gereklidir.”12 İkinci an;ılo|i
budur, yani, kralla bir organizmanın yaşamsal gücü arasında kurulan analojiılıı

N ihayet üçüncü analoji de pastörle ve aile babasıyla kurulur. Z ira, ılt-ı
Akinalı Thom as, insanın esas ereği tabii ki zengin olm ak değildir, dünynd.ı
m utlu olm ak ya da sağlıklı olm ak bile değildir. İnsanın sonuçta istediği >ey
sonsuz saadet, yani T an rı’dan alm an zevktir. Kralın işlevi ne olmalıdır? Çok
luğun ahiret m utluluğuna ulaşmasını sağlayacak bir yöntem izleyerek, çoklu
ğa ait ortak iyiyi sağlam ak olm alıdır.13 Bu açıdan bakıldığında, kralın işlevi
nin, pastörle koyunları, aile babasıyla aile fertleri arasındaki ilişkiden özıı ılı

9 A.g.e., I, 12, Fransızca çeviri, s. 105: “M adem ki sanat doğayı taklit ediyor, kralın görevinin iimi
delini de doğal yönetim biçiminden almak gerekir. Ancak doğada bir evrensel yönetim, hır ılı- 11
kel yönetim vardır. Evrensel yönetim şudur: Bütün şeyler, Evren’i takdir-i ilahi uyarmoı yım< n m
T anrı’rıın yönetimine dahildir”

10 A.g.e., I, 13, Fransızca çeviri, s. 109: “Nihai olarak Tann 'n ın dünya üzerindeki iki işlemini rl< il
mak gerekir: Birincisi onu yarattığı, İkincisi de bir kez yarattıktan sonra onu yönettiği ıjlrın"

11 A.g.e., I, 1, Fransızca çeviri, s. 29: **(...) İnsanın ya da herhangi bir hayvanın bedeni, rftrr omt.ı İm
tün organların iyiliğini gözeten bir yönlendirici kuvvet olmasaydı, paramparça olurdu"

12 A.g.e., Fransızca çeviri, s. 29: “O halde her çokluk içerisinde bir yönlendirici ılkr oImmIuIii
13 A.g.e., I, 15, Fransızca çeviri, s. 124: “(...) Tam da şu anda dürüstçe hürduftııımı/ ya>.unnı rn

.ıhıret ımıtlıılııuıı olduğu için, kr.ıl.ı duşrn görev dr çoklıı^.ı .ıh ım nuıilıılııttııiM ıı).ı>tıı.ısı ,uıı,ı. ıv
la 1 y 1 bu y»i|.ıııı uınm .ıktıı."

bariyle, temel o larak farklı olmadığı görülecektir. Yalnızca bireyin ebedi sela­
m etinin tehlikeye girmesini önlemekle kalm am alı, onu m üm kün kılacak şe­
kilde davranıp, dünyevi kararlarını bu doğrultuda alm alıdır. Yani dünya ile,
canlı doğa ile, pastör ve aile babası ile kurulan analojiye bakıldığında, hü­
küm ranın yönetmesine izin veren, ona modeller sunan bir tü r teolojik ve koz­
molojik süreklilik görülür. Şayet hüküm ran hüküm ranlığının kesintisiz sü­
rekliliği içerisinde, bunun uzantısı o larak yönetebiliyorsa, bu, T a n n ’dan baş­
layıp, doğadan ve pastörlerden geçip aile babasına uzanan büyük sürekliliğe
dahil olduğu içindir. Yani hiçbir kopuş yoktur. H üküm ranlık la yönetim a ra ­
sındaki bu büyük süreklilik, T anrı ile insanlar arasındaki sürekliliğin “ poli­
tik ” düzene tercüme edilmesinden başka bir şey değildir.

Bana öyle geliyor ki, Akinalı Thom as’ın düşüncesinde bulunan ve in­
sanların kral tarafından yönetimini haklılaştıran bu büyük süreklilik 16. yüz­
yılda kırılacaktır. Bu sürekliliğin kırılması derken, hüküm ranın ya da yöneten
kişinin T anrı’yla, doğayla, aile babasıyla, dinî pastörle arasındaki ilişkinin
koptuğunu söylemek istemiyorum. Tam tersine, sürekli görüyoruz ki |...|.*
Bunları başka bir şeyden hareketle ve bam başka bir dağılım açısından yeniden
ele alm ak söz konusu olduğunda, bu ilişkilerin daha iyi ortaya konduğunun
görüleceğini sanıyorum ; zira 16. yüzyıl sonu ve 17. yüzyıl başındaki siyasi dü­
şünceyi niteleyen şey, tam da hüküm ranlığın icrası karşısında kendine has bir
konum edinen bir yönetim biçiminin aranm ası ve tanım lanm asıdır. Biraz me­
safe alarak ve büyük kurgular yaratm ak pahasına tek kelimeyle söyleyelim.
Aslında bir tü r birleşme, temel bir kesişme olm uştur. Copernicus ve Kepler’in
astronom isi, G alileo’nun fiziği, John R ay’in doğa ta rih i,14 Port-R oyal’in
dilbilgisi...15 bütün bu söylemsel pratiklerin, bu bilimsel pratiklerin en büyük
etkilerinden biri -b u rad a yalnızca bu bilimlerin sayısız etkilerinden birinden
söz ediyorum -, T anrı’nın dünyayı ancak genel yasalar, değişmez yasalar, ev­
rensel yasalar, basit ve kavranabilir yasalarla idare ettiğini göstermekti. Bu ya­
salar, ya matematiksel ölçüm ve analiz ile, ya doğa tarihi örneğindeki gibi sı-
nıflandırıcı analiz ile, ya da genel dilbilgisi örneğinde olduğu gibi m antıksal
analizle erişilebilecek yasalardı. Peki T anrı’nın dünyayı genel, değişmez, evren­
sel, basit ve kavranabilir yasalarla idare ediyor olması ne demektir? Bunun an­
lamı, onun dünyayı “yönetm iyor” oluşudur. Tanrı dünyayı pastoral bir biçim­
de yönetiyor değildir. Tanrı dünyaya, ilkeler aracılığıyla hükmeder.

(*) Burada birkaç kelime duyulmuyor.
14 Bkz. yukarıda s. 70, 34. not
15 Bkz. yıık;ırıda s. 74, 48. not.

Zira, dünyayı pastoral biçimde yönetmek ne demektir? Pastoral iktidarın
kendine has ekonomisi hakkında on beş gün önce söylediklerimi hatırlarsanız,14
bunun özellikle selamet, itaat ve hakikatle ilgili olduğunu da anımsayacaksınız.
Şimdi bu şemayı T anrı’ya uygularsak şunu görürüz: Tanrı’nın dünyayı pastoral
bir biçimde yönetmesi, dünyanın bir selamet ekonomisine tabi olduğu, yani in­
san selamete ulaşabilsin diye yapılmış olduğu anlamına gelir. Daha kesin bir ifa
deyle söylersek, dünyadaki şeyler insanlar için vardır ve insan bu dünyada yaşa
mak için yapılmamıştır, en azından nihai olarak bu dünyada yaşamak için ya­
pılmamıştır, başka bir dünyaya geçmek için yapılmıştır. Selamet ekonomisi uya
rınca pastoral tarzda yönetilen dünya, o halde, orada selametine ulaşması gere
ken insanda nihai aşamasını bulacak olan bir ereksel nedenler dünyasıdır. Tan
rı’nın dünya üzerindeki pastoral yönetiminin biçimlerinden, tezahürlerinden ya
da işaretlerinden biri, ereksel nedenler ve insan-merkezciliktir.

Dünyayı pastoral olarak yönetm ek, ikinci olarak dünyanın bütün bir
itaat ekonom isine tabi olduğu anlam ına gelir: Tanrı ne zam an özel bir sebep
için -p asto ra l itaatin temel olarak bireysel ilişki biçimini aldığını biliyorsu
nuz-, T anrı ne zam an herhangi bir sebep için müdahil olsa, örneğin birisinin
selameti ya da yıkımı için ya da özel bir bağlam da m üdahil olsa, bir itaat eko­
nomisi uyarınca bu dünyaya müdahil oluyordu. Yani varlıkları, kendi irade
sini alam etlerle, mucizelerle, harikalarla, doğa üstü görünüm lerle ortaya koy­
maya m ecbur bırakıyordu - bütün bunlar aynı zam anda ceza tehditleri, sela
m et vaatleri, seçilmişlik işaretleriydi. Pastoral tarzda yönetilen bir doğa, hari
kalarla, mucizelerle ve alametlerle dolu bir doğaydı.

N ihayet üçüncü olarak, pastoral tarzda yönetilen bir dünya, pastoral
likte olduğu gibi içinde tüm bir hakikat ekonomisi barındıran bir dünyadıı:
Bir yandan öğretilen hakikat, bir yandan saklanan ve dam ıtılan hakikat. Y.ı
ni pastoral olarak yönetilen bir dünyada, bir tü r öğretimin biçimleri mevtin
tur. D ünya bir k itaptır, içinde hakikati keşfedebileceğimiz bir k itaptır - asim
da daha ziyade hakikatin , hakikatlerin karşılıklı gönderm eler yaparak, yanı
benzeşim ve analoji biçimleri yoluyla birbirlerine kendilerini öğrettikleri bu
kitaptır. Aynı zam anda saklı bulunan, kendilerini saklanarak ortaya koyan
ve ortaya koyarak saklayan hakikatleri ortaya çıkarm ak gereken bir diiııy.ı
dır - yani sayılarla, çözülmesi gereken sayılarla dolu bir dünya.

İşte T anrı’nın bu dünyadaki pastoral iktidarının açık biçimini oluştıır.ııı
şey, tam am en ereksel bir dünya, insan-merkezli bir dünya, bir ımıci/rli'i vı

16 K k / . y ı ı k . i M i l . ı , 11 .^ ı ık ı t ı lr rn i , 1 . 147 .

alametler dünyası, son olarak da bir analojiler ve sayılar dünyasıdır.17 Ancak
tam da bu o rtadan kaybolur - peki hangi dönemde? T am olarak 1580 ile
1650 arasında, klasik epistem e 'n in kuruluşu sırasında.18 Şöyle denilebilir:
Ereksel nedenlerin giderek silineceği ve insan-merkezciliğin sorgulanacağı kav­
ranabilir bir doğanın serimlenmesi, alametlerinden, harikalarından ve mucize­
lerinden arındırılmış bir dünyanın, artık analoji ve sayı üzerinden yürümeyen
matematiksel ve sınıflandırıcı kavranabilirlik biçimleriyle serimlenen bir dün­
yanın ortaya çıkması, bütün bunlar benim -lü tfen bu kelimeyi mazur gö rü n -
evrenin yönetimsizleştirilmesi adını verdiğim şeye tekabül eder.

Ancak bu aynı dönemde, yani tam olarak 1580-1660 arasında, başka
bir tema gelişecektir: Hüküm ranlığının icrası çerçevesinde, hüküm ranın tebaa­
sına nazaran özgüllüğünü oluşturan şey, onun bir anlamda doğanın sürekliliği­
ne cevap veren tanrısal bir hükümranlığı devam ettirmesi değildir. H üküm ra­
nın, yalnızca kendisine özgü olan ve başka kimsenin yerine getiremeyeceği bir
görevi vardı. Bu görevi ne Tanrı doğa nezdinde, ne ruh beden nezdinde, ne de
pastör ya da aile babası sürü veya çocuklar nezdinde yerine getirebilirdi. Bu son
derece özgül görev, bu edim, modelini ne T anrı’da ne de doğada bulabileceği
yönetme edimidir. Yönetim düzey ve biçiminin özgüllüğünün ortaya çıkışı, 16.
yüzyıl sonunda res publica, “kamusal şey” olarak adlandırılan şeyin yeni bir
sorunsallaşmasıyla da çakışıyordu. Yine kısaca söylersek, bu res publica’nm
yönetimselleştirilmesinin bütün bir süreci, başlı başına bir fenomeni mevcuttur.
H üküm randan hükümranlığı icra etmekten daha fazlasını yapması istenir, pas-
toralliğe nazaran bir fark, bir başkalık beklenir. Yönetim/hükümet [gouverne-
m ent\ işte tam budur. H üküm ranlıktan fazladır, ona nazaran bir ek teşkil eder;
ancak pastorallikten de fazla bir şeydir - işte modeli olmayan ve modelini a ra­
mak durum undaki bu “bir şey”, yönetim sanatıdır. Yönetim sanatını bulduğu­
muz zaman, ne hüküm ranlık ne de pastorallik olacak bu işlemi hangi akılsallık
tipi uyarınca yapacağımızı da bulmuş oluruz. İşte 16. yüzyıl sonunun temel me­
selesi, yani “yönetim sanatı nedir?” sorusu buradan kaynaklanır.

Bütün bunları özetleyelim. Bir yandan doğanın yönetimsellik tem asın­
dan koptuğu bir düzey görüyoruz. H içbir yönetime taham m ülü olm ayan bir
doğa var artık karşımızda - yalnızca, sonuç olarak hem T anrı’nın hem de in­
sanların ortaklaşa aklı olan bir aklın hükm ünü kabul eden bir doğa. Bu doğa
ancak belli türden bir aklın hükmetmesine taham m ül edebilir. Bu akıl, bir se­

17 O rtaçağ ve Rönesans’ta evrenin bu şekilde nitelenmesi hakkında bkz. Les Mots et les Choses, 2.
Bölüm, s. 32-46.

18 A.g.e., s. 64-91.

ferliğine, kalıcı olarak birtakım “ ilkeler” sabitler - “yasalar” diyemeyiz bu
aşam ada (gerçi hukuki-epistemolojik bir bakış açısından bakarak burada “ya­
sa” sözcüğünün ortaya çıktığını söyleyebiliriz), zira o dönem de bunlar henüz
“yasa” değil “ilke” şeklinde, principia naturae şeklinde adlandırılır. Diğer
yandan, kendisinde doğrudan varolm ayan özgül bir şeyi üstlenmeye davet edi
len, insanlar üzerinde uygulanan bir hüküm ranlık var - üsteneceği şey, başka
türlü bir modele, bir akılsallığa tabi olan bu “ fazladan” şey, yönetimdir, aklı
nı aram ak zorunda olan yönetimdir. Bir yandan Principia naturae, diğer yan­
dan bu yönetimin aklı, ratio’su, bilenen tabirle ratio status, yani “devlet aklı” .*
Doğanın ilkeleri ve devlet aklı. İtalyanlar her zaman bizden ve herkesten bir
adım önde oldukları için, devlet aklını ilk önce onlar tanım lam ıştır. Botero,
16. yüzyıl sonundaki bir m etinde19 şöyle yazar: “Devlet, halklar üzerindeki sı­
kı bir tahakküm dür” . Devlet aklı -bu rada devlet aklını bizim bugün kullandı
ğımız dar anlam da tanım lam ıyor-, “bu tür bir tahakküm ü kurm anın ve koru­
yup genişletmenin araçlarının bilgisidir” . Ancak, der Botero (buna geri döne­
ceğiz) “bu devlet aklı, devletin kuruluşundan ve genişlemesinden ziyade ko­
runm asını, kuruluşundan ziyade genişlemesini gözetir.”20 Yani devlet aklını,
devlet bir defa kurulduktan sonra onu gündelik işleyişi ve idaresi dahilinde,
koruyup idame ettirecek akılsallık tipi olarak tanımlıyor. Principia naturae ve
ratio status, doğanın ilkeleri ve devlet aklı, doğa ve devlet - burada modern
Batılı insana bahşedilen bilme ve tekniklerin iki büyük dayanak noktasının ni
hayet oluştuğunu ya da nihayet ayrıştığını görüyorsunuz.

Tam am en yöntem e dair bir saptam ada bulunacağım. Şöyle diyebiliısı
niz bana: Bu iki öğenin belirişini, birbirlerine bağlanmasını, kesişmesini, bir
leşmesini böyle belirtmek iyi hoş da, bunu açıklamıyorsunuz. Elbette açıkla
m ıyorum , bunun da bir sürü sebebi var. Ancak gene de bir soru sorm ak isti
yorum m üsaadenizle. Eğer “açık lam a” terimiyle benden istenen şey, hem

(*) Raison d'E tat Türkçeye “Hikmet-i H üküm et” ifadesiyle de çevriliyor, ancak biz bu terimin “dev
let” ve “akıl” kelimeleriyle ilişkisini koparmamak için “devlet aklı” demeyi tercih ettik - ç .ıı

19 Giovanni Botero (1540-1617), Della ragion de Stato libri dieci, Venice, Giolitti, 1589; Fransı/m
çeviri: Raison et G ouvem em ent d'Estat en dix livres, çev. G. Chappuys, Guillaume Chaudiere, l\ı
ris, 1599). Yeniden basım: C. Continisio, Donzelli, Rome, 1997.

20 A.g.e., 1, 1. “ Ragione di Stato si e notizia de’ mezzi atti a fondare, conservare e am pliarr un do
minio. Egli e vero ehe, sebbene assolutamente parlando, cila si stende aile tre parti sudrttr, ııoıulı
meno pare ehepiü strettamente abbracci la conservazione ehe l'altre, e dall'altre dne pili l'umplı.ı
zione ehe la fondazione”; Fransızca çeviri, s. 4: “Estat est une ferme domination sur İr» pcııplr»; &
la Raison d ’Estat est la cognoissance des moyens propres i ton der, conserve, & .ınr.ım iır m ır trllr
domination & srıgnrurir. II est birn vr.ıy, p o u r p .ırlrr iihsoluım-nt, ı|u'rikorr q u 'r l l r ■ r M r ı ıd r ,ııı«

trois s ı ıs d ıl r * p .ırlırs, ıl s r ın h lr cr nr.ıntmoltM <|iı elle r ııılır. ıs sr plim r s l r o » trmrııı l.ı ıo ıı« rrvu lıı< ıı

ıp ır İri .ıııt ırt: İV ılm a ııtr r * O t m i ı l ı ı r p lııs ı|iır l.ı ItM iıl.u ıon.”

devletin hem de doğanın, devletle doğanın ayrılığının, principiae naturae ile
ratio sta tus’un ayrılışının türem iş olduğu varsayılan yegâne kökeni ortaya
koym aksa, yani benden istenen ikiye bölünen bu tek öğeyi bulm am sa, bu iş­
ten derhal vazgeçerim. Peki ama tarih içerisinde oluşturulabilecek, belki de
oluşturulm ası gereken kavram rlığı m eydana getirmenin başka araçları o la­
maz mı? Acaba bu kavranırlık, ikiye bölünecek ya da ikiyi üretecek biri a ra ­
m aktan farklı bir biçimde elde edilemez mi? Mesela bu devlet-doğa birliğin­
den, hatta ikiliğinden değil de, tam da bu pastorallik karşıtı direnişlerle, tu ­
tum ayaklanm alarıyla karşılaşacağımız, kentsel gelişimle, cebirin gelişimiyle
karşılaşacağımız, kütlelerin düşüşüyle ilgili deneyleri bulacağımız çok çeşitli
süreçlerin çokluğundan yola çıksak daha iyi olm az mı? Size sözünü ettiğim bu
süreçlerin kavranabilirliğini sağlamak için, onlar arasındaki bir araya gelme,
destekleme, karşılıklı güçlendirme, birleşme fenom enlerinin neler olduğunu
göstermek gerekir. Yani doğa ile kam usal şey/cumhuriyet [republique] a ra ­
sındaki büyük ikilik, bü tün bir ilişkiler ağının kitlesel bir etki o larak ürettik­
leri şeydir: Bir yandan, onda bir yönetim varsayılırsa anlaşılam ayacak, yani
ancak pastoral bir yönetim den kurtarılırsa ve onu yönetecek kimi temel ilke­
lerin hüküm ranlığı kabul edilirse anlaşılabilecek bir doğa; diğer yandan ise
ancak hüküm ranlığın ötesine gidecek bir yönetimle donatılırsa korunabilecek
bir cumhuriyet. Aslında, tarihteki kavranabilirlik, kökeninde her zam an az
çok m etafor halindeki bir nedenin belirlenmesinde yatm ıyor. Tarihteki kav­
ranabilirlik, etkilerin oluşum u ya da bileşimi denebilecek bir şeyde yatıyor.
Genel etkiler nasıl m eydana gelir, kitlesel etkiler nasıl m eydana gelir? Doğa
adındaki bu genel etki nasıl m eydana geldi? Benim yalnızca birkaç tanesini
ortaya koyduğum binlerce çeşitli süreçten hareketle, Devlet adındaki bu etki
nasıl oluştu? Esas mesele, doğanın yönetilemezliğiyle devletin yönetimselliği
arasında bence temel olan bu karşıtlık uyarınca ve bu ikilik içerisinde, bu et­
kinin nasıl oluştuğunu anlayabilm ektir. Birleşme, kesişme buradadır, genel
etki buradadır am a bu genelliğin kendisi tam da bir etkidir - tarihsel analizi
de kitlesel etkilerin m eydana gelişi, bileşimi anlam ında kullanm ak gerekir.
Bütün bu çalışm alarda, hem yöntem üzerine henüz taslak halindeki bu dü­
şüncelerde, hem de şimdiye kadar sözünü ettiğim pastorallik ve yönetimsellik
meselesinde, Paul Veyne’in çalışm alarından esinlendim ve bazı şeyleri ona
borçluyum - herhalde onun E km ek ve Sirk k itabını21 okum uşsunuzdur, her

21 P. Veyne, Le Pain et le Cirque. Sodologie historique d ’urt pluralisme politique, “ I.’Univers histo-
riqııc”, Le Sruil, Paris, 1976; yeniden hasım: “Poiııts Histoire” , 1995.

(*) Iram ı/ tarihli Aıulr# lloulanKrr’nin ortaya attıftı ve Paul Vcync'in (,alıyııulanıula onr gıkını r ı r r

durum da okum anız gerek. Veyne’in antik dünyadaki everjetizm* fenomeni
hakkındaki çalışması, benim pastorallik ve yönetimsellik meselelerinden soz
etmeye çalışırken ilham aldığım modeli o luşturuyor.22

O halde şimdi bu devlet aklından, Ratio status meselesinden söz ede
lim. Konuya girerken birkaç noktayı belirtm ekte fayda var. Botero’nun mel
ninde ortaya konduğu geniş anlamıyla bu devlet aklı, ortaya çıktığı dönemde
bir keşif, en azından bir yenilik olarak algılandı - ondan elli yıl önce güııcş
merkezliliğin ya da, biraz daha sonraki bir tarihte kütlelerin düşüş yasasının
vb. keşfi kadar kesin ve ani bir yenilik. Yani bu gerçek bir yenilik olarak algı
landı. Bugünden geriye bakarak, “bakın aslında önemli bir şey olmuş orada"
demek değil mesele. Hayır. O gün yaşayan insanlar, yani 16. yüzyıl sonu ve
17. yüzyıl başında yaşayanlar, burada kesinlikle yeni olan bir meseleyle karşı
karşıya olduklarını fark ettiler. C hem nitz’in - Chemnitz, H ippolite a Lapidc
m ahlasıyla W estphalia A ntlaşm ası’nın müzakerecilerine dönük bir m etin2*
yayınlamış biridir ve bu metinde Alman İm paratorluğu ile farklı devletler ara
sındaki ilişkileri konu alır (bunun tarihsel arka planı, aslında birçok şeyin ta
rihsel arka planı, İm paratorluk meselesi, İm paratorluğun idaresi meselesidir)2*

getisme terimi, Antik Yunan ve Rom a’da zenginlerin halka karşı gösterdikleri cömertlik biçimleri
ni (ziyafetlerin, tiyatroların vb. masraflarının karşılanması gibi) belirtir - ç.n.

22 Burada Foucault’nun açıkça Raymond A ron’un tarihsel sosyoloji çizgisine dahil olan bir kit.ı
ba övgüler düzmesi tuhaf gelebilir. Ayrıca Paul Veyne, Foucault'nun metodolojisinin anlamını ıı
zaman intikal etmiş olsaydı, kitabı çok farklı yazacağını söylemiştir (bkz. “Foucault revolutioıı
ne l’histoire”, a.g.e., 1978, s. 212: “Yanlış bir biçimde, Ekm ek ve Sirk kitabımın yönetilenler kıı
nusunun yol açtığı o nesnel meydan okumaya cevaben yazıldığını ya da yönetenlerle yönetilenin
arasında bir ilişki kurma amacını taşıdığını sanmış ve yazmıştım”). Bu meseleyi sorduğum P. Vey
ne, kitabına yaptığı göndermede Foucault’nun ironik olabileceğini ifade etti. Yine de Paul Vcy
ne’in everjetizm analizi, çeşitli pratikleri, toplumsal kategori ve aktörleri, çoklu amaçları vb. ort.ı
ya koyması açısından Foucault’nun gözünde nedensel açıklamaya karşıt bir tarih pratiğinin tını
delini oluşturuyordu. Bkz. P. Veyne, Comm ent on ecrit l ’histoire, Seuil, Paris, 1971, s. 70: “Tarilı
açısından nedensellik sorunu paleo-epistemolojik bir kalıntıdır.” D. Defert’in belirttiği gibi, I’,mİ
Veyne’in “Foucault tarihçilikte devrim yaratıyor” makalesinde ortaya koyduğu nominalist tezler,
Foucault ve onun odasında toplanan araştırmacılar arasında, “liberal politik akılsallığın ve yoıır
timselliğin söz konusu olduğu iki sene boyunca” tartışılmıştır (“Chronologie”, DE, 1, s. 5.i)

23 Politik anlamda modern Avrupa’nın doğumuna sebep olmuş bu antlaşmalar hakkında hk*. .ıg.ıgı
daki s. 251, 9. not.

24 Bogislavv Philipp von Chemnitz (1605-1678) Rostock ve Iena’da hukuk okudu, Kalvirıistlrı iıı rl
kisi altında kaldı, bir süre Hollanda ve İsveç ordularında görev yaptıktan sonra İsveçli Kı ısiin'in
tarihyazıcısı oldu. Iena Üniversitesi’nde Kalvinist hukukçu Dominicus Arumaeus'ıııı (1579 I (ı 17)
etkisi altında kaldı; bu kişi Alman kamu hukuku biliminin kurucusu olarak gönilıir vr kımlıı
ğu okul da İmparatorluk ideolojisinin eleştirisinde temel bir rol oynamıştır. lf>27'yr dnftnı bılııı
meyen bir sebeple eğitimini yarıda kesen Chemnitz Hollanda ordusunda görev .ılım», vm ı.ı <l.<
I644’e dek kariyerini sürdürdüğü İsveç ordusuna geçmiş vr İsveç Kr.ılıçrsı (İııısını.t'ııııı ı.ııılıı,ı*ı
olmuştur."I lıppolıllıııs .1 I ııpıdr" mahlası ile- I(ı40 srıırsinc- Dmcrhıltıı ılı- hitımır \l,ılıı\ ı n /»»/ir
rm ıımfro Rntthitın (it'rnuıtın n rsrı mı y*'yınl.ııni)tır Ilın i.imImm krsm nlnı,ıdıftı, I v * ı ılti -I I nl.ı

- Ratio status adında Latince olarak yayınlanmış olan ve çok daha geç bir ta ­
rihte, 1711’de Fransızcaya çevrilmiş, çok farklı tarihsel bir bağlama denk gel­
miş olan bir metni vardır. Neticede bu farklı bağlam da im paratorlukla ilgi­
liydi, metnin Fransızca çevirisinin başlığı da A lm an Prenslerinin Çtkarları idi
- bu çeviri bir ihanet gibi görünse de, aslında ratio status tam da Alm an
prenslerinin çıkarları idi. İşte Chemitz bu temel m etinde, demek oluyor ki
1647-48’deki W estphalia Antlaşması sırasında şöyle yazıyor: “H er gün bir
sürü insanın devlet aklından söz ettiğini duyuyoruz. O kulların tozlu sınıfla­
rında çürüyenlerden m em urluk işlerini yerine getirenlere kadar herkes buna
karışıyor.”25 Yani bu hâlâ bir yeniliktir, 1647’de m oda olan bir yeniliktir.
Kimileri bunun sahte bir yenilik olduğunu düşüneceklerdir, devlet aklının her
zam an mevcut olduğunu söyleyeceklerdir. Mesela Antikçağ tarihçilerini oku ­
yun, burada söz konusu olanın devlet aklı olduğunu göreceksiniz. Tacitus’un
söz ettiği şey nedir? Devlet aklıdır.26 İşleyişini gösterdiği şey nedir? Devlet
aklıdır. Latin tarihçilerdeki, özellikle de Tacitus’taki tarihsel malzemenin içi­
ne politik düşüncenin bu kadar yoğun biçimde dahil edilmesi, burada bir dev­
let aklı modeli olup olmadığını anlam ak için ve bu metinlerden O rtaçağ bo­
yunca unutulm uş gizli bir sırrı, az bilinen bir sırrı çekip çıkarabilm e ihtimali
adına yapılmıştır - bütün bunlar T acitus’un iyi okum ası sayesinde çözülecek­
miş gibi. Devlet aklının Incil’i o larak Tacitus. Bu senelerin tarihine dönüş
bundan kaynaklanır.

Başkaları, tersine, şöyle derler: Bir yenilik var burada, hem de radikal
bir yenilik, ama bakm anız gereken yer tarihçilerin çalışm aları değil, etrafı­
mızda veya yabancı ülkelerde olup bitenlerdir. Devlet aklının nasıl işlediğini

bileceği öne sü rü lm üştür: Bkz. R. H oke , “ S taatsrason und K eichsverfassung bei H ippo lithus a La-
p ide” R. Schnur, ed., Staatsrason . S tud ien z u r G e sch ich te e inen po lit iscb en Begriffs içinde, Dunc-
k er &c H um blo t, Berlin, 1975, s. 409 -4 1 0 , n. 12 ve s. 425 ; M . Stolleis, H isto ire d u d ro itp u b lic en

A llem agne, 1 6 0 0 -1 8 0 0 , s. 303 , n. 457.) Bu eserin iki Fransızca çevirisi vardır: Bourgeoıs du Chas-
tenet, Interets des P r in ce s d ’A llem agne , 2 cilt (Freistade, 1712), 1640 baskısına dayan ır ve diğeri,
S. Form ey, L e s V ra is Interets de V A llem agne , 3 cilt (La H aye, 1762), 1647 baskısına dayan ır. M.
Foucau lt bu iki baskın ın tarih lerin i karıştırm ış ve ilk çeviriye referans verm iştir. Bu eserin yeni bir
edisyonu R. H oke yönetim inde hazırlanm aktad ır: “ B ibliothek des deutschen S taatsdenkens” , ed.
H . M aier ve M . Stolleis, Insel V erlag, F rankfurt.

25 D issertatio , cilt 1, 1712 baskısı, s. 1. A lıntılayan: E. T h u au , R a iso n d ’£ ta t et Pensee politicjue â

l ’e p oq u e de R ich e lieu , A rm and Colin, Paris, 1966, s. 9 -1 0 ,2 . not. Söz konusu olan D isse rta t io ese­
rin in girişindeki ilk cüm ledir (“ Devlet aklı üzerine genel düşünceler”). A ncak çevirm en şöyle ya­
zar: “ O kulun to z u ” (in pu lvere scho lastico); o sırada A lm an Üniversitelerinde egem en o lan Aris­
toculuğa karşı kullanılm ış b ir ifadedir bu.

2 6 Bkz. E. T huau , a.g.e., 2. Bölüm , s. 33-102. T ac itus, M achiavelli ve devlet aklıyla ilgili b ir so ru n ­
sallaştırm a için bkz. A. S tcgm an, “ Le tacitism e: program m e pour un nouvel essai d r defin ition" , I I
1‘r n s ı r n ı p o l ıt ia ı, II, OİM'hki, H oransa , 1969, s. 44S 4S8.

görm ek için çağdaş olanın analizine bakm ak gerekir. İşte burada Chemnit/.'i
anm ak gerekir, çünkü gerçekten de en ilginçlerinden biri budur, bilimler ce
nahında olup bitenle devlet aklı cenahında olup biten arasındaki ilişkiyi, ya
da en azından analojiyi gören kişidir. Şöyle der: Eğer devlet aklından devlet
lerin işleme m ekanizm alarını anlıyorsak, devlet aklı tabii ki her zaman var
olm uştur;27 ancak bunu saptam ak ve analiz etmek için kesinlikle yeni bir cıı
telektüel araç gerekmiştir - tıpkı hiçbir zam an görünm eyen yıldızları görmek
için bir dizi aygıt ve dürbünün gelişmesini beklemek gerektiği gibi. “M odern
m atem atikçiler, der Chemnitz, dürbünleriyle gökte yeni yıldızlar ve güneşte
lekeler keşfettiler. Yeni politikacıların da aynı şekilde yeni dürbünleri oldıı ve
bunların yardımıyla Antik dönem de keşfedilmemiş olan ya da bu kadar özen­
le bizden saklanmış olan şeyleri keşfettiler” .28

Yani bu devlet aklının derhal farkına varılan bir yeniliği ve yol açtığı
bir skandal vardı. Nasıl ki G alileo’nun keşifleri dinî düşünce içerisinde skaıı-
dallar yarattı ise -b u n u n üzerinde durm ak gereksiz-, ratio status da en az
onun kadar büyük bir skandal yarattı. Elbette, bu skandalin gerçek işleyişi,
politik ve tarihsel işleyişi bam başka olm uştur, zira bu olup bitenlerin arkasın
da hem Protestan kiliseleriyle Katolik kilisesi arasındaki paylaşım meselesi,
hem de Fransa gibi Protestanlara tolerans gösteren devletlerin kendilerine Ka
tolik diyen hüküm ranlar tarafından idare edilmesi meselesi vardı. En azından
Fransa’da devlet aklının en şiddetli savunucuları Richelieu ve M azarin gibi
şahsiyetler, yani belki pek de sofu olm ayan am a yine de kardinal elbiseleri gi
yen kişiler olduğu için, devlet aklı m efhum unun, sorununun, meselesinin ya
rattığı dinî skandal, Galileocu fizik örneğinden son derece farklı oldu. Skaıı
dal oldu neticede, o kadar ki Papa V. Pius çıkıp şöyle dedi: Ratio status, dev
let aklı değildir. Ratio status, ratio d iaboli’dir, yani şeytan aklıdır.29 Fraıı
sa’da bir tü r K atoliklikten (neredeyse “köktenci K atoliklik” diyecektim), hem
papacı ve İspanya yanlısı olan hem de Richelieu’nün politikalarına karşı ge
len bir K atoliklikten beslenen bir devlet aklı karşıtı literatür vardı. Bu tür me­
tinler, T h u au ’nun Richelieu dönem indeki politik düşünceyle ilgili uzun kiı.ı

27 D isse rta tio , cilt 1, 1712 baskısı, s. 6: “ Devlet aklın ın sebebi ve kaynağı, içinde doğduğu devletin
kilerle ay n ıd ır.”

28 A.g.e., s. 6-7.
29 V Pius (1504-1572), 1566 ’da Papa seçildi. Bu ifade ona 16. yüzyılın sonunda çok sayıda ya/ ıı ı.ı

rafından atfedilm ijtir. Bkz. örneğin G iro lam o F rachetta , L 'ld ea det l.ib ro de' g ııv rrn ı d ı Sı,ılıt e ,lı
guerra, D am ian Z enaro , V enedik, 1592, s. 44b. Diğer ö rnekler çırada luıluıı.ıbılır: K I >r M .ılın,

I I l ’n ıhleniıi ılrtLı "n ıg ıo n dı stıitt>“ nell'ı'liı della t n ııtrorıfıırniti, H. K ıa ın td ı, Mılaıı N n p ln , I '* ’v,
». 2H ;*»

bında gayet güzel saptanm ıştır.30 Size bunu referans veriyorum , buradan yal­
nızca Claude Clement isimli bir vaizden bir alıntı yapm ak istiyorum. Bu kişi
sanıyorum Cizvit idi ve bir ölçüde İspanyollara bağlıydı -b ir İspanyol ajanı
mıydı, yoksa yalnızca Ispanya’ya gitmiş biri miydi, bilm iyorum -, sonuç o la­
rak 1637’de M achiavellism us jugulatus, yani G ırtlaklanm ış M akyavelizm
başlıklı bir kitap yazmıştı ve bu kitabın hemen başında şöyle diyordu: “Poli­
tikacıların tarikatı hakkında düşündüğüm de ne diyeceğimi, hangi konuda su­
sacağımı ve ona ne isim vereceğimi bilmiyorum. Buna bir ‘çoktanrıcılık’ mı
diyeyim? Şüphesiz böyle söylenebilir, çünkü Politikacı yalnızca politik sebep­
lerle o lur olmaz her şeye saygı gösterir. Buna ‘ateizm ’ mi diyeyim? Bu yerin­
de o lurdu, zira politikacı yalnızca devlet aklının belirlediği bir kom utaya ita­
at etme fikrine sahiptir; deri ve renk değiştirir, dönüşüm e Proteus’tan da çok
açıktır. Buna ‘puta tapm a’ mı demeliyim? H erhalde en doğru isim bu olur.
Eğer politikacı, genel kayıtsızlığı içinde bir şeye saygı duyuyorsa, bunu insan­
ları, eski Yunanların ‘site’, Rom alıların ‘cum huriyet’ ve ‘im paratorluk’, bu­
günkü insanların da ‘devlet’ dedikleri T anrı ya da T anrıça’ya uyumlu kılmak
için yapar. Politikacıların yegâne tanrısı budur, onlara yakışan isim de ‘put-
perest’tir .”31 Size ayrıca biraz daha geç bir tarihte, 1667’de Raym ond de Sa-
int-M artin adında birisi tarafından yazılmış bir metni referans olarak verebi­
lirim (aslında bu konudaki literatür çok geniş, bu referansı gene T huau ’da
bulursunuz). Kitabın yalnızca adını veriyorum: Ateistlerin, özgür yaşayanla-
rtn, m atematikçilerin ve Kader ile Yazgt’yt hakltlaşttran tüm diğerlerinin,32
paganların, Yahudilerin, M üslüm anların, genel olarak sapmış tarikatların,
Machiavelistlerin ve politikacıların tüm hatalarına karşı Gerçek D in .33

Ben bu yergiler arasından üç kelimeye dikkat çekmek istiyorum. Birin­
cisi, “M achiavelli” kelimesi, İkincisi “politikacı” ve üçüncüsü de elbette “dev­
let” kelimesi. Önce M achiavelli. D aha önceki bir derste,34 insanların 16. ve
17. yüzyıllarda şiddetle aradıkları bu yönetim sanatının M achiavelli’de bulu­
namayacağını, çünkü M achiavelli’nin meselesinin devletin korunm ası olm adı­

30 E. Thuau, Raison d'Etat..., üçüncü bölüm , s. 103-152.
31 R. P. Claude C lem ent (1594-1642/43), Machiavellismus jugulatus a Christiana Sapientia Hispattica

et A ustriaca [İspanya ve Avusturya'nın Hıristiyan Bilgeliği Tarafından Boğulan Makyavelizm], apud
A. Vesquez, C om pluti, 1637, s. 1-2; alıntılayan E. T huau , Raison d '£ ta t et Pensee politique, s. 95-
96. Foucault m etnin sonunu hafifçe değiştirm iştir, doğrusu şudur: “ Eski Yunanlıların Site dedikleri
şeye, Rom alılar C um huriyet ya da İm paratoruluk demiş, bugün ise insanlar Devlet d iyorlar11.

32 ö z g ü n başlık: u Ya da diğerleri" (uve tüm diğerleriM değil).
33 R. P. Raym ond de Sain t-M artin 'in bu kitabı 1667’de yayınlanm ıştır. Bkz. E. T h u au , Raison d'Etat

et Pensee politiqueH s. 92 ve 443.
34 Bkz. yuLırıd.ı I Ş ı ı k ı i dersi, s. H.l H4, not 14.

ğını göstermeye çalışmıştım. Bence gelecek sefer, yani bu devlet aklı meselesi­
ni içeriden ele aldığımızda daha iyi göreceksiniz bunu. M achiavelli’nin kurtar­
m aya, m uhafaza etmeye çalıştığı şey devlet değil, Prens’in üzerinde tahakküm
uyguladığı şeyle arasındaki ilişkidir; yani kurtarılm ak istenen şey Prens’in top
rağı ya da nüfusu ile arasındaki ik tidar ilişkisi anlam ında prensliktir. Yani
bambaşka bir şeydir. Bana öyle geliyor ki M achiavelli’de yönetim sanatı yok
tur. Ancak yine de M achiavelli bu tartışm anın merkezindedir - tabii burada
ilk derslerde söylediğim, yönetim sanatı döneminde M achiavelli’nin aslında
dışlandığı yönündeki sözlerimi epeyce ayrıntılandırm ak gerekiyor, durum çok
daha karm aşık ve söylediğim şey sonuç olarak yanlıştı. M achiavelli, kimi za­
m an olumlu kimi zam an da olumsuz değerlerle, 1580’den 1650-1660’a dek
tartışm anın m erkezindedir. M erkezde olmasının sebebi bütün bunları onun
söylemesi değil, bunların onun üzerinden söylenmesidir. Bunlar onun tarafın­
dan söylenmez ve yönetim sanatının bulunacağı yer onun yazıları değildir. Yö­
netim sanatını tanım layan o değildir ama yönetim sanatının ne olduğu onun
söyledikleri üzerinden araştırılacaktır. Neticede, o anda olup biten şey bir söy
lem içerisinde aranırken, aslında o söylem üzerinden bir şeyler söylenmeye ça
lışıldığı bu fenomenin tek örneği bu değildir. Bizim M achiavelli’miz de bu açı
dan M arx ’tır: “O n d a” olup bitmez olaylar, ama onun üzerinden söylenir.

Nasıl onun üzerinden söylenir peki? Devlet aklının karşıtları, bu İspanya
yanlısı, Richelieu karşıtı Katolikler, bütün bu insanlar devlet aklı yandaşların .1

ve bir yönetim sanatının özgüllüğünü arayanlara şöyle derler: H üküm ranlıktan
ve pastoral idareden farklı, özerk ve özgül bir yönetim sanatı olduğunu düşünıı
yorsunuz. Oysa var olduğunu düşündüğünüz, bulunması gerektiğini, akli olılıı
ğunu, herkesin çıkarına hizmet ettiğini, T anrı’nın ve doğanın yasalarından fark
lı bir türde olduğunu düşündüğünüz bu yönetim sanatı, iyi bakarsanız, aslııul.ı
yoktur, bunun hiçbir dayanağı yoktur. Böyle bir sanat ancak şunu tammlayabı
lir: Prens’in kaprisleri ve çıkarları, istediğiniz kadar kazın altını, bunun altıml.ı
ancak Machiavelli’yi bulabilirsiniz. Machiavelli’yi, yani Prens’in kaprislerim ve
ya yasalarını bulursunuz. T anrı’nın dışında, onun yasalarının, doğa tarafından,
yani sonuç olarak Tanrı tarafından sağlanan büyük modellerin dışımla, lııı
küm ranlık ilkesinin dışında hiçbir şey yoktur, yalnızca Prensin kaprisi vaıdıı,
yalnızca Machiavelli vardır, işte bu noktada Machiavelli, yönetim sanalını dev
letin değil prensliğin selametine indirgeyen bir örnek, bir karşı-örııck ve bir ele1)
tirmen rolü oynar. Yönetimsellik yoktur, işte devlet aklı karşıtlarının, ‘‘he|nm/
Machiavellistsiniz” dediklerine söylemek istedikleri bııdıır. Hu yönelim s.ııuiı
m bulamayacaksını/., derler. Ve her şeyden ötesi (size so/ımıı etlinim IniKKcnı

Gentillet35 böyle der), M achiavelli’nin ilkelerini kullanm ak yönetim sanatına
yaramadığı gibi Prens için de çok kötü bir araçtır, zira Prens bunları uygularsa
tacını ve prensliğini kaybetme riskiyle karşılaşır.36 Yani Machiavelli yalnızca
devlet aklının özgüllüğünde aranan şeyi indirgemeye izin vermez, aynı zam an­
da da bunun doğrudan tutarsız ve zararlı olduğunu göstermeye izin verir. Ayrı­
ca bundan daha radikal başka bir argüm an da vardır: T anrı’dan vazgeçtiğimiz
zaman, Tanrı’nm dünya üzerindeki, insanlar ve doğa üzerindeki hükümranlığı
yönündeki temel ilkeden vazgeçip özgül bir yönetim biçimi aramaya koyuldu­
ğumuz zaman, neyle karışlaşınz? Prensin kaprisleriyle karşılaşırız, ama aynı za­
manda insanlar üzerinde herhangi bir zorunluluk biçimi kurm anın imkânsızlı­
ğıyla da karşılaşırız. Sistemden Tanrı’yı kaldırın, insanlara bir yönetime/bir hü­
kümete itaat etmeleri gerektiğini söyleyin, buna ne adına itaat edecekler? Tanrı
yoksa yasa da yoktur. Tanrı yoksa zorunluluk da yoktur. Birisi şöyle demiştir:
“T anrı yoksa her şey m üb ah tır.” Bu birisi, sandığınız kişi değil.37 Bu lafı,
1620’de Politicorum libri decem, yani Politikacılar Kitabı’nın yazarı olan papaz
Contzen söylüyor.38 Yani “Tanrı yoksa her şey m übahtır” lafı 1620’de söyleni­
yor. Aslında 19. yüzyılda Rusya’da devlet meselelerinin, yönetimsellik meselele­
rinin belirişinin nasıl olup da aynı meseleyi, aynı sorunu yaratmadığına bakm ak
gerekir. Tanrı yoksa her şey m übahtır. O halde Tanrı’nm olması gerekir.

Devlet aklı savunucularına gelince, kimileri şöyle diyecektir: Aslında bi­
zim Machiavelli ile hiçbir ilgimiz yok. Machiavelli bize aradığımız şeyi vermi­
yor. Machiavelli yalnızca M akyavelist biri, yani yalnızca Prens’in çıkarlarına
göre hareket ediyor, biz de hem Prens’i, hem de onu yadsıyoruz, derler. Yani
Machiavelli’nin yadsınmasının iki taraftan yapıldığını görüyorsunuz. Bir yan­
dan devlet aklını eleştirip bunun Machiavelli’den ibaret olduğunu söyleyenler;
diğer yandan, devlet aklını savunup, “Machiavelli ile bizim işimiz yok, atın bu­
nu” diyenler. Devlet aklını savunanların içinde yine de birileri buradaki mey­
dan okumayı kabul edip şunu diyebiliyor: Prens'in değilse de Söylevler'in39 ya­
zarı olarak M achiavelli’nin bize faydası olabilir, zira o, siteye içrek içsel zorun­
lulukların, yönetilenlerle yönetenler arasındaki ilişkilerin zorunluluklarının ne

35 A.g.e., s. 94.
36 E. T huau , Raisorı d ’Etat, s. 62-65.
37 B urada D ostoyevski’nin Karamazov Kardeşler (1879-80) k itab ındak i Ivan K aram azov’un ünlü

cüm lesine a tıf vardır. [Karamazov Kardeşler, çev. Ergin A ltay, İletişim , İstanbul, 2001-1
38 R. P. Adam C ontzen , S.J., Politicorum libri decem, in quibus de perfectae reipublicae forma, vitu-

tibus et vitiis tractatur, B. Lippius, M aguntiae , 1620, s. 20: “Si Deus non est au t non regit muıı-
dum , sine m etu suııt on ın ia scelera” (alıntılayan: E. T h u au , Raison d 'f.ta t, s. 94).

39 Km ııaıılt burada M a ı hı.ıvrllı'n iıı h l ı ı s I ıırus u n İlk ()n Yılı (iterine Söylerler cscrmı k.ıst ediyor.

olduğunu, tüm doğal modellerin ve teolojik temellerin dışında düşünmeye ça­
lışmıştır. Ve tabii burada Machiavelli’nin kimi hayranlarını bulursunuz - elbet­
te hiçbir zam an devlet aklının rakipleri arasında değil, devlet aklını savunanlar­
dan yalnızca bazıları arasında. Mesela Richelieu’nün ajanı olan Naude, Machi
avelli’yi öven bir kitap yazmıştır.40 Ayrıca paradoksal olarak Hıristiyan bir yri
nelime sahip olan M achon isminde birinin,41 M achiavelli’nin Incil’de yazanla­
ra tam olarak uygun olduğunu açıkladığını görürsünüz.42 Ve bunu, Incil’in
korkunçluklarla dolu olduğunu göstermek için değil, Tanrı ve peygamberleri
tarafından yönlendirilen halklarda bile yönetimin indirgenemez bir özgüllüğü
olduğunu, T anrı’nın dünyaya ya da doğaya bahşedebileceği genel yasaların dı­
şında, kendi kendine işleyen bir devlet aklının, bir ratio status 'un olduğunu gös­
termek için yazar. Machiavelli konusunda söyleyeceklerim b u n la r /

İkinci o larak, “politikacı” kelimesi. Devlet aklına karşı bütün bu saldı­
rılarda “politikacı” sözcüğünün geçtiğini görüyorsunuz. “Politikacı” sözcüğü
fark etmiş olduğunuz gibi olum suz bir şekilde kullanılır, ayrıca “politique"
bir şeye, bir alana, bir pratik tipine değil, insanlara gönderm e yapar.** Yani

40 G abriel N au d e (1600-1653), R om a’daki Bagni K ardinali’nin sekreteri ve daha sonra M azarin ’iıı
kütüphanecisi. F oucault ise 1639’da isimsiz o la rak yayın lanan (“G .P .N ” kısaltm asın ın kullanıldı
ğı) Considerations politiques sur les coups d ’Ûtat kitabın ı kasted iyor (yeniden basım , O lm s, Hil-
desheim , 1993). Bu ilk baskı on iki adetle sınırlanm ış, d aha son ra ise 17. yüzyılda birçok yeni bas
kı yapılm ıştır: 1667’de, baskı yeri belirtilm eden (“ R om a kopyasından hareketle”), 1673’te Stras
b o u rg ’d a , Sciences des Princes, ou Considerations politiques sur les coups d 't ta t başlığı ile, l.ou
is De M ay’in yorum larıy la; 1676’da Paris’te (yeniden basım Bibliotheque de philosophie politique
et juridique de l’Universite de Caen, 1989), vb. 1667 baskısı Louis M arin ta ra fından yeniden ha
silmiş (f.dıtıons de Paris, Paris, 1988) ve önem li bir önsöz eklenm iştir: “Pour une theorie baroquc
de l’action po litique .” Bkz. E. T h u au , Raison d ’Ûtat, s. 318-334.

41 Louis M achon (1603-?), “ Apologie p o u r M achiavelle en faveur des Princes e t des M inistres d ’Eı-
t a t” , 1643, nihai versiyon 1668 (B ordeaux K ü tüphanesi’n in 93S num aralı elyazm ası). Bu eser, ön
çelikle R ichelieu’nü n cesaretlendirm esiyle yazılm ış, sonra basılm adan kalm ış, ancak yalnızca 1653
versiyonundaki m etnin üçte birine tekabül eden bö lüm ü şu rada yayınlanm ışır: OEuvres comple
tes de Machiavet, J. A. C. Buchon, 1852 (Paris, Bureau du Pantheon litteraire). Bkz. E. T huau , Ra
ison d '(.tat, s. 334-350 ; G .Procacci, Machiavelli nella cultura europea, s. 464-473 .

42 “Bu ö t/g ıi’deki ilk hedefim , bizim politikacım ızın |M achiavelli] m etnini k itab ın bir tarafına koy
m ak , diğer ta ra fa ise Incil’in m etnin i, Kilise d o k to rların ın ve yorum cuların ın m etnini koym aklı.
Böylece, bu büyük insanın , diğerlerinin ond an önce benim sem ediği ya da söylem ediği hiç bir jcy
söylem ediğini, yazdıklarının kelimesi kelim esine bun lara tekabül ettiğini gösterm iş o lacak tım ." I
M achon, Apologie , 1668 tex ts, s. 444 -448 , alın tılayan K. T. Butler, “ Louis M ach o n ’ı “ A polonır
p o u r M achiavelle” ” Journal o f the Warburg and Courtauld Institutes, cilt 3, 1939-40 , § .212 .

(*) Elyazması b u rada “ C ontzen meselesini b itirm enin” aracı o la rak sözleşme teorisinden söz ediyor:
“T anrı o lm asa bile, insan m ecburdur. Kim m ecbur eder onu? K endisi.” H obbes örneği iı/.rrıııılrıı
Foucault şunu ekler: “ Bu şekilde tesis edilen h ü küm ran , m utlak olduğu için hiçbir şeyle kendisini
bağlı hissetm eyecektir. Yani tam anlam ıyla bir ‘yönetici’ o la cak tır .”

(•*) rr.ıııs ı/ı.ıd .ık ı pıılnu/ıır » o /a ığ ıı, İlcin “ po litika" ve “ politik u lan " , lirin ılr “ polılık.ıı ı" .ıııl.ıtııııı.ı
Kclııırklnlıı y jy . İm /.

“politikacılara” . Politikacılar bir tarika t gibidir, sapkınlığa yakın, ona çok
yaklaşan bir şeydir. “Politikacılar” kelimesi burada belli bir düşünm e, analiz
etme, akıl yürütm e, hesaplam a biçimi konusunda, bir yönetim in ne yapması
gerektiğini kavram a biçimi konusunda, yönetimi hangi akılsallığm destekle­
yeceği konusunda kendi aralarında uzlaşan insanları belirtmek için kullanıl­
mıştır. Başka bir ifadeyle, Batı’da 16. ve 17. yüzyıllarda ortaya çıkan şey, bir
alan olarak, bir nesneler bütünü olarak, hatta bir meslek ya da bir yazgının
belirlediği bir görev olarak politika değil, politikacılardır, ya da hüküm ranlı­
ğın icrasına nazaran yönetim in özgüllüğünü ortaya koym anın, düşünm enin,
program lam anın bir biçimidir. H üküm ranlığın temelini sorgulayan hukuki-
teolojik soruna karşıt o larak, politikacılar bizzat yönetim in akılsallığını dü­
şünmeye çalışanlardır. Ve tabii ancak 17. yüzyıl ortasında bir alan olarak ya
da bir eylem tipi olarak politikanın ortaya çıktığını görürsünüz. Bu “ politi­
k a” lafını kimi metinlerde, örneğin Chastelet M arkisi’nde,43 Bossuet’de gö­
rürsünüz. Bossuet “Kutsal K itap’tan çıkan politika”danM söz ettiğinde, bura­
da politikanın bir sapkınlık olm aktan çıktığını görürsünüz. Politika yalnızca
kimi bireylere özgü bir düşünm e biçimi o lm aktan çıkar, kimi bireylere özgü
bir akıl yürütme olm aktan çıkar. Artık politika, Fransız m utlak monarşisinin
hüküm ranlık sistemi içerisinde kurum lara, pratiklere, yapıp etme biçimlerine
dahil olduğu ölçüde olum lu bir biçimde ele alınan bir alan haline gelmiştir.
Devlet aklını özgül biçimiyle birlikte hüküm ranlığın genel biçimlerine dahil
eden kişi, tam olarak XIV. Louis’dir. XIV. Louis’nin bütün bu meseledeki te­
kil yerini yaratan şey, yalnızca kendi pratiğinde değil, m onarşisinin tüm aşi­
kar ve görünür ritüellerinde (bu meseleye daha sonra geri döneceğim)* hü­
küm ranlıkla yönetim in bağını, eklemlenişini, ama aynı zam anda da düzey ve
biçim farkını, özgüllüğünü göstermeyi başarm ış olm asıdır. XIV. Louis ger­
çekten de devlet aklının simgesidir ve onun “devlet benim ” dediği zam an öne
sürdüğü şey de tam olarak bu hüküm ranlık/yönetim dikişidir. H er durum da,
Bossuet “Kutsal K itap’tan çıkan politika”dan söz ettiğinde politika olumsuz

43 Faul H ay, m arqu is du C haste le t, Traitte de la politique de Fratıce, Pierre du M arteau , Köln, 1699.
XIV. Louis’nin hiç de hoşuna gitm eyen bu k itap 17. yüzyıl sonuna k a d ar sürekli yeniden basılır ve
V auban ’ın Dime Royale (1710) eserinin en önem li kaynak larından birini o lu ştu ru r. H ay du C has­
telet politikayı şu şekilde savunur: “ Politika devletleri yönetm e sana tıd ır , eskiler bunun son dere­
ce k rala özgü ve tanrısal bir sana t o lduğunu , bü tün san a tla r arasında en m ükem m el ve en hâkim
sana t olduğunu söylem işlerdir, ve ona spekü talif bilim ler arasında m etafizik ve teo lojinin sah ip o l­
duğu öncelikli yeri p ra tik disiplinler içerisinde verm işlerd ir.”

44 Jacques-Benigne Bossuet (M eaux P iskoposu, 1627-1704), Volitique tiree des popres paroles de
V&criture Samte% Pierre C o t, Paris, 1709.

(*) İlk/. Honr.ıkı drrstc X IV. I.oım ılnıırmındr tiyatronun politik rnlııylr i Ik iIi bolııın.

im alarından arınm ış bir şeye dönüşür. Artık politika bir alan, nesneler bütü­
nü, bir ik tidar örgütlenmesi halini alır. Son olarak, politikanın “Kutsal Ki
tap ’tan çıkmış olm ası” , dinî pastorallikle arasındaki sorunun çözüldüğü, bağ­
ların yeniden kurulduğu anlam ına gelir. Eğer buna bir de, Bossuet’deki Kut­
sal K itap’tan çıkan politikanın, Gallikanizmin temellendirilmiş bir şey oldu­
ğu, yani devlet aklının Kilise’ye karşı gelebileceği sonucuna yol açtığını ekler­
sek, burada politikacıların aforoz edildikleri, M üslüm anlar ve sapkınlarla eş
tu tu ldukları noktayla, Tours piskoposunun XIV. Louis’nin devlet aklıyla ida­
re edilen, dolayısıyla Kilise’nin m utlak monarşisine karşıt, özgül ve farklı bir
politika gütm e hakkım Kutsal K itap’tan elde ettiğini söylediği nokta arasında
ne kadar büyük bir fark olduğunu görürsünüz. İm paratorluk artık ölmüştür.

N ihayet, üçüncü olarak, M achiavelli ve politikacının ardından devlet.
(Bu konuyu çok kısa geçeceğim, çünkü gelecek sefer bundan daha uzun söz
edeceğim). Elbette, adına devlet dediğimiz bütün bu kurum ların 1580-1650
yıllarından kaldığını söylemek saçma olur. Devletin o sıralarda ortaya çıktı­
ğını söylemenin bir anlam ı yoktur. Sonuçta, büyük ordular Fransa’da daha I.
François dönem inde ortaya çıkar. Adalet [sistemi] daha da uzun zam andır
mevcuttu. Yani bütün bu aygıtlar vardı. Ancak burada önemli olan şey, baş­
ka bir şeye indirgenemeyecek, özgül ve gerçek tarihsel bir fenomen teşkil eden
şey, devletin insanların düşünülm üş pratiklerine dahil olmaya başladığı an
dır. Sorun, devletin hangi anda, hangi koşullar ve biçim altında insanların bu
bilinçli pratiklerinin içinde program lanm aya, gelişmeye başladığıdır. Sorun,
devletin hangi andan itibaren düşünülm üş ve ortaklaşa geliştirilmiş bir strate
jiye dahil edildiği, bir bilgi ve analiz nesnesi haline geldiği, insanlar tarafından
hangi andan itibaren çağrıldığı, arzulandığı, istendiği, sevildiği, ne zam andan
itibaren ondan çekinildiği, nefret edildiğidir. Kısacası, kavram aya çalışm am ı/
gereken şey devletin insanların pratik ve düşünce alanına bu biçimde girişidir.

Benim size göstermek istediğim, daha doğrusu göstermeye çalışacağım
şey şu: Temel bir politik mesele olarak devletin ortaya çıkışını, yönetimselli
ğin tarihi gibi daha geniş bir tarihin içine ya da iktidar pratiklerinin alanımı
nasıl yerleştirebiliriz? İk tidardan söz edildiği zam an, iktidarın içsel ve dairesel
bir ontolojisinden başka bir şey yapılmadığını düşünenler olduğunu iyi bili
yorum . Ben de şunu söylüyorum: Adını “devlet” koydukları şeyin ontolojisi
ni yapıp tarihin içerisinde böyle bir bütünlük oluşturanlar, tam da devletten
söz edenler, devletin tarihini, devletin gelişiminin, niyetlerinin tarihini yap.ııı
lar değil mi? Peki ya devlet bir yönetim biçiminden başka bir şey değilse? IV
ki ya devlet bir yönetimsellik tipinden haşk.ı bir şey değilse? I’ekı ya t.mı d.ı

devleti meydana getiren şeyler, birbirlerinden çok farklı ve çoklu süreçlerden
hareketle oluşup yavaş yavaş birbirlerine yapışan ve etki yaratan bu yönetim
pratikleriyse? O zam an tarih içerisinde adına devlet denen şeyin, sivil top lu­
m un üzerinde bir tü r organizm a gibi gelişip yayılan bir soğuk canavar* olm a­
dığını teslim etmek gerekir. Burada söz konusu olan nasıl olup da sivil bir
toplum un, daha doğrusu basitçe yönetimselleştirilmiş bir toplum un 16. yüz­
yıldan itibaren adına “devlet” denen bu hem kırılgan hem de saplantıya dö­
nüşen şeyi nasıl m eydana getirdiğidir. Ancak devlet yalnızca yönetim in bir
dönüm noktasıdır ve yönetim devletin aygıtı değildir. Ya da devlet yönetim ­
selliğin bir dönüm noktasıdır. Bugünlük bu kadar o halde. Gelecek sefer tam
anlamıyla devlet aklından söz edeceğim.

(*) N ietzsche 'nin B ö y le B u y u rd u Z e rd ü şt eserinde devleti tan ım lam ak için kullandığı ifade. Bkz. “ Ye­

ni idol" kıylıklı hnlıinı - ç.n.

Devlet aklı (II): 17. yüzyıldaki tanımı ve temel özellikleri. - Devlet

aklının gerektirdiği yeni tarihsel zamansallık modeli. - Devlet aklı­
nın pastoral yönetimden farklı özellikleri: (1) Selamet sorunu: Darbe
teorisi (Naude). Zaruret, şiddet, teatrallik. - (2) İtaat sorunu. Bacon:
Başkaldırı sorunları. Bacon ve Machiavelli arasındaki farklar. - (3)
Hakikat sorunu: Prensin erdeminden devletin bilgisine. İstatistiğin

doğuşu. Gizlilik sorunu. - Devlet sorununun doğduğu düşünümsel
çerçeve. - Bu yeni sorunsalın içerisinde “nüfus” öğesinin varlığı/

yokluğu.

Bugün sizlere çok hızlıca 16. yüzyıl sonu ile 17. yüzyıl başında “devlet
ak lı”ndan ne anlaşıldığından söz etmek istiyorum. Bunu yaparken, Pa-

lazzo’nunki gibi İtalyan metinlerine, Bacon’ınki gibi İngiliz metinlerine, Fran­
sız metinlerine, hatta geçen sefer bahsettiğim 1 ve bana çok önemli gözüken
Chem nitz’in metnine dayanacağım . Devlet aklından ne anlaşılıyor? Öncelik­
le Palazzo’nun 16. yüzyılın sonlarında ya da 17. yüzyılın ilk senelerinde İtal­
yanca yayınlanmış metninin iki üç sayfasına gönderm ede bulunacağım .2 Ulu­
sal K ütüphane’de 1606 tarihli, belki de birinci baskı olm ayan bir baskı var,
ancak her durum da Fransızca çeviri 1611 tarihli. Bu metnin başlığı Yönetim
ve Gerçek D evlet A kit Söylevi ve Palazzo daha ilk sayfalarda şöyle soruyor:
“A kıl” ve “devlet” derken neyi anlamalıyız? “Akıl” -b u n u n ne kadar bayağı
ve alışıldık anlam da “skolastik” olduğunu göreceksiniz- “akıl” nedir diye so
ruyor. Akıl iki anlam da kullanılan bir kelimedir. Birinci anlam ında akıl \raı-
s o m] , bir şeyin özünün tam am ı, onun bütün parçalarının bütünlüğünü sağla­
yan şeydir, bir şeyi oluşturan farklı öğelerin arasındaki zorunlu ilişkidir.3 An­

1 Bkz. önceki ders (8 M art), s. 211-212 .
2 G iovanni A ntonio Palazzo, Discorso del govem o e della ragion vera di Stato (G. B. Sottile, N apoli,

1604). Bu yazar hakkında, N apo li’de bir süre avukatlık yapmış olduğu ve Vietri senyörünün sek re
terliğini yapm ış olduğu hariç neredeyse hiçbir şey bilinm em ektedir. K itabının iki Fransızca ve bir I a
tince çevirisi m evcuttur: Discours du gouvemement et de la raison vraye d'Estat, çev. A drirn dc Vul
lieres, De Bellire, D ouai, 1611; Les politiques et vrays remedesaux vtces volontaires ıjuise comrtteHt
e z cours et republiques, B. Bellere, D ouai, 1662; Novi discursus de gubemaculo et vera tta tm ratın
n e nucleus, ab (lasparo Jantbesius, çev. C asparo Janthesius, sum ptibus G. Khcfıi, D.iii/ ik, lf> 17.

3 A .g .e ., I . Bolum, î. Kısım (“ Devlet .ıklı üzerine”), s. 13: “Akıl genellikle bir fryııı o /u ol.ıı.ık k.ı
bul edilir, bıı ıhı butun kısımların birliğinden menkul bir >cyııı bııtıın v.ırlıtfulır"

cak “ak ıl” ikinci bir anlam da daha kullanılır. Akıl öznel olarak şeylerin haki­
katini tanım aya irin veren ruh gücüdür, yani tam da şeyi m eydana getiren
farklı öğelerin bütünlüğü ve ilişkisidir. O halde akıl bir bilgi aracıdır, ancak
aynı zam anda istencin bildiği şeye göre kendisini ayarlam asını, yani şeylerin
özüne göre kendisini ayarlam asını sağlayan şeydir.4 Yani akıl şeylerin özü­
dür, şeylerin akimın/sebebinin* bilgisidir ve istencin şeylerin özünü takip et­
mesini sağlayan (onu buna bir ölçüde m ecbur eden) güçtür.5 İşte bu “ak ıl”
kelimesinin tanımı budur.

Şimdi ise “devlet” [etat] kelimesinin tanımı. “E ta t” , der Palazzo, dört
anlam da anlaşılan bir kelimedir.6 İlk o larak bir “e ta t” bir dom inum , yani bir
alandır. İkinci olarak, bir yargılama alanıdır [juridiction], bir yasalar, kural­
lar, team üller toplam ıdır -o n u n kullanm adığı bir kelimeyi kullanarak söyler­
sem - bizim “kurum ” diyeceğimiz şeydir, kurum lar toplam ıdır. Üçüncü o la­
rak, “e ta t” (burada çevirmeni takip ediyorum) bir yaşam koşuludur, yani bir
anlam da bireysel bir konum dur, bir meslektir: yargıçlık hali, bekârlık hali ya
da dinî hal. N ihayet dördüncü olarak, “e ta t” bir şeyin niteliğidir, harekete
karşıt olan durm a durum udur. Bir “e ta t” bir şeyi tam am en hareketsiz kılma-
sa da -b u rad a ayrıntıya girm iyorum , çünkü kimi hareketsizlikler aslında şe­
yin durm a haline karşıttır, çünkü gerçekten durm a halinde olabilm ek için ba­
zı şeylerin hareket etmesi gerekir-, bir şeyin olduğu gibi kalmasını sağlayan
bir niteliktir.

4 A.g.e.: “Dahası, akıl ruhun bilişsel gücünü, yani şeylerin hakikatini duyup bilen ve istenci kendi
edimlerinde doğru ve iyi idare eden şeyi ifade eder.”

(*) Fransızcadaki “raison” sözcüğü, hem “akıl” hem de “sebep” anlamına gelmektedir - yay. haz.
5 A.g.e.: “Birinci anlamında akıl, şeylerin özünün bütünüdür; ikinci anlamda ise bu şeylerin doğru

bir kuralı, işlemlerimizin bir ölçüsüdür.” Ayrıca bkz. IV, 17, s. 363.
6 A.g.e., 1, 2 (“Cumhuriyetin ve prenslerin durum u, yönetimin son ereği hakkında”), s. 10-11 ve IV,

17 (“Devlet aklı hakkında”), s. 362. İkinci metin ilkinden çok daha belirgin ve açık olduğu için,
burada tamamını veriyoruz: “Devlet (estat) kelimesi dört şeyi belirtmek için kullanılır, ilk olarak,
içinde işlediği ve sınırlarını aşamayacağı alanın (dom inio) belirli bir bölümünü belirtir. İkinci ola­
rak estat, adına ‘devlet’ denen aynı yargılama alanını belirtir; prens de bunu sürekli muhafaza et­
meye, sağlam ve sabit kılmaya çalışır. Bu anlamda devlet, prensin sürekli ve sabit alanından baş-
ka bir şey değildir. Üçüncü olarak yaşam boyu sürecek bir yaşam tercihini belirtir; ya hiç evlenme­
mek, dindar olmak ya da evlenmek; veya bir görev, zanaat ve alıştırma seçimini belirtir ki bunun
diğer adı derece ya da koşuldur. Bu seçime durum {estat) denir zira insan kendi kararlılığı için or­
taya konmuş olan bu akıl ve kuralları uygularken değişmez ve sürekli olmalıdır. N ihayet estat, ha­
reketin tersini oluşturan şeylerin bir niteliğine denir. Çünkü eksik şeylerin özelliği şimdi var olup
sonra var olmamalarıdır, bir iyi bir kötü, şimdi bir nitelikte sonra bir başka nitelikte olmalarıdır,
bunun sebebi de aynı şeylerin karşıtlığı ve farklılığıdır. Bunun tersine, barış aynı şeylerin bir dur­
gunluğu, mükemmelleşmesi ve kurulmasıdır; bunun sebebi de aynı ereğe doğru yönelmiş, haliha­
zırda mevcut birlikleri ve basitlikleridir. İşte şeyleri sağlam ve sürekli kılına özelliğine, bu durgun­
luğa estat denir.H

Cum huriyet nedir? C um huriyet, kelimenin saydığım dö rt anlam ında
bir “e ta t”dır. Cum huriyet öncelikle bir alan, bir toprak dem ektir. Daha son­
ra bir yasalar, kurallar, team üller bü tünü, bir yargılam a ortam ı dem ektir.
Cum huriyet, bir hal değilse de bir haller bütünüdür, yani kendilerini payele­
riyle belirleyen kişilerin bir bütünüdür. N ihayet cum huriyet, saydığımız bu üç
şeyin, yani alan, yargılam a, kurum ya da kişilerin payelerinin istikrarıdır.7

Peki “ak ıl” kelimesinin nesnel ve öznel iki anlam ında “devlet ak lı”
denen şey nedir? Nesnel o larak , “e ta t” kelimesinin dört anlam ında cum hu­
riyetin bütünlüğünü korum ası için gerekli ve yeterli olan şeye “devlet ak lı”
denir. Ö rnek o larak cum huriyetin toprak veçhesini alalım . Eğer toprağın bir
parçası, toprağın içindeki bir şehir, onu savunan bir kale, o toprağın bü tün­
lüğünün korunm ası için vazgeçilmez önem de ise, bu öğenin, bu toprağın, bu
top rak parçasının, bu şehirlerin devlet aklına dahil oldukları söylenecektir.8
Peki şimdi bu “ak ıl” kelimesinin öznel tarafını ele alırsak, neye “devlet ak lı”
diyeceğiz? Palazzo’yu alıntılıyorum : “C um huriyet’in bütünlüğünü, esenliği­
ni veya barışını sağlam ak için bize gereken araçları temin eden bir kural ya
da bir san a t.”9 Bu formel tanım , bu alışıldık anlam da skolastik tanım Palaz-
zo’ya özgü değildir, bü tün devlet aklı kuram cılarında bulunur. Ben şimdi
C hem nitz’in bir m etnini alıntılayacağım , çok daha geç dönem e ait bir metin,
zira 1647 tarih li.10 Bu m etinde Chem nitz devlet aklının ne olduğunu sorar ve
şöyle cevaplar: “ Bu, yalnızca devletin bekasına, yükselmesine ve esenliğine
yönelmesi gereken, en kolay ve hızlı araçların kullanım ını gerektiren, bütün
kam usal iş, konsey ve tahayyüllerde sahip olunm ası gereken bir politik du­
yarlılık tır.” 11

7 A.g.e., I, 2; IV, s. 18-21.
8 A.g.e., I, 3, s. 13-14: “ tik olarak devlet aklı şeylerin, zanaatlar için gerekli olan her şeyin, cumhuri­

yette mevcut tüm görevlerin bütün özüdür. Bu aklın betimlenmesi kimi örneklerle doğrulanabilir,
çünkü bir il ya da kasaba eksilse, krallığın bir şatosu işgal edilse, onun özünün bütünlüğü bozul­
muş olur. O zaman da bizler onu tam am ına erdirmek için gereken araçları kullanmalıyız, bu kul­
lanım da devlet aklı için, yani onun bütünlüğü için yapılır.”

9 A.g.e., s. 14: “Ancak öteki anlama göre şöyle derim: devlet aklı, zanaatkar tarafından arzulanan
ereğe ulaşmak için gereken araçları öğreten ve uygulayan bir kural ya da zanaattır. Bu tanım da
yönetimle doğrulanır, zira cumhuriyetin huzuru ve iyiliği için gereken araçları bize tanıtıp onların
uygulanmasını öğreten odur.”

10 Bu tarihlendirme hakkında bkz. yukarıda s. 211, 24. not.
11 B. Chemnitz, Interets des Princes d'Allemagne, 1712 baskısı, 1. cilt, s. 12 (Latince 1647 baskısı,

s. 8). Birkaç sayfa önce, Chemnitz Palazzo’nun tanımını (“devlet aklı herşeyi ölçmeyi sağlayan lıir
kural ve bir düzeydir, şeyleri ulaşmaları gereken amaca taşır”), devlet aklını kavramak kim "I,w
la genel ve fazla karanlık olm akla” eleştirir (A.g.e., s. 10; 1647 baskısı, ı. 6-7). O h.ılılr I m n.ıulı.
C hrıunit/'iıı İmi ı.ııııını onayladığını söylerken, ancak İni terimin anl.ııııı h.ıkkmıl.ıkı .ık.ulrınık ı.ıı
lışnıal.mıı ılıjııul.ı ılın.m lıır bakış açısından haklıdır.

Palazzo’nun Chemnitz ve başka devlet aklı kuram cıları tarafından da
onaylanan bu tanım ının kendini hemen ele veren, son derece belirgin özellik­
leri olduğunu göreceksiniz. Öncelikle bu devlet aklı tanım ının içerisinde hiç­
bir şey devletten başka bir şeye gönderm e yapmaz. Bir doğal düzene, bir dün­
ya düzenine, doğanın temel yasalarına, hatta ilahi bir düzene yönelik hiçbir
gönderm e yoktur. Devlet aklının tanım ında evrene, doğaya, ilahi düzene ait
hiçbir şey bulunmaz. İkinci olarak, bu devlet aklının esas o larak öz ile bilme
arasındaki ilişki içerisinde eklemlendiğini görüyorsunuz. Devlet aklı, devletin
bizzat özüdür, ancak aynı zam anda bu devlet aklının izleğini sürmeye ve ona
itaat etmeye m üsaade eden bilgidir. Yani bu, pratik yönüyle ve bilgi yönüyle
bir sanattır. Üçüncü olarak, devlet aklının esas olarak - “m uhafazakâr” diye­
cektim , “ muhafaza eden” diyelim -, m uhafaza eden bir şey olduğunu görü­
yorsunuz. Bu devlet aklında söz konusu olan, esas olarak devletin var olması
ve bütünlüğü içerisinde m uhafaza edilmesi için (ve ihtiyaç halinde, bu bü tün ­
lük tehlikeye girdiğinde) gerekli ve yeterli olanı saptam aktır. Ancak bu devlet
aklı hiçbir biçimde bir devletin dönüşüm ünün, hatta evriminin ilkesi değildir.
Gerçi burada “artış” kelimesi vardır, ki buna birazdan değineceğim. Ancak
bu artış sadece devleti halihazırda o luşturan kimi özelliklerin mükemmelleş­
mesi ve çoğalm asından ibarettir, hiç bir şekilde devletin dönüşüm ü değildir.
O halde devlet aklı m uhafazakârdır. Chastelet m arkisinin 17. yüzyılın ikinci
yarısında diyeceği gibi, söz konusu olan “adil bir o rta hale” varm aktır.12 N i­
hayet -ve en belirleyici özellik de herhalde b u d u r- bu devlet aklında devlete
nazaran öncel, dışsal ve hatta ardıl hiç bir erek olmadığını görürsünüz. Elbet­
te esenlikten söz edilecektir (bu Chem nitz’in m etninde m evcuttur).13 Elbette,
başka metinler de m utlu luktan söz edecektir. Ancak bu esenlik, bu m utluluk,
bu mükemmelleşme kime atfedilmiştir? O nları neyle ilişkilendirmek gerekir?
Tabii ki devletin kendisiyle. Aziz T hom as’ın cum huriyetin ne o lduğundan,
kraliyet yönetim inin ne olduğundan nasıl söz ettiğini hatırlayın. Kraliyet yö­

12 Paul Hay, Chastelet markisi, Traite de la politigue de Frattce, 1677 baskısı, s. 13-14: “Politikanın
araçları şunlardır: Dini kesin olarak takip etme, her şeye karşı adil olma, bir devletten yoksulluğu
ve zenginliği kovarak halkların zamanda sürekliliğini sağlama, orada devlette ve iyi bir ortalam a­
yı tutturm aktır.”

13 Foucault’nun daha yukarıda alıntıladığı 1712 çevirisi - “Bu, yalnızca devletin bekasına, yükselme­
sine ve esenliğine yönelmesi gereken, en kolay ve hızlı araçların kullanımını gerektiren, bütün ka­
musal iş, konsey ve tahayyüllerde sahip olunması gereken hir politik duyarlılıktır” (a.g.e., s. 12)-,
metnin Latince çevirisi ile uyuşmuyor. Latince metin devlet aklını, hir cumhuriyetteki her karar ve
edimin, cumhuriyetin selameti ve büyümesi yönündeki üstün amaca ulaşmak için, bir kurala uyar
gihi uyması gereken politik hir bakış açısı olarak tanımlıyor. Burada en esen (feltaus) ve uygun
araçların kullanılmasından soz ediliyor. O lı.ıldc “esenlik" Inır.uİa .ım.ıçl.ır.ı dcgıl .ımçlara aittir.

netimi dünyevi bir sanata bağlıydı, ancak kraliyet yönetim inin nihai hedefi
insanların dünyevi konum larından ve bu insani cum huriyetten çıkarak Tanrı
neşesine ve sonsuz esenliğe kavuşabilmeleriydi. Yani sonuç olarak , Aziz Tho-
m as’daki yönetm e sanatı, hükm etm e sanatı hep bu dünya-ötesi, devlet-ötesi
am aca, hatta cum huriyet-ötesi, “kam usal şey” in dışındaki am aca eklemleni­
yordu - kam usal şeyin kendisi nihai o larak gelip bu am aca eklem leniyor­
du .14 Oysa burada durum hiç de böyle değildir. Devlet aklının ereği devletin
kendisidir ve eğer burada bir mükemmellik, bir m utluluk, bir esenlik varsa bu
ancak devletinki olabilir. Kıyamet günü yoktur. Son nokta yoktur. N ihai ve
birleşik bir zam ansal örgütlenmeye benzer bir şey yoktur.

Palazzo derhal bu itirazlardan söz eder - acaba bunlar kendi kendine
yaptığı itirazlar mıdır, yoksa başka yerlerde karşılaştığı itirazlar mı? Fark et­
mez, bunların ilginç olm alarının sebebi, Palazzo’nun şunu söylüyor olması­
dır: Eğer bu yönetimin, devlet aklını izleyen bu yönetim sanatının devlete ya­
bancı olan hiçbir ereği yoksa, eğer insanlara devletten başka hiçbir şey önere-
m iyorsak, devlet aklının hiçbir ereği yoksa, neticede bundan vazgeçemez m i­
yiz? insanlar neden onlara devletin dışında ve kişisel olan hiçbir am aç sağla­
m ayan bir yönetime itaat etsinler? İkinci itiraz: Devlet aklının yalnızca m uha­
faza edici bir ereği, amacı olduğuna ve bu am açlar devletin bizzat bekasına iç­
rek olduklarına göre, devlet akim ın yalnızca kimi durum larda m eydana gele­
bilecek olan am a her zam an da m eydana gelmeyen bir kaza nedeniyle, devle­
tin varlığı tehlikeye girdiği zam an devreye girmesi gerekmez mi? Başka bir
ifadeyle, devlet akim ın, yönetim sanatının ve yönetimin kendisinin yalnızca
bir hatayı düzeltmek için ya da ani bir tehlikeyi önlemek için devreye girmesi
gerekmez mi? Yani acaba, yalnızca kimi dram atik anlarda devreye giren bir
süreksiz yönetim ve devlet aklı olam az m ı?15 Buna Palazzo’un cevabı şudur:
Kesinlikle olam az; cum huriyet, eğer devlet aklının kom uta ettiği bir yönetim
tarafından her an korunm azsa ayakta kalam az. “Cum huriyetin kendisi bir
saat süresince dahi barış içinde kalm a becerisine ya da yeterliliğine sahip ol­
m az.” 16 Yönetimi ortaklaşa ve düşünülm üş bir biçimde sağlayan devlet aklı

14 Bkz. önceki ders, s. 203-205.
15 Giovanni Antonio Palazzo, Discours du gouvemement, I, 5 (“Yönetimin gerekliliği ve nıükemmrl

ligi hakkında”), s. 28-29.
16 A.g.e., s. 31: “Şimdi hu dünya savaşında prensimiz hizim Kaptanımız ve yol göstericimizılir, etim

huriyetin ona sürekli ihtiyacı vardır, zira düzeltilmesi gereken felaket yobuzlukl.tr soım ı/ıluı
Cumhuriyetin sahip olduğu sağlığı hüyük hir titizlikle koruması gerekmrseydı, Inıtım Inııtl.u m u
az gelirdi, /im oîcki türlü olursa insanların ılıı/cnsi/ligi o k.ul.tr h /l.ı olıır kı, ctınthııı ly r i ı ı ı krntlı
si hır H.ütl sm rM iur tl.ılıı h.ırış idindi* k.ılııı.ı hrırrısınc ya d.t yrtrrlılıtfmr vılııp olm.ı/

nın belirli bir etkinliği, her an, her noktada, her yerde hâzır ve nâzır olmazsa,
cum huriyet ayakta kalam az - insan doğasının zayıflığı, insanların kötülüğü
durum un böyle olm asına yol açar. Yani sürekli ve her an bir yönetim olması
gerekir: Cum huriyetin sürekli yaratım edimi olarak yönetim.

Bana öyle geliyor ki, Palazzo’nun devlet aklı tanım ındaki bu genel tema
birkaç açıdan önemli. Ben yalnızca bir tanesini ele alacağım, yani şunu: Bu
devlet aklı analiziyle birlikte, O rtaçağ’da, hatta Rönesans’ta bile düşünceye
egemen olmuş zam an anlayışına nazaran kendine has nitelikleri olan bir ta ri­
hi ve politik zam an anlayışı ortaya çıkıyor. Zira tam da burada sonu olm ayan,
hem sürekli hem de muhafaza edici olan bir yönetime ait bir zam an var. O hal­
de birinci olarak burada köken sorunu, temel sorunu, meşruluk ve hanedan
sorunu yok. H atta M achiavelli’nin ortaya koyduğu sorun, yani iktidarın ele
geçiriliş biçimine göre nasıl bir yönetim kurulacağı sorunu -z ira iktidar miras
yoluyla, gaspla ya da fetihle ele geçirildiğinde aynı biçimde bir yönetim kuru­
lam az-17 artık ortaya çıkmaz ya da ancak ikincil biçimde ortaya çıkar. Yöne­
tim sanatı ve devlet aklı artık bir köken sorunu koymaz ortaya. Artık içinde
olduğumuz şey yönetimdir; daha şimdiden devlet aklına, devlete dahilizdir.

İkinci o larak, yönetim sanatını dönüştürm ek için uygun olabilecek hiç­
bir köken noktası olm am ası bir yana, bir nihai nokta sorunu da ortaya kon­
mam alıdır. H erhalde ikinci nokta birincisinden daha önem lidir. Yani d ev le t-
devlet aklı ve devlet aklının kom uta ettiği yönetim - bireylerin selametine ka­
rışmamalıdır. Devlet tarihin sonunu, bir tam am lanışı, tarihin zamanıyla son­
suzluğun birbirlerine eklemlenecekleri bir noktayı aram ak durum unda değil­
dir. Dolayısıyla O rtaçağ’ın dinî ve tarihsel perspektiflerine hükm etm iş olan
son İm paratorluk rüyasına benzer hiçbir şey yoktur burada. O rtaçağ’da hâlâ
bir noktada birleşik olması gereken bir zam andaydık, yani İm paratorluğun
evrensel zam anı (ki bu bü tün fa rk ların silineceği bir zam an) o lacak tı ve
İsa’nın dönüşünü bildiren ve sahneleyen de bu İm paratorluk olacaktı. İm pa­
ra to rluk , son İm paratorluk , evrensel İm paratorluk (Sezar’ların ya da Kili-
se’nin im paratorluğu olması fark etmez) son tahlilde O rtaçağ’ın bakış açısını
belirleyen bir şeydi - bu anlam da da sınırsız bir yönetim yoktu. Zam anın için­
de sınırsızca tekrar etmeye m ahkûm krallık ya da devlet yoktu. Şimdi ise te r­
sine, tarihin zam anının sınırsız olduğu bir bakış açısında bulunuyoruz. Bu,
sonu ya da vadesi öngörülm eyen bir yönetimselliğin sınırsızlığıdır. Politika
sanatının bu sınırsızlık özelliğinden ötürü , ucu açık bir tarihselliğin içindeyiz.

17 Bkz. Prens, bölüm 11-V11.

Bana öyle geliyor ki nihai İm paratorluk fikrinin yerini alacak şey, sü­
rekli barış fikridir - tabii geri dönüp ele alacağımız birtakım öğeler ışığındı)
düzeltm em izin gerekebileceği bir fikir bu. N ihai İm paratorluk O rtaçağ’da
bütün krallıkların ve tekilliklerin tek bir hüküm ranlık biçiminde birleşmesi­
dir; ancak evrensel barış fikri -O rtaçağ ’da dahi var olan ancak nihai İm para­
torluk veya Kilise’nin İm paratorluğunun veçhelerinden biri olarak var olan
bu fik ir-, devletler olarak kalacak devletler arasında kurulacağı hayal edilen
bir ilişkidir. Yani evrensel barış, dünyevi ya da ruhani bir im paratorluktaki
bir bütünleşm enin sonucu olm ayacaktır, eğer işler yolunda giderse farklı dev
letlerin, aralarından biri ötekiler üzerine tahakküm kurm aksızın bir arada var
olm alarının bir biçimi olacaktır. Evrensel barış, çoğulluğun içinde ve çoğul
luk tarafından, dengeli bir çoğulluk tarafından kazanılan istikrardır - dolayı­
sıyla nihai bir İm paratorluk fikrinden son derece farklıdır. Ayrıca bu sınırsız
yönetim sellik fikri daha sonra ilerleme fikriyle, insanların m utluluğundaki
ilerleme fikriyle düzeltilecektir. Ancak bu, devlet aklının tüm bu analizinde
yokluğunu fark edeceğimiz bir şeyi, nüfus fikrini gündeme getiren başka bir
meseledir.

Şimdi, devlet aklı fikrinin genel ufkunu biraz daha iyi belirleyebilmek
için, insanların yönetimi meselesinin kimi özelliklerini pastorallik sanatı iizı-
rinden değil, devlet aklı üzerinden tartışacağım . Ve burada da, her şeyi kap
sayan bir analiz yapm ak yerine kimi - “sondajlar” diyecektim ama bu köııı
bir kelim e- kesitlere d ikkat çekeceğim: Devlet aklını, pastoralliğin analizimle
karşımıza çıkan kimi tem alara, yani selamet, itaat ve hakikat tem alarına ban
layarak yapacağım bunu.

Devlet akim ın selameti düşünm e ve analiz etme biçimini incelemek içııı
belirli bir örneği, yani darbe [coup d ’Etat] kuram ı örneğini ele alacağım. Dar
be kavram ı 17. yüzyıl sonunda çok önemli bir kavram dır, zira tam am en bu
konuya ayrılmış kitaplar bulm ak m üm kündür. Örneğin N aude 1639’da Dar
beler Üzerine Politik M ülahazalar18 eserini yayınlamıştır. Birkaç sene evvel,
Sirm ond’un daha kavgacı ve doğrudan olaylara değinen bir metni yayınlan
mıştır: XIII . L ou is’tıin Darbesi19 - bu da aslında XIII. Louis’ye hiç de kaı&ı
değildir, tam tersine... Z ira 17. yüzyıl başında “darbe” kelimesi hinlerinin
devleti, onu o ana dek ellerinde bulunduran başka birilerinin elinden çekip ,ıl

18 Bkz. önceki ders, ı. 217, not 40.
19 Jenıı Sirmnıul İ64V), \je tlaup d'hlstat de l.outs XIII, l’.ırıs, İM İ. Hkz I llııun ,

d ’f tiit f t /W « r v /u>lıfufi4rt s. 2 2 6 -2 2 7 v r h ıı k ıl. ıp , I l.ıy <i ı ı (h .ıs iı İr i u t . ı l ın d ın I l ı H 'n l \ ı

r n ' ir y . ı/ ıl .m H n uı ' i l ı h r f r % e t ftu*ı r* (u m r ıc r ıv r <1 İ l I n U n t r \ I (ı M | ın rtm n ın İm (m i^ jm iIii

ması anlam ına gelmez. D arbe bam başka bir şeydir. Peki 17. yüzyıl başındaki
bu politik düşüncede darbe neye denir? Bu, öncelikle yasaların ve yasallığm
askıya alınmasıdır. Darbe, kam u hukukunu aşan şeydir. Excessus iuris com-
mutıis, der N aude.20 Ya da kam u hukukuna aykırı olağanüstü bir edim dir -
bu edim kendi içinde hiçbir düzene ya da adalet biçimine uymaz.21 Acaba bu
yönüyle darbe devlet aklına yabancı bir şey midir? Devlet aklı açısından bir
istisna mı teşkil eder? Kesinlikle hayır. Ç ünkü devlet aklının kendisi -ve sanı­
rım bu iyi anlaşılması gereken temel bir n o k tad ır- hiç bir şekilde bir yasallık
veya meşruluk sistemiyle türdeş değildir. Devlet aklı nedir? Ö rneğin C hem ­
nitz şöyle der: devlet aklı, “ne türden olurlarsa olsunlar, kam usal, özel, temel
bütün yasaların” dışında kalmaya izin veren bir şeydir.22 Devlet aklı “yasa­
lar uyarınca kom uta etm em elidir” , yeri geldiğinde “yasalara kom uta etm eli­
dir ve bu yasalar cum huriyetin o anki haline uym alıdır.”23 Yani darbe, dev­
let aklına nazaran bir kopuş teşkil etmez. Tersine, devlet aklının genel biçimi­
ne, genel ufkuna tam olarak yakışan bir öğe, bir olay, bir yapıp etme biçimi­
dir, yani yasaları aşan ya da yasalara tabi olm ayan bir şeydir.

Peki darbe meselesini bu denli özgül hale getiren ve onu devlet aklının
tezahürlerinden yalnızca biri o lm aktan çıkaran şey nedir? Doğası gereği yasa­
lar karşısında boyun eğmeyen devlet aklı, temel işleyişi içerisinde kam usal,
özel, temel yasaların dışında kalan devlet aklı, olağan halinde yasalara saygı
gösterir. Pozitif, ahlaki, doğal, ilahi yasalar kendisinden daha güçlü o ldukla­

20 G. Naude, Considerations politiques sur les coups d'f.td t, 1667, bölüm 2, s. 93 ve 103. Bkz. E.
Thuau, Raison d ’fi.tat et Pensee politique, s. 324. Naude darbeler konusunda, Botero’nun devlet
aklı tanımına karşıt olan (“onu excessum juris communis propter bonum commune [kamu huku­
kunun kamu yararı sebebiyle aşılması] olarak tanımlayanlara pek iltimas etmem”) ;u tanımı verir:
“ Darbeler, maksimlere ve devlet aklına verdiğimiz aynı tanıma uyabilirler, ut sint excessus juris
communis propter bonum commune Bu tanım da Scipion Ammirato’dan (1531-1600) alınmış­
tır: Discorsi sopra Comelio Tacito, Fiorenza, G. Giunti, 1594, XII, 1; Fransızca çeviri: Discours
politiques et mihtaires sur C. Tacite, çev. L. Melliet (Jacques Caillove, Rouen, VI, 7, s. 338: “Dev­
let aklı sıradan Akıl/Sepeblere, kamu yararı ya da daha evrensel ve büyük bir akıl adına bir karşı
çıkıştır.”

21 G. Naude, Considerations politiques, s. 103, önceki notta alıntılanan Latince tanım dan hemen
sonra: “Kendimi Fransızca olarak biraz daha açık ifade edersem, [darbeleri şu şekilde tanımlarım:]
Darbeler, prenslerin umutsuz gibi görünen zor işler söz konusu olduğunda, kamu hukukuna karşı
ve herhangi bir adalet biçimine ya da düzenine uymaksızın, kamu yararı adına özel çıkarlara m ü­
racaat ederek icra etmek zorunda kaldıkları olağanüstü eylemlerdir.” Bkz. E. Thuau, a.g.e., s. 324.

22 B. Chemnitz, Interets des Princes d ’Allemagne, cilt 1, s. 25-26: “Devlet aklı sözünü ettiğimiz sınır­
larla [din, sadakat, doğal dürüstlük ve adalet] çevrilidir ve başka hiçbir sınır tanımaz: Kamu ya­
saları, temel ve özel yasalar, hiçbir türdeki hiçbir yasa onu bağlamaz; ve söz konusu olan devleti
kurtarm ak olunca, devlet aklı onlardan kendisini kurtarabilir.''

23 A.g.e.. s. 26: “Yasalar uyarınca hükmetmek değil, yasalara hükmetmek gerekir, zira devlet yasa­
lara değil, yasalar Cumhuriyet'in bugunkü h.ılınc uymalıdır."

rı için onların önünde eğildiği anlam ına gelmez bu; devlet ancak istediği ölçü­
de, yasaları kendi oyununun bir parçası gibi gördüğü ölçüde, onlara saygı
gösterir. Devlet aklı zaten bu yasalara nazaran tem eldir, ancak olağan oyunu
içinde onları kullanır, çünkü bunu gerekli ya da faydalı görür. Ancak devlet
aklının artık bu yasaları kullanam ayacağı, zira acil bir olay, bir zaruret nede­
niyle bu yasalardan kurtulm ası gereken anlar vardır. N e adına olur bu? Dev­
letin selameti adına. Devletin kendisine dair ortaya koyduğu bu zaruret, dev­
let aklını o ana kadar tanıdığı ve kendi oyununda kullandığı medeni, ahlaki,
doğal kanunları çiğnemeye sevk eder. Devletin kendisinin zaruri oluşu, acili-
yeti, selamet ihtiyacı bu doğal yasaların oyununu dışlar ve yalnızca devletin
kendisiyle zaruret ve selamet açışından kurduğu bir ilişkiyi üretir. Devlet ken­
disi üzerinde hızlı ve kuralsız bir biçimde, beklemeden, aciliyet ve zaruret için­
de, dram atik bir biçimde eylemde bulunur: D arbe işte budur. D arbe, binleri­
nin başka birileri aleyhine devleti ele geçirmesi değildir. D arbe, devletin ken­
di kendisini ortaya koym asıdır. Devlet aklının olum lanm asıdır - devleti kur­
tarm ak için ne gerekiyorsa yapılması gerektiğini, devletin her durum da ku r­
tarılm ası gerektiğini olum layan devlet aklının olum lanm ası. O halde darbe,
devlet aklının olum lanm ası ve devletin kendi kendisini ortaya koymasıdır.

Devlet kavram ına dair bu araştırm ada önem arz eden bir dizi öğe var.
Öncelikle bu zaruret kavram ı. Devletin yasadan üstün bir zarureti var. Ya da
şöyle söyleyelim: Adına “devlet aklı” denen, devlete has olan bu aklın yasası,
devletin selametinin her tü r başka şeyden daha önemli olmasıdır. Aslında bir
yasa olm ayan bu temel yasa, bu zaruret yasası, her tü r doğal hukuku aşar,
kuram cıların “ ilahi yasa” demeye dillerinin varmadığı hukuku, yani bizzat
T anrı’nın buyruklarıyla ortaya konm uş hukuku aşar. Fakat kuram cılar b irta­
kım şeylerin üzerini örtm ek için bu yasanın “ felsefi” olduğunu söylerler, an­
cak N aude şunu belirtir: D arbe “doğal, evrensel, asil ve felsefi bir adalete”
- “asil” kelimesi burada ironiktir ve “ felsefi” kelimesi de başka bir şeye gön­
derme y ap a r- tabi değildir; darbe, “devletin zaruretine bağlı olan yapay, özel,
politik bir adalete”24 tabidir. Dolayısıyla politika, bir meşruluğa ya da bir

24 G. N aude, Considerations politıques, bölüm 5, s. 324-325. Bu bölüm, bakanın güç ve temkinle
birlikte ikinci erdemi olan adalet hakkındadır: “Bu doğal, evrensel, soylu ve felsefi adalet, dünyu
işlerinde kimi zaman kullanışsızdır; burada veri juris germanaeque justitiae solidam & expretuım
effigiem nullam tenemus, utnbria & ımagımbus utim ur [gerçek hukuk ve adalet hakkında hiçbiı
sağlam ve gerçek modele sahip değiliz, onların ancak gölgelerini görürüz|, kentlerin ve devirtirim
ihtiyaçlarına uygun olarak yapay, özel, politik olandan faydalanmak gerekir, zira yasa, tıpkı I r»
bos kaidelerinin insanların ve halkın zayıflıklarına uyması gibi, farklı /.anlatılarda f.ırklı kı>ılrrc vr
ışlrrr ııyaıak kadar esnektir." Bkz. K. Thuau, Ratstm d / tat et Vvttsee /><»///»./ı/r, ». 12 l. Uıı ıf»ul<
nrrnlry«r ı.ıııı.ıııırıı (lu rrn n ’un De la sagetse (IfıOI, l aymıl, l\ırı», l ‘*Nh III, S, • <»,’<*) rkrıııulrtı

yasalar sistemine dahil olması gereken bir şey değildir. Politika, zaruretle ilgi­
li bir şeydir. 17. yüzyıl başındaki politik metinlerde zaruretin bir tür, felsefe­
si değil ama, nasıl diyelim... Bir tü r övgüsü, yüceltilmesi vardır. Ö rneğin Le
Bret gibi birisi şöyle der - o dönem in bilimsel düşüncesine göre çok şaşırtıcı,
bu bilimsel düşünceyle doğrudan çatışm a içindeki bir şeydir bu-: “Zaruretin
gücü o kadar yüksektir ki, dünyada geri alınam az kararnam elerinin sağlam ­
lığından başka kutsal hiç bir şeyi olm adığından, hüküm ran bir tanrıça gibi
ilahi ve insani her şeyi kendi gücünün kolları altına alır. Z arure t yasaları sus­
turur. Z aruret, herkesin kendisine itaat etmesi amacıyla tüm ayrıcalıkları o r­
tadan kald ırır.”25 Yani, burada yasallıkla ilişkisi içinde yönetim /hüküm et
değil, zaruretle ilişkisi açısından devlet söz konusudur.

İkinci önemli kavram , elbette şiddet kavram ıdır. Z ira darbenin doğa­
sında şiddetli olm ak vardır. Devlet aklı sıradan, alışılmış icrası içerisinde şid­
det içermez, çünkü iradi bir şekilde kendisine çerçeve ve biçim olarak yasala­
rı alır. Ancak zaruret gerekli kıldığında, devlet aklı darbe haline gelir ve o an ­
da şiddetlidir. Şiddetlidir, yani kurban etmek, sakat bırakm ak, haksızlık et­
mek, haksız ve cani olm ak zorundadır. Bu da, bildiğiniz gibi, her bir kişinin
selametinin herkesin selameti olduğu, herkesin selametinin de her bir kişinin
selameti olduğu şeklindeki pastoral tem anın tam o larak zıddıdır. Bundan
böyle devlet aklı pastoralliğinin bir seçim pastoralliği, bir dışlama pastoralli-
ği, birilerinin bütün uğruna feda edildiği, birilerinin devlete feda edildiği bir
pastorallik o lduğunu görüyoruz. C harron , N au d e’nin de tek rar ettiği bir
cümlede şöyle diyordu: “Büyük şeylerin hakkını vermek için bazen küçük
şeylerden vazgeçmek gerekir.”26 Chem nitz ise, C harlem agne’ın Saksonlarla
savaşıp onların topraklarını işgal etmesini, darbelerin zaruri şiddetinin güzel
bir örneği o larak verir. Chem nitz, Charlem agne’ın Saksonların isyanını ve
hareketlerini engellemek için hâkim ler atadığını ve bu hâkim lerin ilk özelliği­

alınmıştır - bu konuda bkz. A. M. Battista, “M orale “privee” et utilitarisme politique en France,
au XVIIe” (1975), C. Lazzeri ve D. Reynie, Le Pouvoir et la raison d ’Ûtat içinde, “Recherches po-
litiques", PUF, Paris, 1992, s. 218-219.

25 Cardın Le Bret (1558-1655), De la souverainete du roi, de son domaine et de sa couronne (Pa­
ris, 1632); bkz. E. Thuau, Raison d ’İitat et Pensee politique, s. 275-278; alıntı için bkz. s. 396 (Bu
alıntı şu kaynaktan alınmıştır: R. von Albertini, Das politische Denken in Frankreich zur Zeit Ri-
chelieus, Giessen, Bruhl, 1951, s. 181).

26 G. Naude, Considerations politiques, Bölüm 1, s. 15, (yeniden basım, 1988, s. 76): “Birçokları iyi
ve her şeyden haberi olan prensin yalnızca yasalar uyarınca komuta etmemesini, zaruret halinde
yasalara dahi komuta etmesini ister. C haron’a göre, büyük şeylerin hakkını vermek için, kimi za­
man küçük şeylerden vazgeçmek gerekir; büyük ölçekte adil olabilmek için detay düzeyinde hak­
sızlık yapılabilir” . Bkz. E. Thuau, Raison d'Ğtat et Pensee politique, s. 323. (lı.ırron .ilintisi De la
sagesse'deıı alınmıştır.

nin halkın bilmediği insanlar arasından seçilmeleri olduğunu söyler - öyle ki,
sizi kimin yargıladığını bilmiyorsunuz. İkinci o larak, bu hâkim ler yargılarını
verirken bilgi sahibi değildirler, yani hüküm verdikleri insanın neyle suçlandı­
ğını bilmezler. Üçüncü olarak, bu insanların yargılanm aları m ahkem e biçimi­
ni taşım az, yani hiçbir adli ritüel yoktur burada. Chem nitz’in bunu söyleme­
sinin anlam ı şudur: Charlem agne Saksonlara katiller yollam ıştır ve bunlar is­
tedikleri kişiyi istedikleri gibi, neden öldürdüklerini söylemeden öldürürler.
Kimi öldürm eleri gerekir peki? Devleti ve kam unun sükûnetini bozan kişile­
ri. Bu tarihsel anda beliren, çok özel boyutlar alan, çok önemli bir kavram ol­
duğu için analizi yapılması gereken “devlet suçu” fikri burada ortaya çıkar.
Elbette, der Chemnitz, Charlem agne’ın yaptığı bu darbede kimi adaletsizlik­
ler olm uştur, masum insanlar m ahkûm edilmiştir, ancak bu sistem çok uzun
sürmedi ve Saksonların kızgınlığı çok büyük olm adı.27 Yani darbe, şiddetli­
dir. Nasıl darbe devlet aklının bir tezahüründen başka bir şey değilse, en azın­
dan devlet söz konusu olduğu zaman da akıl ile şiddet arasında hiçbir tezat
olmadığı fikrine varırız. H atta diyebiliriz ki devletin şiddeti, yalnızca kendi
aklının şiddetli bir tezahüründen ibarettir. Bir karşıtlık kurarsak -k i bunu,
eğer G enet’nin geçtiğimiz Eylül ayında Le M onde’da yayınlanan yazısını oku­
duysanız hemen anlayacaksınız-,28 17. yüzyılın ilk yarısında, Richelieu za­
m anında yazılmış anonim bir m etinde şöyle dendiğini görüyoruz: Şiddetle

27 B. Chemnitz, Interets des Princes d ’Allemagne, cilt 1, s. 27-28: “Bu insanların zaman zaman ada­
letsiz oldukları doğrudur ve suçluları bu şekilde cezalandırmak çok da doğru değildir; zira suçlula­
rın yanında masumlar da yanar: Bu âdet de zaten çok uzun süre devam etmemiştir, yalnızca Sak-
sonların ancak bu kadar olağanüstü bir yolla başarılabilecek şiddetine karşı kullanıldığı süre bo­
yunca geçerli olm uştur.”

28 J. Genet, “Violence et brutalite” (“Rote Armee Fraktion” hakkında), Le M onde, sayı 10137,2 Ey­
lül 1977, s. 1-2. Yazının daha başında “yaşam ile şiddetin neredeyse eş anlamlı olduğunu” söyle
yen Genet, şöyle yazıyordu: “Gaddarlığın (brutalite) kendisi, şiddete karşı yürütülen kampanya­
dır. Kaba kuvvet ne kadar büyük olursa, bu kampanya ne kadar aşağılık olursa, şiddet de o ka­
dar gerekli ve önemli hale gelir. Kaba kuvvet ne kadar yaralayıcı olursa, yaşam demek olan şiddet
de o denli takepkâr olur, kahramanlığa dek varabilir.” Makalesinin son kısmını şöyle bağlıyor­
du: “Andreas Baader’e, Ulrike M einhof’a, Holgar Meine’ye, genel olarak RAF’a şunu borçluyuz:
Bize insanların kaba kuvvetinin hakkından ancak şiddetle gelinebileceğini, yalnızca sözleriyle de
ğil eylemleriyle de, hapishanenin içinde ve dışında gösterdiler.” Foucault’nun bu metne gönderme
yapması ilginçtir, zira bu ifadeler Mayıs 68 sonrasında ortaya çıkmış, meleksi, ruhani ve hümaniıt
olarak nitelendirilen “küstah solculara” karşı - “kahramanlık, diyor Genet, her militanın harcı dr
ğildir”- terörizmin bir savunusuymuş gibi gözükebilir (“bu ‘terörizm’ kelimesi aslında daha ziya
de burjuva toplumunun kaba kuvvetine uygulanmalıdır"). Oysa Foucault, 1977’den itibaren her
tür terörist eylem biçimine karşı olduğunu açıkça ifade etmişti. (Daha sonraları Claude M aıım ı'n
“Terörizmi ve kan dökülmesini kabul etmiyordum, Baadrr ve çetesini de uıuyl.ım ıynrdunı" ılıyr
ırk tı. Hkz. (M .ıurı.u, l.rs Trm/ıs ınınıohılr, cılı IX, (ıra sv t, l’.ıru, %. IKK; jlınlıUy.ııı l>
l'Tibon, Muhr l Nimi ıjı*//, l’l.ıınııı.ırıoıı, l'.ırıs, i, 27(ı.

gaddarlık [brutalite] arasında ayrım yapm ak gerekir, zira gaddarlık “sadece
özel kişilerin kaprisleri sonucu” m eydana gelen şiddet eylemidir, oysa “bilge­
lerin bir arada yaptık ları” şiddet eylemlerine darbe denir.29 Bossuet de gad­
darlıkla şiddet arasındaki bu karşıtlığı derhal benimser ve Genet bunu tersine
çevirerek 17. yüzyıl kuram cılarının gaddarlık dediği şeye şiddet, devlet şidde­
tine ise gaddarlık der.

Z aruret ve şiddetin ardından önemli üçüncü bir kavram da, öyle sanı­
yorum ki darbenin zorunlu olarak teatral oluşudur. Gerçekten de bir darbe,
devlet aklının aniden ortaya çıkan olum lanm ası olarak derhal tanınm alıdır.
Yani onu haklılaştıran zaruret yüceltilerek, gerçek özellikleriyle hemen kendi­
sini belli etmelidir. Elbette, darbe başarm ak için bir gizlilik payı öngörür. An­
cak insanların rızasını alm ak için, zorunlu olarak bağlı bulunduğu yasaların
askıya alınması onun aleyhine çalışmasın diye, darbenin uluorta yapılması ve
uluorta yapılırken de kendisini m eydana getiren devlet aklını bizzat ortaya
çıktığı sahneye koyması gerekir. D arbe, elbette usullerini ve yapılma yollarını
gizlemelidir, ancak etkileri ve onu ayakta tu tan sebeplerle birlikte gösterişli
bir biçimde belirmelidir de. D arbenin bir şekilde sahneye konulm ası gerekli­
liği de buradan kaynaklanır. Bunu o zam anın politik pratiğinde, örneğin Du-
pes günlerinde,30 prensin tu tuk lanm asında,31 Fouquet’nin hapse atılm asın­
da32 buluruz. Bütün bunlar darbeyi, hüküm ranın, devlet aklının birdenbire
belirişini, devlet aklının meşruluk üzerindeki ağırlığını en açık bir biçimde o r­
taya koymasının bir yolu haline getirir.

Burada m arjinal gibi görünse de aslında bir o kadar önemli olan bir
başka mesele olduğunu düşünüyorum : Politikadaki teatral pratik ya da dev­
let aklının teatral pratiği meselesi. T iyatro, yani bu tiyatrolaştırm a, bu teatral
pratik devletin, devlet iktidarının temsilcisi o larak hüküm ranın tezahürünün
bir kipi olmalıdır. Ayrıca sanıyorum ki kraliyet törenlerinin -örneğin kralın

29 La Verite prononçant ses oracles sans flatteries, alıntılayan E. Thuau, Raison d'Ûtat et Pensee po-
lıttque, s. 395: “Şiddet özel bir kişinin kaprisi sonucu uygulandığında gaddarlık olur; bilgelerce ya­
pıldığında ise devlet darbesidir.”

3 0 11 Kasım 1630’da, Richelieu’nün “Dupes” (“saftirikler”] adı verilen muhalifleri zafer kazandık­
larım sanmışlardı, fakat durum hiç de böyle değildi. Hasta olan XIII. Louis, aralarında ittifak kur­
muş olan M arie de Medicis, Gaston d ’Orleans ve Anne d'Autriche’e kardinali uzaklaştıracağı sö­
zünü vermiş, ancak onunla Versaillles’da görüştükten sonra fikir değiştirmiş ve düşmanlarını ona
teslim etmiştir.

31 1649’daki Rueil barışının ardından Fronde üyeleriyle yakınlaşmak isteyen Conde prensinin tutuk­
lanmasına gönderme yapılıyor.

32 1661’de, 1653’ten beri vergi denetçisi olan Nicolas Fouquet (1615-1680?) çok önemli bir servet
elde etmişti. Yolsuzlukla suçlanan Fouqurt, uzun ve hukuksuzlukkırl.ı Irkrlrnıuıy hır il.iv.inin ar­
dından Pigncml /imlanın.! h.ıpscıiıkiı.

kutsanm asından taç giymesine, şehre giriş yapm asından hüküm ranın cenaze
sine dek, hüküm ranın dini özelliğini ortaya koyan ve iktidarını teolojiyle dini
iktidara eklemleyen bu geleneksel kraliyet törenlerin in- karşıtı olarak, krallı
ğın kendini göstermek ve cisimleşmek istediği m odern tiyatroyu düşünebiliri/
ve hüküm ranın bizzat kendisinin darbe yapması bunun en önemli tezahürle
rinden biridir. Yani burada politik bir tiyatronun ve bunun öteki yüzü olarak
tiyatronun işleyişinin, terim in gerçek anlam ında politik temsilin ve özellikle
darbe temsilinin ayrıcalıklı yeri o larak belirdiğini görüyoruz. Son kertede,
Shakespeare’in tarihsel tiyatrosunun bir parçası tam da darbe tiyatrosııdııı
Corneille’e, ha tta Racine’e bakın, bunlar düpedüz darbe temsillerdir; belki bi
raz abartıyorum am a sıklıkla, neredeyse her zam an darbe temsilleridir bıııı
lar. A ndrom aque ,33 A thalie ,34 hatta Bere nice35 darbe tem silleridir. Klasik
tiyatro bence temel o larak darbe tem ası etrafında düzenlenm iştir.36 Tıpkı
politikada devlet aklının bir tü r teatrallikle kendini ortaya koyması gibi, tı
yatro da bu devlet aklının, darbenin dram atik , yoğun ve şiddetli biçimiyle
temsil edilişi etrafında düzenlenir. Ve XIV. Louis’nin örgütlediği haliyle saray
[la cour], tam da devlet aklının entrikalarla, ihanetlerle, seçimler, dışlam al.ıı,
sürgünlerle tiyatrolaştığı yerdir; saray ayrıca tiyatronun devletin kendisini
temsil ettiği bir yerdir.

Kısaca şöyle diyebiliriz: Evrenin neredeyse im paratorluğu çağrışın.m
birliğinin dağıldığı, doğanın dram dan, olaydan, trajik olandan ku rtu ldu^ ı hıı
çağda, politika düzeninde başka bir şeyin, buna ters bir şeyin meydana g e ld i

ğini düşünüyorum . 17. yüzyılda, din savaşlarının sonunda - ta m da büyiik .nı
laşm alardan, A vrupa’daki büyük denge arayışlarından sonraki O tuz Yıl S.ı
vaşları dönem inde- yeni bir tarihsel perspektif açılır: Sınırsız bir yönetimsel
lik perspektifi, sonu veya vadesi olm ayan devletin sürekliliği perspektilı. Sn
nu olm adığı için um udu da olm ayan bir tarihe yazgılı, kesintili birtakım d e v

letler belirir; yasasını hanedana ya da dine dayalı bir meşruiyetten alan hıı .1 k
lın değil, planlanm ış olsalar bile her zam an riskli olan darbelerde karşı k.ı 1 >1

ya geleceği zaruretten alan bir aklın düzenlediği devletlerdir bunlar. Devin,
devlet aklı, zaruret, riskli darbe... İşte politika ve tarihin yeni trajik utkunu
oluşturanlar bunlardır. Bana öyle geliyor ki devlet akim ın doğuşuyla aynı /.1

33 Jean Racine, Andromaque (1668), Theâtre complet, der. Maurice Rat, Cînrııirı, l'.ırıı, l'if.ll, .
112-171.

34 Athalie (1691), s. 648-715.
35 Htrenice (1671), ı. 296-350.
36 Hıı ktmml.ı I mıtaıılr'mın l^ 7 6 \la Slukrspc.ırc, llo n ın llr vr K.utnr'ıtı ır.i|rılılrfıııırı pulıtıl»

ll.ıkkııul.l »oy İrilik İm i^iıı lık/. "II l.ıııl ılrlrııılır l.ı un ırl#“, 2S ^ıılı.ıı I ’>7S ılrn ı, i I S S IS

m anda, şimdiye ve geçmişe dair yakınm alarla hiçbir ilgisi olm ayan, tarihin
trajikliğinin o zam ana dek belirdiği biçim olan vakanüvislerin yakınm alarıy­
la hiçbir ilgisi olm ayan yeni bir tarih trajedisi doğar: Politik pratiğin bizzat
kendisine bağlı bir trajiklik. D arbe de işte bir anlam da bu trajikliğin, bizzat
gerçeğin kendisinden oluşan bir m ekânda sahneye konuşudur. Darbenin ve
tarihin bu trajikliğini, sonu olm ayan am a gerektiğinde teatral ve şiddetli bi­
çimde tezahür eden bir yönetimselliğin bu trajikliğini, sanırım N aude kendi
darbe tanım ını, tasvirini yaparken iyi ifade etmiştir. Bu metinde, siz de göre­
ceksiniz, son derece N apolyoncu bir şey var, Hitlerci rejimin “uzun bıçaklar
gecesi”ni andıran bir şey var. N aude şöyle diyor: “Darbelerde, gök gürültü­
sünü duym am ızdan evvel yıldırımın düştüğünü görürüz.” Darbelerde, “çan­
lar daha çalınm adan kendilerini belli ederler, infaz karardan önce gelir; her
şey Musevi bir biçimde olup biter; [...] kimi vurduğunu sanırken darbe alır,
kimi güvenlikte olduğunu sanırken ölür, kim i hiç ihtim al verm ezken sefil
olur, her şey gece karanlığında, sisler ve karanlık lar içinde meydana gelir.”37
T üm sefaletlere, çileciliğin iradi sefaletine bile katlanılm asını sağlayan pasto-
ralliğin büyük vaadinin yerine, şimdi devletin teatral ve trajik sertliği geçer:
Devletin her daim tehlike altında bulunan, hiçbir zam an kesin olm ayan sela­
meti adına, bazı şiddet edimleri aklın ve devlet aklının en saf biçimi olarak
kabul edilir. İşte size devlet ve selamet ilişkisiyle ilgili, darbeyle ilgili olarak
söyleyeceklerim bunlardı.

İkinci olarak itaat sorununa değinelim. Burada bam başka bir meseleyi
ve metni ele alacağım. Başka mesele, 17. yüzyıl sonuna dek büyük bir sorun
teşkil eden isyan ve ayaklanm alar sorunu. Bu konuda herkesten çok çalışan
şansölye Bacon’un38 yazdığı son derece önemli bir metin var - Bacon ki kuş­
kusuz 17. yüzyılın başının en ilginç sim alarından biridir, fakat bugün kimse
onun üzerinde çalışm am aktadır. Biliyorsunuz genellikle akadem ik çalışmayla
ilgili nasihatler vermem ben, ama aranızdan birisi Bacon üzerine çalışmak is­
terse, bence zam anını boşa harcam ış olm az.39

Bacon “ A yaklanm alar ve K arışık lık lar Ü zerine D enem e”40 adıyla,
Fransızcaya çevrilen bir m etin yazıyor. Ve burada, ayaklanm anın, ayaklan­

37 G. Naude, Considerations politiques, s. 105. Bkz. E. Thuau, Raison d'fıtat et Pensee politique, s. 324.
38 Francis Bacon (1561-1626); Verulam baronu, 1616’da devlet danışmanı, 1617’de Adalet Bakanı,

1618’den itibaren, 1621’de görevlerinden alınana dek Büyük Şansölye.
3 9 Bu öğüt işitilmiş olabilir mi? Fransa’da 1970’lerden sonra Bacon üzerine çalışmalarda bir artış ol­

muş ve birçok Bacon çevirisi yayınlanmıştır.
40 “Of Seditions and l'muhles." Bu metin, The Essuys o f (loutıst’h, i tvıU ıttul (IS97, 1612)

buluıun.ı/., ancak l(>25'dc, ya/arın olumuıulrn bir yıl 6ıu.r yuyıtıl.ııı.ın uçlmı!) batkıda ınrvm itur.

m alara karşı alınacak tedbirlerin ve halkın yönetim inin çok ilginç bir betim
lemesini, bir analizini yapıyor (neredeyse “ bir fiziğini yapıyor” diyecektim).
İlk o larak, ayaklanm aları bir tü r fenomen olarak algılam ak gerekir, olağa
nüstü değil norm al ve sıradan bir fenomen olarak, res publica’m n, cumhııri
yetin yaşam ına içkin bir şey olarak ele alm ak gerekir. A yaklanm alar, der, fır
rinalar gibidir, en az beklendikleri zam anda, en sakin zam anda, denge ve eki
noks zam anlarında m eydana gelirler. Bu eşitlik ve sakinlik zam anlarındı!
pekâlâ bir şey doğabilir ve fırtına gibi yükselebilir.41 Deniz gizlice yükselir,
der Bacon, ihtiyaç duyulan tam da isyanın bir göstergebilimi, işaretbilimidir.
O luşm akta olan bir ayaklanm a ihtimali sakin zam anda nasıl saptanacaktır?
Bacon (bunu hızlı bir şekilde geçiyorum) bazı göstergelerden söz ediyor. İlk
olarak devlete ve yönetenlere karşı bazı söylentiler, yani yergi yazıları, söylev
ler dolaşm aya başlar. İkinci olarak, benim değerlerin ya da en azından değer
biçmelerin ters yüz edilişi adını verdiğim şey ortaya çıkar: N e zam an yönetim/
hüküm et iyi bir şey yapsa, bu şey m emnuniyetsiz insanlar tarafından kötü
yanlarıyla ele alınır. Üçüncü gösterge emirlerin kötü iletilmesidir, bunu da iki
şeyden anlarız. Bunu ilk o larak emir iletme sisteminde çalışan insanların ta ­
kındıkları ses tonundan anlarız. Yani emirleri iletenler çekingen bir tarzda
konuşurlar, emirleri alanlar ise cüretkâr bir tarzda... İşte bu ses tonu değişik
liği olduğunda, bundan korkm ak gerekir. Emirlerin iletilmesiyle ilgili ikinci
mesele yorum meselesidir, yani emiri alan kişinin, onu alıp uygulam ak yerine
yorum lam aya girişmesi ve bir anlam da, ona verilen kom utla norm al olarak
bunu takip etmesi gereken itaatin arasına kendi söylemini yerleştirmesidir.42

İşte aşağıdan gelen ve sakin havalarda bile fırtınanın gelmekte olduğu
nu gösteren göstergeler bunlardır. Bir de yukarından gelen göstergeler vardır
- bunlara da d ikkat etmek gerekir. Bu tipteki ilk göstergeler, büyüklerin, kııd
retlilerin, hüküm ranın etrafındaki subay veya yakınlarının artık hüküm ranın
emirlerinden ziyade kendi çıkarlarına itaat ettiklerini, artık kendi başlarına
hareket ettiklerini açıkça gösterm eleridir. Bacon’un deyişiyle, mevki sahibi
kişiler “ ilk hareket ettiricinin” , yani hüküm ranın “etkisi altında hızlıca dönen

41 F. Bacon, The Essays or Counsels Cit/il, and Moraly der. Brian Vickers, “Of Seditions and Tfoub
les”, Oxford University Press, Oxford, s. 31: “Shepherds of people had need know ehe calendarı
of tempests in state, which are commonly greatest, when things grow to equality; As natural tcııı
pests are greatest about the Equinoctia. And as there are certain hollow blasts of wind and sccrrî
swellings of seas before a Tempest, so are there in States” . “Halkın pastörleri devletin fırtınalın
nın takvimini iyi bilmelidirler: Nasıl ki doğadaki fırtınalar gün-gece eşitliği zamanında daha guçlu
oluyorsa, bunlar da genellikle şeyler eşitlendiğinde en güçlü olurlar. Ve nasıl ki firtnial.iril.in oıu r
denizlerden gizli uftıılrular ve kabarm alar gelir, devletler için de bu bciylcdir."

4 2 11 1 2 .

gezegenler” olm aktansa, yıldızsız bir gökyüzündeki kayıp gezegenler gibidir,
yani nereye gittikleri belli değildir - daha doğrusu, onlara dayatılan yörünge
yerine kendi istedikleri tarafa doğru giderler.43 N ihayet, prensin istemeden
sunduğu bir diğer gösterge, cum huriyet içerisinde kendi aralarında zıtlaşıp
mücadele eden tarafların dışındaki ya da üzerindeki bir bakış açısına prensin
artık sahip olmaması ya da olam am ası, birdenbire bir tarafın çıkarlarını sa­
vunup diğerlerininkileri savunm am aya başlam asıdır. İşte, der, III. Henri Pro-
testanlara karşı Katoliklerin tarafını tuttuğu zam an, şuna bizzat dikkat etm e­
liydi: Bu şekilde davranarak iktidarının devlet aklına değil, yalnızca bir ta ra ­
fın aklına tabi olduğunu gösteriyor, mevki sahibi kişilere ve halka iktidarın
zayıf olduğunu ve dolayısıyla ayaklanılabileceğini göstermiş oluyordu.44

Yani ayaklanm aların göstergeleri vardır. Aynı zam anda sebepleri de
vardır. Burada da Bacon skolastik bir biçimde, en azından son derece gele­
neksel bir biçimde şöyle diyor: Ayaklanm anın iki tü r sebebi vardır, m addi se­
bepler ve arızi sebepler.45 Ayaklanm anın m addi sebepleri, der Bacon, çok sa­
yıda değildir, bunlardan yalnızca iki tane vardır. Ayaklanm aların ham m ad­
desi öncelikle sefalettir, en azından aşırı sefalet, yani artık taham m ül edileme­
yecek bir fakirlik düzeyi. “En kötü isyanlar mideden kaynaklan ır” der Ba­
con.46 M idenin ardından ikinci ayaklanm a ham m addesi de elbette kafa, ya­
ni memnuniyetsizliktir. M idenin durum uyla illa ilişkili olm ayan -b u konuda
ısrar eder B acon- bir kanaat ve algı fenomenidir bu. Fakirlik çok büyük ol­
masa da memnuniyetsiz o lu n a b ilir-ç ü n k ü memnuniyetsizlik fenomenleri da­
ha sonra tek rar değineceğimiz, gerçeklikte karşılığı olm ayan nedenlerden
kaynaklanabilir. Bacon şöyle der: Değmeyen şeyler için yaygara koparm ak ve
buna mukabil hoş görmemesi gereken şeyleri hoş görm ek bir halkın saftirik-

43 A.g.e., s. 32-33: “For the motions of the greatest persons in a government ought to be as the mo-
tions of the planets under Primum Mobile (according to the old opinion), vvhich is, that every of
them is carried svviftly by the highest motion, and softly in their own motion. And therefore, when
great ones, in their own particular motion, move violently, (...) it is a sign the orbs are out of fra-
me.” “Zira devletin en yüksek kişilerinin hareketleri, eski görüşe göre Primum M obile*nin etkisi
altındaki gezegenlerin hareketi gibi olmalıdır: Yani her biri en güçlü hareket tarafından hızla taşı­
nırken kendi hareketinden yavaşça etkilenir. Böyle olduğu için, büyüklerin kendi özel yörüngele­
rinde şiddetle hareket etmeleri, döngülerin yoldan çıktığının göstergesidir.”

44 A.g.e., s. 31-33. Burada Katolik Ligi’nin, 1576’daki Monsieur barışını huguenot’lara fazla yakın
bulmasından sonraki tutum undan söz ediliyor. Lig, III. H enri’yi huguenot'larla savaşmaya itti, bir
yandan da onu tahttan indirip yerine Henri de Guise’i getirmek istiyordu. 1588’de, Lig’in de Gu-
ise için Paris’te bir ayaklanma başlattığı Barikatlar gününde, kral onu öldürttü.

45 Bu ayrım Bacon’ın özgün metninde daha az skolastik bir biçimde görünür: “The Materials of Sedi-
tions; Then, (...) the Motives of them ”, u Ayaklanmaların nesneleri, sonra da sebepleri" a.g.e.t s. 33.

46 A.g.e., s. 33: “(...) the rebellions of the belly are the w orst” , “mideden nelen kalkışmalar cn kötü
leridir."

liğinin özelliklerinden biridir.47 Ama olaylara oldukları gibi baktığım ızda,
hem mideye hem de kafaya d ikkat etmek, sefaleti de kanaatleri de hesaba kat
mak gerekir. Açlık ve kanaat, işte ayaklanm anın iki ham m addesi budur. Hu
ham m addeler yanıcıdır, der Bacon, yani ayaklanm a olması için bu iki koşul -
mide ve kanaat, mide ya da k an aa t- olmazsa olmaz niteliktedir.48

Arızi nedenlere gelince, onlar da yanıcı bir ham m addenin üzerine düşen
yanan m addeler gibidir. Sonuçta bunların nereden gelecekleri bilinmez, her
yerden gelebilirler. Bacon bu arızi nedenleri karm akarışık biçimde ortaya ko­
yar. Söz konusu neden dindeki bir değişiklik olabilir, ayrıcalıkların dağıtımın
da bir değişiklik olabilir, yasa ve âdetlerdeki bir sarsıntı, vergi rejimindeki bir
değişiklik olabilir. Bu neden ayrıca hüküm ranın yakışık almayan insanları çok
önemli mevkilere getirmesi olabilir, yabancıların fazla sayıda bulunması vc
hızlı zengin olmaları olabilir, tohum lardaki ya da geçim kaynaklarındaki ıın
dirlik ve fiyat yüksekliği olabilir. “Saldırırken birleştiren” her şey olabilir, der
Bacon.49 Yani ayaklanm aların arızi nedenleri, o ana dek ayrı ve kayıtsız kal
mış öğelerin bilinçli bir memnuniyetsizlik düzeyine yükseltilmeleriyle, farklı
insanlarda aynı türden bir memnuniyetsizliğin yaratılmasıyla ortaya çıkar; so
nuç olarak çıkarlarının karşıt olmasına rağmen onları birleştiren budur.

Ayaklanm anın sebepleri olduğu gibi, çareleri de vardır. Bu çareleri hı«,
bir şekilde bu arızi nedenler dizisine uygulam am ak gerekir, çünkü bu arızi sc
beplerin sayısı çok fazladır ve eğer bu arızi sebeplerden birisi ortadan kalk.ıı
sa, bu yanıcı ham m addeleri gelip yakacak bir başkası elbette bulunur. (îer
çekte çareler yanıcı m addeler üzerinde etkili o lurlar, yani mide veya kafa, sc
falet ve memnuniyetsizlik... Sefalete karşı çareler şunlardır (burada da hı/.liı.ı
geçiyorum, çünkü sanırım önemli olan önerilen çarelerin doğasıdır): Sclalci

47 A.g.e.: “And let no prince measure the danger of them by this, vvhether they be just or unjıiM 11 »1
that were to imagine people to be too reasonable, who do often spurn a t their ovvn good; Nen vn
by this, vvhether the griefs, whereupon they rise, be in fact great or small; for they are flıo tıımi
dangerous discontentments, vvhere the fear is greater than the feeling.” “Prens sızlanmaların lı.ıl lı
ya da haksız tehlikesini ölçmemelidir, bu, kendi avantajını arttırm a niyetindeki halka ftı/.l.ı .ıkıl ,n
fetmek olur; prens, halkı ayaklandıran sızlanmaların büyüklüğüne ya da küçüklüğüne b.ıktn.tm,t
lıdır, zira korkunun duyguya üstün geldiği hoşnutsuzluklar en tehlikelileridir.”

48 A.g.e., s. 32: the surest way to prevent seditions (if the times do bear it) is to take uw.ıy 1 lir
m atter of them. For if there be fuel prepared, it is hard to teli whence the spark shall m m r ılu ı
shall set it on fire. The matter of seditions is of two kinds; much poverty and much dıs« onintt
m ent” , “ isyanların önüne geçmenin en sağlam yolu (eğer bunun imkânı varsa) onun nrs ıı rM m m
tadan kaldırmaktır; zira eğer yanmaya hazır maddeler varsa, kıvılcımın nereden gcln r£mı Ih mii
mek /.ordur, Uyanların nesnesi iki türdür: Fazla fakirlik ve fazl.ı hoşnutsuzluk "

49 A.g.e., %. M : "(.••) vvh.ılsoever in o f f r ıu lıı ıg people, jn iıır lh .ınd km ttrtlı 1 lır ııı 111 .1 < o ın tnn ıt 1 .iiim '

" In s . ı ı ı l . ıu /.ır.ıı vererek o ııl.ırı o ıl . ık h ır «ıın.ı^ ıı^n ııı.ı h ır .ır.ıy.ı g r l ı ı ı p I r ı ı r l l r y r ı t I ın) r y M

ve yoksulluğu o rtadan kaldırm ak, der Bacon, lüks olanı baskı altına alıp tem ­
belliği, başıboş gezmeyi, dilenciliği engellemek anlam ına gelir. Bunun yolları
şunlardır: İç ticareti arttırm ak, para dolaşımını genişletmek üzere faiz o ran la­
rını aşağı çekmek, çok büyük mal varlıklarını azaltıp yaşam düzeyini yükselt­
mek -b u ifadeyi kullanm asa da şöyle diyor: Az insanın çok harcam asındansa
çok insanın biraz harcam ası daha iy id ir-,50 işgücü sayesinde ham m addelerin
değerini yükselterek ve yurtdışına nakliyat hizmeti sağlayarak dış ticareti a rt­
tırm ak. Yine, der, kaynaklarla nüfusun arasındaki dengeyi iyi kurm ak ve dev­
letin sahip olduğu kaynaklara nazaran nüfusun fazla olm am asına dikkat et­
mek gerekir. N üfusun üretken bölümüyle, mevki sahipleri ve rahiplerden olu­
şan üretken olm ayan nüfusu dengelemek gerekir. İsyanın m addi nedenini
o luşturan sefaleti engellemek için işte bütün bunları yapm ak gerekir.51

M emnuniyetsizlik cenahından bakarsak, burada da bir dizi teknik ve
usul gerekir. Bacon şöyle der: Aslında, devletin içinde iki kategori insan vardır.
H alk ve mevki sahipleri. Yalnız, aslında gerçek anlam da ayaklanma, gerçekten
tehlikeli ayaklanma yalnızca halk ve mevki sahipleri birleştikleri zam an m eyda­
na gelir. Çünkü halkın kendisi, der, çok yavaştır ve soyluların kışkırtması olm a­
dan asla isyan etmez. Soylulara gelince, elbette sayıları az olduğu için, halkın
kendisi karışıklıklardan nasibini alm adıkça bu kesim zayıf kalacaktır. Yavaş
bir halk ve zayıf bir soylu sınıfı, işte ayaklanm anın meydana gelmeyeceğini ve
memnuniyetsizliğin yayılmayacağım garantileyen iki şey budur. Aslında der
Bacon, mevki sahiplerinin ve asillerin tarafından baktığımız zaman gerçek bir
sorun yoktur, çünkü mevki sahipleri ve asillerle her zam an anlaşılabilir. O nlar
ya satın alınır, ya da ortadan kaldırılırlar.52 Soylu birinin kafası kesilebilir, soy­
lu biri ihanet edebilir, yani soylu olan biri her zaman bizim tarafımızdadır ve
sorun yaratmaz. Buna mukabil, halkın memnuniyetsizliği çok daha büyük, çok
daha ciddi, çözümü çok daha zor bir sorundur. Bir yandan, halkın bu m em nu­
niyetsizliğinin, tek çözüm ün ayaklanm a ve isyan yoluyla patlam a olacağı nok­

50 A.g.e., s. 34: “For a smaller number, that spend more and earn less, do wear out an estace sooner
than a greater number, that live lovver and gather more." “Fazla harcayıp az kazanan az sayıdaki
insan, idareli yaşayıp daha fazla üreten çok sayıdaki insandan daha hızlı bir şekilde milleti tüke­
tir.”

51 A.g.e., s. 33-35. [Bkz. yukarıdaki 25 Ocak 1978 dersi, not 13 - ç.n.]
52 Metin tam olarak böyle söylemiyor (s. 36): “ (...) which kind of persons are either to be won and

reconciled to the State, and that in a fast and true manner; or to be fronted with some other of the
same party, that may oppose them, and so divide the reputation” , “ (...) bu insanlar {asiller] yöne­
time sağlam ve hızlı bir biçimde kazandırılabilirler: Ya da onların kendi partisinden onlara muha­
lefet edecek birtakım raikipler çıkartılır, böylece payeleri bölünür." Yani sonraki cümlenin de bc
lirttiği Kİbi, önerilen çare liderleri öldürmek değil, “bölmek ve knmplol.ırı nnlrtnrkiır"..

taya ulaşmamasını sağlamak gerekir. Yani ona her zaman biraz um ut bırak­
m ak gerekir. İkinci olarak, yavaş olan ve kendi başına bir şey yapamayan hal­
kın asla soylular arasından bir şef bulamamasını sağlamak gerekir. Yani her za­
man soylularla halk arasında bir kopukluk, bir çıkar rekabeti kurm ak gerekir
- öyle ki bu memnuniyetsizlik birleşmesi meydana gelmesin.53

Aslında size bütün bunları alıntılam am ın sebebi şu: Eğer bu m etni, bir­
çok açıdan benzer olan M achiavelli’ninkiyle karşılaştırırsak, hızlı bir biçimde
bunların arasında bir fark olduğunu görürüz. Bu arada Bacon’un Machiavel
li’ye gönderm ede bulunduğunu ve onu övdüğünü de unutm ayalım .54 Buna
rağm en farkı görebileceğimizi düşünüyorum . M achiavelli’nin ortaya koydu­
ğu sorun neydi? Prens’in prensliğinden yoksun bırakılm a tehlikesiydi. Prens
yoksun bırakılm am ak için ne yapmalıydı? M achiavelli’nin temel meselesi,
prensliğin elde edilmesi ve kaybedilmesiydi. Burada ise, kralın tahtından yok­
sun bırakılm ası, kralın krallığından kovulup onu kaybetmesi gibi şeyler asla
söz konusu değildir.55 Söz konusu olan, tersine devletin içerisinde sürekli
mevcut bulunan ve bir anlam da devletlerin gündelik yaşam ının parçası olan,
en azından bizzat devlete içkin virtüelliklerin parçası olan bir olanaktır. Bu
virtüellik, ayaklanm a ve isyan çıkmasıdır. A yaklanm a ve isyan olasılığı, iyi
yönetilmesi gereken bir şeydir. Ve yönetim tam olarak -b u onun çehrelerin­
den b irid ir- bu ayaklanm a ve isyan olasılığının hesaba katılm asıdır.

İkinci olarak, Machiavelli halktan gelen şeylerle mevki sahiplerinden ge­
len şeyleri birbirinden ayırıyordu. Mevki sahiplerinin memnuniyetsizliği ile hal­
kın memnuniyetsizliğinin asla birlikte gitmemesi gerektiği, birinin diğerini güç­
lendirmemesi gerektiği de Machiavellici bir fikirdir.56 Ancak Machiavelli için,
esas tehlike mevki sahiplerinden geliyordu, yani Prens’in düşm anlarından,
komployu düşünen ve hazırlayanlardan geliyordu.57 Machiavelli için halk esas
olarak edilgen ve naifti - Prens’in elinde araç vazifesi görüyordu, bu olmadığm-

53 A.g.e., s. 35-36.
54 A.g.e., s. 32: “ (...) as Machiavel noteth well; when princes Chat ought to be common parents, ma

ke themselves as a party and lean to a side, it is as a boat that is overthrown by uneven weight on
the one side.” “Machiavelli’nin doğru bir şekilde belirttiği gibi, herkesin babası olması gereken
prensler ne zaman bir taraf tutsalar ve bir partiye bağlansalar, yükü yanlış yerleştirilmiş bir gemi
gibi bir tarafa yatarlar.” Daha sonra III. Henri’nin örneği gelir.

55 III. Henri örneği ile ilgili olarak ayrıca bkz. s. 32: “(...) vvhen the authority of princes, is made but
an accessory to a cause, and that there be other bands that tie faster than the band of sovereignty,
kings begin to be put almost out of possession.” “Prenslerin otoritesi yalnız bir tarafı güçlendir­
meye yararsa, onları hükümranlıktan daha fazla bağlayan düğümler ortaya çıkmışsa, krallar tahı
tan indirilmek üzere dem ektir.”

56 llkz. I’rent, 9. bölüm.
57 Knıııplnl.ırm tehlikeleri hakkında bkz. u.K.e., 19. bolum

da da mevki sahiplerinin aracı oluyordu. Sorun Prens ile rakipleri, içteki ve dış­
taki rakipleri, ona karşı askerî ittifaklar kuranlar ve ülke içinde kom plo kuran­
lar arasındaki mücadeleydi. Bacon içinse sorun mevki sahipleri değildir. Sorun,
halktır. Bacon için halk, tıpkı Machiavelli’deki gibi naiftir. Ancak tam da bir
devletin yönetiminin temel nesnesi o olmalıdır. M adem ki artık devlet aklı uya­
rınca yönetmek gerekir, düşünülmesi gereken, sürekli akılda tutulması gereken
şey halktır. Yönetim sorunu, Prens’in rakipleri değil halktır, zira büyükler satın
alınabilir ve onların kelleleri uçurulabilir. O nlar yönetime/hükümete yakındır­
lar, oysa halk hem yakın hem de uzak olan bir şeydir. Gerçekten zor ve tehlike­
lidir. Yönetim, özü itibariyle halkı yönetmektir.

Bacon ile Machiavelli arasındaki üçüncü fark, M achiavelli’nin hesap­
larının esas o larak, nasıl desem?... prensin niteleyici özellikleri, gerçek ya da
görünür niteleyici özelliklerine dair oluşudur. M achiavelli’nin meselesi şudur:
Prens adil mi olm alıdır, yoksa adaletsiz mi? Adil mi görünm elidir yoksa ada­
letsiz mi görünmelidir? Nasıl olup da korkutucu görünebilir? Zayıflığını na­
sıl saklayabilir?58 M achiavelli’nin hesaplarında hep Prens’in sıfatları söz ko­
nusudur. Bacon’da ise prensin gerçek ya da görünür niteleyici özellikleri, sı­
fatları üzerinde değildir artık hesap. Bu hesap, hem gerçek hem de başat
önemdeki öğeler üzerinden, yani -b u ra d a Bacon’un isyanlara karşı önerdiği
çarelere gönderme yapıyorum - ekonom i üzerinden yürür. Yönetimin hesabı,
der Bacon, zenginlikler, onların dolaşım ı, vergiler vb. üzerinden yürüm elidir,
yönetimin nesnesi bu olmalıdır. O halde ekonom inin öğeleri üzerinden giden
bir hesap ve aynı şekilde kanaate dair bir hesap, yani prensin görünüşünü de­
ğil yönetilen insanların kafalarında neler olup bittiğini konu edinen bir hesap
söz konusudur. Ekonom i ve kanaat: Sanırım yönetim in dönüştürm eye uğra­
şacağı iki büyük gerçeklik öğesi bunlardır.

Bacon’da ancak bir eskiz biçiminde görünen şey, gerçekte o çağdaki
politik pratiktir. Z ira bu dönem den itibaren bir yandan merkantilizm le bir­
likte bir ekonom ik hesap politikası olarak politikanın geliştiğini görüyoruz -
ki bu teori değil esas o larak politika pratiği olacaktır-; diğer yandan da Ric-
helieu hüküm etine eşlik eden ilk büyük kam u kam panyaları bu dönem dedir.
Richelieu, yergi metinleri ve karalayıcı yazılarla yürütülen politik kam panya­
yı icat etti, o zam anlar adına “püblisistler” denen bu kam uyu dönüştürm e
mesleğini icat etti.59 Ekonom istlerin ve püblisistlerin doğuşu. Yönetimle kar­

58 A.g.e., 15-19. bölümler.
59 Richelieu’ye Röre “zihinlerin yönetimi” meselesi ve “yönetmek in;indırnı.ıktırM ilkesinin Kcrçcklej-

tirilııırsı h.ıkkıml.ı hk/.. I;. Thıı.m. Rtiısun tl t'ta t et /VmjiV fınlıtuıur, ». 16^ I7K.

şılıklı bir bağlılık içinde ortaya çıkan gerçeklik alanının iki öğesi, iki çehresi­
dir ekonom i ve kanaat.

N ihayet üçüncü olarak (burayı hızlı geçiyorum, çünkü bir yandan za­
m an ilerliyor, bir yandan da çok önemli olm alarına rağm en epey bilindik şey­
ler bunlar), devlet aklı ve hakikat meselesi. Ratio status, yönetim sanatına iç­
kin akılsallık, tıpkı pastorallik gibi bir hakikat üretimi içerir, ancak bu haki­
kat, dolaşım kanalları ve tipleri açısından pastoralliktekinden bir hayli fark­
lıdır. H atırlayacaksınız, pastorallikte ilk olarak öğretilen bir hakikat vardı.
Pastoralliğin hakikat ekonom isinde, pastörün kendi cem aatinde ne olup bit­
tiğini bilmesi gerekiyordu. Pastörün koyunlarından her birinin kendisindeki
bir hakikati keşfetmesi ve ortaya koyması, pastörün de bunun hâkimi ve ga­
ran törü , hiç değilse sürekli tanığı olması gerekiyordu. Pastoralliğin özelliği,
tam da bu hakikatler döngüsüydü. Devlet aklında ve insanları yönetmenin bu
yeni biçiminde de bir hak ikat alanı vardır, ancak bunun tipi tam am en farklı­
dır. İlk o larak, yönetm ek için bilmek gereken şey içerik açısından nedir? Bıı-
na öyle geliyor ki burada çok merkezî bir dönüşüm , çok önemli bir fenomen
vardır. 17. yüzyıl başına kadarki dönem de tanım landığı haliyle yönetim sana­
tında, imgelerde, temsillerde, hüküm ran esas olarak bilge ve temkinli olm a­
lıydı. Peki bilge olm ak ne demektir? Bilge olm ak yasaları bilmektir: Ülkenin
pozitif yasalarını, bütün insanlara uygulanan doğa yasalarım , tabii ki bizzat
T anrı’nın yasa ve buyruklarını bilmektir. Bilge olm ak, tarihsel örnekleri, er­
dem modellerini bilmek ve onları davranış kuralı haline getirm ektir. Diğer
yandan, hüküm ran aklıselim sahibi olm alıdır, yani bu erdemi ne ölçüde, nc
zam an ve hangi koşullarda uygulaması gerektiğini bilmelidir. Örneğin, adale
tin yasalarının tüm sertlikleriyle uygulanması gereken an nedir? Ya da tersi
ne, hakkaniyet ilkelerinin adaletin formel kurallarına hâkim gelmesi gereken
an nedir? Bilgelik ve aklıselim, yani nihai olarak yasaların çekip çevrilmesi.

Bana öyle geliyor ki 17. yüzyıldan itibaren, yöneten kişi için gerekli
olan bilginin bam başka biçimde nitelendiğini görüyoruz. H üküm ranın ya da
yöneten kişinin, yönetim i üstlenen kişi o larak hüküm ranın bilmesi gereken
şey, ilk ya da temel o larak yasalar değildir (onları bilmek elbette gerekli olsa
ve her zam an onlara başvurulsa bile). Burada yeni, merkezî ve belirleyici olan
şey, hüküm ranın devleti (Palazzo’nun size başta sözünü ettiğim m etninde ele
aldığı anlam daki devleti) o luşturan öğeleri bilmesi gerektiğidir. Yani yöneten
kişinin, devlet gücünü veya göreli gücünü kaybedip de varlığını yitirmesin,
başkalarının tahakküm üne girmesin diye, devletin bekasına, sahip oldıı^ıı
giiçle veya ılevln gücüıüm gerekli gelişimiyle birlikle devletin bekasına ol.ı

nak sağlayan öğeleri bilmesi gerekir. Yani hüküm rana gereken bilgi, yasanın
bilgisinden çok şeylerin bilgisi olm alıdır ve hüküm ranın bilmesi gereken, dev­
letin bizzat kendi gerçekliğini oluşturan bu şeylere o dönem de tam da “ ista­
tistik” * denir. Etimolojik olarak, istatistik devletin bilgisi dem ektir, bir dev­
leti belli bir anda niteleyen güç ve kaynakların bilgisidir. Örneğin: N üfusun
bilgisi, nüfus niceliğinin ölçülmesi, ölüm ve doğum oranlarının ölçülmesi, bir
devletteki farklı birey kategorilerinin ve onların zenginliklerinin, bir devletin
işletilmemiş zenginliklerinin bilgisi (mayınlar, orm anlar, vb.) tahm in edilme­
si... Aynı şekilde, üretilen zenginliklerin tahm ini, dolaşım daki zenginliklerin,
ticari dengenin tahm ini, vergilerin etkilerinin ölçülmesi... H üküm ranın bilgi­
sinin esas içeriğini artık bu ve benzeri veriler oluşturur. Yani, bir yasalar bü­
tünü ve gerektiğinde yasaların uygulanmasını sağlayan kabiliyet değil, bizzat
devletin gerçekliğini belirten teknik bilgiler bütünü.

Elbette, devletin bu bilgisi teknik o larak bir dizi zorluk yaratıyordu.
İstatistik tam da devletlerin daha küçük olduğu ya da durum un uygun o ldu­
ğu ülkelerde, mesela İngiliz işgali altındaki İrlanda’da,60 yani ülkenin küçük­
lüğü ve askerî işgal altında olması sayesinde orada neler bulunduğunun, kay­
nakların neler olduğunun tam olarak bilinebildiği yerlerde ortaya çıkar. Yi­
ne aynı şekilde istatistik küçük Alman devletlerinde61 ortaya çıkar, zira bu­
rada da bir anlam da araştırm a birimleri daha ufaktır. Bu teknik zorluklar
yüzünden, henüz mevcut olm ayan bir idari aygıtın gerekliliği ortaya çıkar:
Krallıkta her an ne olup bittiğini bilmeye yarayacak bir idari aygıt. Yalnızca
hüküm ran ın em irlerini uygulam anın ya da hüküm ran ın ihtiyaç duyduğu

(*) M. Foucault elyazmasının 23. sayfasında sözcüğü Statistik olarak yazmıştır [Burada Türkçeye
Fransızcadan geçen bu kelimenin Almanca Staat, yani devlet sözcüğünden türetilmesine vurgu ya­
pılıyor - ç.n.]. Bu kelimenin kökeni hakkında bkz. aşağıda not 61.

60 M . Foucault burada politik aritmetiğin kurucusu William Petty’nin (1623-1684) çalışmalarına
gönderme yapıyor; bkz. Sir William Petty, The Economic Writings, cilt 1, der. C. H. Hull, Cambri-
dge University Press, Cambridge, 1899. 1652’den 1659’a kadar, İrlanda hükümetinde hekim ola­
rak çalışan Petty, adanın kadastrosunu çıkardıktan sonra Katoliklerin elinden alınan toprakların
İngiliz birlikleri ve onlara borç verenler arasında paylaşılmasından sorumluydu. Bu deneyim, ken­
disinin The Political Anatom y o flre land (1671-72, birinci basım, D. Brown, Londra, 1691) kita­
bında özetlenmiştir.

61 Alman istatistiğinin gelişimi hakkında bkz.V. John, Geschichte der Statistik, a.g.e., s. 15-154. Bu
geleneğin en önemli kitapları H. Conring’in “notitia rerum publicarum” (Opera, cilt IV, F. W.
Meyer, Braunschvveig, 1730) ve kendisine Statistik kelimesini borçlu olduğumuz Gottried Ac-
henwall’in çalışması, Notitiam rerum publicarum Academiis vmdicatum’dur (J. F. Hager, Gottin-
gen, 1748). Bkz. R. Zehrfeld, Hermann Cottrings (1606-1681) Staatenkunde. Ihre liedeutung für
die Geschichte der Statistik unter besonderen Berücksichtigung der C.oringischen ttevolkerungs-
lehre (W. De Gruyter, Berlin ve Leipzig, 1926), ve l: IflsııiR, l>ie Stutı%tık ,ıls Methinle iler l>ı>htıs
ehen fikonom ir im 17. und IH. lahrhundert (I rip/ın , I^İO).

vergileri, zenginlikleri, insanları toplam anın aracı olm ayacak, aynı zam anda
bilgi aygıtı olacak idari bir aygıt - ik tidarın icrasının özüne ait bir boyut
o luşturur bu.62*

Bütün bunlara bir dizi başka öğe, mesela gizlilik öğesini ekleyebiliriz.
Devletin kendisi hakkında ve kendinden hareketle oluşturm ası gereken bilme,
herkesin olup bitenden haberdar olduğu bir durum da kimi etkilerini kaybet­
me ve beklenilen sonuçları doğurm am a riskiyle karşılaşırdı; özellikle de dev­
letin düşm anları, devletin rakipleri onun zenginlik ve insan anlam ında sahip
olduğu gerçek kaynakları bilmemelidirler. O halde gizlilik gereklidir. Buna
bağlı olarak , bir idarenin işleyişiyle bir anlam da örtüşen incelemeler gerekli
olduğu gibi, yayınlanabilir olanla olm ayanın belirli bir kodlam ası da gerekli­
dir. Bu, o dönem de -k i bu açık bir biçimde devlet aklına dah ild ir- arcana im-
perii, yani iktidar sırları63 adı verilen şeydir; özel olarak istatistikler de uzun
zam an yayılmaması gereken iktidar sırları olarak değerlendirilmiştir.64

Ve nihayet, yine bu hak ikat pratiği düzeyindeki üçüncü öğe, kam u
problem idir. Yani devlet insanların bilincine m üdahale etm elidir; bunu da
hüküm ranların insanları kendilerinin m eşruluğuna ya da rakiplerinin gayri-
m eşruluğuna inandırm aya çalıştığında yaptığı gibi yalnızca onlara doğru ve­
ya yanlış bazı inançlar dayatm ak için değil, kanaatleri değişsin ve kanaatle­
riyle birlikte yapıp etm e, hareket etme biçimleri, iktisadi özneler olarak , po­
litik özneler o larak davranışları değişsin diye yapm alıdır. İşte bütün bu ka­

62 Bkz. aşağıda s. 276.
(*) M . Foucault, devlet aklının gerektirdiği bilgi “ içeriğini” analiz ettikten sonra, elyazmasmın 24.

sayfasında hızlı bir biçimde onun “ biçimini” betimler:
(1) Öncelikle “süreklilik arz eden inceleme ve raporlar” : Bunların öncelikle oluşturdukları

şey, “yönetimsel iktidarın bizzat icrasında sürekli olarak ortaya çıkan, ona bağlı, onu her adım ­
da aydınlatan, ne yapmak gerektiğini değil neyin var olduğunu ve mümkün olduğunu belirten öz
gül bir bilgidir. Politika için istenen bilgi pratik akla bağlıydı. Her zaman “ne yapmalı” diye sorar
dı (kabiliyet, aklıselim, bilgelik ve erdem açısından). Bu bilgi özü itibariyle buyurucuydu, olumlu/
olumsuz öğütlerin geldiği exem plum ’dan hareketle kurulmuştu. Burada ise yönetim, olgulara d;l
yalı, çağdaş, bir gerçeklik (devlet) etrafında, onun çevresindeki bir imkânlar ve imkânsızlıklar ala
nı etrafında gelişen bir bilgiyi kendisine dahil edecektir. Devlet: Yönetim imkânlarını belirleyen
bu gerçeklik mercii”; (2) gizlilik: “Güçlerin bu bilgisi (gerçek+imkân) bir sürü durumda, ancak
ifşa edilmediği ölçüde bir yönetim aracı olabilir” . Yalnızca bu ikinci nokta derste ele alınmıştır.

63 Tacitus’a kadar giden bu kavram, modern politik yaşama Bodin tarafından dahil edilmiştir (Mrt
bodus ad facilem Historiarum cognitionem, 1566, bölüm 6). Bu temayla ilgili ilk büyük çalışma
Alman hukukçu Arnold Clapm ar (ya da Clapmarius)’a aittir: De arcanis rerum publicarum (Bre
men, 1605, yeniden basım: apud Ludovicum Elzevirium, Amsterdam, 1644).

64 Bkz. örneğin Discours historique i Monseigneur le Dauphin sur le G ouvem em ent in tiritur du Rı>
yaume (1736): “Devletin güçleri ne kadar bilinmezlerse, o kadar saygı uyandırırlar” (alıntılayan
I', Ilrian, ! a> Mesure de l'£ ta t, Albin Michel, “ L’f.volution de l’hum aniti", Paris, 1994 i. IS S). Hu
ul.ırı gı/lılık grlnıc-ği, hrı.ın 'ııı gösterdiği gibi, IH. yıı/yılm ikinci yarısına <lck mırınuştıır.

mu çalışması, devlet aklındaki hakikat politikasının çehrelerinden biri ola­
caktır.*

Bunu söylerken, bizzat devletin kendisinin soybilimin veya tarihini yap­
mak istediğim hiçbir biçimde düşünülmesin. Ben yalnızca devlet sorununun
16. yüzyıl sonu - 17. yüzyıl başında ortaya çıktığı pratik ve düşünüm lü [ref-
lexif\, ya da belki yalnızca düşünüm lü prizmanın birkaç çehresini, noktasını
ortaya koymak istedim. Şöyle de diyebilirdim: Ben size astrofizik terimleriyle
Dünya gezegeninin tarihini çıkarm ak istemedim; belli bir andan sonra dünya­
nın bir gezegen olduğunu düşünmeyi sağlayan düşünüm çerçevesinin tarihini
çıkarm ak istedim. Buna çok benziyor yaptığım, am a bir farkla. O da şudur:
Yalnızca bilim tarihi yapıldığında, dünyanın güneşe nazaran bir gezegen ola­
rak belirdiği bir bilmenin oluşma ve öğrenilme biçiminin tarihi yapıldığında,
burada evrenin gelişimiyle hiçbir ilgisi olm ayan, özerk ve bağımsız bir dizinin
tarihinin yapıldığı açıktır. Dünyanın bir gezegen olduğunun belli bir andan iti­
baren bilinmeye başlanması, dünyanın evren içerisindeki konum unu hiçbir şe­
kilde etkilememiştir, bu çok açıktır. Oysa, 16. yüzyıl sonu ve 17. yüzyıl başın­
da devletin düşünülmüş bir pratiğin ufkunda belirmiş olması, devletin ve dev­
let kurum larının kristalleşme biçimlerinin tarihinde son derece merkezî bir
öneme sahiptir. Devletin gerçekten belirli bir anda insanların düşünülm üş p ra­
tiklerine dahil olm alarını sağlayan süreçlerin bütünü, bunu sağlayan düşü-
nümsel olay; devletin belirli bir anda yönetenler için, yönetenlere öğütler ve­
renler için, hüküm etler ve hüküm etlerin icraatleri üzerine düşünenler için
[...]** haline gelme biçimi, işte bu biçim, aslında çok daha önceden beri var
olan devlet aygıtlarının -o rd u , vergi sistemi, adalet, bütün bunlar çok daha
önceden beri vard ı- gelişiminde mutlak anlam da belirleyici olmasa da, bütün
bu öğelerin “devlet” denilen etkin, kararlaştırılm ış, düşünülm üş bir pratiğin
alanına dahil olması konusunda m utlak öneme sahip olm uştur. Devletten,
sanki o kendisinden hareketle gelişen ve bireylere kendisini otom atik bir bi­
çimde, kendiliğinden bir mekanikle dayatan bir varlıkmış gibi söz edemeyiz.
Devlet bir pratiktir. Devlet, onu bir yönetim biçimi, bir yapıp etme biçimi, bir
yönetimle ilişki kurm a biçimi haline getiren pratikler bütününden ayrılamaz.

(*) Elyazmasının 25. sayfası şunu ekler: “Bir bilmenin özne-nesnesi olarak kamu: ‘Kanaat’ olan bir
bilmenin öznesi ve bambaşka türden bir bilmenin nesnesidir, zira bu devlet bilmesinin nesnesi ka­
naattir ve burada kanaati dönüştürmek veya onu kullanmak, araçsallaştırmak söz konusudur.
M onarkın ve tebaasının arasında, insani, doğal ve kutsal yasaların ortak bilgisine dayanan ‘‘er­
demli’’ bir iletişim fikrinden oldukça uzaktayız. Siniklerin, iktidarını korumak için tebaasına ya­
lan söyleyen prense dair fikirlerinden de uzağız”.

(**) Cümle tamamlanmıyor.

işte bu tü r bir düşünüm sel prizm anın varlığını ortaya koym ak istedim
ve yalnızca bir noktanın altını çizerek bitireceğim (üzerinde durm ak istediğini
başka noktalar da vardı ama artık onları gelecek sefer ele alacağım). Selamet
ve darbe açısından, itaat ve boyun eğme açısından, hakikat, soruşturm a ve
kam u açısından ele alınan devlet aklının bu analizinde, -hem mevcut hem de
nam evcut diyecektim - bir şekilde mevcut olan am a yokluğu daha çok hisse­
dilen bir öğe var. Bu öğe, nüfustur. “Devletin ereği nedir?” diye sorulduğun­
da ve “devletin ereği, devletin kendisidir, ancak devletin m utlu ve müreffeh
olması açısından devletin kendisidir” cevabı verildiğinde, bu refahın öznesi
ya da nesnesi olarak nüfus m evcuttur, “ nüfus” kavram ı hafifçe kendisini his­
settirir. itaatten söz edildiği zam an, itaatin yönetimdeki temel öğesi halk ol
duğuna, isyan edebilecek durum daki halk olduğuna göre, burada da “nüfus”
kavram ının hafifçe mevcut olduğunu görüyorsunuz. K am udan söz edildiğin­
de, davranışlarını değiştirmek üzere m üdahale edilmesi gereken kanaatlerin
sahibi olan kam udan söz edildiğinde, nüfusa oldukça yakınız. Ancak bana
öyle geliyor ki devlet aklının bu ilk analizinde nüfustaki düşünüm öğesi, nü ­
fus m efhum u mevcut ve işler durum da değildir. Aslında devlet aklının sözü
nü ettiği şey, öznesiz bir refahtır. Ö rneğin Chemnitz devlet aklını tanımladığı
zam an asla “nüfusun refahı” demez, “devletin refahı” der.65 M utlu olması,
m üreffeh olması gerekenler insanlar değildir, hatta zengin olması gerekenler
de insanlar değildir, bizzat devlettir. O dönem deki m erkantilist politikanın
temel özelliklerinden biridir bu. Sorun, nüfusun değil devletin zenginliğidıı.
Devlet aklı, devletin kendisiyle kurduğu bir ilişkidir, devletin kendi kendine
tezahür edişidir; nüfus öğesinin taslak halinde kaldığı fakat mevcut olmadığı,
düşünülm ediği bir tezahürdür bu. Aynı biçimde, Bacon ile birlikte isyaıul.ın
söz edildiğinde, sefaletten ve memnuniyetsizlikten söz edildiğinde nüfus öğe
sine son derece yakınızdır, ancak Bacon asla nüfusun özerk bir davranışa s.ı

hip olabilecek iktisadi öznelerden oluştuğunu tahayyül etmez. Zenginliklcı
den, zenginliklerin dolaşım ından, ticaret dengesinden söz edilir, ancak iki i s.ı
di özne o larak nüfustan söz edilmez. Devlet aklı kuram cıları hakikat konu
sunda kam udan, bir kam uya sahip olm a gerekliliğinden söz ettiklerinde, aıı.ı
Üz yalnızca edilgen bir biçimde yapılır. Burada söz konusu olan, bireylere hıı
tü r temsil, bir tü r fikir vermek, onlara bir şey dayatm aktır; yoksa hiçbir I»
çimde onların tavırlarından, kanaatlerinden, yapıp etme biçimlerinden ekim
bir biçimde yararlanm ak değildir. Başka türlü söylersek, bana öyle geliyor kı

6 5 İ lk / . yı ık .HHİtikı I) n o t

devlet aklı nüfusa üstü kapalı bir biçimde gönderm e yapan bir yönetim sana­
tını belirlemiştir, ancak bu nüfus öğesi henüz düşünümsel prizm aya dahil ol­
m amıştır. 17. yüzyıl başıyla 18. yüzyıl sonu arasında m eydana gelen şey ise
şudur: 18. yüzyıldan itibaren siyaset biliminin tam am ında, siyasi düşünüm de
ve yaşamda merkezî bir öğe oluşturacak olan bu nüfus kavram ının bir dizi
dönüşüm sayesinde ve onlar üzerinden geliştirilmesi. Bu kavram , devlet aklı­
nı işletmek için kurulm uş bir aygıt tarafından geliştirilecektir. Bu aygıt, polis­
tir. Ve polis adı verilen bu pratikler alanının devreye girmesi, devlet aklının
bu genel ve bir anlam da mutlakçı teorisi içinde bu yeni özneyi ortaya çıkara­
caktır. İşte size gelecek sefer bundan söz etmeyi deneyeceğim.

Devlet aklı (III). - Kavranabilirlik ilkesi ve nesnel ilke olarak devlet.

- Bu yönetimsel aklın işleyişi: (A) Kuramsal metinlerde. Devletin be
kası kuramı. (B) Politik pratikte. Devletler arası rekabet ilişkisi. -

VVestphalia Antlaşması ve Roma Imparatorluğu’nun sonu. - Kuvvet,
politik aklın yeni öğesi. - Kuvvetlerin politikası ve dinamiği. - Bu

yeni yönetim sanatını niteleyen ilk teknolojik bütün: Diplomatik ve
askerî sistem. Hedefi: Avrupa’da bir denge arayışı. Avrupa nedir?
“Balans” nedir? - Araçları: (1) Savaş; (2) diplomasi; (3) sürekli bir
askerî düzeneğin yerleşmesi.

eçtiğimiz sefer sizlere A vrupa’da “yönetimsel aklın” yükselmesi diyebile­
ceğimiz olayın nasıl meydana geldiğini göstermeye çalışmıştım. Pastoral

pratikten farklı olan kimi özelliklerini belirtmeye çalıştığım bu insanları yönet­
me sanatının, basit bir aktarım , nakil, devir yoluyla hüküm ran iktidarın nite­
liklerinden biri haline geldiğini söylemeye kesinlikle çalışmıyorum. Kral çoba­
na dönüşm üş değildir; ruhani çobanın ruhların ve ahiretin çobanı olması gibi,
kral da bedenlerin ve yaşam ların çobanına dönüşm üş değildir. Burada ortaya
çıkan şey -size göstermeye çalıştığım da b u - son derece özgül bir yönetim sa­
natıdır, kendi aklı, kendi akılsallığı, kendi ratio ’su olan bir sanat... Batılı aklın,
Batılı akılsallığm tarihinde, Kepler, Galileo ya da Descartes’ın tam da aynı dö­
nemde (yani 16. yüzyıl sonunda ve 17. yüzyıl boyunca) meydana getirdiği olay
kadar önemlidir bu olay. Burada, bu Batılı aklın çok karm aşık bir dönüşüm
sürecinden geçmesi olgusuyla karşı karşıyayız. Yönetimsel aklın ortaya çıkışı­
nın nasıl bir düşünm e, akıl yürütm e, hesaplam a biçimine yol açtığını size biraz
göstermeye çalışmıştım. O dönem de adına “politika” denen bu düşünme, akıl
yürütm e, hesaplama biçiminin çağdaşlarını derhal endişelendirdiğini, ilk önce
bir tü r heteredoksi olarak algılanıp tanındığını unutm am ak gerekir. Başka bir
düşünme biçimi, iktidarı başka türlü düşünm e biçimi, krallığı, hükmetmeyi ve
yönetmeyi düşünm enin, göklerin krallığıyla dünya krallığı arasındaki ilişkileri
düşünm enin başka bir biçimidir bu. Adına politika denen ve bu şekilde sapta­
nan şey, işte bu heterodoksidir; mathesis o dönemde doğa bilimi için neyse,
yönetim sanatı için de politika biraz budur.

Ayrıca bu yönetimsel ratio’nun, bu yönetimsel aklın, onun hem ilkesi
hem de amacı, hem temeli hem de ereği olan bir şeyi ortaya koyduğunu, yö­
netimsel aklın hem aracı hem de ilkesi olan bu şeyin de devlet olduğunu gös­
termeye çalışmıştım. Devlet, yani nasıl desem..., kavranabilirlik ilkesi ve stra­
tejik şema olarak ortaya çıkar, ya da sözünü ettiğim çağ açısından anakronik
bir terim kullanırsak, düzenleyici fikir1 o larak ortaya çıkar. Devlet, yöne­
timsel aklın düzenleyici fikridir. Yani bu politik düşüncede, bir yönetim sana­
tının akılsallığım arayan bu düşüncede devlet öncelikle gerçekliğin kavrana­
bilirlik ilkesi olm uştur. Devlet, bir dizi öğeyi, zaten var olan bir dizi kurum u
kendi aralarındaki ilişkiler içerisinde ve kendi doğaları itibariyle düşünm enin
bir biçimi olm uştur. Kral nedir? H üküm ran nedir? Yargıç nedir? Yasal k u ­
rum lar bütünü [corps constitue] nedir? Yasa nedir? T oprak nedir? Bu to p ra ­
ğın sakinleri nedir? Prensin zenginliği nedir? H üküm ranın zenginliği nedir?
İşte bütün bunlar devletin öğeleri olarak tasarlanm aya başlanm ıştır. Devlet
işte bu verili öğelerin doğasını ve onlar arasındaki ilişkileri tasavvur etmenin,
çözümlemenin ve betimlemenin bir biçimidir. Devlet, halihazırda kurulm uş
olan bir kurum lar bütününün, verili bir gerçeklikler bütününün kavranabilir­
lik şemasıdır. Kralın, T anrı’ya ya da insanların selametine nazaran değil de,
devlete nazaran özel bir rolü olan bir kişilik olduğu fark edilir: Yargıç, m e­
m ur, vb. Yani burada halihazırdaki bir gerçekliğin, verili durum daki bir ku­
rum sal bütünün kavranabilirlik ilkesi olarak devlet söz konusudur.

İkinci o larak, devlet bu politik aklın içinde bir hedef olarak işler, yani
bu aklın, bu akılsallığın etkin m üdahaleleri sonucunda elde edilecek bir şey
gibidir. Devlet, yönetim sanatının akılsallaştırılma işleminin sonunda ulaşıl­
ması gereken şeydir. Devlet aklının müdahalesiyle elde edilmesi gereken şey,
devletin bütünlüğü, tam am lanm ası, güçlenmesidir; eğer devlet tehlike altına
girmişse ya da bir devrim onu alaşağı etmiş, bir anlığına onun gücünü ve öz­
gül etkilerini askıya almış ise de, hedef devletin yeniden eski haline getirilme­
sidir. O halde devlet, var olanın kavranabilirlik ilkesi olduğu kadar, olması
gereken şeydir de. Devlete benzeyen şey, ancak devleti gerçeklikte daha iyi
var etmek amacıyla anlaşılır. Adına tam da devlet aklı denen yönetimsel ak ­
lın çerçevesini çizen, kavranabilirlik ilkesi ve stratejik hedeftir. Demek istedi­

1 Foucault’nun oldukça özgür bir biçimde kullandığı bu Kantçı kavram hakkında bkz. Saf Aklın
Eleştirisi, cilt 2, “Transandantal diyalektiğe ek: Saf aklın idelerinin düzenleyici işlevine dair” bölü­
mü; Fransızca çeviri A. Tremesaygues ve B. Pacaud, PUF, Paris, 1968, s. 453-454: “Transandan­
tal ideler, kesinlikle zaruri ve mükemmel bir düzenleyici işleve sahiptirler: Anlama yetisini \enten-
dement\, onun tüm kurallarının izlediği yönleri bir araya nen ren, en luıyiık gcnişlc-meyle onla ra rıı
hüyiik birliği kazanılırını bir ııııktıiya Krtirnı belli bir ı ı ı ı i iU .ı ılnğrıı ynıılrınlırııırk".

ğim, devlet her şeyden önce ve özellikle, politika denen bu m üdahale biçimi­
nin, bu düşünm e, düşünüm , hesaplam a biçiminin düzenleyici fikridir. Yönet­
me sanatının akılsal form u olarak, mathesis olarak politikadır burada söz ko­
nusu olan. Yani yönetimsel akıl, devleti gerçekliği okum a biçimi olarak o rta ­
ya koyduğu kadar, hedef ve em ir o larak da ortaya koyar. Devlet, yönetimsel
akla kom uta edendir, yani akılsal olarak ve zaruretleri takip ederek yönete-
bilmeyi sağlayan şeydir; devletin gerçeği kavrayabilm e işlevi, onun akılsal ol­
masını sağlar ve yönetmeyi gerekli kılar. Bir devlet olduğu için ve bir devlet
olabilmesi için akılsal o larak yönetm ek gerekir. İşte size geçen derslerde söy­
lemeye çalıştığım buydu.

Bütün bunlar elbette bu devlet aklının, bu yönetimsel aklın gerçekte na­
sıl çalıştığını saptam aya çalışmak için son derece yetersizdir. Gerçekten de, si­
ze sözünü ettiğim devlet aklı tanım larını bir daha ele alırsak, bana öyle geliyor
ki buradaki tanım da, tam olarak bir ikirciklilik olmasa da, bir tü r salınım, yer
değiştirme ve muğlaklık olduğunu görebiliriz. Palazzo’nun 1606’da yazıp ya­
yınladığı, 161 l ’de Fransızcaya çevrilen m etninde2 devlet aklının nasıl tanım ­
landığını bilmem hatırlıyor musunuz. Palazzo, devlet aklının, devletin bütün­
lüğünü sağlaması gereken şey olduğunu söylüyor ve kendi ifadeleriyle tam ola­
rak şöyle diyordu: Devlet aklı, “ barışın özü, sulh içinde yaşamanın kaidesi,
şeylerin m ükemmelliğidir.”3 Başka türlü söylersek, Palazzo burada devlet ak­
lının tam olarak özcü bir tanım ını veriyor. Devlet aklı, devletin gerçekten ol­
duğu şeye uygun olmasını, yani hareketsiz kalıp kendi özüne yakın bir biçim­
de var olmasını sağlamalı, gerçekliğinin, ideal zorunluluğu düzeyinde olması
gerekene aynen uygun olmasını sağlamalıdır. O halde devlet aklı, devletin ger­
çekliğinin devletin sonsuz özüne, en azından değişmez özüne ayarlanmasıdır.
Kısaca şöyle diyelim: Devlet aklı, devleti değişmez bir durum da* tutm ayı
m üm kün kılan şeydir. Ayrıca Palazzo (size bu metni alıntılamıştım)4 hem dev­
let hem de bir şeyin değişmezliği demek olan status kelimesiyle de oynuyordu.
Devleti değişmez bir durum da tu tm ak, işte Palazzo’nun dediği buydu.

Ancak aslında bizzat Palazzo’nun tanım larında ve aşağı yukarı aynı
çağdaki başka tanım larda da, devlet aklı başka şekilde devreye giren, mutlak

2 Bkz. Önceki ders (15 M art), s. 221-222.
3 A. Palazzo, Discours du gouvem em ent et de la raıson vraye d ’Estat, Fransızca çeviri Vallieres, IV,

24, s. 373-374: “Nihayet devlet aklı barışın özü, sulh içinde yaşamanın kaidesi, şeylerin mükem­
melliğidir''.

(*) "Maıntenir l'Etat en e ta t” ifadesiyle Foucault, latince “ Status’’ kökünden türeyen “devlet" ile
“dıırıım '' / “değişmez durum " anlamlarına gönderme yapıyor - ç.n.

4 Hk/. Önceki ders, s. 222-22.V

olarak gizli olmasa da kendini hemen ele vermeyen bir başka özellikle nitele­
nir. Palazzo, devlet aklının bu barışı, bu sulhu, şeylerin bu mükemmelleşme­
sini elde etmeyi sağlayan, bu barışı elde etmeyi, sürdürm eyi ve genişletmeyi
sağlayan kural olduğunu söyler. İtalya’da sanırım devlet aklının kuram ını ya­
pan ilk kişi olan Botero, devlet aklının “devletlerin oluşm asının, bekasının,
sağlam laşm asının ve yükselmesinin araçlarının m ükem m el bir bilgisi”5 ol­
duğunu söylemiştir. Chemnitz, çok daha sonraları, W estphalia Antlaşması sı­
rasında, devlet aklının bir cum huriyeti kurm ayı, koruyup geliştirmeyi sağla­
yan şey olduğunu söylemiştir.6 K uram cıların büyük kısmı, devlet aklının dev­
letin bekasını -b u rad a m anutention kelimesi kullanılır- sağlayan şey olduğu
konusunda ısrar etseler de, hepsi de bunun yanı sıra, bunun dışında ve bun­
dan fazla olarak, belki buna biraz da tabi o larak, aynı zam anda devletin ge­
lişmesini sağlam ası gerektiğini söylerler. Devlet aklının tüm tan ım larında
devreye giren bu devletin gelişimi nedir? Size burada alıntıladığım metinler
b iraz teorik ve spekü la tif m etin lerd ir -B o te ro ’nunki ve kuşkusuz Palaz-
zo’nunki böyledir, belli bir politik durum a daha fazla bağlı olan belki Chem-
nitz’inki daha az teoriktir. Bunlar devlet aklını oluşturan şeyin devletin beka­
sının, devletin özüne uygun olarak korunm ası olduğunu savundukları ölçüde
hâlâ biraz P latoncu sayılırlar. Kaçınılm ası gereken şey, B acon’un isyanlar
hakkında sözünü ettiği bu neredeyse zaruri nitelikli ve neticede tehd itkâr
olaylardır.7 Ancak kaçınılması gereken, aynı zam anda başka bir şeydir de.
Botero, Palazzo ve diğerleri için kaçınılması gereken şey, pratik o larak kaçı­
nılmaz ya da en azından tehditkâr olan şeylerdir; devleti tarihin en tepesine
taşıdıktan sonra onu bir düşkünlük içerisine sürükleyen, yok olma ve silinme
tehlikesiyle baş başa bırakan şeylerdir. Kaçınılması gereken şey -ve Botero ile
Palazzo’ya göre devlet aklı bunun için işler- Babil krallığının, Roma İm para-
torluğu’nun, C harlem agne’ın krallığının başına gelen şeydir, yani doğuş, ge­
lişme, mükemmelleşme ve çöküş döngüsüdür. Bu döngü, o zam anın söz da­
ğarcığında “devrim ler” [revolutions] o larak adlandırılan döngüdür. Devrim,
devrimler, devletleri ışığa ve bolluğa kavuşturduktan sonra onları yok edip si­
len bir döngüye dahil eden neredeyse doğal, daha doğrusu yarı doğal yarı ta ­
rihsel fenomenlerdir. Devrim budur. Botero ile Palazzo’nun devlet aklından
anladıkları, özü itibariyle, devletleri bu devrimlere karşı korum aktan ibaret­
tir. Bu anlam da biraz önce de söylediğim gibi P laton’a yakın olduğum uzu gö­

5 Bkz. Yukarıdaki 8 M art dersi, s. 209.
6 Bkz. önccki ders, s. 223.
7 Bkz. Önceki ders, ı. 234 vr lonram.

rüyorsunuz, yalnız şu farkla: Platon, siteler için sürekli bir tehdit oluşturan
çöküş ihtim aline karşı, iyi bir anayasa, iyi yasalar ve erdem li yargıçlardan
oluşan bir çözüm önerir; oysa ki Botero ya da Palazzo gibi 16. yüzyıl yazar­
larının devrim lerin bu neredeyse kaçınılm az tehdidi karşısında önerdikleri
şey, yasalar ve anayasadan ziyade, devleti yönetenlerin erdem inden ziyade,
bir yönetim sanatıdır. Yani yönetm ek için kullanılan araçlardaki bir tü r bece­
riklilik, bir akılsallıktır. Ancak bu yönetim sanatı, aslında, P laton’un yasala­
rıyla aynı hedefe sahiptir, yani devrimden kaçınm ak ve devleti, tek bir devle­
ti, sürekli bir mükemmellik halinde baki tutm ak.

Ama aslında Botero ya da Palazzo’nun metinlerinden daha az teorik,
daha az spekülatif, daha az ahlâkçı ya da ahlâki olan metinlerde başka bir şey
bulduğum uzu sanıyorum . Bunu politik pratiğe daha yakın insanların, bu p ra­
tiğe doğrudan bulaşmış, kendileri de politika yapmış insanların metinlerinde,
örneğin Sully’nin Econom ies Royales8 ismiyle yayınlanm ış m etninde, Ric-
helieu’den kalan metinlerde, elçilere ya da birtakım kraliyet m em urlarına ve­
rilen Instructions [Talimatlar] başlıklı metinlerde bulabilirsiniz. Burada, bu
devletin bekası kuram ının, devlet aklının uygulamaya konm asında ve politi­
kanın gerçek pratiğini karşılam ak için son derece yetersiz olduğu görülüyor.
Bu diğer şey, Botero ve diğerlerinin basitçe devletin “yükseltilmesi” dedikleri
şeyin gerçek dayanağı, bana öyle geliyor ki çok önemli bir fenomendir. Bu,
devletlerin birbirlerinin yanında, bir rekabet alanı içinde konuşlanm ış olm a­
ları saptam asıdır. Bana öyle geliyor ki o dönem de bu fikir hem temel ve yeni,
hem de belki “politik teknoloji” o larak adlandırabileceğim iz şey açısından
son derece verimlidir. Neden yeni bir fikirdir peki bu? Bunu biri tam olarak
teorik, diğeri ise devletin tarihsel gerçekliğine gönderme yapan iki veçhe itiba­
rıyla ele alabiliriz.

Teorik bakış açısı: Devletlerin kendi aralarında bir rekabet ilişkisi için­
de oldukları fikrinin aslında, size geçen sefer sözünü ettiğim şeyin, yani dev­
let aklı tarafından ortaya konulan teorik ilkelerin doğrudan ve neredeyse ka­
çınılmaz bir sonucu olduğunu düşünüyorum . Size devlet aklının nasıl algılan­
dığını söylemeye çalışırken, devletin devlet aklı kuram cıları tarafından kendi
ereğini kendinde barındıran bir şey olarak tanım landığını görm üştük. Buna
göre, devlet yalnızca kendisine bağlıdır. Devlete dışarıdan kendisini dayatabi­
lecek hiçbir pozitif yasa, ahlâk yasası, doğa yasası, hatta ilahi yasa -b u gerçi
başka bir m esele- yoktur. Devlet yalnızca kendisine bağlıdır, kendi selameti­

8 M.»xınıılu*n dr Hrtlıımr, büron d r Rosny, duc d r Suily (1559-1641), lxo>u>m ıes Roytilrs, yay. h.ı/
| (lı.ııllcy Un ı, (.ıııll.uımııı, l\m s, t.m hsı/ |tahminen I H20'yr dotfnı| İlk/. A^ı^ui.ı no! IN

nin peşindedir ve hiçbir dışsal ereğe sahip değildir; yani kendinden başka hiç­
bir şeye yol açm am alıdır. Ne hüküm ranın selametine, ne insanların sonsuz se­
lametine, ne de herhangi bir tam am lanm a veya eskatolojiye yönelmelidir dev­
let. Devlet aklıyla birlikte, geçen sefer de söylediğim gibi, ucu açık ve sonsuz
bir zam ana, sınırsız bir tarihselliğe giriyoruz. Başka türlü söylersek, devlet ak ­
lıyla birlikte, kaçınılmaz, zorunlu ve sürekli bir biçimde, yasalarını ve erekle­
rini yalnızca kendilerinden alan bir devletler çoğulluğundan müteşekkil bir
dünya belirlemeye başlar. Devletler çoğulluğu, bu perspektifte, üniter bir
krallıktan birliğin yeniden bulunacağı nihai bir im paratorluğa geçiş değildir.
Devletler çoğulluğu, insanlara belli bir süreliğine ve ceza olarak dayatılmış bir
geçiş evresi değildir. Aslında devletler çoğulluğu, artık tam am ıyla açık olan ve
zam anın içinde belli bir nihai birliğe doğru gitmeyen bir tarihin zorunluluğu­
dur. işte size geçen sefer sözünü ettiğim bu devlet aklı teorisinin beraberinde
getirdiği şey, açık bir zam an ve çoğul bir m ekânsallıktır.

Ancak aslına bakılırsa, eğer bu teorik sonuçlar, kavranabilirlik ilkesini
oluşturdukları bir tarihsel gerçekliğe eklemlenmemiş olsalardı, politik bir tek­
noloji gibi bir şeyde de kristalleşemezlerdi. Peki, bu zam ansal olarak açık bir
tarih ile devletler açısından çoğul bir m ekân fikrinin eklemlendiği bu tarihsel
gerçeklik nedir? Elbette, 16. yüzyıl boyunca, tam am en saptanabilir, açık, ni­
hai, tanınm ış ve hatta size daha sonra yine sözünü edeceğim W estphalia9
A ntlaşm ası’yla 16. yüzyılda kurum sallaşm ış bir biçimde, A vrupa’ya Rom a
İm paratorluğu’ndan beri tüm O rtaçağ boyunca kendilerini dayatm ış olan es­
ki evrensellik biçimlerinin, bu Rom a İm paratorluğu m irasının nihayet o rta ­
dan kaybolm asıdır. Rom a İm paratorluğu’nun sonunu tam olarak 1648 ola­
rak belirlemek gerekir, yani im paratorluğun bütün devletlerin nihai amacı ol­
madığının, im paratorluğun devletlerin bir gün gelip içine karışacağı bir biçim
olmadığının kabul edildiği zaman. Üstelik, yine bu W estphalia Antlaşması ile,

9 Nihai olarak 24 Ekim 1648’de, Otuz Yıl Savaşları’nın bitişinde M ünster’de imzalanan Westpha-
lia Antlaşması, belli başlı Avrupa kuvvetleri arasında beş sene süren yoğun ve çetrefil pazarlıkla­
rın sonucudur. Tarihçiler üç büyük dönemden söz ederler: (1) Ocak 1643’ten Kasım 1645’e kadar
olan, usul meselelerinin tartışmaların merkezinde yer aldiğı dönem; (2) Kasım 1645’ten Haziran
1647’ye kadar olan, Almanları ve HollandalIları ilgilendiren anlaşmazlıkların büyük kısmının çö­
zümünü sağlayan dönem; (3) İmparatorluk ile Fransa arasında (Instrumentum Pacis Monsteriense)
iki Münster antlaşmasının, im paratorluk ile İsveç arasında ise Osnabrück Antlaşmasfnın (Instru-
mentum Pacis Osnabrucense) imzalanmasıyla sonuçlanan 1648 senesi (bkz. G. Parker, La Guerre
de Trente Ans, alıntılanan çeviri [Yukarıda s. 17, not 30), s. 269). İmparatorluğu oluşturan devlet­
ler, zaten yüz yıldır birçoğu üzerinde uygulanan “toprak üstünlüğünü” (iMndeshoheit) tanımış olu­
yorlardı. Kutsal karakterinden arınmış haldeki İmparatorluğun kendisi, kimi anayasal dönüşüm­
ler pahasına bir devlet olarak hayatta kalmaya devam ediyordu. Bu dönüşümler h.ıkkııul.ı lıkz M.
Stolleis, Histoire du drait /ıııldur en Allem,ı/f/ıe, 1600 I 800, .ılıııtıl.ın.ın çeviri, ». HS W 1.

Reform yüzünden Kilise’yle yaşanan kopuşun bir yandan kabullenilmiş, ku­
rumsallaşmış, tanınm ış olm ası,10 diğer yandan da devletlerin politikalarında,
seçimlerinde, ittifaklarında dinî aidiyetler üzerinden birlik olm alarının artık
gerekmemesi, yine bu dönem e denk gelir. Katolik devletler Protestan devlet­
lerle ittifak kurabilirler, Protestan ordularını kullanabilirler ve bunun tersi de
m üm kündür.11 Başka türlü söylersek, bu iki büyük evrensellik biçimi belli
bir süredir -belk i birkaç yüzyıldır- bir boş zarf, içi boş kabuk haline gelmiş
olan (en azından İm paratorluk için geçerlidir bu), ama yine de tarihsel ve po­
litik odak, cazibe ve kavranabilirlik gücünü koruyan bu iki büyük evrensellik
biçimi, yani İm paratorluk ve Kilise, en azından bu evrensellik düzeyinde iş­
levlerini [vocation] ve anlam larını kaybetm iştir. Politik o larak açık bir za­
m anda ve devletler açısından çoğul bir m ekânda olunduğu ilkesi işte bu ger­
çekliğe eklemlenmiştir. Artık bir anlam da m utlak birimler, -en azından ara ­
larından en temel olanlar iç in - birbirleriyle hiçbir boyunduruk veya bağımlı­
lık ilişkisine girmeyen birimler söz konusudur; ve bu birimler -b ü tü n bunla­
rın gelip eklemlendiği tarihsel gerçekliğin öteki veçhesi, öteki yüzü de budur-
çoğalm ış, yayılmış ve yoğunluk kazanm ış iktisadi m übadelelerin alanında
kendilerini ortaya koym aya çalışırlar. Kendilerini ortaya koym aya çalıştıkla­
rı alan, ticari rekabet ve ticari tahakküm alanı, parasal dolaşım alanı, kolon­
yal fetih alanı, denizlerin kontrol edildiği bir alandır ve bü tün bunlar, her
devletin kendisini ortaya koyuşuna, yalnızca size geçtiğimiz derste sözünü et­
tiğim kendinde ereklilik biçimini değil, aynı zam anda yeni bir biçim olan re­
kabeti de katar. Bu gerçekliğe nazaran anakronik terimlerle söylersek, devlet
kendisini ancak politik ve ekonom ik bir rekabet alanında ortaya koyabilir; il­
ke o larak, devlet aklının temel çizgisi olarak devletin geliştirilmesi sorununa
anlam ını veren bir rekabet alanında kendisini ortaya koyabilir.

Daha da som ut olarak, devleti ancak bir rekabet alanı içerisinde ve dev­
letin güçlerini çoğaltarak m uhafaza edebilecek olan bir devlet aklının ortaya
çıkışının ya da daha doğrusu gelişiminin, kabaca İspanya meselesiyle, İspanya
ve Almanya meselesiyle dolaysız ve som ut çehresine kavuştuğunu söyleyebili­

10 Gerçekten de antlaşmalar, Katoliklik ve Luthercilikten sonra İmparatorluğun üçüncü yasal dini
olarak Kalvinizmin tanınmasını onaylar.

11 Bu zaten, “Politikalar”ın bir devamı olarak Richelieu’nün Ispanya’ya karşı takındığı tavırdır;
1635’te açıkça savaşa girilmesi sonucunu doğurur. “Devletlerin prensleri bağlayan çıkarları btig

kadir, ruhlarımızın selametinin çıkarları başka” (Richelieu, D. I.. M. Avenel, der., 1 e ttres , htstru
ctions diplamatiques et Papiers d '£ ta t du Cardinal du Richelieu içinde, cilt 1, 1608-1624 (lnıprı
merie imperiale, Paris, 1854), s. 225. Henri de Rohan, D e l'in irit des p r im es e t des f.tut» ile Lı • h

retientet (163H) yay. haz., C. Lazzeri (PUF, Paris, 1995). Bkz. I M ritın k r, I 'hin- de /.; mmmm .
kit.ıp I, höliiııı 6 (Roh.ın hakkında bkz., s. I50-IK0).

riz. Devlet aklının İtalya’da doğduğu, küçük İtalya devletlerinin kendi ilişkile­
rindeki özgül sorunlardan hareketle ifade edildiği doğrudur. Ancak devlet ak­
lı geliştiyse, bütün Avrupa devletleri için m utlak anlam da temel bir düşünce
kategorisi ve bir eylem aracı haline geldiyse, bunun sebebi size sözünü ettiğim
ve bizzat İspanya figürüne odaklanan bütün bu fenomenler bütünüdür. İspan­
ya bir yandan, İm paratorluğun ve İm paratorluğu elinde tu tan ailenin hane­
danlık yoluyla varisi olarak, evrensel monarşi iddiasının da varisi durum un­
daydı; diğer yandan ise, 16. yüzyıldan itibaren kolonyal ve deniz aşırı bir im ­
paratorluğa, en azından Portekiz’in ilhak edilmesinden itibaren dünya çapın­
da gelişen ve m onopol oluşturan bir im paratorluğa sahipti. N ihayet İspanya,
bütün Avrupa sathında şaşkınlık yaratan, vakanüvislerin, tarihçilerin, politi­
kacıların, iktisatçıların aklını on yıllar boyunca meşgul edecek bir fenomenin
örneğini oluşturur - İspanya, neredeyse bir m onopol oluşturduğu için, yani
İm paratorluğunun genişliği nedeniyle birkaç sene içerisinde şaşılacak derecede
zenginleşmiş, 17. yüzyılda ve belki de daha 16. yüzyılın başından itibaren da­
ha da şaşılacak derecede ve daha da hızlı bir biçimde fakirleşmiştir.

Yani İspanya olayıyla, devlet aklına dair bu düşünüm leri ve bundan
böyle içinde yaşanılan bu rekabet alanını kristalleştiren bir süreçler bütünü
olduğunu görüyoruz. İlk olarak, İspanya’ya benzeyen her devlet, eğer elinde
im kân varsa, yeterince toprağı varsa, eğer iddiasını ortaya koyabiliyorsa, di­
ğerlerine nazaran bir tahakküm konum u alm aya çalışacaktır. Artık doğrudan
bir im paratorluk olunm ak istenmeyecek, fakat diğer ülkeler üzerinde fiili bir
tahakküm istenecektir. İkinci olarak , bu tahakküm ün bizzat icrası, İspan-
ya’nın elde ettiği, en azından hayal edip bir süre için sahip olduğu bu yarı m o­
nopol hali, onu ortaya çıkarıp baki kılan şey tarafından sürekli tehdit edilir.
Yani zenginleşmekten ötürü fakirleşilebilinir, güç fazlası yüzünden zayıf dü­
şülebilir, ve tahakküm durum u şimdi adına bam başka bir anlam da devrim
denecek şeyin kurbanı olabilir: Devletin gücünü ve tahakküm ünü sağlayan
şeyin geri dönüp devletin kaybına ya da en azından gücünü kaybetmesine yol
açtığı gerçek m ekanizm aların tam am ı o larak devrim . İspanya, çevresinde
devlet aklı analizinin gelişeceği örnek tip ve ayrıcalıklı nesne olm uştur. Bütün
bu devlet aklı analizlerinin, kendini tanım layan bu yeni politik alanın tüm
analizlerinin neden ayrıcalıklı o larak Ispanya’nın düşm anlan veya rakiplerin­
de geliştiğini anlıyoruz: Fransa, im paratorluk egemenliğinin boyunduruğun­
dan kurtulm aya çalışan Almanya, T udor ailesinin İngiltere’si. Kısacası, 16.
yüzyıl politik düşüncesine hâlâ hâkim olan ve ona ufuk oluşturan bir zam an­
dan, birleştirici eğilimleri olan ve temel devrimlerlc böliiniip telulit edilen bir

zam andan, gerçek devrimler, bizzat ulusların zenginliğini ve gücünü sağlayan
m ekanizm alar düzeyinde gerçekleşen devrimler doğurabilecek olan, rekabet
fenomenlerinin kat ettiği, açık bir zam ana geçildiğini sanıyorum .

Bütün bunları söyledik am a, acaba bütün bunlar bu derece yeni sayıla­
bilir mi? Acaba, devletler arasında bir rekabet alanının açılması birdenbire 16.
yüzyıl sonu ve 17. yüzyıl başında olup bitmiş olan, bu devlet aklının yeni veç­
helerini ve yeni gelişimlerini kristalleştirmiş bir fenomen midir? Tabii ki çekiş­
meler, çatışm alar, rekabet fenomenleri uzun zam andır m evcuttu, bu gayet
açık. Ancak bir kez daha söylüyorum, çünkü söylediğim şeyin iyi anlaşılması­
nı istiyorum, buradaki mesele, bütün bu fenomenlerin, onları strateji olarak
düzenlemeyi sağlayan bir düşünümsel ve yansıtmalı prizmaya [prisme reflexif\
dahil olmaya başlam alarıdır. Sorun, her zam an için var olmuş olan bu çekiş­
me ve rekabet fenomenlerinin hangi andan itibaren fiili olarak devletler arası
bir rekabet biçiminde, sonsuz bir zamana yayılmış, açık bir ekonomik ve poli­
tik alanda gelişen bir rekabet biçiminde algılandığını bilmektir. Hangi andan
itibaren bütün bu fenomenleri kodlam ak için bir rekabet düşüncesi ve strateji­
si örgütlenmiştir? Benim kavram ak istediğim budur - ve bana öyle geliyor ki
16. ve 17. yüzyıllardan itibaren devletler arası ilişkiler artık çekişme [rivalite]
biçiminde değil, rekabet [concurrence] biçiminde algılanmıştır. Burada -tabii
bu sorunu sadece belirtmekle yetinebilirim - krallıklar arası mücadelelerin na­
sıl çekişmeler olarak, özellikle de hanedan çekişmeleri olarak algılandığını, ta ­
nındığını, onlardan bu şekilde söz edildiğini, sonra da hangi andan itibaren
bunların rekabet biçiminde düşünülmeye başlandığını saptam ak gerekir.

Çok kaba, çok şem atik bir biçimde, kendisini prensler arası bir çekiş­
me, bir hanedan çekişmesi o larak gören bir mücadele içerisinde kaldığımız
sürece, geçerli öğe elbette prensin zenginliğidir - ya sahip olduğu hazine biçi­
minde, ya da elinin altındaki vergi kaynakları biçiminde. Dönüşüm lerin ilki,
mücadele im kânlarının ve bu mücadelenin sonunda ulaşılacak im kânların ar­
tık prensin zenginliğinden, elindeki hâzineden, parasal kaynaklardan hare­
ketle düşünülm esi, hesaplanm ası, tartılm ası sona erip, bütün bunlar artık biz­
zat devletin zenginliği biçiminde düşünülmeye çalışıldığında yaşanm ıştır. Güç
etkeni o larak prensin zenginliğinden, bizzat krallığın gücü o larak devletin
zenginliğine bir geçiş söz konusudur burada. İkinci olarak, ikinci dönüşüm ,
bir prensin gücünün, sahip olduğu varlıkların zenginliği üzerinden tahm in
edilmesinden, bir devleti niteleyen daha sağlam ancak daha gizli kuvvetlerin
tahm inine geçilmesidir: Yani varlıklar değil, devlete içkin /.enginlikler, devle
tin sahip ol.ıl)il(\eğı şeyler, doğal kaynaklar, ticari iınk.ınl.ıı, mübadele ıleıı

gesi, vb. Üçüncü olarak, üçüncü dönüşüm : M ücadeleler prenslerin çekişmesi
olarak düşünüldüğü sürece, prensin zenginliğini o luşturan şey ittifakların sis­
temiydi - ailevi anlam da, ona bağlı olan ailevi zorunluluklar anlam ında; oy­
sa mücadeleler, rekabet terimleriyle düşünülmeye başlandığı andan itibaren,
güçler artık çıkarların geçici bileşimi anlam ındaki ittifak olarak hesaplanıp
tartılacaktır. Prenslerin bu çekişmesinden devletlerin rekabetine geçiş herhal­
de, Batı’nın politik yaşamı ve tarihi olarak adlandırılabilecek şeylerin biçim­
lerindeki en temel dönüşüm lerden birisini oluşturur.

Elbette, hanedan çekişmesinden devletlerin rekabetine geçiş, benim bu­
rada birkaç özelliğini belirtmek suretiyle karikatürleştirdiğim karmaşık ve ya­
vaş bir süreçtir - aslında bunların iç içe geçişleri daha uzun sürelere yayılır. Ö r­
neğin 18. yüzyıl başındaki İspanya Veraset Savaşı12 hâlâ hanedan çekişmeleri­
ni düşünme ve bunlara ait yapıp etme biçimleriyle ilgili sorun, teknik ve usul­
lerle bezelidir. Ancak bana öyle geliyor ki İspanya Veraset Savaşı’yla birlikte ve
burada karşılaşılan engelle ya da başarısızlıkla birlikte, prenslerin hanedan çe­
kişmesinin hala etkilediği ve devletlerin rekabetine kom uta ettiği son anı, son
mücadele biçimini görüyoruz - daha sonraki savaşlarda devletler arası rekabet
artık özgür biçimde, çıplak halde ortaya çıkacaktır. H er durum da, prenslerin
çekişmesinden devletler arası rekabete geçildiği andan itibaren, mücadele artık
devletler arası rekabet olarak düşünülmeye başlandığı andan itibaren, devlet
aklına dair daha önce ortaya çıkmamış, en azından size sözünü ettiğim hiçbir
teorik metinde henüz ifade edilmemiş, m utlak olarak temel ve esas bir mefhum
belirir, bu da elbette kuvvet [force] mefhum udur. Burada kastedilen artık top­
rakların çoğalması değil, devletin kuvvetlerinin artışıdır; evliliğe dayalı ittifak­
ların ve varlıkların genişlemesi değil, devletin kuvvetlerinin yükselmesidir; ha­
nedan ittifakları ile mirasların bileşimi değil, politik ve geçici ittifaklar dahilin­
de devlet kuvvetlerinin oluşum udur; politik aklın kavranabilirliğinin nesnesini,
ilkesini ve hammaddesini işte bunlar oluşturur. Politik akıl, size geçen sefer sö­
zünü ettiğim bu biraz teorik, hâlâ biraz özcü ve Platoncu metinlerde değil de,
16. yüzyıl sonu ve 17. yüzyıl başında görülen, özellikle O tuz Yıl Savaşları13 et­

12 Fransa ile Ispanya’yı bir Avrupa İttifakı (D örtlü İttifak) ile karşı karşıya getiren bu çatışma,
1701’den 1714’e kadar sürmüş, XIV. Louis’nin torunu V. Philippe’in tahta çıkmasıyla başlamış,
Utrecht ve Rastadt antlaşmalarıyla sona ermiştir. Bkz. L. Donnadieu, La Theorie de Vequilibre.
Etüde d'histoire diplomatique et de droit International, Siyaset bilimi doktora tezi, Aix-Marseillc
Üniversitesi, A.Rousseau, Paris, 1900, s. 67-79.

13 Almanya’yı Avrupa’nın savaş alanına çeviren Otuz Yıl Savaşı (1618-1648), hem bir iç savaş, hem
de 17. yüzyıldaki gut, ilişkilerini devreye snk.ıı» ilk uluslararası hııyıık çatılma olmuştur, hu sava­
yı uml.HKİır.uı Wrntphali.ı Antl.ı>m.ıl.m h.ıkkıınl.ı bk/ ytık.ırul.ıki not.

rafında şekillenen ve politikanın teorisyenleri değil pratisyenleri olan kişilerde
ortaya çıkan kendi ifadelerinde ele alınırsa, burada yeni bir politik katm an ol­
duğunu görürüz. Bu yeni teorik ve analitik katm an, bu yeni politik akıl öğesi
kuvvettir; devletlerin kuvvetidir. Burada artık esas nesnesi kuvvetlerin kullanıl­
ması ve hesaplanması olan bir politikaya dahil olunur. Politika, politika bilimi
burada dinam ik sorunuyla karşılaşır.

O zam an tabii burada yalnızca belirtmekle yetineceğim bir sorun çıkı­
yor ortaya. M utlak olarak tarihsel bir gerçeklikten ve saptanabilir tarihsel sü­
reçlerden hareketle m eydana gelen bu gelişimin -sö z konusu olan Ameri­
ka’nın keşfi, kolonyal im paratorlukların oluşum u, im paratorluğun yok olu­
şu, Kilise’nin evrensel işlevlerinin gerilemesi ve silinm esidir-, tüm bu feno­
menlerin, kendi zorunlulukları ve kavranabilirlikleriyle birlikte, bizi politik
düşünce düzeyinde “kuvvet” denen bu temel kategorinin belirişine gö türdü­
ğünü görüyoruz. Bütün bu fenomenler, politik düşüncede bir dönüşüm e yol
açmış ve bizi ilk kez kendisini kuvvetlerin bir stratejisi ve dinam iği olan bir
politik düşünceyle karşı karşıya bırakm ıştır. Ö te yandan yine aynı dönemde,
tam am en farklı süreçler sayesinde, çok iyi bildiğiniz gibi doğa bilimleri ve
özellikle fizik de bu kuvvet kavram ıyla karşılaşıyorlar. O kadar ki, fizik bili­
mi o larak dinam ik ve politik dinam ik aşağı yukarı aynı dönem de ortaya çı­
kar. Aslında bunların nasıl birbirlerine eklemlendiği konusunda Leibniz’e14
bakm ak gerekirdi, zira Leibniz hem tarihsel ve politik açıdan, hem de fizik bi­
limi açısından kuvvetin genel teorisyenidir. Nasıl oldu da bunlar aynı anda
m eydana geldi, bu çağdaşlık nedir? İtiraf ediyorum ki hiçbir şey bilmiyorum
bu konuda, am a bu sorunu ortaya koym anın kaçınılmaz olduğunu düşünü­
yorum , zira Leibniz’e baktığım ızda bu iki sürecin homojenliğinin o dönem in­
sanlarının düşüncelerine yabancı olm adığının bir kanıtını buluyoruz.

Bütün bunları bir özetleyelim şimdi. Bu yeni yönetimsel akılsallığın

14 G ottfried Wilhelm Leibniz (1646-1717), hukukçu, matematikçi, filozof ve diplom at, Teodise
(1710) ve Monadoloji (1714) eserlerinin yazarı, ö z birliğinin fiziksel ifadesi olarak “kuvvet" hak­
kında bkz. özellikle Specitnen dynamicum (1695), yay. haz. H.G. Dorsch (F. Meiner, Hamburg,
1982). Leibniz aynı zamanda birtakım tarihsel ve politik eserlerin de yazandır: Die Werke von Le­
ibniz gemdss seinem bandschriftlichen Nacblass in der Bibliotbek zu Hannover (Klindvvorth, Ha-
nover, 1864-1884), cilt VI, B kısmı. Leibniz dinamiği hakkında bkz. M. Gueroult, Leibniz. Dyna-
mique et metapbysique (Aubier-Montaigne, Paris, 1967); W. Voise, “ Leibniz’s model of political
thinkıng”, Organort, 4, 1967, s. 187-205. Onun metafizik pozisyonlarının hukuki ve politik 10
nuçları hakkında bkz. A. Robinet, G. W. Leibniz. Le meilleur des mondes par la bahtıce de 11 m
rope (PUF, Paris, 1994), özellikle s. 235-236: “‘Avrupa’nın dengesi* denen şey nedir? Milletlerin
politik ve askeri bir fiziği olduğu fikridir - değişken düşman gııçlerin, rastl.mm.il vr şiddetli şok
lar ynlııyhı birhirleriylc, birbirlerine karşı gelişidir. | ..| Avrupa'nın dengeni bıı ıtjttk ınrıınıı dcgıl,
bir din.ıınık vtnım ulur ”

gerçek sorunu, devletin yalnızca genel bir düzende m uhafaza edilmesinden zi­
yade, belli bir kuvvet ilişkisinin [rapport de forces], bir kuvvetler dinamiğinin
muhafaza edilmesi, baki kılınması ya da geliştirilmesidir. İşte bana öyle geli­
yor ki, artık esas olarak kuvvet dinamiğinden hareketle kendisini tanım laya­
cak olan bir politik aklı fiiliyata geçirmek için, Batı ya da Batılı toplum lar an ­
cak kuvvetlerin bu akılsallaştırılm asından hareketle anlaşılabilecek iki büyük
bütün oluşturdular. Bugün ve gelecek sefer size sözünü etmek istediğim bu iki
büyük bütün, bir yandan diplom atik ve askerî düzenek, diğer yandan ise o
çağdaki anlamıyla polis düzeneğidir. Peki bu iki büyük bütün esas olarak ne­
yi sağlıyorlardı? Bunlar ilk olarak bir kuvvetler ilişkisinin baki kılınmasını,
diğer yandan da bütüne dair bir kopuş olmaksızın bu kuvvetlerden her biri­
nin geliştirilmesini sağlıyorlardı. Kuvvetler ilişkisinin bu şekilde baki kalışı ve
öğelerden her birine içkin olan kuvvetlerin bu gelişimi, bu kesişimi, daha son­
raları tam da güvenlik mekanizması olarak adlandırılacak şeydir.

İlk olarak, diplom atik ve askerî tipteki yeni teknikler. Eğer devletler
birbirleriyle yan yana bir rekabet ilişkisine girmişler ise, diğer tüm devletlerin
hareketliliğinin, iddialarının, gelişiminin, sağlam laştırılm asının sınırlanm ası­
nı sağlayan bir sistemin bulunması gerekir; ancak yine de her devlete, rak ip ­
lerini tahrik etmeden ve bu yüzden kendi yok oluşunu ya da zayıflayışım d o ­
ğurm adan gelişimini azamileştirebilmesi için yeterli im kân da tanınm alıdır.
Bu güvenlik sistemi, O tuz Yıl savaşlarının sonunda, yani hem im paratorluk
rüyasının, hem de kilise evrenselliğinin nihai bir biçimde ortadan kalkm asına
yol açan ve her biri kendi kendisini ortaya koyma ve politikasının ereğini ken­
disinde bulm a iddiasındaki birtakım devletleri karşı karşıya getiren, yüz yıl
süren bu dinî ve politik m ücadelelerin15 sonunda şekillenmiş ve aslında tam
olarak fiiliyata geçmiştir. Peki, O tuz Yıl savaşlarının sonunda fiiliyata geçen
bu sistem ne içerir? Bir hedef ve kimi aygıtlar içerir. Hedef, A vrupa’nın den­
gesidir. A vrupa’nın dengesi fikri burada da, tıpkı devlet aklı gibi, İtalyan k ö ­
kenlidir; denge fikri İtalyan kökenlidir. Sanırım , sayesinde her bir İtalyan
prensin İtalya’yı bir denge durum unda tutm aya çalıştığı bu politikanın ilk çö­
zümlemesini G uicciardini’de buluruz.16 İtalya’yı bırakıp A vrupa’ya dönelim.

15 İmparatorluk içerisindeki her devlete istediği dini (Katolik ya da Lutherci) pratik etme hakkını
sağlayan Augsbourg Barışı’ndan (1555) Westphalia Antlaşması’na (1648) kadarki dönem ele alı­
nırsa yüz sene. Bu ilke daha sonra cujus regio, ejus religio olarak adlandırılmıştır - ve bu şekilde
Ortaçağ lm paratorluğu’nun sonunu getirir.

16 Francesco Guicciardini (1483-1540), Staria d'ltaluı, 1, 1 (Fiorenzo, appresso Lorenzo Torreııtino,
1561, eksik baskı; Gcııeva: Stoer, 1621; Turin, Kinaııdi, ed. Sil vana Scıılel Mrııcbi) s. 6-7: * l;. co-
nosırm lo clıc .illa rrpıılıln.a fıomıtıııa r a »r propritı sarcbbc mollıı ih-mic ılımı sr .ıluıııo ılc' ııı.ıg

A vrupa’nın dengesi ne demektir? W estphalia Antlaşm ası’nı m üzakere eden
diplom atlar, büyükelçiler hüküm etlerinden talim atlar aldıkları zam an,17 o n ­
lardan istenen şuydu: Yeni sınır çizgileri, devletlerin yeni biçimleri, Alman
devletleriyle İm paratorluk arasında kurulm ası gereken yeni ilişkiler, F ran­
sa’nın, İsveç’in, A vusturya’nın etki alanları belirlenirken, bütün bunlar belli
bir ilkeye göre, yani A vrupa’nın farklı devletleri arasındaki belli bir dengeyi
korum a ilkesine göre yapılmalıydı.

İlk olarak, Avrupa nedir? 17. yüzyılın başlarında ya da bu ilk yarısında
Avrupa fikri son derece yeni bir fikirdi. Avrupa nedir? İlk olarak, örneğin H ı­
ristiyanlığın sahip olduğu evrenselci eğilimi hiçbir biçimde taşım ayan bir bir­
liktir. Hıristiyanlık tanımı gereği, yönelimi gereği dünyanın tam am ını kapsa­
mayı am açlar. Buna karşılık Avrupa, o dönem de örneğin Rusya’yı kapsam a­
yan ve İngiltere’yi de son derece ikircikli bir biçimde kapsayan bir coğrafi bö-
lüm lenm edir- zira İngiltere W estphalia Antlaşması’nın fiili o larak tarafı değil­
di. Yani Avrupa, evrenselliği olm ayan, oldukça sınırlı bir coğrafi bölümlenme-
dir. İkinci olarak, Avrupa birbirlerine az çok tabi olan ve İm paratorluk gibi ni­
hai ve tek bir biçime ulaşacak devletlerin hiyerarşik bir biçimi değildir. H er hü­
küm ran -b u rad a çok kabaca söylüyorum, göreceksiniz ki bunu hemen düzelt­
mek gerekecek- kendi krallığında im paratordur ve hiçbir şey bu devletlerin
hüküm ranlarından birisine, A vrupa’yı biricik bir bütün haline getirecek bir üs­
tünlük atfetmez. Avrupa temel olarak çoğuldur. Elbette bu -ve işte demin söy­
lediğimi burada düzeltiyorum - devletler arasında farklılıklar olmadığı anlam ı­
na gelmez. Bu fark olgusu örneğin W estphalia A ntlaşm asından bile önce, Sul-
ly’nin IV. Henri ile ilgili anlattığı ve “muhteşem gaye” 18 adını verdiği şeyde

giori potentati ampliasse piü la sua potenza, procurava con ogni studio che le cose d ’Italia in modo
bilanciate si mantenessino che piü in una che in un’altra parte non pendessino: il che, senza la con-
servazione della pace e senza vegghiare con somma diligenza ogni accidente henche minimo, suc-
cedere non poteva”; Fransızca çeviri: Histoire d ’Italie, çev. J.-L. Foumel ve J.-C. Zancarini (Ro-
bert Laffont, “Boquins” , Paris, 1996, s. 5) “Floransa Cumhuriyeti ve kendisi açısından güçlüler-
den birinin gücünü daha da arttırmasının çok tehlikeli olduğunun bilincinde olan Laurent de Me-
dicis, tüm gücüyle İtalya’daki dengeyi korumaya çalışıyordu, öyle ki terazi ne bir yana ne de öte­
ki yana eğilsin; bu da ancak barışın korunmasıyla ve küçük de olsa her olayın çok dikkatli hir hi­
çimde incelenmesiyle m üm kündü.”

17 Recueil des instructions donnees aux ambassadeurs et ministres de Frattce, depuis les traites de
Westphalie jusqu’â la Revolution française, XXVIII, £tats allemands, cilt 1: L'Ûlectorat de Ma-
yence, der. G. Livet (£d. du CNRS, Paris, 1962); cilt 2: L ’fclectorat de Cologne, 1963; cilt 3: L ’fcle-
ctorat de Treves, 1966. Bkz. ayrıca Açta Pacis Westphalicae dizisi: yay haz. K. Repgen, Nordrhe-
in-Westfalische Akademie der V/issenscbaften (Serie II. Abt. B: Die französischen Korresponden-
zen |Aschendorff, Münster, 1973)).

18 M .m nıılırn de Brthııne, Rnsny baronu, Sully dükü, Memtures des su^es et royales oecom mıtei
d l sUt. dtmiı'slhfues, fmlıthfues et mılıtatres de H enri le (>r,ınd% yjy İm/., M ıdu ııd vr l’nıııoul.tt

aşikârdır. Sully’nin IV. H enri’nin politik düşüncesinin muhteşem gayesi oldu­
ğunu iddia ettiği şey, bir Avrupa oluşturm aktır - çoğul bir Avrupa, sınırlı bir
coğrafi bölümlenme olarak Avrupa, evrensel ve yükselen bir bütünlük olmasa
da içinde her biri diğerlerinden daha güçlü olan ve diğerleri için karar alacak
on beş devletin bulunacağı bir Avrupa.19 Yani bu, devletlerin birliğini içerme­
yen bir çokluk, bir coğrafi bölümlenme olmasına karşın, büyük devletlerle kü­
çükler arasında kurucu, iç içe geçmiş bir fark vardır. N ihayet, Avrupa’nın dö r­
düncü özelliği şudur: Coğrafi bir bölümlenme ve bir çoğulluk olmasına karşın
bütün dünya ile ilişki içindedir, ancak dünya ile kurulan bu ilişki tam da Av­
rupa’nın özgünlüğünü oluşturur, zira Avrupa dünyanın geri kalanıyla ancak
belirli bir tipte ilişki kurabilir - ekonom ik tahakküm , kolonizasyon ya da tica­
ri kullanım ilişkisi. Çoğul devletlerin coğrafi ilişkisi olarak Avrupa, bütünlük
olmasa da küçüklerle büyükler arasında bir dengelenme içeren bir Avrupa,
dünyanın geri kalanıyla arasında bir kullanım, kolonizasyon, tahakküm ilişki­
si kuran bir Avrupa. İşte 16. yüzyıl sonu ile 17. yüzyıl başında oluşmuş olan
ve 17. yüzyıl ortasında imzalanan antlaşm alarla birlikte kristalleşen düşünce
budur; hala içinde bulunduğum uz tarihsel gerçeklik budur. Avrupa budur.

İkinci olarak, denge. A vrupa’nın dengesi nedir?20 Latince kelime, truti-
na Europae’d ir* “Denge” kelimesi bu dönemin metinlerinde birçok anlam da
kullanılır. Avrupa’nın dengesi, farklı ülkelere, farklı politikalara, farklı tarih ­

(“Nouvelle Collection des memoires pour servir â l’histoire de France”, Paris, 1837) cilt 2, baş­
lık 2, s.355b-356a. Bkz. E. Thuau, Raisort d ’Ûtat et Pensee politique, s. 282 - şu esere gönderme
yapar: C. Pfister, “Les “OEconomies royales” de Sully et le Grand Dessein de Henri IV”, Revue
historique, 1894, cilt 54, s. 300-324, cilt 55, s. 67-82 ve s. 291-302, ve cilt 56, s. 39-48 ve s. 304-
339. “Muhteşem gaye” ifadesi L. Donnadieu, La Theorie de l'equilibre> s. 45 ’te alıntılanır: “Av­
rupa’nın on beş büyük prensliğini güç, krallık, zenginlik, yüzölçümü ve egemenlik açışından aşağı
yukarı aynı seviyeye çekmek ve bunlara iyi ayarlanmış sınırlar koymak, öyle ki en büyük ve iddia­
lı olanlar daha fazla büyüme hevesine kapılmasın ve diğerleri de kıskançlık ve haset hissetmesin.”

19 Bkz. Sully’nin sunduğu, kralın ikinci ve üçüncü amacı, a.g.e., s. 356a: “Kalıtsal monarşileri hem
yüzölçümü hem de zenginlik anlamında neredeyse aynı güce çekme hedefine ulaşmak için müm­
kün olan en fazla sayıda hükümran gücü bir araya getirmek, öyle ki binlerinin fazlası başkalarını
ezme arzusu uyandırmasın, başkalarında da bunun korkusunu yaratm asın”; “Avrupa’nın Hıristi­
yanlığını oluşturması gereken on beş devlet, on beş egemenlik arasında, özellikle de ortak sınırla­
rı olanlar arasında o kadar iyi sınırlar çekilmeli ki, bu devletlerin haklarının ve iddialarının ayarı
o kadar eşitçe yapılmalı ki, bir daha hiç kavga etmesinler” .

20 Bu mesele hakkında, Foucault’nun temel kaynağını oluşturan Donnadieu’nün tezi hariç, bkz. E.
Thuau, Raison d'Etat..., s. 307-309 ve bu eserde gönderme yapılan G. Zeller’in makalesi: “ Le
principe d ’equilibre dans la politique internationale avant 1789”, Revue historique, 215, Ocak-
M art 1956, s. 25-27.

(*) Elyazmasının 14. sayfası: “trutina sive bilanx Europeae” (ifadeyi alıntılayan: L. Donnadieu, La
Theorie de requilibre. Etüde d'histoire dıplomatique et de droit International, Siyaset bilimi dok
tora tezi, Aix Marsilya Üniversitesi, A. Koussrau, Paris, 1^00, s. I).

sel dönemlere göre ilk olarak şu anlam a gelir: En güçlü devletin yasasını her­
hangi bir devlete dayatm ası m üm kün değildir. Başka türlü söylersek, Avru­
pa’nın dengesi ancak şöyle kurulacaktır: Devletlerin en güçlüsüyle onu takip
edenler arasındaki farkın, o en güçlü devletin tüm diğerlerine yasasını dayata-
mayacak derecede tutulm ası gerekecektir. Yani en güçlüyle diğerleri arasında­
ki farkın sınırlanması söz konusudur ve ilk nokta budur. İkinci nokta, Avrupa
dengesi şu şekilde tasarlanm ıştır: Sınırlı sayıda daha güçlü devlet oluşacak an­
cak bu devletlerin arasındaki denge, hiçbirinin herhangi diğer biri üzerinde üs­
tünlük kurup galip gelmesini engelleyecek biçimde kurulacaktır. Başka bir de­
yişle, bir devletler aristokrasisi kurulacak, örneğin İngiltere, Avusturya, Fran­
sa ve İspanya arasında kuvvet eşitliği biçimini alacak eşitlikçi bir aristokrasi
kurulacaktır. Bunun gibi bir dörtlü olduğu zaman, bunlardan hiçbirinin diğer­
leri üzerinde ciddi bir üstünlüğü olamaz, zira böyle bir fenomen ortaya çıkma­
ya başladığında, diğer üçünün ilk tepkisi onu bir şekilde engellemek yönünde
olacaktır. N ihayet, Avrupa dengesinin üçüncü tanımı, daha ziyade hukukçu­
larda bulduğum uz ve sonrasında kolaylıkla tahm in edebileceğiniz sonuçları
doğuran tanım dır. Bu tanımı 18. yüzyılda W olff’ta, Jus gentinum ’da bulursu­
nuz; burada Avrupa dengesi şu şekilde tanım lanır: “Birçok ulusun karşılıklı
Birliği” öyle bir şekilde kurulm alıdır ki, “ bir ya da birçok ülkenin ağır basan
gücü, diğerlerinin toplam gücüne eşit o lsun” .21 Başka türlü söylersek, birçok
küçük gücün birliği, onların arasından birini tehdit edebilecek üstün gücün
kuvvetini dengeleyebilmelidir. Sonuç olarak, kurulu olacak herhangi bir üs­
tünlüğü belirli bir anda dengelenebilecek ittifakların yolunu açm aktadır bu.
Avrupa dengesini o luşturm ak için tasarlanan, tahayyül edilen üç biçim, en
güçlülerin kuvvetinin m utlak bir şekilde sınırlanması, en güçlülerin eşitlenme­
si, en küçüklerin en büyüklere karşı bir araya gelmesi imkânıdır.

Bu farklı usullerle birlikte, bir im paratorluğu tam am lanm a biçimi ola­
rak tarihe sabitleyen bir m utlak eskatoloji türü yerine, yani evrensel monarşi
yerine, adına “göreli eskatoloji” diyebileceğimiz, fiili olarak kendisine yöne-
linmesi gereken kırılgan ve hassas bir eskatolojiyle karşı karşıyayız - bu kırıl­
gan eskatoloji, barıştır. Evrensel barış, göreli olarak evrensel ve göreli olarak
nihai barış elbette; ancak o dönem de hayali kurulan bu barışın, İm paratorluk
ya da Kilise gibi nihayet birleşmiş ve nihai olarak itiraz kabul etmez bir üstün­

21 Christian von Wolff, Jus gentium m ethodo scientifica pertractatum (in officina libraria Rengeri-
ana, Halle, 1749) bölüm VI, § 642, alıntılayan L. Donnadieu, La Theorie de l ’equilibrey s. 2, not
5. Ponnadieu şöyle ekler: “Talleyrand W olffa yaklaşır: ‘Denge, farklı politik birimlerin direniş
Kileleriyle saldırı güçleri arasındaki karşılıklı ilişkidir.’ (“Viyana Kongesi için Talim atlar, Aııgc
lırrg, s. 227).”

lükten gelmesi beklenmez. Tersine, bu evrensel ancak görece evrensel barış,
nihai ancak görece nihai barış, tahakküm ün büyük ve tekil etkilerine sahip
olm ayan bir çoğulluktan beklenir. Barış bizzat devletlerden ve onların çoğul­
luğundan beklenir. Büyük bir değişimdir bu. H er devletin, kendi kuvvetleri­
nin artışı diğer devletler ya da kendisi için yıkım anlam ına gelmeksizin a rttı­
rabileceği bu güvenliği yaratm ak için kurulan hedef budur.

İkinci o larak, araçlar. D iplom asinin gövdesini oluşturduğu ve temel
o larak bir A vrupa’nın, bir A vrupa dengesinin oluşum uyla tanım lanan bu
devlet aklının araçları, bence üç adettir. Çoğul devletler arasındaki bir denge
görünüm ünü alan bu geçici, kırılgan, eğreti evrensel barışın ilk aracı, elbette,
savaştır. Yani bundan böyle tam da bu dengeyi korum ak için savaş yapılabi­
lecektir - daha doğrusu, savaş yapm ak gerekecektir. Ve burada da, savaşın iş­
levlerinin, biçimlerinin, haklılaştırılm a biçimlerinin, hukuki düşüncesinin ol­
duğu kadar hedeflerinin de tam am en değiştiğini görüyoruz. O rtaçağ’da ta ­
hayyül edildiği haliyle savaş nasıl bir şeydi? Savaş, özü itibariyle, -neredeyse
hukuki [juridique\ d iyecektim - adli [judiciaire] bir davranıştır. N eden yapılır­
dı savaş? Bir adaletsizlik olduğu zam an, yani bir hak ihlali olduğunda ya da
birisi başka birisinin kendisine tanım adığı bir hakkı öne sürdüğü zam an ya­
pılır. O rtaçağ savaşında, hukuk [droit]* dünyasıyla savaş dünyası arasında
hiçbir kopukluk yoktur. Anlaşmazlıkları çözmenin söz konusu olduğu özel
hukukla, kam u hukuku veya uluslararası hukuk olarak adlandırılm ayan ve
tam da bu biçimde ad lan d ırılm ay acak olan hukuk dünyasıyla, prenslerin ça­
tışma dünyası arasında bile bir kopukluk yoktur. Zem in, anlaşm azlık ve an ­
laşmazlık çözümü zemindir -benim mirasımı çaldın, topraklarım dan birine el
koydun, kızkardeşimi boşadın-; savaşlar işte bu hukuki çerçevede, kam usal
savaş ve özel savaş biçiminde m eydana gelirler. Kamusal savaş özel savaş gi­
bi m eydana gelir, ya da özel savaş kam usal bir boyut alır. Burada bir hak sa­
vaşının içindeyizdir aslında, ayrıca savaş bir Tanrı yargısına benzer bir zafer
tarafından, tam olarak hukuki bir süreç gibi bitirilir. Kaybettin, o yüzden o
senin hakkın değildi. H ukuk ile savaş arasındaki bu süreklilik hakkında, m u­
harebe, zafer ve Tanrı yargısı arasındaki bu geçişlilik hakkında, savaşın hu­
kuki işleyişi hakkında son derece açıklayıcı veriler sunan D uby’nin Le Di-
matıche des Bovines22 kitabına bakabilirsiniz.

Şimdi ise farklı biçimde işleyen bir savaş var ortada, zira artık bir hak

(*) Fransızcada droit sözcüğü aynı zamanda “ hak“ anlamına gelmektedir - yay. haz.
22 (i. Dıılıy, l.e Dimancbe de Houvines ((iallimard, “Trcııte joıırnces qui oııt fail la I raııce", Paris,

l ‘>7î); ıızrllıklr «. 144 148.

savaşı değil bir devlet savaşı, devlet aklı savaşı söz konusu. Aslında, artık bir
savaşı başlatm ak için hukuki bir sebep göstermeye gerek yoktur. Bir savaş çı­
karm ak için bir ülkenin diplom atik bir sebep göstermesi yeterlidir - denge teh­
like altında, dengeyi yeniden kurm ak gerek, bir tarafta güç fazlası var ve buna
taham m ül edilemez. Elbette hukuki bir bahane bulunur ama savaş yine de bu
hukuki bahaneden bağımsızdır. İkinci olarak, savaş hukukla arasındaki sürek­
liliği kaybetse dahi, artık başka bir sürekliliğe kavuştuğunu, bunun da politi­
kayla arasındaki bir süreklilik olduğunu görürsünüz. Tam da devletler arasın­
daki dengeyi korum a işlevine sahip olan bu politika, Avrupa çerçevesindeki
devletler arasındaki dengeyi sağlaması gereken bu politika, belirli bir anda sa­
vaşma kom utunu verecek olan şeydir - şu ya da bu devletle, yalnızca belirli bir
noktaya kadar, denge çok fazla tehlikeye girmeden, bir ittifaklar sistemi içeri­
sinde vb. savaşma kom utunu verecek olan şeydir. Sonuç olarak, iki yüzyıl son­
ra “ savaş politikanın başka araçlarla sürdürülm esidir”23 diyecek olan birisi ta ­
rafından ifade edilen ilke işte bu andan itibaren ortaya çıkar. Aslında bunu
söyleyerek, daha 17. yüzyılın başından itibaren, W estphalia Antlaşması sıra­
sında ortaya çıkan yeni bir diplom atik akılla, yeni bir politik akılla birlikte ka­
bul edilmiş olan bir dönüşüm ü saptam aktan başka bir şey yapm ıyordu söz ko­
nusu kişi. Fransa kralının toplarının üzerinde şöyle yazdığını unutm am ak ge­
rekir: Ultima ratio regum, “kralların son, nihai aklı” .24 İşte Avrupa dengesini,
bu Avrupalı güvenlik sistemini işletmeye yarayan ilk araç buydu.

İkinci araç, en az savaş kadar eski olan ve derin biçimde yenilenen
araç, elbette diplom asidir. Bu sırada görece yeni bir şeyin -b u noktayı tabii
ayrıntılı ele alm ak gerekecek- ortaya çıktığını görüyoruz: W estphalia Anlaş­
ması gibi, birçok kişi arasındaki bir anlaşmazlığın değil, İngiltere istisnası dı­
şında Avrupa denen bu yeni bütünü oluşturan devletlerin tam am ının sorun­
larının, anlaşm azlıklarının halledildiği çok taraflı bir anlaşm a.25 Ancak bu

23 C. von Clausewitz, Vom Kriege, ed. W. Hahlweg (Dümmlers Verlag, Bonn, 1952) Kitap I, Bölüm
1, § 24; [Savaş Üzerine, çev. Selma Koçak, Doruk Yayınları, İstanbul, 2008], Bu analiz, Fouca­
ult’nun 1975-1976 senesinde verdiği “Toplumu Savunmak gerekir” dersi ile karşılaştırılabilir (s.
146-147) - burada, Clausevvitz’in ifadesi yeni diplomatik aklın uzantısı olarak değil, ırklar sava­
şı tarihçilerinin 18. ve 19. yüzyıllarda tanımladıkları haliyle politikayla savaş arasındaki ilişkinin
tersine dönüşü olarak sunulur.

24 Bu ifade hakkında bkz. İm paratorluk prenslerinin bildirisi - alıntılayan: G. Livet, L ’Ûquilibre eu-
ropeen (PUF, Paris, 1976) s. 83: “Kralın Kâinatın hâkimi olarak atandığı kayırlar ve Fransa kralı
portreleri gördük; toplarının üzerinde, gaspa yönelik dâhiliğini çok iyi gösteren bu fikri, kralların
son aklı ifadesini gördük.”

2 5 “M ünster’de, papalık elçisinin ve Venedik temsilcisinin etrafında, Almanya ile savaşan güçlerin
ll'raıısa vr lsveç| dışında, İspanya, Hollanda, Portekiz, Savoie, Tosça na, M antou, İsviçre kanton
l.ırı vr Horansa Inılıımıyıırdu" ((i. I ivrt, lui liııerre Je Trenle Ant. I’tll-, l’.ırıs, s. 42),

sorunları halletmek, yasalar ve gelenekler tarafından buyurulan hukuki çizgi­
lerin takip edilmesi anlam ına gelmiyor. Bu, miras hukuku ya da galip gelenin
hukuku tarafından, haraç, evlilik, devir hukuku tarafından buyurulan çizgi­
lerin izlenmesi anlam ına gelmiyor. Bu çok taraflı antlaşm ada diplom atlar ta ­
rafından izlenen çizgiler, bir denge zorunluluğunun belirlediği çizgilerdir.
T opraklar, şehirler, vilayetler, lim anlar, kasabalar, koloniler değiş tokuş edi­
lir, el değiştirir, pazarlık konusu edilir - neye göre? Eski miras hukukuna ya
da galip gelene göre değil, fizik ilkelerine göre, zira söz konusu olan, devlet­
ler arası bir dengenin en sürekli olacak biçimde kurulm ası için belli bir top ra­
ğı belli bir kişiye bırakm ak, şu kadar maaşı bu prense vermek, şu limanı bu
toprağa bağlam aktır. Bu yeni diplom asinin temel ilkesi artık bir hüküm ran­
lar hukuku değil, bir devletler fiziğidir. Bütün bunlarla birlikte, elbette, yine
diplom asi düzeyinde henüz “sürekli diplom atik m isyonlar” adı verilmese de,
fiiliyatta süreklilik arz eden pazarlıkların ve her ülkenin kuvvetlerinin du ru ­
m una dair bir bilgi sisteminin örgütlenm esinin ortaya çıktığını görüyoruz (bu
noktaya birazdan değineceğim). Sürekli elçilik de yine 15. yüzyıl sonu ile 16.
yüzyıl başında, uzun bir oluşum sürecinin sonunda ortaya çıkan bir kurum ­
dur; ancak sürekli pazarlık halindeki bir diplom asinin bilinçli, düşünülm üş ve
m utlak olarak sürekli örgütlenişi yine bu çağda başlar. Devletler arasındaki
ilişkilerin sürekli bir düzeneği olması gerektiği fikri, im paratorluk birliğine ya
da kilise evrenselliğine dayanm ayan bir ilişki düzeneği fikri bu sırada oluş­
m uştur. Gerçek bir uluslar cemiyeti fikridir bu - ve bu kelimeyi geri-dönüşlü
o larak kullanan ben değilim. Bu fikir gerçekten de o sırada ifade edildi. Bunu,
17. yüzyıl başında Le N ouveau Cynee26 başlıklı bir tü r ütopya kaleme alan
Cruce isimli bir yazarda bulabiliriniz: Bir yandan bir polis27 (sonraki derste
daha som ut o larak değineceğim bu konuya),28 diğer yandan da, bununla
m utlak anlam da temel olan bir bağıntı dahilinde oluşan (ki bu bağıntı, size

26 Emeric Cruce (Emery La Croix, 1590? - 1648), Le Nouveau Cynee, ou Discours d ’Estat repre-
sentant les occasions & tnoyens d ’etablir une paix generalle & la liberte du comtnerce par tout le
monde (Jacques Villery, Paris, 1623; yeniden basım, £ditions d ’histoire sociale, Paris, 1976). Bkz.
L.-P. Lucas, Un plan de paix generale et de liberte du commerce au XVH e siecle, Le Nouveau Cy­
nee d'Emeric Cruce (L. Tenin, Paris, 1919); H. Pajot, Une reveur de paix sous Louis X III (Paris,
1924); E. Thuau, Raison d ’Ûtat et Pensee politique, s. 282. Cruce “milletler cemiyeti’nden değil,
“ insan toplum u”ndan söz eder (a.g.e., sayfalandırılmamış önsöz: “İnsan toplumu, bütün parça­
larının bir sempati içerdiği bir bütündür, öyle ki birinin hastalığının diğeriyle iletişimde olmaması
imkânsızdır” . Bkz. a.g.e,, s. 62.

27 A.g.e., sayfalandırılmamış önsöz: “Bu küçük kitap, bütün milletlere faydalı, aklın ışığından bir
şc-ylcr nl.nil.ira hoş gelccck, evrensel pir polis içerir” (bkz. metnin 86. sayfası ve sonrası).

28 loııcriiılt sonraki dersten itib.ırcn (r i k c ' n m yaptıftı ço/.ıımlemcyc olmasa bile bıı polis meselesine
geri ıloneıekıır.

polisten söz edeceğime söz vermiş olm am a rağmen bana önce aslında diplo-
m atik-askerî örgütlenm elerden söz etmem gerektiğini hissettiren şeydir), sü­
rekli bir şehirde toplanan büyükelçiler düzeyinde bir istişare örgütlenmesi,
devletler arasında sürekli bir örgütlenm e öngörüyor Cruce. O na göre bu şe­
hir de, bütün prensler için tarafsız ve kayıtsız olan Venedik olm alıdır;29 Ve­
nedik’te toplanan bu büyükelçiler anlaşm azlıkları ve itirazları giderm ekten ve
denge ilkesinin gerçekten gözetilmesini sağlam aktan sorum lu olm alıdırlar.30

Devletlerin Avrupa içerisinde ve kendi aralarında cemiyete benzer bir
şey oluşturdukları fikri, devletlerin hukukunun sabitleyip kodlam ası gereken
bir dizi ilişkiye sahip bireyler gibi oldukları fikri, bu dönem de milletler huku­
kunun, jus gentium denen şeyin gelişmesini sağlamıştır. Bu da hukuki düşün­
cenin etkinlik a lan larından , temel nok ta larından birisi haline gelmiş olan
özellikle yoğun bir alandır; zira burada yeni bir m ekân içerisinde birbirleriy-
le birlikte var olacak bu yeni bireyler arasındaki, yani A vrupa’daki devletler
arasındaki, bir uluslar cemiyetindeki devletler arasındaki hukuki ilişkilerin ne
olacağının tanım lanm ası söz konusudur. Devletlerin bir cemiyet oldukları
fikrini, 18. yüzyılın tam başındaki bir metinde, en büyük milletler hukuku
kuram cılarından biri olan B urlam aqui’nin Milletlerin ve Doğanın H u ku ku ­
nun ilkeleri31 isimli kitabında bulabilirsiniz: “ Bugün Avrupa politik bir sis­
tem kuruyor, her şeyin ilişkilerle ve dünyanın bu kısmını kaplayan ulusların
farklı çıkarlarıyla birbirine bağlı olduğu büyük bir beden bu. Artık burada,
eskiden olduğu gibi, birinin diğerlerinin kaderiyle pek ilgilenmediği ve kendi­
sini bağlam ayan bir sebep için riske girmediği yalıtılmış haldeki parçalardan
oluşan karm aşık bir yığın y o k tu r” - tarihsel olarak tam am en yanlıştır bu,
am a olsun, daha önce böyle olm uyordu diyor ve bakın güncel durum u nasıl

29 A.g.e., s. 61: “Böyle bir toplantı için en uygun yer Venedik topraklarıdır, zira bütün Prensler için
tarafsız ve kayıtsız bir yerdir: Dünyanın en parlak monarşilerine, Papaya, İki İmparatorluğa ve İs­
panya Kralı'na yakındır.”

3 0 Cruce’nin metninin oldukça özgür bir yorumu. Bkz, a.g.e., s. 78: “(...] Genel bir barıştan başka
hiçbir şey bir İmparatorluğu güvence altına alamaz. Bunun da en en sağlam dayanağı, M onarşile­
rin sınırlandınlmasıdır - öyle ki her Prens halihazırda elinde bulunan toprakların sınırlarıyla ye­
tinsin ve hiç bir hırs adına bunları aşmaya yeltenmesin. Ve eğer böyle bir talimat onu rencide eder­
se, krallıkların sınırlarının T a n r ı ’n ın eli tarafından çizildiğini, Tanrı'nın onları istediği gibi ve iste­
diği zaman hareket ettirdiğini düşünsün.” Tanrı iradesine uygun bu statükoya saygı, dinamik bir
denge ilkesinden çok uzaktır.

31 Jean-Jacques Burlamaqui (1694-1748), Principes du droit de la nature et des gens, 4. Kısım, ikin
ci bölüm, yaz. haz. De Felice, Yverdon, 1767-1768, 8 cilt; alıntılayan: I.. Donııadieu, lui Vbtori*
de l'equılibre, s . 46. Donnadieu ekler: uBurlamaqui'nin fikirleri kelimesi kelimesine V«mcl'ııı Mil
letlrr h u k u k u cscrııulc bulunur.” Kk/. h. dr Vattcl, İ r D r o ıt des gfns, o u 1‘rım tprs J r la hu tuttu

rr//r,.., III, i, S '17, " D r rf\quilıhrc polıtiı|urHl (loıitlr.ı, I 7.SH), çili 2, n. W 40.

ifade ediyor: “H üküm ranların kendi ülkelerinde ve diğer ülkelerde olup bi­
tenlerle sürekli olarak ilgilenmesi, sürekli mevcut haldeki m em urlar [sürekli
diplom atlara gönderm e yapılıyor;32 MF] ve sürekli pazarlıklar, m odern Av­
rupa’yı, bağımsız fakat o rtak bir çıkarla birbirlerine bağlı olan öğelerin düzen
ve özgürlüğü baki kılm ak için bir araya geldikleri bir tü r cum huriyete dönüş­
tü rm üştü r.”

İşte bu Avrupa fikrinin, Avrupa dengesi fikrinin doğuşu bu şekilde ol­
m uştur. Elbette W estphalia Antlaşması ile kristalleşir bu,33 zira bir Avrupa
dengesi politikasının ilk bilinçli, bütünlüklü, açık tezahürü olan bu anlaşm a,
bildiğiniz gibi esas olarak İm paratorluğu yeniden örgütlem e, onun statüsünü
belirleme, Alman prenslikleri üzerindeki haklarını saptam a, A vusturya’nın,
İsveç’in, Fransa’nın Alman toprakları üzerindeki nüfuz bölgelerini belirleme
işlevi görüyordu - bütün bunlar da aslında Alm anya’nın Avrupa cum huriye­
tinin geliştirildiği odak haline gelebildiğini, gerçekten geldiğini gösteriyor. Şu­
nu hiçbir zam an unutm am ak gerekir: H ukuki ve politik bir bütünlük olarak
Avrupa, diplom atik ve politik güvenlik sistemi olarak Avrupa, en güçlü ülke­
lerin Almanya’ya dayattıkları boyunduruktur - ne zam an ki bu ülkeler Al­
m anya’ya uykuya dalmış bir im paratorun, C harlem agne’ın, Bismarck’ın ya
da bir mayıs gecesi Şansölyelik binasında, metresiyle köpeğinin arasında inti­
har eden küçük adam ın ’1, rüyasını unutturm ak isteseler, ona böyle bir boyun­
duruk dayatırlar. İm parator uyanm asa bile, Almanya arada bir ayaklanır ve
“ ben A vrupa’yım. M adem ki siz benden Avrupa olm am ı istediniz, o halde
ben Avrupa’yım ” derse, buna şaşm am ak gerekir. Bunu tam da, onun Avrupa
olmasını isteyenlere, A vrupa’dan başka bir şey olm am asını isteyenlere, yani
Fransız emperyalizmine, İngiliz tahakküm üne ya da Rus yayılmacılığına k ar­
şı söyler. Almanya’daki İm paratorluk arzusunun yerine bir Avrupa zorunlu­
luğu getirilmek istenmiştir. Almanya da o zam an şöyle demiştir: “Fark etmez,
çünkü zaten Avrupa benim im paratorluğum olacak. A vrupa’nın benim im pa­
ratorluğum olması da haklı bir şey, çünkü A vrupa’yı yalnızca A lm anya’ya
Fransız, İngiliz ve Rus tahakküm ünü dayatm ak için inşa ettiniz” . U nutulm a­
ması gereken şöyle bir anekdot vardır: 1871 senesinde Thiers, ismi sanırım
Ranke olan tam yetkili büyükelçiyle konuşurken, “Azizim, kime karşı savaşı­
yorsunuz? O rdum uz kalm adı, size hiç kimse direnemez, Fransa tükenm iş du­

3 2 l.. Donnadieu’nün belirttiği gibi (a.g.e., s. 27, n. 3) “Westphalia antlaşmaları elçilerin kullanımını
ortaya çıkarır, işte onların denge üzerindeki büyük etkisi büyük ölçüde buradan gelir.”

33 Aslında birçok farklı antlaşmadan oluşan Westphalia Barışı hakkında, bkz. yukarıdaki 9. not.
(*) Hil sürçmesi. Mitler 30 Nisan 1^45’tc Berlin'deki $;ımülyrlik binasının yeraltı sığınağında intihar

e ll i .

rum da, K om ün bütün direniş o lanaklarını tüketti, kim e karşı savaşıyorsu­
nuz?” demiş ve Ranke “elbette XIV. Louis’ye karşı” cevabını vermiştir.

Avrupa dengesini korum ayı sağlayan, bu diplom atik ve askerî sistemin
üçüncü aracı -ilk aracı savaştı, yani savaşın yeni bir kavrayışı, yeni bir biçi­
miydi; ikinci aracı ise diplom asiydi- diğerleri kadar temel ve yeni bir öğenin
oluşum udur: Sürekli bir askerî düzeneğin oluşum u. Bunun ilk ayağı, savaşçı­
ların profesyonelleşmesi, silahlı kuvvetlerde kariyer yapm a olgusunun ortaya
çıkışıdır; ikinci ayağı savaş zam anında insanları istisnai biçimde silah altına
almak için bir çerçeve sağlayacak olan sürekli bir ordu yapısının kurulm ası­
dır; üçüncü ayağı, kale ve taşım a donanım ıdır; dördüncü ayağı, bir tü r bilme­
dir, taktik bir düşüncedir, m anevra tiplerine, savunma ve saldırı şemalarına
dair bir bilmedir, yani askerî alana ve olası savaşlara dair özerk bir düşünürü­
dür. Bu askerî boyut, savaş pratiğine indirgenemeyecek bir boyuttur. Sürekli,
m asraflı, önemli, bilgili bir askerî düzeneğin bizzat barış sisteminin içindeki
varlığı, Avrupa dengesinin oluşması için olmazsa olm az araçlardan biridir.
Gerçekten de, eğer devletlerden her biri, en azından en güçlüleri bu askeri dü­
zeneğe sahip olm asaydı ve bu askerî düzeneğin aşağı yukarı kabaca, ana hat-
larıyla temel rakibinin düzeyinde olmasını sağlamaya çalışmasaydı, bu denge
nasıl korunabilirdi? Dolayısıyla, barış içinde savaşın varlığından ziyade, poli­
tika ve ekonom inin içinde diplom asinin varlığını sağlayan bir askeri düzene­
ğin oluşum u, sürekli bir askerî düzeneğin varlığı, dengeler hesabı üzerine ku­
rulu, savaşla, savaş ihtimali ya da tehdidiyle elde edilmiş bir kuvvetin baki kı­
lınması üzerine kurulu olan bir politikanın temel parçalarından biridir. Kısa­
cası bu, her biri güç dengesini kendi lehine çevirmek isteyen ama hepsi de ge­
nel olarak bu dengeyi korum ak isteyen devletlerin rekabetindeki temel öğe­
lerden biridir. Burada da, Clausevvitz’in savaşın politikanın devam ettirilmesi
olduğu yönündeki bu ilkesinin, askerliğin kurum sallaşm ası gibi bir kurumsal
dayanağa sahip olduğunu görüyoruz. Savaş, insanların etkinliğinin öteki yü­
zü değildir. Savaş, belli bir anda, politikanın belirlediği ve askerliğin temel ve
kurucu bir öğesi olduğu bir takım araçların uygulamaya konulm asıdır. Yani
burada politik ve askerî bir karışım vardır ve bu, güvenlik mekanizması ola­
rak bu Avrupa dengesinin oluşum u için kesinlikle gereklidir; bu politik-askerî
karışım sürekli uygulamaya sokulacak ve savaş da onun işlevlerinden yalnız­
ca biri olacaktır. Barışla savaş arasındaki ilişkinin, sivil olanla askerî olan a ra­
sındaki ilişkinin bu olay etrafında yeniden şekillendiğini görüyoruz.*

(*) Klyazmasımn 20. sayfası şunu ekliyor: “ Dördüncü araç, bilgiye yönelik hır .iy ilin krm lı kııvvri
loriııi bılım*k (ve aynen hmılan Kİ/lcmck), rakip vr ıniıtıdık olrkılcrm kııvvrllcrıııı hılıııck vr bıın

Biraz uzattım , kusura bakm ayın. Gelecek sefer, artık kuvvet ve güç
sorununa bağlanan bu devlet aklı içinde uygulam aya konm uş olan diğer gü­
venlik m ekanizm asından söz edeceğim; bu diğer araç, diğer büyük teknolo­
ji, artık diplom atik ve askerî bir düzenek değil, politik nitelikli polis düzene­
ğidir.

ları bildiğ ini g iz lem ek . A n c a k b u n la r ı b i lm ek , d ev le tl er in k uv v e t in in n ed e n m e y d a n a geld iğ in i de

bilmeyi ge rekt ir ir . C îi /em , b u n u n ne rede o ld u ğ u n d a gi/.lidir: t î ü c u m i yi t ir en I s p a n y a 'n ın ^ ı /c ın ı ,

A v r u p a 'n ın ön em li d ev le t l e r in d en biri ol.ın I loll.ınd.ı ('umİH ir ıyen’m n Ki/emi" .

Devlet aklına göre yönetmeye yönelik yeni sanata has ikinci tekno­
lojik bütünlük: Polis. Kelimenin 16. yüzyıla kadarki geleneksel an­
lamları. 17. ve 18. yüzyıllardaki yeni anlamı: Devlet kuvvetlerinin iyi
kullanımını sağlayan hesap ve teknik. - Avrupa dengesi sistemiyle
polis arasındaki üçlü ilişki. - Italyan, Alman, Fransız durumlarının çe­

şitliliği. - Turquet de Mayerne, Aristo demokrat Monarşi. - Devlet
kuvvetinin kurucu öğesi olarak insanların etkinliğinin kontrolü. - Po­
lisin ilgi nesneleri: (1) Yurttaşların sayısı; (2) yaşamın zaruretleri; (3)
sağlık; (4) meslekler; (5) insanların birlikte var olması ve dolaşımı. -

Nüfusların yaşamını ve iyi varoluşunu idare etme sanatı olarak polis.

P 71 f icbel Foucault trafik yüzünden derse geç kaldığı için özür diliyor.]
L i v ı Size başka bir kötü haber daha var, ama bunu dersin sonunda söy­

leyeceğim. Size geçen seferlerde yönetim sanatının hüküm ranlığın işlev, sıfat
ya da görevlerinden biri haline geldiğini ve temel hesap ilkesini devlet aklında
bulduğunu göstermeye çalışmıştım. İşte bu yeni yönetim sanatının yeniliğinin
başka bir yerden geldiğini düşünüyorum (ve size geçen sefer göstermeye çalış­
tığım şey buydu). Yani, uzun zam andır taslak halinde ortaya çıkan bu yöne­
tim sanatı, 16. yüzyıl sonu - 17. yüzyıl başından itibaren, artık eski ifadele­
rinde olduğu gibi mükemmel bir yönetimin özüne uymaya, yaklaşm aya çalış­
m ayacaktır. Yönetim sanatında söz konusu olan artık, bir öze geri dönm ek
ya da ona sadık kalm ak değil, rekabetçi gelişimler içeren bir rekabet alanı içe­
risinde kuvvet ilişkilerini m anipüle etmek, baki kılm ak, dağıtm ak, kurm aktır.
Başka türlü söylersek, yönetim sanatı kendisini ilişkisel bir kuvvetler alanın­
da ortaya koyar. Sanıyorum bu da, bu yönetim sanatının büyük modernlik
eşiğini oluşturur.

Bu sanatın kendisini ilişkisel bir kuvvet alanında ortaya koyması de­
mek, som ut olarak iki büyük politik teknoloji bütününü devreye sokm ası de­
mektir. Bunlardan biri, o dönem de dahi A vrupa’nın dengesi adı verilen şeyi
korum ak için gerekli ve yeterli olan usullerden oluşan bütündür. Bu bütün,
kuvvetlerin devletler arasındaki oluşum unu ve telafisini düzenler, bunu da bir
yandan sürekli ve karşılıklı bir diplom atik aygıtla, diğer yandan ise profesyo­
nel bir orduyla yapar. Bundan geçen derste söz etmiştik. I>iı-, kuvvetlerin re

kabet alanı içerisinde yer alan bu yeni yönetim sanatını oluşturan ilk büyük
teknolojiler bütünü budur.

Size bugün sözünü etmek istediğim ikinci büyük teknolojiler bütünü, o
dönem de “polis” adı verilen şeydir, ki bunun 18. yüzyıl sonundan itibaren
“ polis” denilen şeyle -b ir iki öğe d ışında- pek az ilgisi vardır. Başka türlü
söylersek, 17. yüzyıldan 18. yüzyılın sonuna kadar, “polis” kelimesi bizim şu
anda anladığımızdan son derece farklı bir anlam da kullanılıyordu.1 Bu po­
lis meselesi hakkında üç noktanın altını çizmek istiyorum.

İlk olarak, elbette, kelimenin anlamı üzerinde duracağım. 15. ve 16. yüz­
yıllarda sıkça kullanılan bu “polis” kelimesi, birkaç şeye işaret eder. İlk olarak,
en basit anlamında, kamusal bir otorite tarafından idare edilen bir cem aat ya da
topluluk biçimine “polis” denir; yani politik bir iktidara, kamusal bir otoriteye
benzer bir şeyin üzerinde uygulandığı insan topluluğuna “polis” denir. Mesela
şunun gibi bir dizi ifade, bir dizi sıralandırma bulursunuz: Devletler, beylikler,
şehirler, polisler. Ya da “cumhuriyetler ve polisler” dendiğini görürsünüz. Bir
ailenin ya da bir manastırın polis olduğu söylenmez, çünkü onlar üzerinde uy­
gulanan bir kamusal otorite yoktur. Ancak yine de görece kötü tanımlanmış bir
tür toplum dur bu, kamusal bir şeydir. “Polis” kelimesinin bu kullanımı, bu an­
lamda kullanımı 17. yüzyıl başlarına kadar devam eder. İkinci olarak, yine 15.
ve 16. yüzyıllarda “polis”, bu cemaatleri kam u otoritesi altında idare eden
edimlerin tümüne denir. Bu anlamda neredeyse geleneksel bir ifade, “polis ve
idare” \police et regiment] ifadesidir; buradaki idare, yönetme biçimi anlamın­
dadır ve “polis” ile ilişkilendirilmiştir. Nihayet, “polis” kelimesinin üçüncü an­
lamı, basitçe iyi bir yönetimin olumlu, müspet sonucudur. İşte kabaca 16. yüz­
yıla kadar karşımıza çıkan görece geleneksel üç anlam bunlardır.

Ancak 17. yüzyıldan itibaren “polis” kelimesinin derin biçimde farklı
bir anlam kazanm aya başladığını görüyoruz. Bunun şu şekilde özetlenebilece­
ğini sanıyorum: 17. yüzyıldan itibaren devletin kuvvetlerini, devletin düzenini
bozmaksızın arttırm a araçlarının bütününe “polis” denmeye başlanacaktır.2

1 Bkz. Michel Foucault’nun 1976’da “ 18. yüzyılda sağlık politikası” metninde yaptığı tanım, [yuka­
rıda, s. 53, not 7 |, s. 17: “ Eski Rejim’in son zamanlarına kadar polis adı verilen şey, yalnızca po­
lis kurumu değildir; polis, düzeni, zenginliklerin belirli bir yönde büyümesini, ‘genel olarak’ sağ­
lığın baki kılınma koşullarını sağlayan mekanizmaların tüm üdür” (Bunu Delamare’ın risalesinin
kısa bir betimlemesi takip eder). Foucault’nun Delamare’a duyduğu ilgi 60’lı yıllara uzanır. Bkz.
L'Histoire de la folie..., 1972 baskısı, s. 89-90.

2 Derse hazırlık olarak derlediği dosyaya eklenen polis üzerine bir dizi elyazmasında Foucault, polis
kelimesinin anlamının dönüşümü (“sonuç olmaktan sebep olmaya dönüşmesi”) hakkında, Cathe-
rine ll’nın Instructions adlı eserinden (bkz. s. 296, not 18) yu holümü alıntıLır: “Toplumun iyi dii*
zcııiııin bekasını saftl.ıy.ın lıcr şey polisin .ilanımı dahildir.”

Başka türlü söylersek, polis, devletin iç düzeniyle onun kuvvetlerinin artışı a ra ­
sında hareketli am a buna rağmen istikrarlı ve kontrol edilebilir bir ilişki kur­
mayı sağlayan hesap ve tekniğe denir. Aslında, devletin kuvvetlerinin artışı ile
onun düzeni arasındaki bu ilişkiyi, bu alanı kapsayan bir kelime vardır. Son
derece tuhaf olan bu kelimenin, birçok kez bizzat polisin nesnesini nitelemek
için kullanıldığı görülür. Bunu 17. yüzyılın başında, Turquet de M ayerne’in
Aristo dem okratik M onarşi gibi tuhaf bir isim taşıyan 1611 tarihli metninde
görürsünüz.3 Bu kelimeyi yüz elli yıl sonra, 1776’da, H ohenthal tarafından ya­
zılmış Almanca bir metinde görürsünüz.4 Bu kelime basitçe, “ ihtişam ”dır [sp-
lendeur]. Polis, devletin ihtişamını sağlaması gereken şeydir. T urquet de Ma-
yerne 1611’de şöyle der: Polisin iştigal etmesi gereken şey, “ şehre süs, biçim ve
ihtişam kazandıracak her türlü şeydir.”5 H ohenthal de 1776’da tam da gele­
neksel tanımı yeniden ele alarak şöyle der: “Bütün devletin ihtişamına ve tüm
yurttaşların m utluluğuna yarayan araçların tüm üne polis adı verenlerin tan ı­
mını kabul ediyorum .”6 Peki bu ihtişam ne demektir? Hem düzenin görünür
güzelliği, hem de kendisini gösteren ve parlayan bir kuvvetin canlılığıdır. O
halde polis, görünür düzen ve canlı kuvvet olarak devletin ihtişam ına yönelik
sanattır. D aha analitik bir biçimde ele alırsak, polisin aslında en büyük teoris-
yeni olan von Justi7 isimli bir Alman da bu tür bir tanım kullanır, zira 18. yüz­

3 Louis Turquet de Mayerne (1550-1615), La Monarchie aristodemocratique, ou le Gouvemement
compose et mesle des trois fortnes de legitimes Republıques, Jean Berjon et Jean le Bouc, Paris,
1611. “Omnes et singulatim” başlıklı konferansında Foucault şunu belirtir: “Bu, polisleşmiş dev­
letin ilk ütopya-programlarından biridir. Turquet de Mayerne bunu 1611'de yazmış ve Hollanda
genel meclisine sunmuştur. J. King bu tuhaf eserin önemine vurgu yapar (Science and Rationalism
in the Government o f Louis X IV ” [Baltimore, The Johns Hopkins Press, 1949]*’ (DE, IV, s. 154).
özellikle bkz. s. 31-32, 56-58, 274 (J. King, “Louis de Turquet-M ayerne” adını kullanır). Ayrıca
bkz. R. Mousnier, “L’opposition politique bourgeoise â la fin du XVIe et au debut du XVIIe sifcc
le. L* oeuvre de Turquet de M ayerne”, Revue historique, 213, 1955, s. 1-20.

4 Peter Cari Wilhelm, Reichsgraf von Hohenthal, Liber de politia, adspersis observationibus de ca-
usarutn politiae et justitiae differentiis (C. J. Hilscherum, Leipzıg, 1776), S 2, s. 10. Eser Latincc
yazılmış olduğu için, bunu “Alman H ohenthal’in eseri” olarak anlamak gerekir. Bu risale hakkın-
da bkz. “Omnes et singulatim”, s. 321-322; Fransızca çeviri s. 158.

5 Louis Turquet de Mayerne, La Monarchie aristodemocratiquey 1. kitap, s. 17: “ (...) Polis ismin
den, şehre süs, biçim ve ihtişam kazandıracak her türlü şeyi, şehirde görülebilecek her türlü şeyin
düzenini anlamalıyız” .

6 P.C.W. Hohenthal, Liber de politia , S II, s. 10: “N on displicet vero nobis ea definitio, qua politianı
dicunt congerıem mediorum (s. Icgum et institutorum), quae universae reipublicae splendori arqııc
externae singulorum civium felicitati inserviunt.” Bu tanımı desteklemek için Hohenthnl şu eserir
re referans verir: J.J. Moser, Commentatio von der Landeshoheit in Policy-Sachen (Frankfurt-1 r
ipzig, 1773), s. 2, § 2, ve J.S. Pütter, Institutiones Iuris publicigertnanici (Götringen, 1770), ı. H.
Buna karşın, tebaanın mutluluğu ve güvenliği üzerinde ısrarla duran hu iki eserde dr “İhı ı>.ım" ir
ııını Inılıınm.ı/.

7 |oh . ım ı I Icı ıııu lı (. o i ı lu h v o n)uslı (17 2 0 17 7 1) , ka r iye r i tiMirr.ıl . ırl . t do lu bit polipi .ıl, ytiyuıı oy

yılın ortasında, Polisin Genel Öğeleri isimli kitabında verdiği polis tanım ı şu­
dur: “Bir devletin içerisini ilgilendiren ve bu devletin kuvvetini sağlamlaştırıp
yükseltmeye yarayan, bu kuvvetleri iyi şekilde kullanmayı amaçlayan yasa ve
tüzüklerin tam am ına polis denir.”8 O halde polisin amacı, devletin kuvvetleri­
nin iyi kullanımıdır.

Altını çizmek istediğim ikinci nokta ise, 16. ve 17. yüzyıllarda gelenek­
sel ve kanonik olan bu polis tanımıyla A vrupa’nın dengesi sorunu arasındaki
ilişkilerin ne denli yakın olduğudur. Bu ilişki öncelikle m orfolojiktir - çünkü
temelde bu Avrupa dengesi, bu diplom atik ve askerî denge tekniği nedir? H er
biri kendi gelişimini arttırm ak isteyen bu farklı ve çoklu kuvvetler arasında
bir denge sağlam aktır. Polis de aynı şekilde -fak a t bir anlam da zıt yönde-
devletin, bir devletin kuvvetlerini onun düzenini bozm adan azami ölçüde a rt­
tırm anın bir biçimidir. Bir yandan söz konusu olan ve temel hedef teşkil eden
şey, devletin büyümesinin dengeyi bozmamasını sağlam aktır - Avrupa denge­
si budur; polisin meselesi ise, nasıl olup da devletin kuvvetlerinin, bu devletin
iç düzeni korunarak azami ölçüde arttırılabileceğidir. Polisle Avrupa dengesi
arasındaki ilk ilişki, işte budur.

İkinci olarak, bir koşullandırm a ilişkisi söz konusudur, zira esas olarak
16. yüzyılda, 16. yüzyılın sonunda ortaya çıkmış olan ve hanedan çekişmele­

küsünde boşluklar bulunan bir profesör ve pratisyendir. İlk olarak Viyana’da, genç soyluların eği­
timine adanmış Theresiattum'da kameralizm hakkında desler vermiş, daha sonraları ise onu Le-
ipzig ve Danimarka’ya sürükleyen çeşitli maceralardan sonra 1760’da Berlin’e yerleşmiştir. Bura­
da II. Friedrich kendisine Berghauptmann payesini vermiştir - yani madenlerin işletilmesinden so­
rumlu bir tür idareci. Kamu parasını çalmakla haksız yere suçlanarak 1768’de Küstrin Kalesi’ne
hapsedilmiş ve burada, kör ve çulsuz bir biçimde, masumiyetini kanıtlayamadan ölmüştür. Vi-
yana’daki ve Berlin’deki dönemlerinde yazdığı eserlerin tonu oldukça farklıdır (Theresianum’da
verdiği derslerden oluşan Grundsdtze der Policey-VVissenschaft 1756’da yayınlanmış ve 1759’da
Fransızcaya çevrilmiştir; burada esas olarak devletin selameti söz konusuyken, 1759’da yayınla­
nan Grundrifi einer guten Kegıerung ve 1760-61’de yayınlanan Grurtdfeste der Macht urtd Glück-
seltgkett der Staaten oder Poiizeiwissenschaft ise bireylerin selametine ağırlık verir.

8 J.H.G. von Justi, Grundsdtze der Policey-Wissenschaft (Van den Hoecks, Göttingen, 1756) s. 4:
“Inweitlauftigem Verstande begreifet man unter der Policey aile Maaisregeln in innerlichen Lan-
desangelegenheiten, wodurch das allgemeine Vermögen des Staats dauerhaftiger gegründet und
vermehret, die Krâfte des Staats besser gebrauchet und überhaupt die GSückseligkeit des gemeinen
Wesens befördet vverden kann; und in diesem Verstande sind die Commercien, Wissenschaft, die
Stadtund Landöconomie, die Venvaltung der Bergwerke, das Forstwesen und dergleichen mehr, in
so fern die Regierung ıhre Vorsorge darüber nach Maafigebung des allgemeinen Zusammenhan-
ges der WohIfahrt Staats einrichtet, zu der Policey zu rechnen” : “ Polis adlandırmasıyla, bir devle­
tin iç işlerini ilgilendiren, onun kuvvetini arttırıp sağlamlaştıran yasa ve tüzükler anlaşılır; bunla­
rın amacı bu kuvvetlerin iyi bir biçimde kullanılması, tebaanın mutluluğunun arttırılması, kısaca­
sı ticaretin, mâliyenin, tarımın, madenlerin, ormanların vb. iyi idare edilmesidir; /.İra bir devletin
mutluluğu butıın bu peylerin bılgccr ıtl.ırc edilmesine h.ı£lıdır.”

rinin yerini almış olan bu devletler arası rekabet alanı içerisinde - “genelleş­
m iş” rekabet demek istem iyorum - bu Avrupalı rekabet alanı içerisinde den­
genin korunm asının ancak devletlerden her birinin kendi kuvvetini a rttırm a­
ya yetkin olması -ve bir başka devlet tarafından asla geçilemeyecek ölçüde
a rttırm ası- sayesinde m üm kün olduğu açıktır. A vrupa’nın dengesinin korun­
masının tek yolu, devletlerden her birinin kendi kuvvetlerini arttırm asını sağ­
layan iyi bir polisi olmasıdır. Ve eğer bu polislerin her biri arasında görece pa­
ralel bir gelişme yoksa, dengesizlik durum larıyla karşı karşıya kalınır. O hal­
de her devlet, kuvvetler dengesinin kendi aleyhine tersine dönmesini istemi­
yorsa, iyi bir polise sahip olmalıdır. Buradan hareketle hızla, bir anlam da pa­
radoksal ve ters bir sonuca varılır: Sonuç olarak, eğer Avrupa dengesi içeri­
sinde kötü bir polisi olan bir devlet varsa -k i bu benim devletim olm ak zorun­
da değil- bir dengesizlik durum u oluşur. Dolayısıyla, diğer devletlerde bile
polisin iyi olmasına d ikkat edilmelidir. O halde Avrupa dengesi, bir anlam da
devletler arası bir polis ya da hukuk gibi işlemeye başlar. Avrupa dengesi,
devletlerin tüm üne, bu devletlerin her birinde polisin iyi olmasına dikkat et­
me hakkı verir. 1815’te Viyana Antlaşması ve M ukaddes İttifak politikası ile
sistematik bir biçimde, açıkça ifade edilen sonuç işte budur.9

N ihayet üçüncü olarak, Avrupa dengesi ile polis arasında araçlara da­
ir bir ilişki vardır, zira en azından bir tane ortak araç vardır. Avrupa dengesi
ile polisin örgütlenm esinde ortak olan bu araç nedir peki? İstatistiktir. Den­
genin A vrupa’da gerçekten korunabilm esi için bir yandan her devletin kendi
kuvvetlerini tanım ası, diğer yandan ise diğer devletlerin kuvvetlerini bilip ta ­
nıması ve dolayısıyla dengeyi izleyip korum ayı sağlayacak bir karşılaştırm a
yapabilmesi gerekir. O halde, bir devletin kurucu kuvvetlerini deşifre etmeye
yönelik bir ilkeye ihtiyaç vardır. H er devletin, kendisinin ve diğer devletlerin
nüfusunun, ordusunun, doğal kaynaklarının, üretiminin, ticaretinin, parasal
dolaşım ının ne olduğunu bilmeye ihtiyacı vardır - o dönem de ortaya çıkan,
kurulan ve gelişen, adına istatistik denilen bu bilim ya da daha ziyade bilgi
alanının verilerinin tüm üne ihtiyacı vardır. Peki istatistik acaba nasıl o luştu­

9 Eylül 1814 ile Haziran 1815 arasında gerçekleşen ve 9 Haziran 1815’teki sonuç bildirgesinde bü­
yük kuvvetlerin imzaladığı farklı anlaşmaların bir araya getirildiği Viyana Kongresi hakkında bkz..
yukarıda s. 80, not 9. Eylül 1815’te imzalanan Mukaddes İttifak, öncelikle dinî merkezli bir bir
lik olmuştur. Çar I. Aleksandr, Avusturya İm paratoru I. Franz ve Prusya Kralı II. Friedrich-Wil
helm’in imzaladıkları bu anlaşma, “çok kutsal ve bölünmez üçlü adına '', “adaletin, Hıristiyan
merhametinin ve barışın ilkelerinin'' korunmasını öngörüyordu. İttifakı “boş ve gürültülü hıı ya
pıt" olarak Koren Mctternich, onu liberal ve milliyetçi hareketlere karşı ıttıl.ık kuvvetlerinin hırlı
j^ınin hır .ınıcııı.ı dönüştürmeyi başardı. IK2.Vtrki Vcron.ı koııgrrM'nıtı ve I run».ı'ımı ls|uny,ı'>.ı
y.ıptıftı ırlrıııı .inlimi.ın ıttıl.ık o rı.H İ .ın k.ılklı.

rulabilir? Tam da polis sayesinde, zira kuvvetleri geliştirme sanatı o larak po­
lis, her devletin kendi im kânlarının ve potansiyellerinin neler olduğunu sap ta­
masını öngörür. İstatistik polis tarafından gerekli kılınm ıştır, am a aynı za­
m anda da polis tarafından m üm kün kılınmıştır. Z ira her bir devlette kuvvet­
lerin neler olduğunu, gelişim im kânlarının neler olduğunu saptam aya im kân
veren şey, tam da kuvvetleri arttırm ak, onları birleştirmek ve geliştirmek için
uygulamaya konan usullerin bütünüdür, yani neticede idari olan bu bü tün­
dür. Polis ve istatistik birbirlerinin koşuludur ve istatistik polis ile Avrupa
dengesi arasındaki ortak bir araçtır. İstatistik, devletin devlet hakkındaki bil­
mesidir [savoir] - devletin kendini bilmesi olduğu kadar diğerlerini de bilme­
si anlam ında. İşte bu ölçüde istatistik, iki teknolojik bütünün kesişme n ok ta­
sındadır.

Polis ile denge arasında son derece temel, önemli dördüncü bir ilişki
öğesi daha var, o da ticaret, ama bundan gelecek sefer söz etmeyi deneyece­
ğim. Şimdilik bunu bir kenara bırakalım .

Altını çizmek istediğim üçüncü nokta ise şu: Bu polis projesi, en azın­
dan her devlette bu devletin kurucu kuvvetlerini arttırm anın uyumlu bir sa­
natının olması gerektiği fikri, işte bu proje, elbette farklı devletlerde aynı bi­
çime, aynı teorik çatıya ve aygıtlara sahip değildir. Size şimdiye dek sözünü
ettiğim öğeler, örneğin devlet aklı kuram ı ya da Avrupa dengesi düzeneği, her
ne kadar kimi farklar olsa da Avrupa devletlerinin çoğu tarafından paylaşılan
mefhum veya düzeneklerdi. Oysa polis söz konusu olduğunda sanırım her şey
oldukça farklı bir biçimde m eydana gelmiştir, zira farklı Avrupa ülkeleri a ra ­
sında aynı düşünüm biçimleri bulunm adığı gibi, polisin aynı kurum sallaşm a
halinden de söz edilemez. Elbette bütün bunlar ayrıntılı bir biçimde incelen-
melidir. Yine de varsayım olarak , yani bir anlam da ucunu açık bırakm ak
kaydıyla, sanırım birkaç şey söyleyebiliriz.

İtalya örneğinde olup biten nedir? Aslında çok tuhaf bir biçimde, dev­
let aklı kuram ı geliştiği halde, denge sorunu önemli ve çok yorum lanm ış bir
sorun olduğu halde, polis eksiktir burada. Kurum olarak eksik olduğu gibi,
çözümleme ve düşünüm biçimi olarak da eksiktir. Şu söylenebilir: İtalya’nın
toprak anlam ında çok parçalılığı, 17. yüzyıldan itibaren tanıdığı göreli eko­
nom ik durağanlık, yabancı devletlerin politik ve ekonom ik tahakküm ü, hem
yarım adaya hâkim olan, hem de ülkenin bir yerinde yerleşmiş olan, hem ye­
rel hem de evrenselci bir kurum olan kilisenin varlığı, işte bütün bunlar belki
de kuvvetlerin artışı sorunsalının hiçbir zaman gerçekten kabul görememesi
sonucunu doğurdu. Belki de daha ziyade, hıı sorunsalın her /.aın.ııı İtalya’da

egemen olan başka bir sorun tarafından engellenmesi, üzerinin örtülmesi söz
konusudur: Henüz birleşmemiş ve belki de birleşemeyecek bu çoğul kuvvetle­
rin dengesi sorunu. Aslında, İtalya’nın büyük parçalanışından beri, mesele
her zam an bu kuvvetlerin oluşum u ve telafisi meselesidir, yani diplomasinin
başatlığı söz konusudur. Kuvvetlerin artışı sorunu, yani devletin kuvvetleri­
nin istişare sonucu kararlaştırılm ış, düşünülm üş, analitik gelişimine dair so­
run, ancak daha sonra ortaya çıkabilmiştir. Bu herhalde İtalya’nın birliğinden
evvel de böyleydi, İtalya’nın birliğinden sonra da, yani bir tü r İtalyan devleti,
17. ve 18. yüzyılların anladığı anlam da bir polis devleti olm ayan, her zaman
diplom atik bir devlet olan bir İtalyan devleti ortaya çıktıktan sonra da böyle-
dir. İtalya diplom atik bir devlettir, zira aralarında bir denge kurulm ası gere­
ken çoğul kuvvetlerden oluşur: Partiler, sendikalar, etki grupları, Kilise, Ku­
zey ile Güney, mafya vb. - işte bütün bunlar nedeniyle İtalya bir polis devleti
olm ak yerine bir diplomasi devleti olm uştur. Belki de bunun sonucu, İtalyan
devletinin varlık biçiminin her zam an bir savaş, bir gerilla, bir yarı-savaş gibi
oluşudur.

Almanya durum unda ise, ülkenin bölgelere ayrılma biçimi, paradoksal
bir biçimde tam am en farklı bir etki yaratm ıştır. İtalya’nın tersine, burada po­
lis fazlasıyla sorunsallaştırılm ıştır; devletin kuvvetlerinin arttırılm a m ekaniz­
ması o larak polisin ne olması gerektiği hakkında devasa bir teorik ve pratik
gelişim ortaya çıkmıştır. Bir toprağın birçok parçaya bölünm üş olma halinin
Alm anya’da, İtalya’da yarattığı etkinin tam tersini yaratm asının sebeplerini
saptam ak iyi olurdu. Ancak sebepleri bir yana bırakalım. Benim size söyle­
mek istediğim şey basitçe şu: 17. yüzyılda, W estphalia Antlaşm ası zam anın­
da kurulm uş, yeniden düzenlenmiş, ha tta bazen üretilmiş olan bu Alman dev­
letlerinin küçük birer devlet laboratuvarı oluşturduklarını, deney mekânı ve
model işlevi gördüklerini düşünebiliriz. W estphalia Anlaşm ası’nın yeniden
şekillendirdiği yapılar ve A lm anya’nın üzerinde dalgalanan ancak tam da bu
antlaşm a yüzünden zayıflamış, ha tta yok olm akta olan im paratorluk fikri
arasında, feodal yapılar ile büyük devletler arasındaki bu geçiş devletleri, ye­
ni, hatta m odern devletler olarak , devlet deneyleri için ayrıcalıklı m ekânlar
olarak ortaya çıkarlar. Ve bu laboratuvar boyutu, herhalde şu olay tarafın­
dan da perçinlenm iştir: T am da feodal bir yapıdan çıkm akta olan Alm an­
ya’nın elinde, Fransa’daki gibi oluşmuş bir idari kadro yoktu. Yani bu dene-
yimlemeyi gerçekleştirmek için öncelikle yeni bir kadro oluşturm ak gereki­
yordu. Peki bu kadro nereden bulunabilirdi? Bu kadro, bütün A vrupa’da var
olan, ancak Protestanlar ile Katolikler arasında parçalara bölünm üş ve her

şeyden önemlisi paylaşılmış olan A lm anya’da başka yerlerde olduğundan da­
ha çok önem kazanm ış olan bir kurum da, yani üniversitede bulunm uştur.
Fransa’daki üniversiteler, idari gelişim ve Katolik Kilisesi’nin rolü gibi kimi
sebeplerle sürekli ağırlığını ve etkisini kaybederken, A lm anya’daki üniversite­
ler hem devlet kuvvetlerinin gelişimini sağlam akla yüküm lü bu idarecilerin
yetişme m ekânları, hem de devletin kuvvetlerini arttırm ak için kullanılacak
teknikler üzerine düşünm e mekânları oldular. Bu yüzden de Alman üniversi­
telerinde, neredeyse hiçbir başka Avrupa üniversitesinde eşi benzeri bulunm a­
yan bir şeyin, Polizeiıvissenschaft’m, yani polis biliminin geliştiğini görüyor­
sunuz.10 Bu polis bilimi, 17. yüzyılın sonundan 18. yüzyılın sonuna dek ta ­
mamen kendine has bir Alman olgusu olarak kalır - A vrupa’ya yayılan ve bü­
yük etkisi olan bir olgu. Polis teorileri, polis üzerine k itaplar, idareciler için
rehber kitaplar, bütün bunlar 18. yüzyıldaki Polizeiıvissenschaft’m m uazzam
bibliyografyasını o luştururlar.11

Fransa’daki durum bana kalırsa ne İtalya’daki, ne de A lm anya’daki
durum a benziyor. T oprak birliğinin, m onarşik merkeziyetçiliğin ve idarenin
hızlı ve erken gelişimi, Fransa’da polisin sorunsallaştırılm asının A lm anya’da
görülen teorik ve spekülatif biçimde yapılm am asına yol açmıştır. Polis bir an ­
lam da idari pratiğin içerisinden tasarlanm ış, ancak teorisiz, sistemsiz, kav-
ramsız bir biçimde tasarlanm ıştır, dolayısıyla birtakım tedbirlerle, kararna­
melerle, ferm anlarla pratik edilmiş ve kurum sallaşm ıştır. Bu süreçte ayrıca
hiçbir şekilde üniversiteden değil, ancak idarenin etrafında dönüp duran kişi­
ler tarafından, ya idareden atılmış ya da oraya girmek isteyen kişiler tarafın­
dan ortaya konan eleştiriler ve projeler rol oynar. Bu mesele yine pedagoglar­
da ve özellikle de prensin pedagoglarında mevcuttur; örneğin Fenelon’da bir
polis teorisi vard ır;12 başrahip Fleury’nin teorisi de son derece ilginçtir,13

10 Polizeiwi$senscbaft’m 18. yüzyılda Alman üniversitelerinde öğretilmesi konusunda bkz. yukarı­
daki 11 Ocak 1978 dersi, not 25. Bkz. M. Stolleis, Histoire du droit public en Allemagne, 1600-
Î800, s. 562-570.

11 Bu bibliyografya hakkında, 16. yüzyıla kadar giden şu esere bakılabilir: Bibliograpbie des Karne-
ralwissenscbaften (K.Schröder, Köln, 1937). Yazar, “geniş anlamda polis bilimi” ve “dar anlam­
da polis bilimi” başlıkları altında, 1520’den 1850’ye dek basılmış 4.000’den fazla eser sayar. Ay­
rıca bkz. A. W. Small, The Cameralists {bkz. yukarıdaki 11 Ocak 1978 dersi, not 25); H. Maier,
Die ditere deutsche Staats - und Verwaltungslehre (H. Luchterhand, Neuwied-Berlin, 1966; yeni­
lenmiş basım, DTV, Münih, 1986) ve P. Schiera, II Cameralismo e Vassolutismo tedesco.

12 Fenelon, François de Salignac de La Mothe (1651-1715), 1689*dan 1694’e dek Bourgogne dükü.
M. Foucault muhtemelen şu esere gönderme yapıyor: Examen de conscience sur les devoirs de la
royaute (yazarın ölümünden sonra yapılan ilk baskı: D irectbn pour la conscience d'utt rot, The
1 li»Kiır, Nr.ııılmc, 1747), ()Hut,res de ienelun içinde, cilt 1, l'irınin I)ıdot, Paris, IH IK, s. 335-147.

13 Ulu. yağ ıda tı. 2K2.

kraliyet ailesi çocuklarının eğitimini üstlenen herkeste ilginç bir teori vardır.
Öyle ki, Fransa’da Polizeiıvissenschaft benzeri büyük yapılar yoktur, A lm an­
ya’da son derece önemli bir kavram olan polis devleti, Polizeistaat kavramı
yoktur. Ben bu kavram a tek bir metinde rastladım -tab ii başka metinlerde de
olabilir, bakm ak g erek - o da M ontchetien’in Traite d ’econom ie politique
m etni... “Polis devleti’ ifadesi burada tam o larak A lm anların Polizeistaat
kavram ına karşılık geliyor.14

İşte bu polis meselesinin genel durum u budur. Şimdi, şöyle bir soru
var: Polis fiili o larak neyle iştigal eder? Genel amacı devletin kuvvetlerinin
yükseltilmesi, devletin düzeninin tehdit altında olm aktan çıkarılıp pekiştiril­
mesi olan bu polisin gerçek işi nedir? Size daha önce sözünü ettiğim bir met­
ni, 17. yüzyılın başlarında kaleme alınmış olduğu için hayli erken sayılabile­
cek bir metni ele alacağım. Bu, Almanların tam da hemen Polizeistaat, yani
polis devleti adını verecekleri bir ütopyadır - Fransızların ise bunun için böy­
le bir kelimeleri yoktu. 1611’deki bu polis devleti ütopyası, ismi T urquet de
M ayerne olan birisi tarafından yazılmıştır ve ismi Aristo dem okratik Monar-
f / ’dir. Burada T urquet de M ayerne, polisi “şehre süs, biçim ve ihtişam kazan­
dıracak her türlü şeydir” 15 diyerek tanım lar. Şehirde “görebileceğimiz her
şeyin düzenid ir” bu .16 Sonuç o larak polis, bu düzeyde, yönetim sanatının
bütünüdür. T urquet de M ayerne için, yönetim sanatı ve polis icrası aynı şey­
d ir.17 Ancak polisin fiili o larak nasıl icra edileceğine gelirsek, diyor T urquet
de M ayerne, her tü r iyi yönetim de dört büyük memuriyet ve dört büyük me­
m ur o lm alıd ır:18 Adaletle ilgilenmek için şansölye, orduyla ilgilenmek için
genelkurm ay başkanı [Connetable], mâliyeyle ilgilenmek için defterdar [Sw-
perintendant] -b u n la rın hepsi zaten m evcut olan ku rum lard ır- bunlara ek
olarak da “polisin denetçisi ve genel reform cusu olacak bir büyük m em ur” .
Peki bu m em urun rolü ne olacaktır? H alk arasında “alçakgönüllülüğün, m er­
ham etin, sadakatin, çalışmanın ve temizliğin eşsiz bir pratiğini”19 canlı tu t­
mak olacaktır. Bu konuya birazdan geri döneceğim.

14 Antoyne de Montchretien (Montchrestien, 1575-1621), Traite de l’oeconotnie politique (1615),
der. Th. Funck-Brentano (E. Plon, Paris, 1889), Kitap 1, s. 25: “Kuzeyli halklar polis devletini biz­
den daha iyi ve daha düzenli bir biçimde kullanırlar.”

15 Bkz. bu dersteki 5. not.
16 A.g.e.
17 Bkz. L. Turquet de Mayerne, La Monarchie aristodemocratique, Kitap 4, s. 207: “ Polis, yönetim

anlamında düşünülebilecek veya söylenebilecek her şeye denir: Bütün devlet ve kişilerin durum la­
rı, onların yapıp ettikleri polisin işidir.”

18 A.g.e., kitap I, s. 14.
19 A.g.e,, h. 15.

Peki ülkenin farklı vilayetlerinde, farklı bölgelerinde kim ler bu büyük
m em urun, şansölye ile aynı seviyede olan ve defterdarın denetiminde olm a­
yan bu büyük m em urun, bu polis denetçisinin em rinde olacaktır? H er vilayet­
te dört büro, doğrudan bu genel polis denetçisine bağlı olacaktır. İlkinin ismi
tam olarak Polis Bürosu’dur. Neyle iştigal eder bu Polis Bürosu? İlk olarak,
genç insanların ve çocukların yetiştirilmesinden sorum ludur. Çocukların ilmi
eğitiminden sorum lu olan büro budur ve burada ilimden kasıt, krallığın tüm
görevlerini yerine getirmek için, krallıkta bir görev üstlenebilmek için gerekli
olan şeylerin tüm üdür.20 Elbette dindarlığı da öğrenmeleri gerekir, son ola­
rak da silah kullanm ayı öğrenmeleri gerekir.21 Yani çocukların ve genç in­
sanların yetiştirilmesinden sorum lu olan bu büro aynı zam anda her birinin
mesleğinden de sorum lu olmalıdır. Öyle ki bir genç adam , eğitimi bittiğinde
ve 25 yaşına geldiğinde Polis Bürosu’na başvurm alıdır. Burada, zengin de ol­
sa, fakir de olsa, zenginleşmek de istese, yalnızca hayatın tadını çıkarm ak da
istese, hayatta ne tü r bir işle iştigal etmek istediğini söylemelidir. Yani ne
olursa olsun, yapm ak istediği şeyi söylemek durum undadır. Böylece bu genç,
meslek seçimi ile, yaşam biçimi seçimi ile beraber bir kütüğe işlenecektir - ge­
ri dönüşü olmaksızın, bir seferliğe m ahsus olarak işlenecektir. Ve eğer bunla­
rın arasında, tesadüfen, bu sütunlardan birine -önerilen başlıkların neler o l­
duğundan söz etmeden devam ediyorum -22 kayıt olm ak istemeyen birileri çı­
karsa, bunlar yurttaş m ertebesinde değerlendirilmeyecek, “halk içinde tiksin­
ti veren onursuz haydu tlar” olarak değerlendirileceklerdir.23 İşte Polis Büro­
su budur.

Bu Polis Bürosu’nun yanı sıra, yine polisin bu büyük reform m em uru­
nun emri altında başka bürolar da vardır. Örneğin M erham et Bürosu. M erha­
met Bürosu fakirlerle ilgilenir, am a elbette eli ayağı tu tan fakirlerle; ya bunla­
ra bir iş verilir, ya da bir işte çalışma zorunluluğu getirilir. Bunun yanı sıra has­

20 A.g.e., s. 20: “ [...] eğitimli insanların kullanılması gereken her yerde, bütün hizmetleri gerektiği gi­
bi yerine getirebilmek için.”

21 A.g.e., s. 19-20: “ [...] tüm ailelerde gençliğin eğitimine dikkat etmek, özellikle de kam unun hakkı
ve önemli ölçüde çıkarı olan duruml arda; bu eğitim üçe ayrılacaktır, yani edebiyat, sofuluk veya
din, askerî disiplin

22 A.g.e., s. 14: “Çok gelirli zenginler, iş adamı ve tacirler, zanaatkarlar, en sonuncu ve en aşağıdaki­
ler ise çiftçiler ve el işçileri” .

23 A.g.e., s. 22: “25 yaşına basmış her kimse her mahallede onların (Polis Bürosu müdürlerinin] hu­
zuruna çıkacak, icra etmek istediği mesleği belirtecek, imkânlarına, geçim kaynaklarına ve çalış­
masına bağlı olarak bu sayılan sınıflardan birine kaydolacaktır. Aksi takdirde yüz karası olacak­
tır, zira bu büroların defterlerine kayıt olmayan kişiler yurttaş olarak değerlendirilmeıncli daha zı
yade halkın külfetleri olarak, hiç bir hayırdan nasiplerini almamış haysiyetsiz haydutlar olarak de­
ğerlendirilmelidir | I*

ta ve eli ayağı tutm ayan fakirler vardır ki onlara da para yardımı yapılır.24 Bu
M erham et Bürosu ayrıca salgın hastalık dönemlerinde kam u sağlığı ile ilgile­
nir - ayrıca bütün dönemlerde de bununla ilgilenir. M erham et Bürosu bunla­
rın dışında kazalarla da ilgilenir, yangınlarla, sel baskınlarıyla, fakirlik yarata­
bilecek her türlü şeyle, “aileleri sefalet ve yokluk içinde bırakabilecek” her şey­
le ilgilenir.25 Görevi bu kazalara mani olm ak, kayıpları telafi etmek ve kurban­
lara yardım etm ektir. Nihayet, yine bu M erham et Bürosu’nun işlevi, meslekle­
rini icra etmek için paraya ihtiyaç duyan “meslek erbapları ve z a n a a tk a rla rın a
borç vermek, böylece onları “vurguncu tefecilerden”26 korum aktır.

Polis Bürosu ve M erham et Bürosu’nun ardından, üçüncü büro tacirler­
le uğraşan bürodur; bu büro (hızlıca geçiyorum) pazar ve üretim sorunlarıy­
la, üretim biçimi sorunlarıyla ilgilenir ve bütün vilayette ticareti kolaylaştır­
m akla yüküm lüdür.27 N ihayet dördüncü büro M ülk Bürosu’dur ve taşınmaz
mülklerle ilgilenir: Ö rneğin beylik vergilerinin halkı fazla ezmemesi için çaba
gösterir, taşınm az m alların alım ve satım biçimlerine, bunların fiyatlarına
d ikkat eder, m irasların kaydını tu tar, nihayet kralın m ülküne, yollara, nehir­
lere, kam u binalarına, orm anlara göz kulak o lur.28

Şimdi, T urquet de M ayenne’in bu projesine baktığımız zam an ne görü­
yoruz? Öncelikle şunu görüyoruz: Bir düzeyde yönetimin bütünüyle kendisi­
ni özdeşleştiren polis, diğer üç işlev karşısında, yani geleneksel olan adalet,
ordu ve maliye işlevleri karşısında bir devlet işlevi olarak ortaya çıkar - bu ge­
nel işlev içerisinde onun ilk kendini farklı kıldığı yerdir bu, onun ikinci düze­
yidir. Bu üç geleneksel işleve bir dördüncü işlevi, tam olarak idari m odernli­
ği, yani polisi eklemek gerekir. İkinci olarak şunun altını çizm ek gerekir:
T urquet de M ayenne’in, genel polis reform cusunun rolünü tanım larken söy­
lediği şey nedir? Bu reform cunun, yurttaşlarının sadakatine ve alçakgönüllü­
lüğüne d ikkat etmesi gerektiğini söyler; o halde ahlâki bir işlevi vardır onun,
ancak aynı zam anda zenginlik ve ev idaresiyle de ilgilenmelidir, yani insanla
rın zenginliklerine, çalışma ve tüketm e biçimlerine dair davranışlarıyla da il
gilenmelidir. Yani ahlâkla çalışmanın bir karışım ıdır bu. Ancak burada temel

2 4 A.g.e., s. 23.
25 A.g.e., s. 24-25: “Bu kamu müdürleri ayrıca her an için kamu sağlığından sorumlu olacak v r İmi

laşıcı hastalık zamanlarında hastalara yardım edecek, böyle bir felaketin doğurabileceği tüm k.1/,1
lara karşı önem alacaklardır. (...) Yangınlar, büyük sel felaketleri yine onların yetki tihmmiti nl.ı
çaktır, zira bunlar da fakirlik kaynağıdır ve insanları sefalete sürüklerler."

26 A.g.e., i. 24.
27 İlk/. A.g.e., *. 25: "Tiicıılrr Huınsıı**.
28 A.g.e., 2.S

ve belirleyici olan nokta, polisin, size sözünü ettiğim o polis bürolarının kal­
bini oluşturan şey, bunların bir yandan insanların eğitimiyle, diğer yandan da
onların meslekleriyle, meslek sahibi olmalarıyla ilgilenmeleridir. Polis, insan­
ların bir meslek sahibi olm aları için aldıkları eğitimle, daha sonra da kendile­
rini adadıkları, bağlandıkları etkinlik tipiyle ilgilenir. Yani burada, insanları
sahip oldukları konum üzerinden, toplum sal hiyerarşi, konum ya da yapı
üzerinden değil yaptıkları şey üzerinden, bunu yapabilmeleri ve bütün yaşam ­
ları boyunca yapabilmeleri üzerinden kontrol eden bir dizi karar ve zorlam a
söz konusudur. T urquet de M ayerne’in bizzat kendisi bunu şöyle ifade eder:
Polis için önemli olan aristokrat olanlarla olm ayanlar arasındaki fark değil­
dir, yani önemli olan bir konum farkı değildir, bir meslek farkıdır.29 Şimdi
size T urquet de M ayerne’in kitabının ilk sayfalarında, en başında yer alan
önemli bir metni alıntılam ak istiyorum. Polis m em urları hakkında şöyle d i­
yor: “O ndan sorum lu olacak m em urlara -b u rad a polis kastediliyor- erdem
ve kötülüğün gelip kazındığı gerçek özne olarak insanı önerdim , öyle ki bu in­
san çocukluktan mükemmelliğe kadar derece derece idare edilsin ve belli bir
mükemmelliğe ulaştığı zam an, bu insan ve eylemleri, gerçek politik ve to p ­
lumsal erdemin neticesinde kendisini verdiği şeye dönüşsün .”30

“ İnsanı gerçek özne olarak alm ak”, “kendisini verdiği şey” ile birlikte
gerçek özne olarak alm ak, yani tam da bir etkinliği olduğu, bu etkinlik onun
mükemmelliğini oluşturduğu ve dolayısıyla da devletin mükemmelliğini oluş­
turduğu anlam da insanı özne o larak alm ak, bana öyle geliyor ki, bundan
böyle “polis” olarak adlandırılacak şeyin en temel ve belirleyici öğelerinden
biridir. Polisin hedef aldığı şey tam da insanın etkinliğidir, ancak devletle bir
ilişki içinde bulunm ası itibariyle sürdürdüğü etkinliğidir. Şöyle diyebiliriz:
Geleneksel kavrayış içerisinde, hüküm ranı, prensi ya da cum huriyeti ilgilen­
diren şey, insanların konum ları, erdemleri ve kendilerine içkin nitelikleri açı­
sından ne olduklarıydı. İnsanların erdemli olm aları, itaatkâr olmaları, tembel
değil çalışkan olm aları m ühimdi. Devletin niteliği, onu oluşturan öğelerin ni­
teliğine bağlıydı. Bu bir varlık ilişkisi, varlık niteliği ilişkisi, erdem ilişkisiydi.
Oysa bu yeni kavrayışta devleti ilgilendiren şey, insanların ne oldukları değil­
dir, ha tta bir adalet devletinde olduğu gibi onların anlaşm azlıkları bile değil­
dir. Bu devleti ilgilendiren şey, örneğin bir vergi devletinde olabileceği gibi,

29 A.g.e., s. 14: “ [...] her sınıfın [yani halkı meydana getiren beş zümre ya da sınıfın| nicelikleri tam a­
men özel olduğu için, mesele bir Asalet sorunu değil, herkesin Cumhuriyet içerisinde takınacağı ta ­
vır ve sürdüreceği yaşam sorunudur.”

30 A.ıt-e-. s. 19.

onların parası da değildir. Bir polis devletini ilgilendiren şey, insanların ne
yaptığı, onların etkinliği, “meşgaleleri”dir.31 Polisin hedefi insanların etkin­
liğidir, ancak devletin kuvvetlerinin gelişiminde fark yaratabilecek bir öğe
oluşturabildiği ölçüde insanların etkinliğidir. Burada, A lm anların adına polis
devleti dedikleri ve Fransızların isim vermeden uyguladıkları şeyin örgütlen­
mesini teşkil edecek olan şeyin kalbindeyiz. T urquet de M ayerne’in projesi
sayesinde bu büyük polis projesinin neye dayandığını görüyoruz. Devlet kuv­
vetinin kurucu öğesi olarak insanın etkinliğine dayanm aktadır polis.

Peki som ut olarak, polis nasıl olmalıdır? İnsanın bu etkinliğinin ger­
çekten devlete, devletin kuvvetlerine, devlet kuvvetlerinin gelişimine dahil ol­
ması için gerekli ve yeterli olan tüm araçları kullanm alıdır. Ayrıca, bunun
karşılığında devletin, kendisine gerçekten yararlı olacak bir biçimde bu etkin­
liği teşvik etmesini, belirlemesini, yönlendirmesini sağlamalıdır. Kısaca söy­
lersek, burada söz konusu olan şudur: Devletin yararının, insanların etkinliği
üzerinden ve bu etkinlik sayesinde yaratılm ası. İnsanların yapıp etm elerin­
den, meşgalelerinden, etkinliklerinden hareketle kamu yararı sağlanacaktır.
Öyle sanıyorum ki bu noktadan yola çıkarak ve son derece m odern bir fikir
olan bu polis fikrinin kalbini burada konum landırarak, polisin ilgilenmek id­
diasında olduğu nesnelere kolayca ulaşabiliriz.

Polisin ilgilenmekle yüküm lü olduğu ilk dert, insanların sayısıdır. Zira
insanların etkinlikleri için olduğu kadar bu etkinliklerin devletin yararına
kullanılması için de, ne kadar insan olduğunun bilinmesi ve olabildiğince çok
insan olmasının sağlanması çok önemlidir. Bir devletin kuvveti o rada o tu ran ­
ların sayısına bağlıdır: Bu tez daha O rtaçağ’dan itibaren ifade edilen, 16. yüz­
yıl boyunca tekrar edilen, ancak 17. yüzyıldan itibaren belirli bir anlam ka­
zanm aya başlayan bir tezdir. Burada artık , devletin kuvvetinin en çok ve en
emin bir şekilde artm ası için tam olarak gereken insan sayısı meselesi, bu sa­
yıyla toprağın genişliği ve varlıklar arasında kurulm ası gereken ilişki mesele­
si ortaya konm aya başlanır. Devletin kuvvetinin orada oturanların sayısına
bağlı olduğu yönündeki tezin, fizyokratların getirdiği büyük eleştiriden ve ye
niden sorunsallaştırm a işleminden evvel, 17. yüzyıl boyunca ve 18. yüzyılın
başında ısrarla tek rar edildiğini görürsünüz. Ben 17. yüzyıl sonundan , 18.

31 Buradaki “meşgale” [occupation) kelimesi elyazmasında tırnak içinde yazılmıştır. M. Foıııault
elyazmasının kenarına şöyle yazar: “Bkz. M ontchretien, s. 2 7 ” . Bu sayfada şöyle yazılıdır: " l’ıı
lis açısından en makbul olan kişi, işkence yoluyla haydut ve hırsızları ortadan kaldıran kişi ılı-gil,
yönetimi altındaki insanlara meşgale sağlayarak onların haydut ve Imsıy o lm .m uljrım s.ıftlıiy.ıu
kişidir” - Inııte dr /'ım um ıraic /ki/iVii/hi1 (16 IS), yay. ha/.. Th. Itım k Hmıı.ıım, I l'lım, l'd in ,
IHHY, 27.

yüzyılın hemen başlarından bir m etin alacağım . Başrahip Fleury,32 D aup-
hin’de verdiği derslerin notlarında şöyle diyordu: “Bol m iktarda canlı, sağlık­
lı ve sakin insan olmadığı sürece adalet sağlanam az, savaş yapılam az, vergi
toplanam az, vb. Bunlardan ne kadar çok olursa, geri kalanlar o denli kolay­
laşır; devlet ve prens de o denli kuvvetli o lu r.” Ancak hemen şunu eklemek
gerekir: Önemli olan nüfusun m utlak sayısı değil, kuvvetlerin bütünüyle ara­
sındaki ilişkidir: Toprağın genişliği, doğal kaynaklar, zenginlikler, ticari et­
kinlikler, vb. Yine bu Fleury, ders notlarında şöyle der: “ [...] toprakların ge­
nişliği devletin büyüklüğüne bir şey katm az, ancak insanların doğurganlığı ve
sayılan katar. H ollanda, M oskova illeri ve Türkiye arasında ne fark vardır?
Üzerinde az insan yaşayan büyük bir toprak , yönetime ve ticarete zarar verir.
D ar bir alanda 500.000 kişi olması, dağınık haldeki bir milyon kişiden daha
iyidir: İsrail’e bak ın .”33 Buradan yola çıkarak, polisin ilk nesnesinin şu oldu­
ğunu söyleyebiliriz: İnsanların sayısı, yani nüfusun, bu nüfusun işgal ettiği
toprağın barındırdığı im kânlara ve zenginliklere oranla niceliksel gelişimi.
H ohenthal’in Polis Üzerine Risale [Traite de poliçe] isimli eserinde copia ci-
vium, yani yurttaşların niceliği, bolluğu dediği şey budur.34 O halde polisin
ilk ilgi nesnesi, yurttaşların sayısıdır.

Polisin ikinci ilgi nesnesi: Yaşamsal zaruretler. Z ira insanların bulun­
maları yetmez, onların bir de yaşayabilmeleri gerekir. Buna bağlı o larak, p o ­
lis işte bu dolayımsız zaruretlerle de iştigal edecektir. İlk olarak, elbette, birin­
cil zaruretler, yani yiyecekler gelir. Fleury bu konuda da şöyle der: “Prens ba­
badır: çocukları beslemek, halka yiyecek, giyecek, barınak ve ısı sağlamanın
im kânların ı araştırm ak . [...] Y aşam için gerekli o lan m addeler saym akla
bitm ez.”35 Polisin bu hedefi -y an i insanların doğarak kazandıkları yaşamı

32 Claude Fleury (1640-1723), rahip ve tarihçi, Fenelon ile birlikte kralın çocuklarının özel hocası -
aynı şekilde XV. Louis hizmetinde özel hocalık yapan Fleury Kardinali ile karıştırılmamalıdır. Çok
sayıda eserin yazarıdır, bunlar arasında en ünlüsü ise şudur: Institutions du droit français (Paris,
1692), 2 cilt. Bkz R. E. W anner, Claude Fleury (1640-1723) as an Educational Historiographer
and Tbinker (The Hague, M artinus Nijhoff, 1975); G. Thuillier, “ficonomie et administration au
Grand Siecle: l’abbe Claude Fleury” , La Kevue administrative, 10 ,1957 , s. 348-573, Id.> “Com-
ment les Français voyaient Padministration au XVIIIe siecle: le Droit public de la France de l’abbe
Fleury” , a.g.e., 18, 1965, s. 20-25.

33 Bu ve bundan Önceki alıntılar, bildiğimiz tek Avis au Duc de Bourgogtıe baskısında bulunmuyor:
Opuscules (Nîmes, P. Beaume, 1780), cilt 3, s. 273-284. Bununla birlikte, bkz. Fleury, Pensees
politiques, a.g.e., s. 252: “Bir devleti kuvvetli yapan şey toprakların genişliği değil insanların sa­
yısıdır. İki dönümlük ama verimli bir adada yüz kişiye komuta etmek, ikiyüz dönümlük bir ada­
da yalnız olmaktan daha iyidir: Aynı şekilde, on dönümde 100,000 kişiyi yöneten de, yüz dönüme
dağılmış 200,000 kişiyi yönetenden daha güçlü olacaktır.”

34 Bkz, P.C.W. von H ohrnthal, Liber de politıay bolum 1 ,1: “ I >c cnpın ım ıım " (S VIII IX), s. I7-2H.
35 C'. Fleury, At'ts au Duc </<* H<>urg(>gnt*% r . 277: "Prrııs k ik id ir: (,’iHiıflıımı br*»lrmrk I l.ılk.ı yiyr

gerçekten de sürdürebilm eleri- elbette bir tarım politikası gerektirir: Köyler­
deki insan sayısını arttırm ak için vergilerin, masrafların, askerlerin azaltılm a­
sı, henüz ekilip biçilmeyen toprak ların vb. ekilip biçilmesi. Bütün bunlar
Fleury’de vardır.36 Yani, bu bir tarım politikası gerektiriyor. Fakat aynı za­
m anda da yiyeceklerin ticari hale gelişinin, dolaşımının, küçük azlık [disette]
dönemleri için yapılmış birikimlerin tam bir kontrolünü gerektirir; yani size
en başta sözünü ettiğim bu tahıl polisini,37 d ’Argenson’a göre “kam u düzeni
için en önemli ve en değerli”38 şey olan polisi gerektirir. Bu da, söz konusu
tahıl ve yiyeceklerin yalnızca ticarileşmesinin değil, satışa kondukları zam an­
ki niteliklerinin, çürük değil iyi durum da olup olmadıklarının da gözetim al­
tında tutulm asını içerir.

Bu sayede, insanların sayısı ve yaşamsal zaruretlerden sonra polisin
üçüncü hedefine varıyoruz, yani sağlık sorununa. Sağlığın bir polis meselesi
haline gelmesinin sebebi, kendilerine sağlanan birincil zaruret maddeleri sa­
yesinde hayatta kalan çok sayıdaki insanın aynı zamanda çalışabilmesi, etkin­
leşebilmesi, bir meşgale edinmesi için gerekli koşullardan birinin gerçekten de
sağlık olmasıdır. Dolayısıyla, sağlık polis için yalnızca bir salgın hastalık söz
konusu olduğunda, veba ortaya çıktığında ya da cüzamlılar gibi salgın hasta­
lık taşıyan kişilerin uzaklaştırılm ası söz konusu olduğunda beliren bir mesele
değildir. Sağlık, bütün insanların gündelik sağlığı artık polis için sürekli bir
endişe ve m üdahale nesnesi haline gelmiştir. O halde, artık genel olarak has­
talıklara sebep olabilecek her şeye dikkat etmek gerekir. Bunlar özellikle şe­
hirlerdeki hava ve havalandırm a sorunlarıdır - ki elbette tüm bunlar m iyas­
ma kuram ına39 bağlıdır. Bu tü r sağlık ilkelerine, sağlık endişelerine bağlı ola­
rak yeni bir şehir mekânı politikası, bir donanım politikası geliştirilir: Sokak­

cek, giyecek, barınak, ısı temin etmek. Azıklar: buğday ve diğer tahıllar, sebze ve meyveler: Tüm
tebaa içindeki en gerekli olan kesimi, çalışkan, azla yetinen, genellikle iyi insan olan çiftçileri teş
vik etmek: En dürüst gelir kapısı tarımdır: Yaşam için faydalı oian azıkların miktarını aşırı arttır
mak mümkün değildir.”

36 A.g.e. “Köyleri yeniden doldurmak, vergileri düşürerek ve milisleri azaltarak kırsal alandaki in
sanların sayısını arttırm ak.”

37 Bkz. Yukarıdaki 18 Ocak dersi, s. 29-31, not 37.
38 Mare-Rene de Voyer, marquis d ’Argenson (1652-1721), Memoires eserinin yazarının bahası (bkı.

Naissance de la biopolitique, 10 Ocak 1979 dersi, s. 22). 1697 senesinde polis genel müdürü olun
La Reynie’nin yerini aldı, sonra da adalet bakanlığı ve mali işler konseyi başkanlığı görevlerim yu
rüttü (1718). Bu cümle 8 Kasım 1699 tarihli bir mektuptan alınmıştır. Aktaran: M. dc KoİnİİkIc,
('.orrespondence des Contröleurs generaux, cilt II, no. 38; tekrar aktarıldığı yer: I D rpıtrr m Ki"V
yazısı, I İt r lv rt, Ussai sur la poliçe generale des grains, 1753 |hkr. 18 Ocak I **78 ılrrsı, 7. not |

39 B k/. t I I r u ıy , Art» tıu Dut de Htıurgtıgne, %. 378: “ Şehirler in suftlık .içikiiuI.mi fr ım/l ı f tm t lc ı ı »o
nım lı ı oIiimI*, s.»lnm lı.ı%t.ılıkl.ıra ciik<‘I o l ı ı u k ; ıy 1 l u v u , iyi v r bol %ıı H

ların genişliği, miyasma yaratarak atmosferi, kasapları, m ezbahaları, m ezar­
lıkları kirletme ihtimali olan öğelerin dağıtılması. Yani, bu sağlık meselesi et­
rafında tüm bir şehir mekânı politikası gelişir.

Sağlığın ardından, polisin dördüncü nesnesi, elimizde hayatta kalabi­
len ve sağlıklı olan çok sayıda insan bulunduğunda, onların etkinliklerine göz
kulak o lm aktır. E tkinliklerinden kasıt, öncelikle aylak o lm am alarıd ır. Eli
ayağı tutan fakirler üzerinde uygulanan politika, çalışacak durum da olanla­
rın çalıştırılmasıdır. Yardım eli uzatılması gerekenler yalnızca eli ayağı tu tm a­
yan fakirlerdir. Polisin görevi yine, insanların sürdürebilecekleri farklı etk in­
lik tiplerine özen göstermek, devletin ihtiyaç duyduğu farklı mesleklerin ger­
çekten icra edilmesine, işlenen ürünlerin ülkenin fayda sağlayabileceği şekilde
işlenmesine özen gösterm ektir. M esleklerin tüm bu düzenlenişijjpolisin ilgi
alanlarından biridir.

Nihayet, polisin son ilgi nesnesi, dolaşım dır. İnsanların etkinliğinin so­
nucu olan m alların, ürünlerin dolaşımı. Dolaşımı, öncelikle onun için sağlan­
ması gereken maddi araçlar olarak anlam ak gerekir. Yani polis yollarla ilgi­
lenir, onların bakımı ve gelişimiyle ilgilenir, nehirlerin, kanalların gemi dola­
şımına uygun halde olm asına d ikkat eder. D om at, Traite de droit public [Ka­
m u H u ku ku Üzerine Risale] adlı eserinde, bu meseleye “Polis H ak k ın d a”
başlıklı bir bölüm ayırır, bunun da tam başlığı şudur: “Denizlerin, nehirlerin,
köprülerin, sokakların, m eydanların, büyük yolların ve diğer kam usal yerle­
rin kullanımı için gerekli olan polis hakk ında” .40 Demek ki, dolaşım alanı
polis için ayrıcalıklı bir nesnedir.41 Ancak burada “dolaşım ” derken yalnızca
malların ve insanların dolaşımını sağlayan bu m addi ağı değil, dolaşım ın ken­
disini, yani krallığın sınırları içinde ve bazen de dışında insanların ve şeylerin
dolaşımını sağlayan tüzük, kısıtlama ve sınırların, kimi zam an da tersine ko­
laylaştırma ve teşviklerin bütününü anlam ak gerekir. İşte bu yüzden, tipik bir
biçimde polise ait olan tüzüklerin kimisi başıboş gezmeyi yasaklarken, kimisi
de vasıflı işçilerin çalışma m ahallerini veya krallığı terk etmelerini engeller.

AO Jean Donıat (jansenist hukukçu, Clermont mahkemesinde kralın avukatı, 1625-1696), Le Droit
public, süite des Loix civiles dans leur ordre naturel (J.-B. Coignard, Paris, 1697, 2 cilt; 2. baskı,
1697, S cilt; yeniden basım, Paris, 1829); kitap 1, başlık 8: “Denizlerin, nehirlerin, köprülerin, li­
manların, sokakların, meydanların, büyük yolların ve diğer kamu alanlarının kullanımı, su ve o r­
manların, av ve balıkçılığın düzenlenmesi için gerekli olan Polis hakkında” .

Al A.g.e., 1697, cilt 4, s. 224-225: “ l...] işte bu ikinci tür şeylerin [yani yiyecek, giyecek ve barınak gi­
bi insan tarafından üretilen şeylerinj kullanımı söz konusu olduğunda, bunların hepsi insanlara la­
zım olduğu için ve insanlar bunları ancak şehirler ve ülkeler arasında farklı ulaşım ve iletişim yol­
ları olursa kullanabilecekleri için, Tanrı bu iletişimi kolaylaştırmak amacıyla ılofta düzenini, insan­

lar ise polisi kullandı.*1

Sağlığın, yiyecek ve yaşamsal zaruretlerin, bizzat nüfusun kendisinin ard ın­
dan, polisin hedefi, işte tüm bu dolaşım alanıdır.

Temelde, genel olarak polisin idare etmek durum unda olduğu ve onun
temel nesnesini oluşturan şey, insanların birbirleriyle bir arada varoluşlarının
tüm biçimleridir. İnsanların birlikte yaşamaları, üremeleri olgusudur; her biri­
nin yaşamını sürdürm ek, hayatta kalmak için belli bir m iktar yiyeceğe ve ha­
vaya ihtiyacı olmasıdır; insanların çalışmaları, birbirlerinin yanında, farklı ya
da benzer işlerde çalışmaları, bir dolaşım alanına sahip olmalarıdır. Polisin so­
rumluluğu altına alması gereken şey, o dönemin tartışm aları açısından anak­
ronik bir kelimeyle söylersek, bütün bu toplumsallık alanıdır. 18. yüzyılın ku­
ramcıları şöyle derler: Polisin ilgilendiği şey esas olarak toplum dur.42 Ancak
Turquet de M ayerne daha o zam an şöyle diyordu: İnsanların yönelimi [voca-
tiotı\ -belki de bu kelimeyi kullanm ıyordu, bilem iyorum - birbirleriyle bir ara­
ya gelmektir, birbirlerini karşılıklı olarak aram aktır ve polisin ilgi nesnesi de
işte bu “ iletişim”dir, bu iletişimin “tam am ına erdirilmesi ve baki kılınması”dır.*3
17. ve 18. yüzyıllardaki insanların sözünü ettikleri bu polis kurum unun, Poli-
zeiıvissetıchaft denen bu alanın kapsaması gereken şey, nihai olarak insanların
bir arada var olmaları ve birbirleriyle iletişim kurm alarıdır.

Polisin bu şekilde kapsadığı alan son derece geniştir ve yaşamı sürdür­
mekten yaşamın ötesine kadar gittiği söylenebilir. Söylemek istediğim şu: Polis
insanların yaşamasını ve çok sayıda insanın yaşamasını sağlamalıdır, dolayısıy­
la da insanların ölmemelerini, en azından çok sayıda insanın ölmemesini sağla­
malıdır. Ancak polis aynı zam anda, insanların etkinliği içerisinde, bu basit ha­
yatta kalışın ötesine geçen her tür şeyi de hâkimiyeti altına almalı ve bunların
devlete kuvvet verecek şekilde üretilmesini, dağıtılmasını, paylaştırılmasını, do­
laştırılmasını sağlamalıdır. Kısaca söylersek, 16. yüzyıl sonu ve 17. yüzyıl ba­
şında yerleşmeye başlayan bu ekonomik ve toplumsal sisteme, bu yeni antropo­
lojik sisteme, ölmemeye ve hayatta kalmaya dair dolaysız sorunun artık hük­
metmediği bu yeni sisteme hükmeden mesele artık şudur: Yaşamak ve yaşa­
m aktan biraz fazlasını yapmak. İşte polis gelip buraya sızar, öyle ki polis, yaşa­

42 Polisi konu alan elyazması kâğıtlar arasında (bkz. yukarıdaki 2. not), Foucault “polisin meselesi
nin 'toplum 1 olduğu” konusunda Delamare’dan alıntı yapar: “Polisin alanı, insanların kendi ara
larında kurdukları toplumlara dayanak ve kural oluşturan her şeydir.” Ve şöyle ekler: “Onların
birlikte yaşamalarını ve oturmalarını sağlayan birlik ilişkilerine sahip bir bireyler bütünü. Kısaca
sı bir nüfus.”

43 L Turquet de Mayerne, İm Monarcbie aristodemocratique, K\tap l ,s . 4: “ [...] Rakımını bizim Po
lis dediğimiz şeyin sağladığı bütün bu ulaşım olmasaydı insanlıktan ve dinden daha az nasip al'
ınış olurduk, kuHiırldrımi7İa sefil bir biçimde yitip gider, dünyada sevgi ve merhametten uzak k.ı
lirdik."

manın, yaşam aktan biraz daha fazlasını yapmanın, bir arada yaşamanın, ileti­
şim kurm anın, bütün bunların devletin kuvvetlerine dönüştürülmesini sağlayan
tekniklerin bütünüdür. Polis yaşamanın, yaşam aktan fazlasını yapmanın, bir
arada yaşamanın devletin kuvvetlerinin oluşumu ve artışı için yararlı olmasını
sağlamaya yönelik müdahale ve araçların bütünüdür. Yani polisle birlikte gör­
düğümüz döngü, bireyler üzerinde akılsal ve hesaplı müdahale iktidarı olarak
devletten hareket eder ve artan ya da arttırılması gereken kuvvetlerin bütünü
olarak devlete geri döner - peki ama bu döngü neye bağlıdır? Bireylerin yaşa­
mına bağlıdır; bireylerin yalın anlam daki yaşamı artık devlet için kıymetli hale
gelmiştir. Aslında bu daha önce de böyleydi, zira bir kralın ya da bir hüküm ra­
nın ne kadar çok tebaası varsa o kadar güçlü olduğunu biliyoruz. Sözünü etti­
ğimiz döngü bireylerin yaşamına bağlıdır, ancak “yaşam dan daha iyisine” ,
“yaşamın ötesine” bağlıdır - o dönem de bunun adına insanların rahatlığı,
memnuniyeti ya da mutluluğu denir. Yani bu döngü, gerektirdiği her şeyle bir­
likte, polisin devletin kuvvetiyle bireylerin mutluluğunu bir araya getirmesini
sağlar. Devlet yararı olarak ortaya konup yalıtılması gereken, işte bireylerin ya­
şamlarından daha iyi olan şey anlam ındaki mutluluktur: İnsanların m utluluğu­
nu devletin yararına dönüştürm ek, insanların m utluluğunu bizzat devletin kuv­
vetine dönüştürmek. İşte bu yüzden, demin gönderme yaptığım tüm polis ta ­
nımlarında özenle bir tarafa koyduğum bir öğeyi, yani insanların m utluluğunu
bulursunuz burada. Örneğin Delamare’da, polisin tek amacının “insanı bu ha­
yatta ulaşabileceği en mükemmel mutluluğa yöneltm ek”44 olduğu yönünde bir
önerme bulursunuz. H ohenthal -k i size polis tanım ının yalnızca ilk kısmından
söz etm iştim -,45 polisin “cumhuriyetin ihtişamını (reipublicae splendorem) ve
bireylerin her birinin dışsal m utluluğunu (externam singulorum civilium felici-
tatem)" sağlamaya yarayan araçların bütünü olduğunu söyler.46 Cumhuriyetin
ihtişamı ve her bir kişinin mutluluğu. Burada, Justi’nin her zam anki gibi en
açık, en bütünlüklü, en analitik temel tanımını örnek vereceğim. Von Justi şöy­
le diyor: “Polis, bir devletin iç işlerini ilgilendiren, kuvvetini sağlamlaştırıp yük­
seltmeye yönelen, güçlerini iyi şekilde kullanmasını sağlayan yasa ve tüzüklerin
bütünüdür” .47 Devletin kuvvetini sağlamlaştırmak ve arttırm ak, devletin güçle­
rinin iyi şekilde kullanılmasını sağlamak, insanların m utluluğunu sağlamak -
işte polise özgü olan eklemlenme budur.

44 N. Delamare, Traite de la poliçe, 1705 baskısı, cilt 1, numarasız önsöz |ikinci sayfa].
45 Bkz. yukarıda s. 271. Bu alıntının Latince versiyonu için bu dersteki 6. nota bakılabilir.
46 l\C .W . I lohcnth.il, l.tber de / j o / j / j u , s . 10.
47 İlk/., yuktuul.ıkı U. ımt,

Aslında polisin tam olarak uğraştığı şeyi rahatlık , mem nuniyet ya da
m utlu luktan daha iyi ifade eden bir kelime var. Bu kelimeyi 18. yüzyıldan ön­
ce nadiren buluyoruz. Gerçi 17. yüzyılın başında son derece kendine has bir
biçimde, sonraki Fransız edebiyatında rastlanm ayacak bir şekilde kullanılı­
yor - ancak bunun nasıl bir yankı uyandıracağını ve son derece temel b irta­
kım sorunlara yol açacağını göreceksiniz. M ontchretien’de bulunan bu keli­
me, ekonom i politik tir. M ontchretien şöyle der: “Aslında doğa ancak bize va­
ro lu şu su n a b ilir , fa k a t b iz ler iyi v a ro lu şu d isip line ve zan aa tla rım ıza
borçluyuz” .48 Disiplin herkes için aynı olmalıdır; burada herkesin iyi ve dü­
rüstçe yaşam asının devlet yararına olması önemlidir; zanaatlar ise, ilk günah
sonrası yaşanan düşüşten beri bize “gerekli o lanı, faydalı o lan ı, iyiyi ve
h oşu”49 sağlam ak için elzemdir. V aroluştan iyi varoluşa giden her şey, varo­
luşun ötesinde yer alan bu iyi varoluşu üretebilecek olan, bunu da bireylerin
iyi varoluşunun devletin kuvveti haline geleceği şekilde yapacak olan her şey,
bana öyle geliyor ki, polisin am acıdır.”'

Eh, hem bugün on beş dakika geç kalmıştım, hem de zaten size söyle­
mek istediklerimi bitirmiş olm aktan çok uzağım. O yüzden -ikinci kötü haber
b u - gelecek hafta çarşam ba günü bir ders daha yapacağım ve polisin bu genel
tanım ından hareketle bu tanım ın 18. yüzyılda nasıl eleştirildiğini ve ondan na­
sıl uzaklaşıldığını, ekonom i politiğin ondan nasıl doğduğunu, bu özgül nüfus
sorununun nasıl ondan koptuğunu işleyeceğim - bu da size geçen sefer sözünü
ettiğim “güvenlik ve nüfus” sorununa bağlanacak. Yani eğer bu sizi sıkmaya­
caksa... Neyse, ben her şekilde bu dersi çarşam ba günü yapacağım. Zaten kim­
se gelmeye mecbur olmadığına göre, nasıl isterseniz öyle yaparsınız...

A. de Montchretien, Traite de Voeconomie politique, s. 39.
49 A.g.e., s. 40.
(*) M. Foucault elyazmasının 28. sayfasında şöyle yazar: “Aziz Thom as’nın yönetim tanımındaki ‘iyi1

(insanların en yüksek iyiye ulaşmak için doğru hareket etmelerini sağlamak) burada tamamen an
l.ıııı tlrgişlirir".

Polis (devam). - Delamare. - Polisin geliştiği yer olarak şehir. Polis
ve şehir tüzükleri. Toprağın şehirleştirilmesi. Polisin merkantilist so­
runsalla bağlantısı. - Şehir-pazarın ortaya çıkışı. - Polisin yöntemle­

ri. Polisle adalet arasındaki fark. Esas olarak tüzükle işleyen bir ik­
tidar tipi. Tüzük ve disiplin. - Tahıllar meselesine geri dönüş. - Po­

lis devletinin azlık sorunundan hareketle eleştirilmesi. - Ekonomist­
lerin tahıl fiyatına, nüfusa ve devletin rolüne dair tezleri. - Yeni bir
yönetimselliğin doğuşu. Politikacıların yönetimselliği ve ekonomist­
lerin yönetimselliği. - Devlet aklının dönüşümleri: (ı) Toplumun do­
ğallığı; (2) iktidarla bilme arasındaki yeni ilişkiler; (3) nüfusun ele
alınışı (kamu hijyeni, demografi, vb.); 4) yeni devlet müdahalesi bi­
çimleri; 5) özgürlüğün konumu. - Yeni yönetimin öğeleri: Ekonomik

pratik, nüfusun idaresi, hukuk ve özgürlüklerin korunması. - Bu yö­
netimsellikle ilişkili karşı-tutumların farklı biçimleri. - Genel sonuç.

Bugün biraz uzayan bu dersi tam am layacağız. Öncelikle polisin som ut
o larak ne olduğu konusunda bir iki kelime söylemek istiyorum - yani

polis pratiğinin kendisinin metinlerde nasıl ortaya çıktığı konusunda. Sanırım
size geçen sefer buna dair genel bir fikir vermiştim, peki am a som ut olarak,
polise dair bir kitap neden söz eder? H er durum da, tüm 18. yüzyıl boyunca
temel öneme sahip olm uş, her ne kadar Fransızca yazılmış olsa da Fransa’da
olduğu kadar A lm anya’da da polis pratiğinin esas metni olan bir m etne gön­
derme yapm ak gerekir - zira tüm Alman kitapları polisten söz edildiğinde ne
anlaşılması gerektiği konusunda bu m etne başvuruyordu. Bu kitap, Delama-
re’ın kitabıdır. Kabaca söylersek, 1711’de ya da 1708’de, tam hatırlam ıyo­
rum , her durum da 18. yüzyılda birçok kez basılan üç ciltlik bir polis yönet­
melikleri kitabıdır bu .1 D elam are’ın bu kitabı, tıpkı kendisini takip eden ki-

1 Nicolas Delamare, Traite de la poliçe. Bu eser Paris’te üç cilt halinde yayınlanmıştır: J. ve P. Cot
(1705); P. Cot (1710) ve M. Brunet (1719). Dördüncü bir cilt, Delamare’ın öğrencisi olan A.-L.
Lecher tarafından yayınlanmış ve yazarın ölümünden on beş yıl sonra külliyatı tamamlamıştır:
Continuation du Traite de la poliçe. D e la voirie, de tout ce qui en depend ou qui y a quelque rap-
port (J.-F. Herissant, Paris, 1738). M. Brunet’nin 1722’de yayınladığı, iki cildin değiştirilmiş bir
versiyonu vardır. Amsterdam’da 1729-1739 arasında dört cildin sahte bir baskısı yapılmıştır (bkz.
P.-M. Bondois, “ Le Commissaire N. Delamare et le Traite de la poliçe” s. 322, no t 3). tik ciltte ilk
dört kitap bulunur: 1) “Genel olarak polis, memurları ve müdürleri hakkında”, 2) “Din hakkın­
d a", 3) ** Adetler hakkında” , 4) “Sağlık hakkında”; ikinci cilt ise "Erzaklar" minili hc^inci kitabın
ilk 2 I huylıftıııı kapsar; üçüncü cilt, beşinci kitabın devamıdır; dorılıım u ı ılı ılr u Ilımı kitnh.ı te
k.ıhııl n lr ı I .initiml.inmad.in kalınış olan bu eser, DcLınure'ın *rı«ılrtlıûı |»rı*KMnm» y .ıln ı/ı.1 hır

tap lar gibi,2 polisin iştigal etmesi gereken on üç alan olduğunu söyler. Bunlar,
din, töreler, sağlık ve geçim araçları, kam u esenliği, bina, meydan ve yolların
bakımı, bilim ve liberal sanatlar,* ticaret, im alathaneler ve m ekanik zanaat­
lar, hizm etkârlar ve işçiler, tiyatro ve oyunlar, son olarak da “kam u faydası­
nın önemli bir kısmını o luşturan”3 fakirlerin bakımı ve disiplinidir. Bu on üç
başlığı4 Delamare daha genel birtakım başlıklar altında, daha doğrusu daha
genel işlevler altında toplar - zira polisin din ve törelerle ilgilenmesinin sebe­
bi, Delam are’ın “yaşamın iyiliği”5 adım verdiği şeyi sağlamasıdır. Polisin sağ­
lık ve geçim araçlarıyla ilgilenmesinin sebebi, “yaşamın m uhafaza edilmesi”6
işlevine sahip olmasıdır. İyilik ve yaşamın m uhafaza edilmesi. Esenlik, bina­
ların bakımı, bilimler ve liberal sanatlar, ticaret, yapımevleri ve mekanik za­
naatlar, hizm etkârlar ve işçiler, bütün bunlar “yaşamın rahatlığına” ;7 tiyatro

kısmına tekabül ediyordu (şehirlerin güvenliğine, yollara, bilim ve zanaatlara, ticarete, mekaniğe,
işçi ve ev çalışanlarına, fakirlere ayrılması gereken kitaplar eksiktir).

2 Bkz. Edme de La Poix de Freminville, Dictionnaire ou Traite de la poliçe generale des i’illes,
bourgs, paroisses et seigneuries de la campagne, Gissey, Paris, 1758; yeniden basım Nîmes, Praxis,
1989; Du Chesne (Vitry-en-Champagne’da polis yüzbaşısı), Code de la poliçe, ou Analyse des reg-
lemens de poliçe (Prault, Paris, 1757, 4. basım, 1768); J.-A. Salle, L ’Esprit des ordonnances et des
principaux edits declarations de Louis X V , en matiere çivile, criminelle et beneficiale (Bailly, Paris,
1771); Nicolas Des Essarts, Dictionnaire üniversel de poliçe, M outard, Paris, 1786-1791, 8 cilt (P-
M. Bondois’ya kalırsa bu sonuncusu Delamare’ın eserini "yağmalamıştır”).

(*) Arts liberaux ifadesi, gramer, retorik, diyalektik, aritmetik, geometri, müzik ve gökbilimden o lu­
şan bütünü kapsam aktadır - ç.n.

3 N . Delamare, Traite de la poliçe, cilt 1, kitap 1, başlık 1, s. 4: “ Hıristiyanlığın doğuşundan be­
ri, im paratorlar ve krallarımız bu eski tasnife fakirlerin bakım ve disiplinini de kamu faydasının
önemli bir kısmı olarak eklemişlerdir - ki bunun örneği ne Pagan Roma’da, ne Yunan şehirlerin­
de bulunur.”

4 Delamare ise yalnızca on bir adet sayıyor. Bkz. a.g.e.: “Bizce polis bu saydığımız on bir kısımdan
meydana gelir: Din; törelerin bilgisi; sağlık; geçim kaynakları; emniyet ve kamu esenliği; yollar; bi­
limler ve liberal sanatlar; ticaret, imalathaneler ve mekanik sanatlar; hizmetkârlar ve işçiler; fakir­
ler.” Buradaki farkın sebebi, Foucault’nun tiyatro ve oyunları farklı bir başlık olarak almasıdır,
oysa Delamare onları ahlâka dahil eder. Buna karşılık Foucault, “Omnes et singulatim” başlıklı
metninde (DE, IV, s. 157) Delamare’daki on bir bölümden söz eder.

5 Traite de la poliçe, a.g.e.: “Yunanlılar kendi polislerinin en önemli hedefi olarak doğal yaşamın
korunmasını görürlerdi, biz ise bunlara, yaşamı iyi hale getirecek şeyleri ekledik; bunları da Yu­
nanlılar gibi iki bölüme ayırdık: Din ve töreler.” (Bkz. A.g.e., s. 3: “Bu meşhur [Yunan) Cum hu­
riyetlerinin ilk yasakoyucuları, yaşamın polisin iştigal ettiği diğer her şeyin temeli olduğunu düşü­
nerek ve yaşamın kendisinin, iyi ve erdemli bir davranış takınılmadığı ve ona lazım gelen tüm dış
yardımlar mevcut olmadığı takdirde son derece yetersiz kalacağını takdir ederek, polisi yaşamın
korunması, iyiliği ve hoşlukları olarak üçe ayırmışlardır.”

6 A.g.e.: “İkinci nesne olarak yaşamın korunmasını ele aldığımızda, yine aynı bölümlenmeyi kullan­
dık, yani polisimizin gösterdiği özeni iki önemli şey arasında paylaştırdık: Sağlık ve yurttaşların
geçim kaynakları.”

7 A.g.e.: “Eskilerin polisinin üçüncü nesnesi olan yaşamın hoşluğuna gelinıc, biz onu, eskilerin yaptı
ğı gibi, altı noktaya böleriz: Kamu esenliği; binaların, sokakların, kaıııu meydanlarının, yolların lw
kııııı; bilimler ve liberal sanallar; licarcM; inı.ıl.ı(lı.ıııı-l<-ı; ınck.ıııık s.ııı.ııl.ıı; lıı/ınrlk.ırlaı vr ijçilrr.”

ve oyunlar ise “yaşamın hoşluğuna”8 dahildirler. “Kamu faydasının önemli
bir kısmını o luştu ran”9 fakirlerin disiplini ve bakım ına gelince, burada söz
konusu olan da fakirlerin o rtadan kaldırılm ası ya da en azından kontro l edil­
mesidir, çalışam ayacakların dışlanması ve çalışabilecek olanların çalışmaya
zorlanm asıdır. Bütün bunlar, toplum içerisindeki yaşamın iyiliği, rahatlığı ve
tüm hoşluklarıyla m uhafaza edilmesi için genel koşulu oluşturur. Size geçen
sefer sözünü ettiğim şeyin, yani 17. ve 18. yüzyıllardaki anlam ıyla polisin iş­
tigal ettiği şeyin hem yaşam ak hem de yaşam aktan fazlası, hem yaşam ak hem
de daha iyi yaşam ak o lduğunun burada kanıtlandığın ı görüyoruz bence.
M ontchretien’in dediği gibi, var olm ak yetmez, “ iyi olm ak \bien etre]”10 ge­
rekir. İyilik, m uhafaza, rahatlık , yaşamın hoşlukları, işte bunlardır polisin
meselesi.

Ancak şu da var: Polis pratiğine dahil olan bu farklı nesneler nedir di­
ye baktığımız zam an, polisin m üdahalesine ve onun hakkındaki düşünüm e
dahil olan bu nesneler nedir diye baktığımız zam an, bence ilk olarak gördü­
ğümüz, bütün bu nesnelerin esas o larak şehre dair nesneler olduğudur. Bun­
lar şehre dairdir, zira bu nesnelerin kimileri yalnızca şehrin içinde ve bir şehir
olduğu için m evcutturlar. Bunlar sokaklar, meydanlar, binalar, pazar, ticaret,
im alathaneler, mekanik zanaatlar vb.’dir. Diğerleri ise, önemlerini özellikle
şehirde olm alarından aldıkları için polise bağlı olan ve soruna yol açan nes­
nelerdir. Ö rneğin sağlık, geçim, azlığı engelleyecek tüm önlem ler, dilencilerin
varlığı, başıboşların dolaşımı - köylerdeki başıboşlar ancak 18. yüzyılın son­
larına doğru mesele haline gelir. Diyebiliriz ki bütün bunlar şehir sorunları­
dır. D aha genel anlam da da birlikte var olm a ve dar bir alanda birlikte var ol­
ma sorunlarıdır.

İkinci olarak , polisin uğraştığı sorunların bu şehir meselelerine yine
çok yakın olan piyasa meseleleri olduğunu, alım-satım ve m übadele meselele­
ri olduğunu hatırlatm ak gerekir. Şeylerin hangi şekilde, hangi fiyata ve hangi
zam anda satışa çıkarılabileceğinin ve çıkarılması gerektiğinin düzenlenmesi
söz konusudur burada. Söz konusu olan yine, üretilen m alların, m ekanik za­

8 A.g.e.: “Son olarak, bu eski cumhuriyetleri, polisin yaşamın hoşluklarını ilgilendiren bölümüne
verdikleri Önem açısından taklit ettik. Ancak eskilerle bizim aramızda yine de şöyle bir fark vardır:
Oyun ve gösteriler, onlarda tanrılarına tapınmalarının bir parçası olduğu için, yasaları da bunları
çoğaltma ve ihtişamlarını arttırma yoluna gitmiştir; oysa dinimizin ve törelerimizin saflığına daha
uygun olan bizim yasalarımızın tek amacı, aşın bir özgürlüğün doğurduğu tüm bozuklukları dü­
zeltmek ve esenliği korum aktır. Yunanlılar gibi oyun ve gösteriler için polis içerisinde ayrı bir bö­
lüm açmaktansa, onları töre disiplinine dahil edişimiz işte bu yüzdendir.”

9 Itkz. ytık.md.ı) not.
10 Itk/,. 24 M.ırt 2H7.

naatların , kabaca söylersek zanaatın düzenlenmesidir. Kısacası m alların m ü­
badelesi, dolaşımı, üretimi ve dolaşım a sokulması meselesidir bu. İnsanların
birlikte var olması, m alların dolaşımı. Ama bunu şu şekilde tam am lam ak ge­
rekir: İnsanların ve m alların birbirleriyle ilişkili olarak dolaşımı. Mesela bu­
rada ortaya çıkan şey bu başıboşların, bir yerden bir yere hareket halinde
olan insanların yarattığı sorundur. O halde şöyle diyebiliriz: Polis esas olarak
şehre ve ticarete dairdir - daha kaba bir şekilde söylersek, polis çok geniş an ­
lamda bir piyasa kurum udur.

Böyle baktığımız zam an birtakım şeylere artık şaşırm am am ız gerekir.
İlk olarak, polisin kendi pratiği içinde, gerçek ku rum lan dahilinde bakarsak,
18. yüzyılın k itap larında toplanan bu yönetm eliklerin kaynağı nedir? Aslın­
da bunlar genel o larak eskidirler, 16., 15., bazen 14. yüzyıla uzanırlar ve
esas o larak şehir yönetm elikleridirler. Yani polis, kendi pratikleri ve ku rum ­
lan içerisinde, O rtaçağ’dan itibaren gelişen ve insanların birlikte var o lm ala­
rını, m alların üretim ini, tahılların satışını ilgilendiren bu şehir düzenlemele­
rinden oluşan bütünü yeniden ele alm akla yetinm iştir genel olarak. Aslında
polisin 17. ve 18. yüzyıllarda sağladığı şey, bu şehir düzenlem elerinin bir tü r
genişlemesidir.

Polise bir anlam da dayanak oluşturan bir başka kurum ise, şehir dü­
zenlemesi değil, marecbaussee adı verilen birliklerdir, yani kraliyet iktidarının
15. yüzyılda, savaşlardan sonra ortaya çıkan karm aşayı engellemek için ve
esas olarak orduların dağılmasını önlemek için dolaşım a sokm ak zorunda ol­
duğu silahlı kuvvettir. Z ira serbest bırakılan askerler, paralarını almamış as­
kerler, disiplini kaybetm iş askerler, bütün bu topluluk elbette her tür yasadı­
şı işe teşne bir bireyler kitlesi yaratıyordu: Şiddet, cürüm , suç, hırsızlık, cina­
yet - yollara düşen tüm bu insanların kontrolü ve bastırılm ası görevi, işte bu
marecbaussee adlı birliklere aitti.

Bu saydıklarım polisi önceleyen kurum lardı. Şehir ve yol, piyasa ve pi­
yasayı besleyen ulaşım ağı. Polisin 17. ve 18. yüzyıllarda esas olarak “toprağın
şehirleştirilmesi” diyebileceğimiz bir şeyin etrafında düşünülmesini de buraya
bağlamak m üm kün. Aslında burada bütün krallığı, toprağın tam am ını bir tür
büyük şehre dönüştürm ek, toprağın bir şehir gibi, şehir modeli üzerinden, bir
şehir kadar m ükem m el biçimde düzenlenm esini sağlam ak söz konusuydu.
U nutm am ak gerekir ki, bu polis iktidarıyla hukuki hüküm ranlığın kesişimi
konusunda önemli bir kitap olan Traite de droit public [Kamu H u ku ku Üze­
rine Risale] adlı eserinde D om at, “ şehirler ve insanların sokaklar, m eydanlar
ve büyük yollar aracılığıyla bir araya gelip iletişim kurduğu yerler polis saye

sinde yapılm ıştır”11 demiştir. D om at’nın zihninde polisle şehir arasındaki bağ
o kadar güçlüdür ki, şehirlerin var olabilmelerini polisin var olm asına, yani in­
sanların ilk olarak kendi aralarında bir araya gelme imkânı ve gerekliliğinin,
ikinci olarak da geniş anlam da “ iletişim kurm alarının”, yani birlikte o turm a­
larının ve mübadelede bulunm alarının, birlikte var olup dolaşm alarının, bir­
likte o turup konuşm alarının, birlikte var olurken alıp satm alarının, ayrıca da
bütün bu birlikteliği, dolaşım ve mübadeleyi düzenleyen bir polisin olmasına
bağlar. Polis, şehirleşmenin var olma koşuludur. 18. yüzyılın sonunda, Do-
m at’dan neredeyse 150 yıl sonra, Freminville, kaleme aldığı bir genel polis
sözlüğünde,12 Fransa’da polisin doğuşu hakkında son derece m itik olan şu
açıklamayı getirir: Paris 17. yüzyılda dünyanın en önde gelen şehir olm uştur
ve bu da m untazam polisinin mükemmelliği sayesinde olm uştur. Freminville’e
göre Paris’teki bu m untazam polis o kadar mükemmel ve muhteşem bir model
olm uştur ki, XIV. Louis, “krallığındaki tüm şehirlerin yargıçlarının polislerini
Paris örneğine uyarak yapm alarını istem iştir” .13 Polis olduğu için şehirler var­
dır ve polisin krallık geneline uyarlanması fikri de, polisleştirilmiş [poliçe| şe­
hirler olduğu için ortaya çıkmıştır. “Polisleştirm ek” \policer],* “şehirleştir-
m ek” [urbaniser]: Bu iki kelimeyi sadece bunların arasındaki karşılıklı etkile­
şimleri, birleşimleri ve 18. yüzyıldaki tüm anlam kaymalarıyla birlikte, bu iki
terim in aynı şey olduğunu söylemek için vurguluyorum.

Polisle şehirleşme arasındaki bu ilişki konusunda dikkatinizi çekece­
ğim bir nokta daha var. Bu polisin, bu polisin ortaya çıkışının, genel olarak
m erkantilizm etiketi altında değerlendirilen bir teori ve pratikten asla ayrıla­
mayacağını görüyorsunuz. M erkantilizm , yani Avrupa ölçeğindeki bir reka­
bet dahilinde, devletlerin kuvvetinin ticaret aracılığıyla (ticaretin gelişmesi ve
ticari ilişkilerdeki yeni atılım sayesinde) güçlendirilme hesabı ve tekniği. M er­
kantilizm tam olarak size birkaç hafta önce sözünü ettiğim Avrupa dengesi ve
Avrupa içi rekabet bağlam ına aittir;14 temel aracı da ticarettir. Yani m erkan­
tilizm her ülkeden ilk o larak nüfusunun olabileceğinin en fazlası olmasını,

11 J. Domat, Le Droit public, age, kitap 1, bölüm 8, 1829 baskısı, s. 150: “ [...] T anrı’nın denizlere,
nehirlere ve derelere doğaları gereği verdiği kullanımlardan biri de, denizcilik yoluyla dünyanın
başka ülkelerine bağlanan yollar açmaktır. Polis sayesinde şehirler, yollar, meydanlar ve buna ben­
zer şeyler vasıtasıyla insanların iletişime geçtikleri ve bir araya geldikleri yerler yapılmış; her şehir
ve her bölgenin, her ulusun diğerleriyle iletişime geçmesi için büyük yollar inşa edilmiştir.”

12 E. de la Poix de Fremenville, Dictionnaire ou Traite de la poliçe generale des villes..., önsöz, s. VI.
13 A.g.e.
(*) Poltcer fiili, buradaki Mpolise uygun haline getirme” anlamının dışında, hem kurala bağlayıp disip­

line etmek, hem de inceleştirmek ya da rafine etmek anlamlarına gelir - ç .n .
14 Hk/. yukarıdaki 22 Mart dersi, s. 258 ve sonrası.

ikinci olarak bu nüfusun tam am ının çalışmasını, üçüncü olarak da bu nüfusa
ödenen m aaşların olabileceğin en azı olmasını ister ki, dördüncü olarak, m al­
ların faaliyet fiyatları düşsün ve yabancı ülkelere en yüksek oranda ihracat
yapılabilsin. Yabancı ülkelere yapılan bu satış da altın ithalini sağlayacak,
kraliyet hâzinesine ya da ülkeye altın girmesini ve ülkenin bu sayede ticari
olarak galip gelmesini sağlayacaktır. Bu altın ilk olarak elbette devletin büyü­
mesi ve A vrupa’daki denge oyunu için vazgeçilmez önem de olan askerî kuv­
vetin devamını ve askerlerin işe alınmasını sağlayacak, aynı zam anda da üre­
timi teşvik edecektir. Bu sayede de yeni ticari ilerlemeler olabilecektir. İşte
m erkantilizm in ayırt edici özelliklerinden biri, para ithali tekniği olarak tica­
reti kullanm a yolundaki bu stratejidir. Devlet aklı Avrupa dengesini hedef
olarak belirlediğinde ve araç olarak diplom atik ve askerî aygıtları seçtiğinde,
bu aynı devlet aklı yine kendisine hedef olarak her devlet kuvvetinin tekil bü­
yümesini belirlediğinde ve aynı zam anda bu büyüm enin aracı olarak ticareti
seçtiğinde, polisin de neden Avrupa içerisindeki bir ticaret rekabeti politika­
sından ayrı düşünülemeyeceğini anlamış oluyorsunuz.

Polis ve ticaret, polis ve kentsel gelişim, polis ve geniş anlam da tüm pi­
yasa etkinliklerinin gelişimi, işte bütün bunlar 17. yüzyılda ve 18. yüzyıl baş­
larına dek son derece temel öneme sahip olacak bir birlik oluşturuyor. Anla­
tıldığına göre piyasa ekonom isinin gelişimi, 16. yüzyıldan itibaren m übadele­
lerin artışı ve yoğunlaşm ası, para dolaşım ının artm ası, bütün bunlar insan var
oluşunu meta ile m übadele değerinin soyut ve tam am en temsile dayalı dünya­
sına dahil etm iştir.15 Belki de durum böyledir ve belki de buna üzülmek ge-
rekiyordur, o halde üzülelim. Ancak bana öyle geliyor ki, 17. yüzyılda olup
biten şey, insan varoluşunun m etanın soyut dünyasına dahil olm asından çok
daha farklı bir şeydir. Kavranabilir, analiz edilebilir bir ilişkiler ağı, birtakım
temel öğeleri çok yüzlü bir cismin farklı yüzleri gibi birbirine bağlam aya im ­
kân sağlıyor: Devlet aklı ilkesine bağlı bir yönetim sanatının oluşması, Avru­
pa dengesi biçimini alan bir rekabet politikası, nüfusla m alların üretimi ara ­
sındaki ilişkilerin düzenlenmesini esas alan bir polis üzerinden devlet kuvvet­
lerini geliştirecek bir tekniğin aranm ası ve nihayet şehir-piyasanın, devlet ak­
lı ilkelerini takip eden bir iyi yönetim in titizliğine bırakılmış tüm bu birlikte
oturm a ve dolaşım sorunlarıyla birlikte ortaya çıkışı. Şehir-piyasanın o anda
ortaya çıktığını söylemiyorum, şehir-piyasanın insanların yaşam ları üzerinde­

15 Burada, gösteri toplumunun ve meta fetişizminin ikili hâkimiyetini reddeden sitüasyonistlerin ka­
pitalizm eleştirisine gönderme yapılmaktadır. Foucault sonraki derstr İm konuya «eri donrr. Hkz.
Naissance dr hı /« o/ io /iKi/ hc , ıi-K-f-, 7 Şııkıt ılerıi, v 117.

ki devlet m üdahalesinin modeli haline gelmesinin 17. yüzyılın temel bir olgu­
su olduğunu, en azından 17. yüzyılda polisin doğuşunu belirleyen temel olgu
o lduğunu söylüyorum . Aslına bakarsanız, devlet aklı ile şehre tanınan ayrıca­
lık arasında bir döngü var, polis ile metaya tanınan ayrıcalık arasında temel
bir bağ var. İşte devlet aklıyla şehirleşmeye tanınan ayrıcalık arasındaki bu
ilişki nedeniyle, polisle m etanın önceliği arasındaki ilişki nedeniyle, bireylerin
yaşam ları ve iyi yaşam aları, var oluşları ve iyi var oluşları, m uhtem elen Batı
toplum ları tarihinde ilk kez yönetim in müdahalesi için uygun hale gelmiştir.
Eğer devletin yönetimselliği ilk kez insanların varoluşunun ve birlikte varolu­
şunun ince m addiyatıyla, m übadele ve dolaşım ın ince m addiyatıyla ilgileni­
yorsa; eğer bu var oluş ve daha iyi var oluş ilk kez devlet yönetimselliği ta ra ­
fından şehir sorunu üzerinden ele alınıyor ve sağlığa, sokaklara, pazarlara, ta ­
hıllara ve yollara bağlı bir sorun olarak ciddiye alınıyorsa, bunun sebebi, ti­
caretin bu dönem de devlet kuvvetinin temel aracı olarak ve dolayısıyla devlet
kuvvetlerinin gelişimini ayrıcalıklı hedef olarak tayin eden bir polisin temel
aracı o larak değerlendirilmesidir. İşte size polisin bu ilgi nesneleri hakkında,
onların dayandıkları şehir modeli hakkında ve bu nesnelerin piyasa ile ticaret
sorunu etrafında düzenlenmeleri hakkında söyleyeceğim ilk şey buydu.

Yine size geçen sefer sözünü ettiğim bu polis konusunda değineceğim
ikinci nokta ise şu: Bu polis, bir devlet aklı ve iktidarı m üdahalesini bana ye­
ni gibi gözüken alanlarda ortaya koyuyor. Buna karşılık, bu polisin kullandı­
ğı yöntem ler bana görece, hatta tam am en geleneksel gibi geliyor. Elbette da­
ha 17. yüzyılın başlarından itibaren polis iktidarı fikri, kraliyet iktidarının
başka bir icra tipinden, yani yargı iktidarından, adli iktidardan tam olarak
ayrılacaktır. Polis yargı değildir ve bu konuda, polisin gerekliliğini savunan
metinler de, polise karşı çekinceleri olan milletvekillerinin ve hukukçuların
m etinleri de hem fikirdir. Polis yargıya dahil olm ayan bir şey o larak görü­
lü r.16 Elbette tıpkı yargı gibi kraliyet iktidarına dayanır ancak bu yargıdan

16 Bkz. örneğin Charles Loyseau, Traite des setgneurıes (1608). Daha önce belirtilen polis hakkınd.ı-
ki elyazmalarında (yukarıda s. 270, not 2) Foucault, bu metni Delamare’dan alıntılar (Traite de
la poliçe, 1. Kitap, 1. Başlık, s. 2): “Bu hukukçu bilgin şöyle der: Bir şehrin yurttaşlarını bağlayan
kuralları, kendi iyilikleri için ve ortak yarar adına, başka hiç kimseden izin almadan ve yalnızca
kamu yararı adına karara bağlamaya izin vardır. Ve şunu da ekler: Polis m üdürünün iktidarı, sa­
dece davalıyla davacının arasında karar vermeye yetkili olan yargıcın iktidarından ziyade prensin
iktidarına benzer."

özgün metin ise şudur: " |. . . | Polis hukuku, ilgilendiği mahalle ve topraktaki tüm yurttaşlar
iğin özel tüzükler hazırlamaktan ibarettir: Bu ise, ancak davalı ile davacı arasında karar vermeye
yetkili basit bir yargıcın gücünü aşar, zira o, davacının iddiaları ve davalının savunması olmaksı­
zın, bııiıın bir lı.ıllu ilgilendiren ve bağlayan bir tüzük hazırlama imkânına sahip değildir, ûyley-

açıkça ayrılmıştır. Bu dönem de polis adli iktidarın elindeki bir tü r araç gibi,
m untazam adaleti uygulam anın bir aracı gibi düşünülmez. Burada söz konu­
su olan yargının bir devamı değildir, yargı kurum lan aracılığıyla hareket eden
kral da değildir, tebaası üzerinde doğrudan eylemde bulunan, fakat adli ol­
m ayan bir eylemde bulunan kraldır. Bacquet gibi bir teorisyen şöyle der: “Po­
lisin hukuku ile adaletin hukukunun birbirleriyle hiçbir ilgisi yoktur. [...] Po­
lisin hukukunun kral dışındaki birine ait olduğu söylenemez.”17 Kraliyet ik­
tidarının, onun tebaası olan bireyler üzerindeki icrasıdır polis. Başka türlü
söylersek polis, hüküm ranın doğrudan hüküm ranlığını uyguladığı yönetim-
selliktir. Şöyle de diyebiliriz: Polis, sürekli darbedir. Kendi akılsallığınm ilke­
leri doğrultusunda, başka şekilde belirtilmiş hukuk kurallarına uym ak ve da­
hil olm ak zorunda kalm aksızın işleyen sürekli bir darbedir. İşleyişinde ve ku­
ruluş ilkesinde özgün olan polis, aynı zam anda m üdahalesinin farklı kiplerin­
de de özgün olm alıdır. 18. yüzyılın sonlarında, ikinci yarısında, II. Kateri-
na’nın Instructions adlı eserinde -k i burada yapm ak istediği şey polis için bir
kanun o luşturm aktı- Fransız filozoflarından esinlenerek verilen talim atlarda
da şunları yazar: “Polis yönetmelikleri diğer sivil kanunlara nazaran son de­
rece farklı bir türdedir. Polisin meseleleri her an olup biten şeylerdir, oysa ya­
sanın meseleleri sürekli ve kalıcıdır. Polis ufak tefek meselelerle ilgilenir, oysa
yasalar önemli şeylerle ilgilenir. Polis sürekli detaylarla ilgilenir” ve hemen,
çabucak m üdahale etmek durum undadır.18 Yani burada, yargının genel işle­
yişine nazaran, polisin bir özgünlüğü söz konusudur.

se bu iktidar, yargıcınkinden ziyade, tüzüklerinin özel buyruklar ve kanunlar gibi olmasını, ismine
tam da ‘ferman’ denen şeyler gibi olmasını isteyen prensinkine benzer” (bkz. üçüncü bölüm). {Tra-
ite des seigneuries, başlık 9, § 3, L’Angelier, 4. Baskı, Paris, 1613, s. 88-89).

17 Jean Bacquet (ölümü yaklaşık 1685’e doğru), Traicte des droits de justice, L’Angelier, Paris,
1603, ch. 28 (“Polisin, kolluk kuvvetinin ve yol bakım işlerinin hukuku yargıçlara mı yoksa krala
mı aittir?”) s. 381: “ Yargının hukukuyla polisin hukukunun birbiriyle hiç alakası yoktur” (üçün-
cü bölümün başlığı). “Ayrıca yargının hukuku kendi içinde polis hukukunu barındırmaz, bunlar
ayrı hukuklardır. Öyle ki bir senyör, kendi hukukunun gölgesi altında polis hukukunu kullandı­
ğını iddia edemez” (§3). “Polisin işleyişinin bir şehirdeki yurttaşların muhafazasını ve idaresini
kapsadığından emin olduğumuz için, polis hukukunun kraldan başkasına ait olduğunu söyleye­
meyiz.”

18 Catherine II, Supplement â l ’Instruction pour un nouveau code (- Instructions paur la commissi-
on chargee de dresser ie projet du nouveau code de loix)i Kraliyet Bilimleri Akademisi Yayınları,
Saint Petersburg, 1769, § 535. (Foucault’nun aynı bölümü ele aldığı bir başka metin için bkz. Sur-
veiller et Puniry s. 215). Bu metin neredeyse kelimesi kelimesine M ontesquieu’nün Esprit des iois
eserinin 26. kitabının 24. bölümünü tekrar eder: (“Polis tüzüklerinin diğer sivil yasalardan fark­
lı oluşu üzerine”): “Polisin ilgilendiği şeyler her an olup biten şeylerdir ve genellikle az bir şey söz
konusudur, yani formalite gerekmez. Polisin eylemleri hızlıdır ve her gün olup biten şeylerle ilgi­
lidir: Yani büyük cezalar onun işi değildir. Polis sürekli detaylarla ilgilenir: Büyük örnekler onun
için uygun değildir." (Moııtcsquıcu, O .C., cilt I, s. 77.5-776).

Ancak bu özgünlüğün nasıl vücuda geldiğine baktığımız zaman, polisin
17. yüzyılda ve 18. yüzyılda bir tek eylem ve müdahale biçimine sahip olduğu­
nu fark ediyoruz. Elbette polis yargı sistemini kullanmaz, doğrudan kraliyet ik­
tidarından kaynaklanır, sürekli bir darbedir, peki am a bu sürekli darbenin ara­
cı nedir? Yönetmelik, tüzük, yasak ve emirdir. Polis, tüzükler üzerinden işler.
Yine II. K aterina’nın Instructions k itabında şu cümleyi bulursunuz: “Polisin
yasadan ziyade tüzüğe ihtiyacı vardır.’ 19 Ucu açık bir tüzük dünyasıdır bu, sü­
rekli tüzüğün, sürekli yenilenen tüzüğün, hep daha ayrıntılı hale gelen tüzüğün
dünyasıdır. Ne olursa olsun hukuki ya da adli olan bu tüzük biçiminin, yasanın
hareketli, sürekli ve ayrıntılı işleyişi olarak tüzüğün dünyasındayızdır.20 Ancak
biçimi itibariyle polis, adli kurum dan farklı olsa da, yargının araç ve eylem bi­
çimlerinden tam am en farklı olan aygıtlarla çalışmaz. Polisin dünyasının esas
olarak bir tüzük dünyası olduğu o kadar doğrudur ki, 18. yüzyıl ortalarındaki
bir polis teorisyeni olan Guillaute, polisin esasen tüzüklere dayanması gerekti­
ğini söyledikten sonra, krallığın bu şekilde bir m anastıra da dönüşmemesi ge­
rektiğini söyler.21 Elbette burada bir tüzükler dünyasındayız, disiplin dünyasın-
dayız.* Yani, 16. yüzyılın sonundan 18. yüzyıla dek atölyelerde, okullarda, or­
duda22 görülen yerel ve bölgesel disiplinlerdeki bu büyük artış, genel bir disip­
line etme çabasına, krallık topraklarının ve bireylerinin tüzüğe bağlanışına,
bunların esasen şehir modeline dayanan bir polis biçiminde gelişmesine bağlı­
dır. Polisin arka planındaki büyük disiplinci rüya, şehrin neredeyse bir tür ma­
nastıra, krallığın da bir tü r şehre dönüştürülmesidir. Ticaret, şehir, tüzük, disip­
lin: bence 17. yüzyılda ve 18. yüzyılın ilk yarısında anlaşıldığı biçimiyle polis
pratiğinin en önemli öğeleri işte bunlardır. İşte geçen derste zamanım kalmış ol­
saydı, size bu büyük polis projesiyle ilgili söyleyeceklerim bunlardı.

19 Catherine II, Supplement; Montesquieu, Esprit des lois, s. 776: “Yasalardan ziyade tüzükleri vardır."
20 Bkz. yukarıda not 16.
21 M. Guillaute (ile de France bölgesinde marechaussee amiri), Memoire sur la reformation de la po*

lice de France, soutnis au roi en 1749 (Hermann, Paris, 1974), s. 19: “Düzenli şehirlerimiz yal
nızca yanmış olanlardır ve öyle gözüküyor ki her yönüyle birleşik bir polis sistemine sahip olmak
için, elimizdeki ayrı parçaları yakmamız gerekiyor; ama bu reçete uygulanamaz ve biz herhalde
hiçbir şeyin yerinden edemeyeceği, payandalarla ayakta tutulması gereken yaşlı bir yapıya benzi
yoruz. Burada söz konusu olan toplum u bir ibadethaneye dönüştürmek değildir - bu imkansızdır

Yalnızca bazı elverişsizlikleri elimizden geldiği kadar azaltmak gerekir, ancak onları ortadan
kaldırmak belki de tehlikelidir. İnsanları olması gerektikleri gibi değil oldukları gibi ele almak gc
rekir. Toplum un bugünkü halinin izin verdiği ve vermediği şeyleri birleştirmek, bu temellerden ha
reketle çalışmak gerekir.”

(*) M. Foucault elyazmasında şunu ekler: “Ve gerçekten de büyük polis risaleleri aynı zamanda tüzük
metinleridir.”

22 İlk/. Surreıllcr ct l'unir, s. 135-196 (Üçüncü bölüm: Disiplin).

Şimdi isterseniz en baştaki çıkış noktam ıza dönelim . İncelemeye başla­
dığımız metinleri hatırlıyorsunuzdur. Bunların içinden, tahıl polisi adı verilen
şeyle ilgili olanlara ve azlık sorununu ele alanlara bakalım istiyorum .23 Bu
metinler bizi 18. yüzyılın ilk yarısına, daha doğrusu ilk çeyreğine taşıyorlar,
ve sanıyorum ki -çü n k ü aslında aylardır yaptığım şey, sizlere tahıllar ve azlık
üzerine yazılmış bu metinleri yorum lam aktan ibaret; dolam baçlı yollardan
geçsek de sonuçta söz konusu olan bunlard ı-, sanıyorum ki tahıl polisi ve az­
lık konusunda ortaya çıkan meselenin öneminin, bu tartışm alardaki harare­
tin, bütün bunlardan beslenen teorik atılım ın ve pratik dönüşüm ün, bu polis
meselesinden, ona özgü teknik ve nesnelerden hareketle daha iyi anlaşılabile­
ceğini düşünüyorum . Bana öyle geliyor ki, tahıl sorunuyla birlikte, tahılın ti­
careti ve dolaşımı meselesiyle birlikte, ayrıca bu azlık meselesiyle de birlikte,
polis devleti olarak adlandırabileceğim iz şeyin eleştirisinin bir yandan hangi
som ut sorundan hareketle, diğer yandan da hangi yöne doğru gerçekleştiril­
diğini de görüyoruz. İşte, 17. yüzyılın başında bu denli yoğun şekilde ve um ut
bağlanarak düşünülen bu polis devletinin eleştirisinin ve onun ortadan kalkı­
şının da, 18. yüzyılın ilk yarısında size daha önce sözünü ettiğim birtakım
ekonom ik sorunlar, özellikle de tahılların dolaşım ına dair sorunlar yüzünden
yaşandığı kanısındayım.

O halde, isterseniz o dönem de tahıl polisiyle ilgili gündeme getirilen ki­
mi tema ve tezleri gözden geçirelim. İlk tezi hatırlayacaksınız. Burada kabaca
fizyokratik literatüre gönderm e yapıyorum am a göreceğiniz gibi bununla sı­
nırlı kalm ıyorum , zira sorun, her bir tezin içeriğinden ziyade, orada ortaya
konan meseledir, yani söz konusu edilen şeydir, sorunun etrafında örgütlen­
diği şeydir. İşte bu fizyokratik literatürün veya daha genel olarak ekonom ist­
lerin bu literatürünün ilk tezi şudur: Eğer kıtlığın önüne geçmek istiyorsak,
yani tahılların bol olmasını istiyorsak, her şeyden evvel bu tahıl için iyi bir üc­
ret ödenmesi gerekir.24 Bu tez, bizzat doğruladığı şey düzeyinde, daha önce­
ki tüm m erkantilist politikada ortaya konulan ilkeye zıttır. M erkantilistler
şöyle diyorlardı: Bol tahıl olması gerekir, bu tahılın ucuz olması gerekir; tah ı­
lın ucuz olması sayesinde m üm kün olan en düşük maaşı ödeyebileceğiz, m a­
aş bu kadar az olunca da ticareti yapılacak m alların alım fiyatı düşük olacak,
bu fiyat düşük olunca da bu m alları yurtdışına satabileceğiz ve bu satış saye­

23 Bkz. yukarıda, 18 Ocak dersi, s. 29-31.
24 Tahılların “ iyi fiyatı” konusunda bkz. mesela F. Quesnay, “Grains” maddesi (1757), f . Q uesnayet

la physiocratie, cilt 2, s. 507-509, ve “ Hommes” maddesi a.g.e., s. 528-530. Ayrıca bkz. G. Weu-
lersse, Le Mouvement physiocratique, kitap 2, bölüm 3: “ l,e “ bon prix" ıles grilin*", s. 474 577; vc
I es Physivcratfs, bölüm 4: “ I e programım- coinmrrci.il: İr Kon prı* ılr* gr.ııns," v 12l* 171.

sinde m üm kün olan en yüksek m iktarda altın elde edebileceğiz. Yani tahılla
rın ucuzluğuna yönelik bu politika, işçilerin az m aaşına denk geliyordu. Oy
sa, size dem in sözünü ettiğim fizyokratların tezinde, tahılın bolluğuyla onun
iyi, yani yüksek fiyatı arasındaki bağ üzerinde ısrar edildiğini görüyorsunuz.
Yani fizyokratlar ve genel olarak 18. yüzyıldaki ekonom istlerin düşüncesi,
bazı tezleri diğerlerine karşı kullanm akla kalm ıyor, tarım ın kendisini, tarım ­
dan elde edilen kârı, tarım a yapılabilecek bir yatırımı, köylünün iyi var o lu­
şunu, köylü nüfusunun hayatta kalm aktan öteye geçmesini bir politik m üda­
halenin analizi ve hedefleri arasına dahil ediyordu. Başka türlü söylersek, şelı
rin ayrıcalıklı konum u etrafında örgütlenm iş olan şema burada yıkılmış olu­
yordu. Polis sisteminin şehir ayrıcalığı üzerinden çizilmiş gizil sınırları artık
tutunam ıyor, köy ve tarım sorununu ortaya çıkarıyordu. Ekonom istlerin so­
runsalı da, tarım ı akli bir yönetimselliğin temel öğesi olarak yeniden devreye
sokuyordu. Şehrin yanı sıra toprak [te n e] da, en az şehir kadar, ha tta şehir­
den daha fazla, yönetimsel m üdahalenin ayrıcalıklı nesnesine dönüşüyordu.
Yani, toprağı hesaba katan bir m üdahale söz konusu oluyordu. Ancak bu yö­
netimselliğin önemi, yalnızca toprağı hesaba katm akla kalm az. Bu yönetim ­
sellik, ürünlerin alım ve satım ına, onların dolaşım larına ve piyasaya yoğun­
laşmak yerine, üretim üzerinde yoğunlaşır. N ihayet üçüncü olarak, bu yöne­
timsellik, en düşük fiyata üretilen şeyin başkalarına nasıl en ucuza satılacağı
sorunuyla değil, geri dönüş sorunuyla ilgilenir, yani ürünün değerinin onun
ilk üreticisi olan köylü veya çiftçiye nasıl iade edilebileceğiyle ilgilenir. O hal­
de yönetimselliğin temel meselesi artık şehir değil toprak, dolaşım değil üre­
tim, satışa çıkarm a ya da satıştan gelen kâr değil, geri dönüştür. Polis terimi­
nin 17. yüzyıl ve 18. yüzyılda anlaşıldığı biçimiyle bu polis sistemindeki ilk
çatlak, tarım merkezli bir sisteme geçiş için şehirleşmenin azaltılm ası [desur-
banisatiorı], ticaret so rununun yerine üretim sorununun geçmesi ya da en
azından üretim sorununun ortaya çıkmasıdır.

ikinci tez. H atırlayacaksınız, ikinci tez şuydu: Tahıl için iyi ödeme ya
pılırsa, yani tahılın fiyatı istediği kadar yükselirse, bu fiyat arz ve talep uya
rınca, tahılın ender bulunm ası ve tüketicilerin arzusu uyarınca olabileceği ka­
dar yükselebilirse, ne olur? Tahıl fiyatı sonsuzca yükselemez ve bir noktada
sabitlenir, çok yüksek ya da çok düşük o randa değil, doğru oranda sabitlenir.
Bu, doğru fiyat tezidir.25 Peki tahıl fiyatı neden bu doğru oranda sabitlene-

25 İyi fiyat ya da piyasa fiyatı anlamında (Bkz. S.L. Kaplan, Bread, Politics and Political Economy,
. S), ıı. 14: "Turum için ‘iyi fiyat' her zaman piyasa fiyatı anlamına gelir; dönem dalgalı da ol-
Hii, s.ıkın de nU.ı İm hnylrıliı. |tn .m l.ınul.ı ılogru fiyat d o ğ a l fiy.ıtur y.ı ila econontıstes denenlerin

çektir? Z ira, ilk o larak eğer tahıl yeterince yüksek bir fiyatta ise, çiftçiler
m üm kün olduğu kadar tahıl ekmekte bir sakınca görmeyeceklerdir, zira fiyat
iyidir ve çok kâr elde etmeyi um arlar. Eğer çok ekerlerse, hasat daha iyi ola­
caktır. H asat daha iyi olduğunda, tahılın nadirleşmesini bekleyerek onu bi­
riktirm e sevdası da daha az görülecektir. Bu durum da tüm tahıllar ticarete
açılacaktır; ve fiyat iyi olduğu için, yabancılar tabii ki bu fiyattan faydalan­
mak için gönderebilecekleri kadar çok tahıl göndereceklerdir; öyle ki fiyat ne
kadar yüksek olursa o kadar sabitlenme ve durağanlaşm a eğilimi gösterecek­
tir. Peki ekonom istlerin savunduğu bu ikinci ilke neyi eleştirir? Polisin temel
meselesi olan şehir nesnesini değil. Eleştirdiği şey başkadır, polis sisteminin
temel aracını, yani size biraz önce polis m üdahalesinin gerekliliğinin ve im kâ­
nının disiplinin genelleşmesi üzerinden düşünüldüğü temel biçim olarak an ­
lattığım tüzük düzenini [reglementation] eleştirir. Bu polis tüzüğü düzeninin
temel ön kabulü, elbette, her şeyin belirsiz biçimde esnek olduğu ve hüküm ­
ranın isteğinin ya da devlet aklına içrek bu akılsallığın derdinin de, her şeyi is­
tediği yöne doğru çekmek olduğudur. Ekonom istlerin analizinde eleştirilen de
tam olarak budur. H er şey esnek değildir, derler, ve bunun iki sebebi vardır.
İlk o larak, olayların değiştirilemeyecek bir akışı vardır ve hatta değiştirmeye
çalıştığınızda onları daha beter hale getirirsiniz. İşte bun nedenle, der ekono­
mistler, tahıl nadir olduğunda pahalanır. Eğer tam da nadir olan tahılın pa­
halı olmamasını, onun fiyatını sabitleyen tüzüklerle sağlam ak isterseniz, o za­
m an ne olur? İnsanlar tahıllarını satm ak istemezler, fiyat ne kadar düşürü l­
mek istenirse o tahıl o kadar nadir olur, fiyatlar da artar. Dolayısıyla, olaylar
esnek olmadığı gibi, bir anlam da onların akışını değiştirmek isteyenlere karşı
bir direniş gösterirler. Yani sonuç, arzulananın tam tersi yöndedir. O laylar
direnç gösterirler. Bu tüzük düzeni istenen yöne doğru gitmemekle kalmaz,
daha basit bir biçimde söylersek hiçbir yarar sağlamaz. Polisin tüzüğü yarar­
sızdır, çünkü tam da size demin sözünü ettiğim analizin gösterdiği üzere, şey­
lerin akışının kendinden bir regülasyonu vardır. Tüzüğe bağlam ak, zararlı o l­
m aktan da öte, faydasızdır. Polis tüzüğünün yerine, şeylerin kendi akışından
hareketle gerçekleşen bir regülasyonu geçirmek gerekir. Bu nokta da, Polizei,
yani polis sisteminde açılan ikinci çatlaktır.

Ekonom istlerde bulunan üçüncü tez, nüfusun kendisinin bir zenginlik
oluşturm adığıdır. Burada da kopuş son derece temeldir. Geçen sefer sözünü

bo nprix adını verdikleri şeydir." Bu kavram hakkında bkz. önceki not. Teolojik-ahlâki gelm ekte­
ki wiyi fiyat** kavramı hakkında ve 18. yüzyıla kadarki polis söylemi hakkımla M<z. N ıiıssıim c <h
la />ın/nı/ıfı</ı«', 17 Ocak 1^7^ dersi, s. 4^, not 2.

ettiğim polis sisteminde, nüfusun tek dikkate alınm a biçimi sayı üzerinden
oluyordu: Yeterince nüfus var mı? Cevap da hep şuydu: Asla yeterince olmaz.
N eden asla yeterince olmaz? Ç ünkü çok çalışmak ve çok şey üretm ek için çok
fazla kol gücüne ihtiyaç vardır. Ücretlerin çok yükselmesini engellemek, üre­
tilmesi ve ticareti yapılması gereken bu şeyler için asgari bir alım fiyatını ga­
ranti altına alm ak için çok fazla kol gücüne ihtiyaç vardır. Tabii bu kollara
çalıştıkları ölçüde ihtiyaç vardır. Son olarak, bu çalışan kollara uysal olm ala­
rı ve onlara dayatılan tüzükleri kabul etmeleri şartıyla ihtiyaç vardır. İyi bir
polis için gereken ve bir anlam da am aca uygun olan sayı, ancak çok sayıdaki
uysal çalışan sayesinde elde edilir. M akineye girilen tek doğal veri, sayıdır, in ­
sanların üremelerini ve olabilecek en yüksek oranda üremelerini sağlamak ge­
rekir. Bu sayı değişkeninin dışında, nüfusu oluşturan bireyler tebaadan [sm-

jets] başka bir şey değildir, hukukun ya da polisin tebaası, am a her durum da
tüzükleri uygulam akla yüküm lü tebaa.

Oysa ekonom istlerle birlikte, nüfusu ele alm anın çok daha farklı bir
biçiminin söz konusu olduğunu görüyoruz. Yönetim nesnesi olarak nüfus, ça­
lışan ve tüzükleri uygulayan belli sayıda ya da en yüksek sayıda bireyden iba­
ret olm ayacaktır. N üfus başka bir şeydir burada. Neden? İlk olarak şu yüz­
den: Ekonom istler için sayı kendinde bir değer değildir. Elbette, çok üretmek
için yeterli nüfus gerekir, özellikle de yeterli çiftçi nüfusu gerekir. Ama bunun
fazla olm am ası gerekir, yani ücretlerin çok düşük olm am ası, insanların çalış­
m aktan çıkar sağlam aları, aynı zam anda tükettikleri şeyler yoluyla fiyatları
yüksek tu tm aları gerekir. Yani nüfusun değeri m utlak değil, görelidir. Belli
bir toprağın üzerinde olması istenen insanın optim um bir sayısı vardır ve bu
istenen insan sayısı, olası işgücü ve kaynağa, fiyatları ve genel olarak ekono­
miyi ayakta tu tm ak için gerekli tüketim e bağlı olarak değişkenlik gösterir.
İkinci olarak, m utlak olm ayan bu sayı otoriter bir biçimde sabitlenmemelidir.
16. yüzyılda “m utlu şehirler kurm ak için yeterli ve gerekli insan sayısı işte şu­
d u r” diyen ütopistler gibi davranm am ak gerekir. Aslında insanların sayısı
kendiliğ inden ayarlan acak tır . İnsan la ra sağ lanacak kay n ak la r sayesinde
ayarlanacaktır. N üfusun bir yerden bir yere nakli ya da doğum ların ayarlan­
ması gibi meseleleri bir yana bırakıyorum . H er durum da, bütün ekonom istle­
rin söylediği ve Q uesnay’nin de özellikle belirttiği husus,26 nüfusun kendili­
ğinden ayarlandığı, belli bir yerdeki durum sayesinde insanların sayısının d o ­
ğal olarak belirlendiğidir. Belli bir yerdeki nüfusun sayısının da, zam ana ya­

26 İlk/. yıık.ırı<l.) %. hA fıf>, ıı<ı(vr 24.

yarak baktığınızda, hiçbir m üdahalede bulunm anıza gerek olm adan, durum
sayesinde ayarlandığını görürsünüz. O halde nüfus sonsuzca değiştirilebilir
bir veri değildir. Üçüncü tez de budur.

Ekonomistlerde bulunan dördüncü tez ise, ülkeler arasındaki ticareti
serbest bırakm aktır. Burada da polis sistemiyle temel bir fark olduğunu görü­
yorsunuz. Polis sisteminde, hatırlayacaksınız, diğer ülkelere en yüksek m ik­
tardaki malı yollam ak ve karşılığında en yüksek m iktarda altın alm ak, bu al­
tının ülkeye geri gelmesini ya da gelmesini sağlamak söz konusuydu - polisin
hedefi olan bu kuvvet artışının temel öğelerinden biri buydu. Şimdi ise, en
yüksek m iktardaki altını geri getirmek ya da getirmek için satm ak söz konu­
su değildir. Ekonom istlerin sözünü ettikleri bu yeni yönetimsellik tekniklerin­
de söz konusu olan, yabancı ülkeleri, her ülkenin içinde olup biten bu regü-
lasyon m ekanizm alarına dahil etm ektir. Yabancı ülkelerdeki yüksek fiyatlar­
dan yararlanarak onlara en yüksek m iktarda tahılı yollam ak ve ülkenin içeri­
sindeki fiyatların yükselmesine izin vererek, yabancı tahılın ülkeye girmesini
sağlamak söz konusudur. Yani rekabet serbest bırakılır, peki am a neyle neyin
arasındaki rekabet? Buradaki rekabet size geçen sefer sözünü ettiğim, A vru­
pa alanı içerisindeki kuvvetler dengesine ve polis sistemine dahil olan, devlet­
lerin arasındaki rekabet-çekişme değildir. Burada, bireyler arasındaki rekabet
söz konusudur. Devletin, kam unun ya da nüfusun bireylerin bu davranışla­
rından bir anlam da kâr sağlamasını m üm kün kılan, yani tahılları iyi bir fiyat­
ta tu tan ve en iyi ekonom ik durum u yaratan şey, tam da birbirleriyle rekabet
içindeki özel bireylerin bu çıkar oyunudur. Peki bütünün m utluluğu, herkesin
ve her şeyin m utluluğu neye bağlıdır? Polis biçimi altında m ekânı, toprağı ve
nüfusu tüzüğe bağlayan bu otoriter devlet m üdahalesine değil. Devlet ya da
hüküm et, birikme ve regülasyon fenomenleri sayesinde herkese faydası doku­
nan özel çıkar m ekanizm alarını özgür bıraktığında, herkesin iyiliği her bir
kimsenin davranışı sayesinde sağlanacaktır. Bu durum da, devlet her bir kim ­
senin iyiliğinin kaynağı değildir. Burada artık, polis örneğinde söz konusu o l­
duğu gibi -geçen sefer söylediklerimi hatırlayacaksınız- her bir kişinin iyi bi­
çimde var olm asının devlet tarafından kullanılması ve bütünün m utluluğu ya
da iyi var oluşu olarak yeniden ortaya konm ası söz konusu değildir. Şimdi
söz konusu olan, devletin ancak her bir kimsenin iyi var oluşunu ayarlam ak
için, her bir kimsenin çıkarını herkese faydası dokunacak şekilde ayarlam ak
için, hatta daha ziyade bunun kendiliğinden ayarlanm ası için m üdahalede bu­
lunmasıdır. Burada artık devlet, her bir bireyin m utluluğunu herkesin m utlu­
luğuna dönüştürm enin aşkın ve sentetik kaynağı olarak ılcğil, çıkarların regli-

latörü o larak ortaya çıkar: Buradaki köklü değişim bizi, 18., 19. ve 20. yüz­
yılların tarihi açısından temel bir öğe teşkil edecek bir şeyle karşı karşıya bı­
rakır - yani: Özel çıkarların temel ve doğal oyununa nazaran devletin oyunu,
devletin rolü ne olacaktır?

Tahıllar, tahıl polisi ve azlığı önleme araçları hakkındaki bu tartışm a
üzerinden ortaya çıkan şeyin yeni bir yönetimsellik biçimi olduğunu, polis
devleti fikriyle beliren yönetimselliğe neredeyse taban tabana zıt bir yönetim ­
sellik biçimi olduğunu görüyoruz. Elbette 18. yüzyılda, aynı dönem de, yöne­
timsel aklın bu dönüşüm ünün, bu yeni yönetimselliğin ortaya çıkışının başka
işaretleri de m evcuttur. Ama bana öyle geliyor ki, altı çizilmesi gereken nok­
ta, burada olup biten her şeyin adına “ekonom i” denen alan etrafında olup
bittiğidir. 18. yüzyılda polis devleti eleştirisini ilk getirenler hukukçular değil­
di. Elbette, polis devletiyle ve onun kraliyet iktidarıyla idaresine sağladığı
doğrudan eylem im kânlarıyla karşılaşınca, 17. yüzyıl hukukçularında -1 8 .
yüzyıldakilere göre daha çok gözlem lenen- bir hom urdanm a ve hoşnutsuzluk
olmuş, bu kişiler belli bir noktaya kadar kararsız kalmış, kimi zam an da bu
polis devletinin ortaya çıkışı konusunda eleştirel olm uşlardır. Ancak bütün
bu eleştiriler hukukun geleneksel bir kavranışına ve bu hukukun bireylere ta­
nıdığı ayrıcalıklara gönderm e yapıyordu. O nlar için söz konusu olan, giderek
zıvanadan çıktığını düşündükleri bir kraliyet ik tidarın ı s ın ırlandırm aktan
ibaretti. H ukukçularda, polis devletini eleştirenlerde bile, yeni bir yönetim sa­
natını tanım lam a çabası ya da denemesi olm am ıştır. Buna karşılık, polis dev­
letini yeni bir yönetim sanatı im kânı, yeni bir yönetim sanatının doğuşu üze­
rinden eleştirenler ekonom istler olm uştur. Aslında birbirlerine tam am en zıt
olan ve aralarında bir yüzyıllık bir zam an bulunan bu iki büyük aileyi bir şe­
kilde birbirlerine paralel o larak okum ak gerekir. Hatırlayacaksınız, 17. yüz­
yıl başında politikacıların tam bir tarikat olarak , bir tür sapm a o larak algı­
landıklarını görm üştük.27 Politikacılar, yeni bir yönetim sanatını -nasıl de­
sek?- dünyanın düzenine, dünyanın erdemine uygunluk olarak tanım lam a­
yan, bu sanatı; O rtaçağ’da ve hala 16. yüzyılda yönetim sanatlarının çerçeve­
sini oluşturan bu büyük kozm o-teolojinin terimleriyle tanım lam ayan kişiler­
dir. Politikacılar şöyle derler: Bu dünya ve doğa meselesini bir yana b ıraka­
lım, yönetim sanatına içrek aklı arayalım , yönetim aklına özgü hesap biçim­
lerinin ve akılsal ilkelerin neler olduğunu tam olarak belirlemeyi sağlayacak
bir ufuk tanım layalım . Bu şekilde devlet alanını O rtaçağ düşüncesindeki ve

2 7 İlk /.. y i ik . ir i i l . ik i N M a rt t i m i , s. 2 1 8.

Rönesans düşüncesindeki kozm o-teolojik dünyadan soyutlayarak, yeni bir
akılsallık tanım ladılar. Temel bir sapkınlık, politikacıların sapkınlığı. İşte ne­
redeyse bir yüzyıl sonra yeni bir tarikat belirdi ve gerçekten de tarikat o larak
algılanan28 bu oluşum, ekonom istlerin tarikatıydı. Peki bu ekonom istler, ne­
ye göre sapma gösteriyorlardı? Egemenliğin bu kozm o-teolojik düşüncesine
göre değil, devlet aklı etrafında oluşmuş bir düşünceye göre, devlete ve polis
devletine göre sapma gösteriyorlardı. Yeni bir yönetim sanatı yaratanlar da
onlardı, bunu yine bir akıl şeklinde yapıyorlardı ancak bu sadece devlet aklı
değildi - daha belirli bir şekilde söylemek gerekirse, bu, o sırada ortaya çıkan
bu yeni alanın, yani ekonom inin dönüştürdüğü devlet aklıydı. Ekonom ik akıl
devlet aklının yerine geçmez, ancak devlet aklına yeni bir içerik kazandırır ve
dolayısıyla devlet akılsallığına yeni biçimler verir. Ö teki yönetimselliğin 17.
yüzyılda ortaya çıkışından bir yüzyıl sonra, ekonom istlerle birlikte işte bu ye­
ni yönetimsellik doğar. Politikacıların yarattığı yönetim sellik polisi doğur­
m uştu, ekonom istlerinki ise bence m odern ve çağdaş yönetimselliğin temel
hatlarından birkaçını gözler önüne serer.

Elbette, bunun da devlet aklına dahil olduğunu unutm am ak gerekir. Ya­
ni ekonomistlerin çerçevesini çizdiği bu yeni yönetimselliğin kendisine koyduğu
amaç, devletin kuvvetlerini belli bir denge içinde tutm ak, Avrupa alanındaki
dış dengede ve düzen biçimini alan iç dengede tutm aktır. Ancak ekonomistle­
rin düşüncesine hâkim olan bu devlet akılsallığı, bu devlet aklı dönüşecektir -
benim saptam ak istediğim de işte bu temel dönüşümlerden bazılarıdır.

İlk olarak, biraz önce son derece şematik bir biçimde sözünü ettiğim
tahıl polisi ve bu sorunun ele alındığı yeni ekonom i analizinin, bir kerteye ka­
dar “doğal” olduğu söylenebilecek süreçlere gönderm e yaptığı söylenebilir.
Bir an için size birkaç hafta önce söylediğim şeyleri hatırlayalım .29 Kabaca,
O rtaçağ ve Rönesans geleneklerinde, iyi bir yönetim , iyi düzenlenmiş bir kral­
lık, dünyanın Tanrı tarafından istenmiş düzenine dahil olmalıydı. Yani iyi yö­
netim , bu büyük kozm o-teolojik çerçeveye dahil oluyordu. Bu doğal düzene
nazaran, devlet aklı yeni bir kesim işlemi gerçekleştirmiş, hatta radikal bir ke­
sinti meydana getirmişti: Devlet, kendi akılsallığının yeni gerçekliğini de be­
raberinde getirerek ortaya çıkmıştı. Yani O rtaçağ’ın politik düşüncesini çer­
çeveleyen bu eski doğallıktan kopulm uştu. Doğal-olmayış, m utlak bir yapay­
lık, her durum da bu eski kozmo-teolojiyle kopuş - size sözünü ettiğim ateizm

28 Bkz örneğin tarikatın her çehresini, “ tapındığı şeyi, törenlerini, dilini ve gizemini” gülünçleştiren
Griınm (alıntılayan: fi. Weıılersse, l.es l’hysiut rates, s. 2.5).

29 Itk/. yıık.ırııl.ıki 8 M.ırı i l m i ,». 20 İ 20S,

suçlam alarını doğuran da buydu.30 Polisin bu yönetimselliğinin yapaycılığı
[artificialisme], bu devlet aklının yapaycılığı.

Oysa ekonom istlerin düşüncesiyle birlikte doğallık yeniden ortaya çı­
kar, daha doğrusu yeni bir doğallık belirir. Fiyatlar arttığında, fiyatların a rt­
masına izin verildiğinde, bu artışın kendiliğinden durm asını sağlayan m eka­
nizm aların doğallığıdır bu. N üfusun yüksek ücretlerle, ücretler sabitlenene
dek artm asını ve daha sonra artm am asını sağlayan doğallıktır. Yani bu d o ­
ğallık, sizin de gördüğünüz gibi, O rtaçağ’da ve 16. yüzyıldaki devlet aklının
çerçevesini çizip onu destekleyen evren doğallığından çok farklı tiptedir. Tam
da politikanın, devlet aklının, polisin yapaylığına karşıt olarak düşünülen bir
doğallıktır bu. Ancak bu karşıtlık, son derece belirli ve özel kiplerle kurulur.
Bunlar dünyanın doğası o larak anlaşılan doğanın kendisine ait süreçler değil­
dir; söz konusu olan, insanların kendi aralarındaki ilişkilere özgü bir doğal­
lıktır, insanlar birlikte o turduklarında, birlikte bulunduklarında, mübadele
ettiklerinde, çalıştıklarında, ürettiklerinde ortaya çıkan şeye özgü bir doğal­
lıktır. Yani o zam ana dek var olm ayan bir şeyin, o sırada tam olarak adı kon-
masa da en azından bu şekilde düşünülm eye ve analiz edilmeye başlayan bir
şeyin doğallığıdır: Toplum un doğallığı.

İnsanların ortak var oluşuna özgü bir doğallık o larak toplum - işte
ekonom istlerin alan olarak, bir nesneler alanı, olası bir analizin alanı, bilme
ve m üdahale alanı o larak ortaya çıkardıkları şey budur. İnsana özgü doğallı­
ğın özgül alanı olarak toplum , işte ismine “sivil toplum ” adı verilen ve devle­
tin karşıtı olarak düşünülen şeyi ortaya çıkaracaktır.31 Sivil toplum , devletin
basit bir ürünü ve sonucu o larak düşünülemeyecek şey değilse nedir? Ancak
diğer yandan, insanın doğal var oluşu gibi bir şey de değildir. Sivil toplum ,
yönetimsel düşüncenin, 18. yüzyılda doğan yeni yönetimsellik biçimlerinin,
devletin zorunlu bağlaşığı [correbtif] o larak ortaya koydukları şeydir. Devlet
neyle uğraşmalıdır? N eden sorum lu olmalıdır? Neyi bilmelidir? Neyi tüzüğe
bağlamalı ya da en azından regüle etmeli, neyin doğal regülasyonlarım takip
etmelidir? Devletin takip etmesi gereken doğa ilkel bir doğa olm adığı gibi,
hüküm ran bir iradeye sınırsızca tabi olan ve onun talepleri doğrultusunda
eğilip bükülen bir dizi tebaanın doğası da değildir. Devlet bir toplum dan, bir
sivil toplum dan sorum ludur ve sağlaması gereken şey, bu sivil toplum un ida­
residir. Yalnızca bir araya toplanm ış tebaa üyeleriyle ilgilenen bir polis akıl-

30 A./ı.e.
31 M ithrl l:mn.ault İni sivil loptum k.ıvr.ımın.ı ıl.ılı.ı ayrıntılı olarak NaissüMtr dr la biopolitique'm 4

Nıs.uı (Irrsiııılr « m clıınrırklır (i. 21*1* vc mm.ısı).

saltığıyla ve devlet aklıyla karşılaştırıldığında, son derece temel bir dönüşüm ­
dür bu. Altını çizmek istediğim ilk nokta işte buydu.

İkinci nokta ise şudur: Bu yeni yönetimsellik çerçevesinde ve bu to p ­
lumsal doğallık ufkuyla eş zamanlı o larak, yeni bir bilgi temasının ortaya çık­
tığını görüyorsunuz - “yönetime özgü bir bilgi” diyecektim am a tam olarak
doğru olmaz bu. Sonuçta ekonom istlerin sözünü ettikleri bu doğal fenomen­
lerde neyle karşı karşıyayız? Herhangi bir bilimsel bilgiyle aynı tipteki bilgi
usulleriyle [procedes] bilinebilecek süreçlerle karşı karşıyayız. M erkantilistle-
rin asla taşım adıkları bilimsel akılsallık iddiası, 18. yüzyıl ekonom istleri ta ra ­
fından talep edilir: İspatlam a kuralının bu alanlara da uygulanması gerektiği­
ni söylerler.32 Dolayısıyla, 17. yüzyıldaki devlet aklının ortaya koyduğu şey
artık o kuvvet hesapları ve diplom atik hesaplar değildir. Söz konusu olan ar­
tık bizzat kendi usulleri itibariyle bilimsel olan bir bilgidir.* İkinci o larak, bu
bilimsel bilgi, iyi bir yönetim için m utlak suretle vazgeçilmezdir. Bu tür ana­
lizleri, bu süreçlerin bilgisini dikkate alm ayan, bu tür bir bilginin sonucuna
itibar etmeyen bir yönetim başarısız olmaya m ahkûm dur. Mesela, akılsallığm
ve ispatlam anın tüm kurallarına rağm en, tahıl ticaretini tüzüğe bağlamaya
çalışan ve azami fiyatları sabitleyen bir yönetim körlemesine hareket etm ek­
tedir, bizzat kendi çıkarlarına karşı davranm aktadır, kelimenin tam anlam ıy­
la, bilimsel anlam da yanılıyordur. Yani, yönetim için vazgeçilmez olan bir bi­
limsel bilgi söz konusudur, am a burada son derece önemli olan nokta, bu bil­
ginin yönetimin kendisine içrek bir bilgi olm am asıdır. Yani bu hiçbir şekilde
yönetim sanatının içinde yer alan bir bilgi, yönetenlerin pratiğinin içinde be­
lirmesi gereken bir hesap değildir. Burada, bir anlam da yönetim sanatıyla baş
başa kalmış, onun dışında duran, yönetim de yer alm ayanların ya da yönetim
sanatına dahil olm ayanların da temellendirebilecekleri, kurabilecekleri, geliş­
tirebilecekleri, kanıtlayabilecekleri bir bilim vardır. Ancak yönetim bu bili­
min sonuçlarına, neticelerine sırt çeviremez. Yani gördüğünüz gibi, ik tidar ve
bilme arasındaki ilişkilerin, yönetimle bilim arasındaki ilişkinin son derece
özgül bir tipi söz konusudur burada. Hem bilme hem de iktidar, hem bilim
hem de karar mercii olan bu yönetim sanatının o zam ana dek işleyen epey bu­
lanık birliği ayrışıp, çözülmeye başlar ve iki ku tup belirir - giderek teorik

32 Bkz. Encyclopedie (cilt VI) içerisinde, Quesnay’in anonim bir şekilde yazdığı “ âvidence” | “ lspat” |
maddesi (F. Quesnay et la physiocratie içinde, cilt 2, s. 397-426).

(*) Elyazması şunu belirtir (sayfa 21): “ Bu bilgi ekonomi politiktir; devleti zenginleştirmek için gerek­
li usullerin basit bilgisi olarak değil, zenginlik ve nüfus dalgalanmalarını üç farklı açıdan (üretim,
dolaşım, tüketim) birbirine bağlayan bilgi olarak. O halde burada, ekonomi politiğin doğıi)» soz
konusudur.

açından saf olduğu iddiasına sarılan bir bilimsellik, yani ekonom i, kararları­
nı bu bilimselliğe dayandırm ak durum undaki bir yönetim tarafından ciddiye
alınm a hakkını talep eder. Bu da işte bence önemli olan ikinci noktaydı.

Bu yeni yönetimsellikteki üçüncü önemli nokta, elbette, nüfus sorunu­
nun yeni biçimler altında ortaya çıkışıdır. Bu ana kadar, nüfustan [populati-
on] ziyade nüfus artışı \peuplement] ya da nüfus azalmasının [depopulation\
karşıtı söz konusuydu. Sayı, çalışma ve uysallık söz konusuydu - bunlardan
size söz ettim . Şimdi ise, nüfus hem özgül hem de başka etkenlere bağlı bir
gerçeklik o larak belirecektir. N üfus bir yandan ücretlere bağlı, iş im kânlarına
ve fiyatlara bağlı bir gerçekliktir, ancak diğer yandan, iki anlam da özgüldür.
İlk o larak, nüfusun kendi dönüşüm ve yer değiştirme yasaları vardır ve zen­
ginlik gibi o da doğal süreçlere tabidir. Zenginlik yer değiştirir, dönüşür, ar­
tar ya da azalır. İşte, aynı olm asalar da aynı tipte olan ya da en azından zen-
ginliğinki kadar doğal olan süreçler sayesinde, nüfus da dönüşür, a rtar, aza­
lır ya da hareket eder. Yani nüfusa içkin bir doğallık vardır. Diğer yandan ise,
nüfusun diğer özgül yanı, bireylerin her biriyle diğerleri arasında bir dizi etk i­
leşim, dolaşım yayılım etkisinin oluşm asıdır ve bunlar, bir bireyle diğerleri
arasındaki ilişkinin, devlet tarafından oluşturulm uş ya da istenmiş bir ilişki
değil, kendiliğinden gelişen bir ilişki olmasını sağlar. N üfusu belirleyen, tam
da çıkarların mekaniğinin bu yasasıdır. N üfus doğaldır ve nüfus içerisinde çı­
karları birleştirme yasası söz konusudur. Böylelikle nüfus, hüküm rana ve po­
lisin (burada söz konusu olan 17. yüzyılda kullanıldığı geniş anlam ında polis
olsa bile) m üdahalesine tabi olan tebaa üyeleri dizisinden çok daha yoğun,
derin, doğal bir gerçeklik olarak ortaya çıkar. Sonuç olarak, nüfus gerçekten
de bu doğallığa, bu derinliğe, iç regülasyon m ekanizm alarına sahip olduğu öl­
çüde, devletin de artık bireyleri tüzüklere tabi kılm aktan vazgeçmesi ve, bu
yeni gerçekliği hesaba katm ası gerekecektir. N üfusun doğallığı içerisinde he­
saba katılm ası, 18. yüzyılın ikinci yarısından itibaren, bir kısım bilimin, ya da
en azından pratik ve m üdahale biçiminin gelişimini doğurur. Bunlar, toplum ­
sal tıp [m idecine sociale], ya da o dönem de adına kam u hijyeni denen şey, de­
mografi sorunları gibi alanlardır - yani devletin yeni bir işlevinin, nüfusu do­
ğallığı içinde ele alm a işlevinin ortaya çıktığı alanlardır. Tebaa üyelerinin yan
yana gelişi anlam ındaki nüfusun yerine, doğal fenomenlerden oluşan bir nü­
fus geçer.

Şimdi ise yönetimselliğin dördüncü büyük dönüşüm üne gelelim. Nüfus
olgularının vc ekonom ik süreçlerin doğal süreçlere tabi olm asının anlamı ne­
dir? Hıııııın .ınl.ımı, onlara bir di/.i yasak, bııyrıık, cıııır nılıi tıi/.iik sistemleri

dayatm anın hiçbir haklı tarafının, hatta hiçbir faydasının olmadığıdır. Devle­
tin ve dolayısıyla ona buyrulacak yönetimsellik biçiminin, bu doğal süreçlere
uymak, hiç değilse onları hesaba katm ak veya onlarla oynam ak gibi temel bir
ilkesi olacaktır. Yani bir yandan, devlet yönetimselliğinin devreye girişi sınır­
lı olmalıdır, ancak yönetimselliğe konan bu sınır yalnızca bir tü r olumsuz ket
vurma da değildir. Bu şekilde sınırlanmış alanın içerisinde tüm bir m üdahale­
ler, m üm kün ve zorunlu m üdahaleler alanı açılacak, ancak bu m üdahalelerin
biçimi, zorunlu o larak, genel o larak ve sıklıkla tüzük biçimi olm ayacaktır.
M anipüle etmek, teşvik etmek, kolaylaştırm ak, serbest bırakm ak [laisser fai-
re] gerekir - başka bir deyişle, tüzüğe bağlam ak yerine idare etmek [gerer] ge­
rekir. Bu idarenin \gestion\ hedefi bir şeyleri engellemekten ziyade, gerekli ve
doğal regülasyonların işlemesini sağlam ak veya doğal regülasyonların devre­
ye girmesine izin verecek regülasyonlar gerçekleştirmektedir. O halde, bu do­
ğa fenomenlerini bir çerçeveye o turtm ak gerekir, öyle ki yoldan çıkmasınlar
ya da beceriksiz, keyfi veya körlemesine bir m üdahale onları yoldan çıkara­
nlasın. Yani güvenlik m ekanizm aları kurm ak gerekir. Güvenlik m ekanizm a­
larının ya da devlet m üdahalelerinin esas işlevi, nüfusa içkin süreçlerden veya
ekonom ik süreçlerden oluşan bu doğal fenomenlerin güvenliğini sağlam aktır
- yönetimselliğin temel amacı işte budur.

Özgürlüğün, yalnızca hüküm ranın ya da yönetim in iktidarına, hak ih­
lalleri ve usulsüzlüklerine meşru bir şekilde karşı çıkan bireylerin hakkı ola­
rak değil, yönetimselliğin bizzat kendisinin vazgeçilmez bir öğesi olarak ele
alınması da buradan ileri gelir. İyi yönetm ek, ancak özgürlük ya da kimi öz­
gürlük biçimleri korunursa m üm kün hale gelir. Ö zgürlüğün korunm am ası,
yalnızca yasaya nazaran kimi hak ihlalleri yapm ak değil, daha basit bir şekil­
de gerektiği gibi yönetmeyi bilmemektir. Özgürlüklerin ve bu özgürlüğe ait sı­
nırların yönetimsel pratik alanına dahil edilmesi artık bir zorunluluk haline
gelmiştir.

Size sözünü ettiğim o aşırı tüzükçü polisin nasıl çözüldüğünü de bu şe­
kilde görüyorsunuz. H âlâ 17. yüzyılda polisi tanım layan, toprağın ve tebaa
üyelerinin tüzüğe bağlanm a hali, bütün bunlar tabii ki burada sorgulanm aya
başlıyor ve bu andan itibaren bir anlam da ikili bir sisteme geçiliyor. Bir yan­
dan, devletin kuvvetlerini arttırm aya yönelik, ekonom iye ve nüfusun idaresi­
ne bağlı bir dizi m ekanizm a; diğer yandan ise, düzensizliğin, kuralsızlıkların,
kanunsuzlukların ve cürüm lerin engellenmesini ya da bastırılmasını sağlayan
bir aygıt veya bir dizi araç. Yani, 17. ve 18. yüzyıllarda klasik anlam da pnli
se ait olan mesele, yani genel düzeni koruyarak devletin kuvvetlerini arıtırına

ya yönelik bu bütünlüklü proje artık yerinden oynayacak, daha doğrusu ar­
tık farklı kurum larda veya m ekanizm alarda vücut bulacaktır. Bir yandan, fe­
nom enlerin teşvik edilmesi ve regüle edilmesini sağlayan büyük m ekanizm a­
lar: Ekonom i, nüfusun idaresi, vb. Diğer yandan ise, tam anlamıyla olumsuz
işlevler, yani birtakım düzensizliklerin oluşm asını engellemeye yönelik bir
araç anlam ında, m odern anlam da polisin kuruluşu. Bir yandan düzen içinde
büyüme ve bir dizi m ekanizm a, aygıt ve kurum tarafından sağlanan olumlu
işlevler; diğer yandan ise polisin işlevi olan düzensizliğin giderilmesi. Böyle­
likle, polis kavram ı tam olarak taraf değiştirir, marjinalleşir ve bizim tanıdı­
ğımız tam am en olumsuz anlam ına kavuşur.

Kısaca söylersek, 17. yüzyılda kendisini tam am en kapsayıcı ve bütün­
leştirici bir polis projesi o larak ortaya koyduğunu düşünen yeni yönetimsel­
lik, şimdi, bir yanıyla, ekonom i gibi bir doğallık alanına başvurm ak duru­
m undadır. N üfusları idare etmek zorundadır. Aynı zam anda da özgürlükleri
koruyan bir hukuk sistemi örgütlem ek zorundadır. Son olarak da, polis gibi
olum suz am a doğrudan bir m üdahale aracı geliştirmek zorundadır. Ekono­
mik pratik , nüfusun idaresi, özgürlük ve özgürlüklerin korunm asına dayalı
bir kam u hukuku, bastırm a işlevine sahip bir polis: G ördüğünüz gibi, devlet
aklıyla yakın ilişki içinde ortaya çıkan eski polis projesi çözülür ya da dört
öğeye ayrılır -ekonom ik pratik , nüfusun idaresi, özgürlüklerin korunm ası ve
hukuku, polis-; bu dört öğe de, kendisi 18. yüzyılda hiç değişmemiş olan bü
yük diplom atik ve askerî düzeneğe eklemlenir.

O halde elimizde şunlar var: Ekonom i, nüfusun idaresi, adli aygıtıyla
birlikte hukuk, özgürlüklerin korunm ası, bir polis aygıtı, bir diplomasi aygı
tı, bir askerî aygıt. G ördüğünüz gibi, m odern devletin ve aygıtlarının soybili
mi, kim ilerinin adına döngüsel on to lo ji33 dedikleri şeyin dışında da, yaııı
devleti sürekli kendisini olum layan ve büyük bir canavar veya otom atik ııı.ı
kina gibi büyüyen bir şey gibi görm eden de yapılabilir. M odern devletin vr
aygıtlarının soybilimi, devlet aklının bir tarihinden hareketle yapılabilir. I'n|i
lum, ekonom i, nüfus, güvenlik, özgürlük: Bunlar, bizim hâlâ çağdaş doıııı
şümlerinin arkasında biçimlerini seçebildiğimiz yeni yönetimsellik öğelm dıı

Bana bir iki dakika daha m üsaade ederseniz, bir şey daha eklemek in

tiyorum . H atırlayacaksınız, O rtaçağ’da sizlerin de yakından bildiği ve yoftıııı

33 8 M art dersinin sonunda kullanılmış olan bu ifade (bkz. yukarıda s. 253: “İktidardan söz ettıgı
mizde, iktidarın döngüsel ve içsel bir ontolo jisin i yapmaktan başka bir şey yapmadığımızı düşü­
nenler olduğunu biliyorum”), Foucault’nun 1970’lerin ortasından itibaren işlemeye başladığı iktı
dar an.ıli/ınc yapılan kimi eleştirileri konu almaktadır.

biçimde gelişen pastoral iktidar ve insanların yönetimi, aynı zam anda karşı
tu tum ların oluşum unu da teşvik etmişti - daha doğrusu, insanları yönlendir­
meye yönelik bir sanat, proje ve kurum lar, onlara karşı çıkan karşı-tutum lar-
la aynı anda ortaya çıkmıştı. Size bu direniş hareketlerine benzer hareketler­
den ya da pastoral tu tum u dönüştürm eye yönelik hareketlerden söz etmiştim.
Burada da benzer bir şeyin söylenebileceğini, m odern biçimindeki yönetim ­
sellik konusunda da bu analizin sürdürülebileceğini sanıyorum . Aslında bura­
da, benzerlikler kurm ak değilse bile, bazı eşleştirmelerin yapılıp yapılam aya­
cağını düşünm ek gerek. Size, insanları yönlendirm enin pastoral sanatıyla ona
çağdaş olan karşı-tutum lar arasında bir dizi geçişin ve karşılıklı dayanağın
bulunduğunu, aslında buralarda söz konusu olanın esas itibariyle aynı şey ol­
duğunu göstermeye çalışmıştım. Şimdi ise, m odern yönetimsellik sisteminde
“karşı-tu tum lar” olarak adlandırabileceğimiz şeyin analizini şu şekilde yapıp
yapamayacağımıza bakalım: M odern yönetimsellikle birlikte gelişmeye baş­
layan karşı-tutum ların, aslında bu yönetimsellikle aynı öğeleri mesele ettiğini;
18. yüzyılın ortasından itibaren, devlet aklını ve onun temel taleplerini redde­
den bir dizi karşı-tutum un geliştiğini; bu karşı-tutum ların da bunu yapm ak
için bizzat bu devlet aklının ortaya çıkardığı öğelerden yola çıktıklarını söyle­
yebiliriz? Bu öğeler, tam da devletin karşısında konum landırılm ış olan to p ­
lum, hataya, kalın kafalılığa, körleşmeye karşı ekonom ik hakikat, özel çıka­
ra karşı herkesin çıkarı, doğal ve canlı gerçeklik olarak nüfusun m utlak değe­
ri, güvensizliğe ve tehlikeye karşı güvenlik, tüzüğe karşı özgürlüktür.

D aha şematik bir biçimde ve size bu konuda söylemek istediklerimin
hepsini özetlemeye çalışarak söylersek, şöyle diyebiliriz: Aslında devlet aklı,
siz de hatırlayacaksınız, m odern yönetimselliğin ve tarih biliminin ilk yasası,
temel yasası olarak, insanın artık sınırsız bir zam anda yaşayacak oluşunu ko ­
yuyorlardı. H üküm etler, devletler hep olacaktır ve bunların sonunun gelme­
sini beklemeyin. Devlet aklının yeni tarihselliği, dünyanın son günlerindeki
im paratorluğu, eskatolojinin krallığını reddediyordu. 16. yüzyılın son günle­
rinde ifade edilen ve bugün hâlâ ayakta kalan bu tem aya karşı, zam anın so­
nuna erişeceğimiz bir zam anın geleceğini, bir eskatolojinin ya da nihai bir za­
m anın m üm kün olduğunu, politik ya da tarihsel zam anın tam am lanışının ve­
ya askıya alınışının m üm kün olduğunu iddia eden bazı karşı-tutum ların geliş­
tiğini görüyorsunuz. Peki on lara göre devletin bu sınırsız yönetimselliğini
durduran ne olacaktır? Tam da toplum un kendisinin ortaya çıkışı olacaktır.
Sivil toplum devletin zorlam asından ve boyunduruğundan kurtulduğu gün,
devlet iktidarı nihayet lııı sivil toplum un içinde eriyip gittiğinde -k i bu sivil

toplum un kendisinin yönetimsel aklın aldığı biçimde, onun analizinde doğdu­
ğunu size göstermeye çalışm ıştım - işte o gün, tarihin değilse bile politikanın
ve devletin zam anının sonu gelecektir. Bu devrimci eskatoloji, 19. ve 20. yüz­
yılı bir hayalet gibi kat etm iştir. Yani karşı-tutum un ilk biçimi, sivil toplum un
devleti yeneceği bir eskatolojinin savunulm ası olm uştur.

İkinci o larak, devlet aklının nasıl olup da bireylerin itaatini temel ilke
o larak ortaya koyduğunu ve bireylerin tabi oluşunun artık feodal sadakat bi­
çiminde değil, kişilerin tu tum ları itibariyle devletin buyruklarına yönelik bü­
tünlüklü ve kapsayıcı şekilde itaat etmeleri biçiminde geliştiğini göstermeye
çalışmıştım. Şimdi ise, karşı-tutum ların, karşı-tutum biçiminde ortaya çıkan
taleplerin anlam ının şu şekilde geliştiğini görüyoruz: N üfusun, devletle a ra ­
sındaki tüm itaa t bağlarını keserek, ona karşı ayaklanm a hakkına -tab ii hu­
kuki anlam da değil am a özsel ve temel haklar an lam ında- sahip olacağı bir
an olm alıdır. O zam an nüfus şöyle diyecektir: Bu itaat kurallarının yerini al­
ması gereken şey benim yaşam dır, benim taleplerimin yasasıdır, bizzat nüfus
olm am dan gelen doğam ın yasasıdır, temel ihtiyaçlarım ın yasasıdır. Sonuç
olarak eskatoloji; ayaklanm aya, başkaldırm aya ve tüm itaat bağlarını kopar­
maya yönelik m utlak bir hak biçimini -b izatih i devrim hakkı biçim ini- alır.
İkinci büyük karşı-tutum biçimi de budur.

Son olarak , devlet aklının, nasıl insanlar, nüfus ve toprak ta olup biten­
ler hakkındaki, bireylerden m eydana gelen kitle içinde olup bitenler hakkın-
daki belli bir hakikate sahip olanın devlet ya da devletin temsilcileri olması
gerektiğini varsaydığını göstermeye çalışmıştım. İşte karşı-tutum lar, hakikat
sahibi olarak devlet tem asının karşısına şunu çıkarırlar: Ulusun bizzat kendi­
si, bütünlüğü içinde, kendisine, ne istediğine ve ne yapması gerektiğine dair
hakikate, her bir noktasında ve kitlesinin bütününde, belli bir anda sahip ol­
maya yetkin olmalıdır. Kendi bilmesine sahip bir ulus fikri veya kendi kendi­
sine karşı şeffaf olan ve kendi hakikatini elinde tu tan bir toplum fikri söz k o ­
n u su d u r- bu hakikati ifade eden merci, bu nüfusun bir öğesi veya bir örgüt,
bir parti, ancak neticede nüfusun tüm ünü temsil eden bir merci olsa bile. Bu­
na göre, toplum un hakikati, devletin hakikati, devlet aklı, tüm bunlara sahip
olması gereken, devlet değil ulusun bütünüdür. İşte 16. yüzyılda ortaya çıktı­
ğı haliyle devlet aklına taban tabana zıt olan üçüncü bir karşı-tutum biçimi de
budur - ancak bu karşı tutum da devlet aklının bizzat kendi dönüşüm ü içeri­
sinde ortaya çıkan bu çeşitli kavram lara, çeşitli öğelere dayanır.

Devleti sivil top lum un karşısına dikm ek, nüfusu devletin karşısına
koym ak, ulusu devlete zıt olarak düşünm ek, bütün lıuııl.ıı ılevlcim ve modern

devletin doğuşu içerisinde oyuna dahil edilmiş olan öğelerdir. Devlet ve ona
karşıt olan unsurlar için bahis konusu teşkil edecek öğeler işte bunlardır. Bu
anlam da, devlet aklının tarihi, yönetimsel ratio ’nun tarihi, yönetimsel aklın
ve ona karşı çıkan karşı-tutum ların tarihi birbirlerinden ayrılam az.’1'

* si- *

İşte size söylemek istediklerimin hepsi buydu. Bu sene yapm ak istedi­
ğim her şey, şunu göstermeye yönelik küçük bir yöntem deneyinden ibaretti:
Temel niteliğini pastoralliğin verdiği bu görece yerel, görece m ikroskobik ik­
tidar biçimlerinin analizinden yola çıkarak, paradoks ve çelişkilere düşm e­
den, devlet gibi genel meselelere varm ak m üm kündür - elbette devleti, tarihi
kendisinden hareketle yapılabilecek aşkın bir gerçekliğe dönüştürm em ek ko­
şuluyla. Devletin tarihi insanların pratiğinden hareketle, insanların yapıp et­
melerinden ve düşünm e biçimlerinden hareketle yapılabilmelidir. Yapıp etme
biçimi olarak, düşünm e biçimi olarak devlet, devletin tarihi yapılm ak istendi­
ğinde karşımıza çıkan tek analiz biçimi değildir elbette, ancak yine de bu, ola­
sılıklar içinde yeterince verimli olan bir analizdir. Bana kalırsa, verimli olm a­
sının sebebi de, m ikro-iktidar düzeyiyle m akro-iktidar düzeyi arasında kopu­
şa benzer bir şey olmadığını, birinden söz etmenin diğerini dışlamadığını gör­
memizdir. Aslında, m ikro-iktidarların analizi, hiçbir güçlük olmaksızın yöne­
tim ve devlet gibi sorunların analizine dahil olabilm ektedir.

(*) M . Foucault burada elyazmasının son iki sayfasını bir kenara bırakıyor. Burada devrimci hareket­
leri “karşı tutum lar, daha doğrusu 'insanların yönetiminin’ toplumun özelliklerinden biri, hatta öz
işlevi haline geldiği toplum biçimlerine tekabül eden karşı tutum lar" olarak belirleyerek, bu hare­
ketlerin “dinsel veraseti" konusunu kısaca ele alıyordu:

“Modem Avrupa'daki devrimci hareketlerin dinsel verasetinden sıkça söz edilir. Bu doğru­
dan bir veraset değildir. Her durum da, söz konusu olan şey dinsel ideoloji ile devrimci ideo­
loji arasındaki bir devamlılık değildir. Aralarındaki bağ daha karmaşıktır ve bu bağın birbiri­
ne bağladığı şeyler ideolojiler değildir. Devletçi pastoralliğe karşı, kimi çehrelerini dinsel karşı-
tutumlardan ödünç alan ya da bunlara eklemleyen karşı-tutumlar ortaya çıkmıştır. Devrimci
hareketlerin büründükleri rengi, daha ziyade pastorallik karşıtı tekniklerde, sapma veya kop­
ma içeren ayrılıklarda, Kilise iktidarı etrafındaki mücadelelerde aram ak gerekir. Gerçek de­
vamlılıklar vardır burada: Ütopik sosyalizmin son derece sahici kökleri metinlerde, kitaplar­
da ya da fikirlerde değil, belirli pratiklerdedir: Cemaatler, koloniler, dinî organizasyonlar, tıp­
kı Amerika’daki ve O rta Avrupa’daki Q uaker’ler gibi. Ayrıca, akrabalık içeren ya da alterna­
tif oluşturan fenomenler söz konusudur: Metodizm ve Fransız Devrimi. Devrimci süreci (bün­
yesine katmış?] olan dinsel ideoloji meselesi mi? Ya da şöyle denebilir: Zayıf bir devlet yapı­
sına, güçlü bir ekonomik gelişmeye ve çoklu bir pastoral organizasyona sahip bir ülkede, tu­
tum ayaklanmaları lpar.uloks.il bir biçimdc?| ycııı bir pastoralliğin ‘arkaik’ hı^imiıu alabilir.**

Dersin Özeti*

(*) D aha önce yayınlandığı yer: Annuaire du Cotlege de Frıitife, 7Hr ıiıııırr. l l ı t lu ı r r det ıv ı teınes
de //enser. ,ıtıııer l')77-l'>7H, (IV7H). s. 44 î 44V tır D ili el A rı/f, IV W / '>HH, det /) De/erl, I
l.u'tilıl, /. / ı i jfr ıin jfr , ıılt I, (alilini,ınl. I’.ırıt, t'W4. ı. 7 /Y 72 I.

ers, öncelikli olarak nüfus kavram ıyla ve onun regülasyonunu sağlaya­
bilecek m ekanizm alarla iştigal eden politik bir bilmenin [savoir] doğu­

şuna odaklandı. Acaba bu, bir “top rak devleti”nden bir “nüfus devleti”ne ge­
çiş miydi? Şüphesiz değildi, zira burada söz konusu olan birinin diğerinin ye­
rini alması değil, daha ziyade bir vurgu değişikliği ve yeni hedeflerin, dolayı­
sıyla da yeni sorun ve tekniklerin doğuşuydu.

Bu doğuşu takip edebilm ek için, kılavuz olarak “yönetim ” kavram ı
benimsendi.

1) Burada, yalnızca kavram ın tarihine yönelik değil, aynı zam anda bel­
li bir toplum içerisinde “ insanların yönetim ini” sağlamak için kullanılan usul
ve araçlara yönelik de bir araştırm a yapm ak gerekiyordu. İlk kertede, Yunan
ve Rom a toplum larında politik iktidarın işleyişi, bireyleri bütün öm ürleri bo­
yunca yönlendirm e etkinliği an lam ında, bireylerin, yapıp ettik lerinden ve
başlarına gelenden sorum lu olan bir rehberin otoritesine teslim edilmeleri an­
lam ında bir yönetim in hukukunu ya da im kânını sağlamaz. P. Veyne’in çalış­
m alarını takip ederek, hüküm dar-pastör fikrinin, insan sürüsünün kralı ya da
çoban-m em uru fikrinin sadece arkaik Y unan m etinlerinde ya da im parator­
luk dönem indeki birkaç yazarda bulunduğunu görüyoruz. Buna karşılık, ko-
yunlarına özen gösteren çoban m etaforunun, eğitimci, hekim ya da jimnastik
hocasının etkinliğini belirtm ek için kullanıldığını görüyoruz. D evlet Adam t
metninin anali/i bıı varsayımı doğruluyor.

Pastoral ik tidar teması doğuda, özellikle de İbrani toplum unda ağırlık
kazanm ıştır. Bu temayı vurgulayan bir dizi özellik vardır: Çobanın iktidarı,
sabit bir top rak tan ziyade, belli bir am aç doğrultusunda ilerleyen bir çokluk
üzerinde uygulanır; bu iktidar, sürünün geçimini sağlamak, gündelik bir bi­
çimde onu çekip çevirmek ve selametini sağlam ak rolünü üstlenir; nihayet, te­
mel bir paradoks uyarınca, sürünün tam am ına olduğu kadar tek bir koyuna
da değer atfetmesi itibariyle bireyselleştiren bir iktidardır bu. Hıristiyanlık ta ­
rafından Batı’ya getirilen ve kurum sal biçimine kilise pastoralliği içerisinde
kavuşan iktidar tipi budur: H ıristiyan Kilisesi’nde ruhların yönetimi, herkesin
ve her bir kimsenin selameti için vazgeçilmez öneme sahip olan, merkezî ve
bilgiye dayalı bir etkinlik olarak kurulur.

Ancak 15. ve 16. yüzyıllarda pastoralliğin genel bir krizinin başlayıp
geliştiğini görürüz. Bu, yalnızca pastoral kurum un reddine indirgenemeyecek
bir olgudur ve bundan çok daha karm aşık bir biçim alır: A ranan şey, ruhani
idarenin yeni kipleri (illa daha gevşek kipleri değil) ve pastör ile sürü arasın­
da yeni ilişki tipleridir; aynı zam anda da, çocukları, bir aileyi, bir m ülkü ya
da bir krallığı “yönetm enin” biçimleridir. Feodalitenin sonlarına doğru, yö­
netme ve kendini yönetme biçimlerinin genel sorgulanışına, yeni ekonom ik ve
toplum sal ilişki biçimlerinin ve yeni politik yapılanm aların doğuşu eşlik eder.

2) D aha sonra, politik bir “yönetim selliğin” oluşum u birkaç özelliği
itibariyle incelendi: Yani bir bireyler bütününün yönlendirilm esinin, giderek
daha belirgin bir şekilde, hüküm ran iktidarın işleyişine dahil olma biçimi. Bu
önemli dönüşüm , 16. yüzyıl sonlarında ve 17. yüzyıl başlarında yazılan fark­
lı “yönetim sanatları” eserlerinde kendini ele verir. Bu dönüşüm muhtemelen,
“devlet ak lı” denen şeyin doğuşuna bağlıdır. Kökenleri geleneksel erdemlere
(bilgelik, adalet, özgürlük, kutsal yasalara ve insani örflere saygı) ve ortak be­
cerilere (temkin, düşünülm üş kararlar, en iyi danışm anlarla çalışma özeni)
dayanan bir yönetim sanatından , akılsallığının ilke ve uygulam a kuralları
devlete dayanan bir yönetim sanatına geçilir. “Devlet ak lı” , uğruna tüm diğer
kuralların çiğnenebileceği bir buyruk değildir; Prensin, hüküm ranlığını insan­
ları yöneterek icra etmesini gerektiren yeni bir akılsallığın rahm idir. Burada
adaletin hüküm ran erdem inden uzak olduğum uz gibi, M achiavelli’nin kahra­
m anına ait erdem den de uzağız.

Devlet aklının gelişimi, im paratorluk temasının silinmesiyle eş zaman
lı bir olaydır. Rom a nihayet o rtadan kalkar. Yeni bir tarihsel al^ı doğar ve bu
algı artık zam anın sonuna doğru ve biitiiıı o /rl lıııkıırııt.ııı11kl.ırın son ^iinle

rin im paratorluğunda birleşeceği zam ana doğru yönelmez; devletlerin kendi
bekalarını sağlayabilmek için birbirleriyle savaşmaları gereken sonsuz bir za
m ana doğru açılır. Burada artık önemli olan bir hüküm darın bir toprak üze­
rindeki m eşruluk sorunlarından ziyade, bir devletin kuvvetlerinin bilinmesi
ve gelişmesidir. Devletler arasındaki rekabetin hem Avrupa çapındaki hem dc
küresel düzeydeki alanında -k i bu alan hanedan çekişmelerinin alanından
çok fark lıd ır- yaşanan temel sorun, kuvvetlerin dinamiği ve m üdahaleyi sağ­
layacak akılsal teknikler sorunudur.

Böylece, devlet aklı, onu ifade eden ve haklılaştıran tekniklerin dışın­
da, iki büyük bilme ve politik teknoloji alanında şekillenir. İlk olarak, bir it­
tifaklar ağı ve silahlı gücün örgütlenmesi sayesinde devletin kuvvetlerini sağ­
lam laştırıp geliştiren bir diplom atik-askerî teknoloji söz konusudur. Westp-
halia A ntlaşm ası’nın esas yönelimlerinden biri olan Avrupa dengesi arayışı da
bu politik teknolojinin bir sonucuydu. İkinci olarak, o zam anlarda kelimeye
yüklenen anlam da “polis” : Yani devletin kuvvetlerini içeriden arttırm ak için
gereken araçların bütünü. Bu iki büyük teknolojinin kesişim noktasına, onla­
rın ortak aracı olarak ticareti ve devletler arası para dolaşımını koym ak gere­
kir: N üfus artışının, işgücü, üretim ve ihracatın, daha çok ve daha güçlü sila
hin ticaret sayesinde zenginleşme yoluyla elde edilmesi beklenir. M erkanti
lizm ve kam eralizm dönem inde, nüfus-zenginlik çifti, yeni yönetimsel aklın
ayrıcalıklı nesnesi olm uştur.

3) Ekonomi politiğin oluşum koşullarından birisi, bu nüfus-zenginlik
sorununun gelişimidir (farklı som ut çehreleriyle birlikte: Vergi, kıtlık, nüfus
azalması, başıboşluk-dilencilik). Ekonom i politik, kaynaklarla nüfus arasın
daki ilişkinin idaresinin, artık yalnızca kaynakları arttırm ak için nüfusu arı
tırm aya yönelik zorlam aya dayalı bir tüzük sistemiyle yürüyemeyeceği anla
şıklığında gelişir. Fizyokratlar, daha önceki dönemlerdeki merkantilistlere kı
yasla nüfusun azalm asından yana değildirler; on lar nüfus sorununu dalın
farklı bir biçimde ortaya koyarlar. O nlara göre nüfus, belli etkenlere bağlı bıı
değişkendir. Bu değişkenler de doğal o lm aktan uzaktırlar (vergi sistemi, dol.ı
şım etkinliği, gelir dağılımı nüfus artış oranının temel belirleyicileridir). An
cak bu bağlılık akılsal biçimde analiz edilebilir, öyle ki nüfus yapay bir biçim
de değiştirilebilecek çok sayıda etkene “doğal” bir biçimde bağlıymış gibi go
rünür. Böylece, “polis” tekniğinden türeyen bir şekilde ve ekonom ik düşiiıı
cenin doğuşu ile bağlantı içerisinde, politik bir sorun olarak nüfus ortaya t,ı
kar. N üfus, hukuk öznelerinin bir arada oluşu ya da çalışması gereken işenin

top lam ı o larak görülm ez; bir yandan canlı varlıkların genel rejim ine bağlıdır
(bu anlam da nüfus “ insan tü rü ”ne gönderm e yapar ve o dönem de yeni o lu ­
şan bu kavram “ insan cinsi” ile karıştırılm am alıd ır), diğer yandan ise önce­
den planlanm ış m üdahalelere zemin hazırlar (bu m üdahaleler, yasalar üzerin­
den olduğu kadar, b irtak ım “ k am panyalar” yoluyla yapıp etm eleri ve dav ra­
nışları değiştirm e üzerinden de işler).

SEM İN ER
Seminer, A lm anların 18. yüzyılda Polizeiw issenschaft adını verdikleri şeyin
b irkaç özelliğ in in incelenm esine ayrıld ı. P olize iıv issenscha ft, esas o la rak
“devletin gücünü arttırm aya, kuvvetlerini iyi ku llanm asına, tebaasını m utlu
kılm asına yönelik her şeyin” analizi ve teorisi dem ektir; özellikle de “ düzenin
ve disiplinin korunm asına , insanların yaşam ını ko lay laştırm aya ve haya tta
kalm aları için gereken şeyleri on lara sağlam aya yönelik kuralların konu lm a­
sına” özen gösterir.

Bu “ polis” in halletm esi gereken bazı sorun ların neler o lduğunu göster­
meye, ona atfedilen ro lün daha sonraları polis kurum una atfedilenden ne ka­
dar farklı o lduğunu o rtaya koym aya, devletin büyüm esini sağlam ak için o n ­
dan nelerin beklendiğine ışık tu tm aya çalıştık. D evletin büyüm esi konusunda,
polis için özellikle iki hedef söz konusuydu: A vrupa devletleri a rasındaki çe­
kişme ve rekabet oyununda devletin kendi yerini korum asına ve geliştirm esi­
ne yardım etm ek; bireylerin “ iyi yaşam ı” sayesinde iç düzenin korunm asını
sağlam ak. Rekabet (ekonom ik ve askerî rekabet) devletinin gelişimi, W ohl-
fahrt (zenginlik-sakinlik-m utluluk); devletinin gelişimi akılsal yönetim sanatı
o larak “ polis” in eşgüdüm sağlam ası gereken iki ilke işte bunlardı. Polis bu
dönem de “devlet kuvvetlerinin bir tü r teknolo jisi” o larak görü lm üştür.

Bu teknolojinin uğraşm ası gereken nesneler arasında ilk önce elbette
nüfus gelir - m erkantilistler nüfusu bir zenginleşme kaynağı o larak gö rüyor­
lardı ve herkes onu devletin kuvvetlerinin temel bir parçası o larak değerlendi­
riyordu. Bu nüfusu idare etm ek için, çocuk ölüm lerini azaltacak , salgın has­
talık ları önleyecek, yerleşik hasta lık ların o ran ların ı azaltacak , yaşam koşulla­
rına m üdahale edecek, bu yaşam koşulların ı dönüştü rüp on lara (örneğin bes­
lenme, o turm a alanları veya şehirlerin düzenlenm esi gibi konu larda) norm lar
dayatacak bir sağlık politikasına ihtiyaç vardı. 18. yüzyılın ikinci yarısında
ad ına M edizinische Polizei, hygiene publique, social m edetine denen şeyin ge­
lişimi, “ b iyopo litika” gibi genel bir çerçeveye o tu rtu lm alıd ır. B iyopolitika,
“ niifııs” u, yaşayan ve birlikte var olan varlık lardan oluşan , kemimi- has biyo-

lojik ve patolojik özellikler sergileyen, dolayısıyla özgül bilme ve teknikler ge­
rektiren bir bütün olarak ele alır. Ve bu “biyopolitika”nın kendisi, daha 17.
yüzyılda gelişmeye başlayan bir tem adan, devlet kuvvetlerinin idaresi tem a­
sından hareketle düşünülm elidir.

Aşağıdaki konularda sunum lar yapıldı: Polizeiıvissenschaft kavramı
(P. Pasqu ino), 18. yüzyıldaki çiçek aşısı kam panyaları (A .-M . M oulin),
1832’de Paris’teki kolera salgını (F. D elaporte), iş kazaları hukuku ve 19.
yüzyılda sigortanın gelişimi (F. Ewald).

Derslerin Bağlamı

M i c h e l S e n n e l a r t *

Michel Sennelart Ecole Normale Superieure’de (SHS/Lyon) siyaset felsefesi profesörüdür. Machi-
avihsm e et Raison d 't.ta t (PUF, Paris, 1989) ve Les Arts de gouvemer (Le Seuil, Paris, 199S) ki­
taplarının yazarı ve M. Stolleıs’in llistoire du droit public en Allemattne. lf>(IO l X(i(). Ih torte du
d,n„ el iı iem e de r (1*111, l \ ,r„ , l^ « >

M ichel Foucault’nun F ransa’da aynı anda yayınlanan G üvenlik, T op­
rak, N ü fus (1978) ve Biyopolitiğin D oğuşu (1979) adlı dersleri, ilk

kez 1976’da ortaya çıkmış olan biyo-iktidar sorunsalının1 birleştirdiği ikili
bir yapı o luşturur. İlk ders, bu kavram ın hatırlatılm asıyla başlar; ikinci başlı­
ğı dahil ikinci dersin program ına da bizatihi bu kavram işaret eder. Dolayısıy­
la, söz konusu iki dersin yalnızca bu “yaşam üzerindeki ik tidar” temasının
doğuşunu ele aldığı düşünülebilir - Foucault bu iktidarın 18. yüzyıldaki do­
ğuşunu “ temel bir dönüşüm , insan toplum ların ın tarih indeki kuşkusuz en
önemli dönüşüm lerden b iri”2 olarak görüyordu. Böyle bir durum da, bu iki
ders, 1976 dersinin sonuç bölüm ünün tam bir devamı olarak görülebilir. Bir
yıllık bir aradan sonra -z ira 1977’de ders yapılm am ıştır- Foucault kaldığı
yerden devam etmiş, şimdiye dek yalnızca çok genel terimlerle ifade ettiği bir
varsayım a tarihsel analiz sayesinde sağlamlık kazandırm aya çalışmıştır, diye
düşünülebilir.

Oysa bu projenin hayata geçirilmesi, görünüşte Foucault’ya ilk hedefi­
ni gözden kaybettiren sapm alara yol açacak ve dersi yeni bir yöne doğru sevk
edecektir. Sanki biyo-iktidar varsayım ının gerçekten işleyebilmesi için daha

1 Bkz. “II faut defendre la societe”, Cours au College de France, 1975-1976 , yay. haz. M. Bertani
ve A. Fontana (Gallimard-Le Seuil, “Hautes £tudes” , Paris, 1997) [Toplumu Savunmak Gerekir%
çev. Şehsuvar Aktaş, YKY, İstanbul, 2002], 17 M art 1976 dersi; La Volonte de savoir (“ Bibliot-
heque des histoires”, Gallimard, Paris, 1976) s. 181-191 (Cinselliğin Tarihi, çev. I luly.t I Iftıır I .m
rıöver, Ayrıntı Yay., 4. Basım, İstanbul, 2012].

2 “ Les mailles du pouvoir” (1976) Dits et Ğcrits, 4, s. 194.

geniş bir çerçeveye oturtulm ası gerekli gibidir. İnsan türünün 18. yüzyılda ge­
nel bir iktidar stratejisine dahil oluşunun bir “güvenlik teknolojileri tarih i”3
denemesi olarak tanıtılan analizi, yerini, 1978 senesinin dördüncü dersinden
itibaren, Hıristiyanlığın ilk yüzyıllarından başlayan bir “yönetimsellik” tarihi­
ne bırakır. Aynı şekilde ikinci derste, biyopolitikanın oluşum koşullarının ana­
lizi, yerini hızla liberal yönetimselliğin analizine bırakır. İki durum da da, Ba-
tı’da yaşam üzerindeki iktidarın kendilerinden hareketle örgütlendiği deneyim
ve akılsallık biçimlerinin ortaya çıkarılması söz konusudur. Ancak bu araştır­
ma aynı zam anda derslerin ağırlık merkezini biyo-iktidar meselesinden yöne­
tim meselesine doğru kaydırır - o kadar ki en sonunda yönetim biyo-iktidarı
gölgede bırakır. O yüzden, Foucault’nun sonraki çalışmalarının ışığında, bu
derslerde “kendinin ve başkalarının yönetim i”4 sorunsalına geçişi haber veren
radikal bir kopuşun gerçekleştiğini düşünm ek çekici gelebilir. “ Yönetim” kav­
ramı, Foucault’nun 1970’li yılların başından itibaren kullandığı “m uharebe”
söylemini kesintiye uğratarak ,5 1980’den itibaren hız kazanan bir geçişin, ik­
tidar analizinden özne etiğine geçişin ilk adımı gibi görülebilir.

Biyo-iktidarm soybilimi, her ne kadar dolaylı ve imalı bir şekilde ele
alınsa da, bu iki dersin ufkunu oluşturm aya devam eder. Foucault 1979’da
ikinci dersin özetini şu sözlerle bitirir:

“ Ş im di incelenm esi g erek en şey, y aşam ve n ü fu s g ib i spesifik so ru n la r ın ,

h e r z a m a n liberal o lm asa d a , 18. yüzy ılın so n u n d a n itib a re n libera lizm in
e tk is in d e k a lm ış o la n b ir y ö n e tim tek n o lo jis in in içerisinde o r ta y a ç ıkm a
b iç im le rid ir .” 6

O halde Foucau lt’nun araştırm asın ı bu dolam baçlı yollar boyunca
yönlendiren şey, sonraki senenin dersinin başlığının da belirttiği gibi “canlıla­

3 Bkz. yukarıdaki 11 Ocak 1978 dersi, s. 11.
4 1983 ve 1984 senelerinin derslerinin başlığı. Bu aynı zamanda, Foucault’nun 1983’te Paul Veyne

ve François W ahl ile Seuil Yayınları’nda başlattığı “Des travaux” [“Çalışmalar”] isimli dizide ya­
yınlayacağını duyurduğu kitabın da ismiydi. Foucault gerçekten de 1981’de, yönetimsellik soru­
nunu “başkasıyla ilişkileri dahilinde, kendinin kendi tarafından yönetimi” gibi yeni bir boyutuyla
ele almak istediğini söyleyecektir (bkz. 1981 senesinin ders özeti, “Subjectivite et verite” , Dits et
£crits, 4, n° 304, s. 214).

5 “Cezai Toplum ” (yayınlanmamış) dersi, 28 M art 1973: “İktidar bir muharebe gibi kazanılır ve ay
nı şekilde kaybedilir. İktidarın kalbinde yatan şey, bir sahiplenme ilişkisi değil, savaşçı bir ilişkidir."
Ayrıca bkz. Surveiller et Puttir, Gallimard, Paris, 1975, s. 31. 1976 senesinin “Toplumu Savunmak
Gerekir” başlıklı dersindeki amaç, bu kavrayışa son vermek ya da en azından iktidar ilişkilerinin
analizi için sava; modeline başvurmanın tarihsel sonuçlarını ve on kahullrrini sorKUİ.ım .ıktır,

6 Naissance dr la biopolitiyue. Cours au (.o İlene de im m e , /97X -/97y, y.ıy. Iı.ız. M Sinrll.ui
(“I lülıtcs f'tııdcs", (I.ıllim.ırıl I r Snııl, Pıırıs, 2004), “ K^sıımc dil ın ıırs", | “ |)rrun 0 / r l i " | « I2‘*.

rın yönetim i”dir.7 Ancak biyo-iktidar meselesi, Foucault’nun derslere paralel
o larak cinselliğin tarih i üzerine yü rü ttüğü çalışm adan ayrılam az. Fouca­
ult’nun 1976’da belirttiği gibi cinsellik, “tam olarak nüfusun ve bedenin ke­
siştiği yerdedir.”8 1978’den itibaren ve 1984’teki Hazların Kullanımı ve Ken­
dilik Kaygısı kitaplarıyla tam am lanacak süreçte, cinsellik yeni bir anlam ka­
zanır: Artık yalnızca disipliner m ekanizm alarla regülasyon düzeneklerinin
kesişim noktasını oluşturm akla kalm az, kendilik tekniklerini merkeze alan
etik bir düşünüm ün de temel taşını oluşturur. Önceki çalışm alarda bulunm a­
yan, ancak 1978’den itibaren derslerde işlenen yönetimsellik sorunsalının
çerçevesini çizdiği bir analiz düzlem idir bu.

* >!* *

İlk o larak , bu derslerin dahil olduğu tarihsel, politik ve entelektüel
bağlam ın birkaç öğesini hatırlatm ak yerinde olacaktır.9

Foucault’nun m odern yönetimselliğin akılsallığı üzerine giriştiği çalış­
ma, öncelikle, “ ikinci so l” denilen hareketin de dahil olduğu,10 M arksizm ile
arasına mesafe koyan ve yeni meseleleri (gündelik hayat, kadınların durum u,
özerk yönetim vb.) ele alan yeni bir sol düşüncenin ortaya çıkışına bağlıdır.11
Foucault Eylül 1977’de Faire ve Le N ouvel O bservateur dergilerinin düzen­
lediği “sol, deneyimleme ve toplum sal değişim ” isimli forum a12 katılacak ve
şöyle diyecektir: “Ben burada bulunan insanlar için, yeni meseleleri gündeme
getiren yeni insanlar için yazıyorum , on lar için çalışıyorum .”13 Sol kültürün

7 Bu ders aslında ruhların yönetimini, vicdan muhasebesi ve günah çıkarma sorunu üzerinden tar­
tışmaktadır.

8 “11 faut defendre la societe” , s. 224.
9 Burada yalnızca Foucault’nun müdahil olduğu ve derslerde doğrudan ya da dolaylı olarak sözü ge­

çen olayları ele alacağız.
10 Michel Rocard 1977 Haziran ayında N antes’taki Sosyalist Parti kongresinde “sol içerisinde iki ay­

rı politik kültür olduğu yönündeki fikrini geliştirir: Biri devletçi ve Jakobendir, komünistlerle itti­
fakı savunur; bölgesel ve ademi-merkeziyetçi olan diğeri ise bu ittifakı reddeder - yakında adına
‘ikinci sol’ denecek olan da budur." (D. Defert, “Chronologie”, DE, I, s. 51).

11 Bu dönem hakkında geriye dönüşlü bir bakış için bkz. Foucault’nun G. Raulet ile 1983 baharında
yaptığı söyleşi: “Structuralisme et poststructuralisme", Dits et £crits, 4, s. 453-454: “ Bu dönemde­
ki yeni düşüncelerin ve yeni sorunların önemi büyük olmuştur. Bir gün Fransa tarihinin o dönemi­
ne [De Gaulle’ün ilk senelerinden itibaren] bakıldığında, burada yeni bir sol düşüncenin doğduğu
görülecektir. Bu sol düşünce, çoğul biçimler altında, tam bir birliği olmaksızın -belki onun olumlu
özelliklerinden biri de budur- bugünkü sol hareketlerin yerleştikleri ufku tamamen değiştirmiştir,*1

12 Bu forum hakkında daha ayrıntılı bilgi için bkz. Foucault ile yapılan mülakatın giriş k ıs m ı: “Une
mobilisation culturelle”, Le Nouvel Observateur, 12-18 Eylül 1977; Dits et £crits, 3, s. 329-330
(Foucault ‘mahalle t ıb b ı1 atölyesine yazılmıştı). Ayrıca bkz. “Les hommes du vrai changement",
Nouvel Observateur'ün özel sayısı, s. 47-62.

13 uUnc mobilisation culturelle", a.g.e.% s. 330.

parti stratejilerinin ötesinde yenilenmesine katkı vermek yönündeki bu çaba,
M art 1978’deki genel seçimlerde konum almayı reddetm esini de açıklar.14
İşte sonraki sene sorulacak şu soruyu, bu seçimlerde solun uğradığı başarısız­
lık ve 1981’deki cum hurbaşkanlığı seçimlerinin hazırlıkları çerçevesinde dü­
şünmek gerekir:

“Sosyalizme uygun bir yönetimsellik var mıdır? Tam olarak, içkin ve özgün
olarak sosyalizme ait olan bir yönetimsellik nasıl bir yönetimsellik olurdu?
Her durumda, [...] eğer gerçekten sosyalist bir yönetimsellik varsa, bu, sos­
yalizmin ve metinlerinin içerisinde gizli değildir. Onlardan çıkarsanamaz.
Onu icat etmek gerekir.”15

Derste yürütülen neoliberal yönetimsellik analizine bir çerçeve çizen
bu sorun, Foucault’yu meşgul etmeyi bırakm ayacaktır. 1983 yılında sosyalist
politikaya dair önerdiği “ beyaz k itap ” projesinin kaynağında da bu sorun
vardır: “Sosyalistlerde bir yönetim sorunsalı var m ıdır, yoksa yalnızca bir
devlet sorunsalı mı vardır?”16

Derslerin kimi bölüm lerinde ağırlığı çok kuvvetli bir biçimde hissedi­
len bir başka fenomen ise, giderek daha çok destek gören Sovyet muhalefet
hareketidir. Foucault Paris’e 1976’da gelen Leonid Pliouthch ile tanışmış ve
Haziran 1977’de Brejnev’in Fransa’yı ziyaretini protesto etmek için Recami-
er T iyatrosu’nda kimi muhaliflerin katıldığı bir gece düzenlem iştir.17 Birkaç
ay sonra, yine bu harekete bağlı o larak, “yönetimlere karşı meşru m üdafaa
ad ına” “yönetilenlerin hakkının, insan haklarından daha belirli, tarihsel ola­
rak daha kesin olduğunu” ilk kez kuram sallaştıracaktır.18 Bu sırada aykırı­
lık [dissidence] kelimesi bir süreliğine Foucault’nun söz dağarcığına dahil
olur. Örneğin 1977’nin sonunda, M ireille D ebard ve Jean-Luc H ennig’in Les
Juges ka k i19 kitabının önsözünde şöyle yazar: “Söz konusu olan, politik do­
ku üzerindeki ‘itm e n o k ta la r ın ı’ çoğaltm ak ve olası ayk ırılık a lan ların ı
genişletm ektir.”20 Ancak bu terim in sıradanlaşm ası onu hızlı bir şekilde si­

1 4 “ La grille politique traditionelle” , Politique-Hebdo , 6-12 M art 1978; Dits et f.crıts, 3, s. 506.
15 Naissance de la biopolitique, 31 Ocak 1979, s. 95.
16 Alıntılayan: D. Defert, “Chronologie” , s. 62.
17 Age, s. 51. Bkz. D. Macey, The Lives o f Michel Foucault (Pantheon Books, New York, 1993), ı.

379-381.
1 8 “Va-t-on extrader Klaus Croissant?” , Le Nouvel Observateur, 14 Kasım 1977; Dits et F.crilt, I.

s. 362 ve 364.
1 9 A. M oreau, Paris, 1977.
20 “ Prefacc", Dits et P.crits, J, ı. 140. P.ılı.ı iiih t y.ıyıııl,ımlı^ı yrrı / e Mımılr, I A ı.ılıU I‘>77

nirlendirmiş olacak ki, 1978’de tutum ayaklanm alarından söz ederken bu te­
rimin kullanılm asını eleştirir.21

Ama aslında F oucau lt’nun kişisel angajm anı açısından tem el olay,
1977 sonlarındaki Klaus Croissant olayıdır. Kızıl O rdu Fraksiyonu’nun (R o -
te Arm ee Fraktion) avukatı olan Klaus Croissant, Tem m uz 1977’de sığındığı
Fransa’dan iltica talep etmekteydi. 18 Ekim ’de, RAF’ın 1972’den beri Stutt-
g a r t’ta tu tu k lu bu lunan üç yöneticisi, hücrelerinde ölü bu lunm uştu . 19
Ekim’de ise grubun üyeleri misilleme olarak işverenlerin patronu olan ve 5
Ekim ’den beri ellerinde bulunan H anns-M artin Schleyer’i öldürm üşlerdi. 24
Ekim’de Semte cezaevine konulan C roissant ise, 16 Kasım’da Fransa’dan sınır
dışı edilmişti. O gün cezaevinin önündeki gösteriye katılan Foucault, Crois­
sant için iltica hakkını kararlı bir şekilde savunm uştu. Bu olay çerçevesinde
verdiği m ülakatlar ve yazdığı m akaleler, sonraki iki senenin dersi açısından
son derece ilgi uyandırıcıd ır. D aha önce sözünü ettiğim iz “yönetilenlerin
hakk ına”22 dair çağrının yanı sıra, artık devleti nüfusa bağlayan bir “güven­
lik antlaşm ası” fikrini de burada ortaya atar:

“Bugün olup biten nedir? Bir devletin nüfusla ilişkisi, esas olarak adına ‘gü­
venlik antlaşm ası’ diyebileceğimiz biçimi alm aktadır. Daha önce devlet
şöyle diyebiliyordu: ‘Size bir toprak vereceğim’ ya da ‘sınırlarınız içerisinde
barış içinde yaşayabileceğinizi size garanti ederim.’ Bu, toprağa dair bir
antlaşmaydı, devletin temel işlevi de sınırları güvence altına almaktı.”23

1978 senesinin dersi olan G üvenlik, Toprak, N ü fu s ’un başlığı haliha­
zırda bu cümlede bulunm aktadır. Ama Foucault, derslerde olduğundan daha
açık bir biçimde, “güvenlik toplum ların ın” gerektirdiği belirli mücadele bi­
çimleri üzerinde de durur. O yüzden Foucault’ya göre bu yeni iktidar tipini si­
yaset felsefesinin geleneksel kategorileri içerisinde ele alm am ak, “faşizm ” ya
da “ to talitarizm ” gibi analiz şablonlarına sokm am ak gerekir. 1979 dersinde
tekrar edilen bu eleştiri,24 yalnızca Foucault’nun uzun süre boyunca yakın
durduğu solcu tezlere karşı değildi. Aynı zam anda, m eşruluğunu anti-faşisi

21 Bkz. 1 M art 1978 dersi, s. 179: “ Bugün aykırılık kuramı geliştirmeyen birisi kaldı mı?"
22 Bkz. yukarıdaki 18. not.
23 “Michel Foucault: la securite et l’fita t” , Tribüne socialiste, 24-30 Kasım 1977; Dits et £crits, 1, »

385. Ayrıca bkz. “Lettre â quelques leaders de la gauche”, Le Nouvel Observateur, 28 Kasını 4
Aralık 1977; Dits et £crits, 3 , s. 390.

24 Naissatıce de la biopolitique, 7 M art 1979 dersi, s. 191; bkz. s. 197: “Yapmamak gereken şey yu
dur hence: devletleşmeyi ya da faşistleşmeyi, bir devlet şiddetinin yerleşmesini vb. eleştirirken, biz
İcri ilg ilendiren bir şeyden söz ettiğimizi, güncel ve gerçek bir süreçten sez ettiğimizi sanmak.*1

mücadeleden alan bir eylem biçimi olan terörizm i de reddettiğini gösteriyor­
du .25 Dolayısıyla Foucault’nun iltica hakkını savunm ak adına C roissant’a
verdiği destek, terörizm e dair her türlü desteği dışarıda bırakıyordu. H erhal­
de bu, daha sonra görüşmeyi bıraktığı Gilles Deleuze’le arasındaki anlaşm az­
lığın da temelini o luşturuyordu.26

C roissan t olayı, F oucau lt’nun politik düşüncesi açısından “Alm an
meselesi”nin önemini gözler önüne serer. Spiegel’t bir yıl sonra şöyle söyler:
“Almanya’yı göz ardı etmek, Fransa için her zam an onun ortaya koyduğu po­
litik ve kültürel sorunları etkisizleştirmenin bir aracı olm uştur.”27 Bu mese­
lenin iki düzeyi vardır: A vrupa’nın hasım bloklar halinde ikiye bölünmesi
(Almanya için “ ikiye bölünm üş o lm an ın ”28 sonuçları neydi?) ve A vrupa
Topluluğu’nun inşası (Federal Almanya bunun içerisinde nasıl bir yer alacak­
tır?). 1979’da, İkinci Dünya Savaşı sonrasındaki ordoliberal düşüncenin ana­
lizi üzerinden ele alınan “Alman m odeli”ne atfedilen uzun açıklam alar da bu­
radan kaynaklanır:

“Alman modeli, [...] Hitlerci hale gelen Bismarkçı devletin o kokuşmuş,
tiksinti yaratan, sıkça saf dışı bırakılmış modeli değildir. Şu anda yayılan
[...] söz konusu olan [...], güncelliğimize dahil olan, onu yapılandıran ve
gerçek biçiminde ortaya koyan bu Alman modeli, neoliberal bir yönetim-
selliğin olanaklılığıdır.”29

25 Bli tür küçük grupların terörizmi ile ulusal bir harekete dahil olduğu için “şu ya da bu eylem bi­
çimine karşı olsak da ahlâki olarak doğruluyabileceğimiz” terörizm arasındaki fark konusunda,
bkz. “Michel Foucault: la securite et l’fitat” , a.g.e., s. 383-384 (çok yakın bir konum için bkz. R.
Badinter, “Terrorisme et liberte” , Le M onde , 14 Ekim 1977). Batı’da ancak hedeflediği şeyin kar­
şıtını elde edebilen terörizm konusunda bkz. “Le savoir comme erime”, Jyokyo, Nisan 1976; Dits
et İ.crits, 3, s. 83: “Terör yalnızca körlemesine itaat yaratır. Devrim için terörü kullanmak: Bu ta­
mamen kendinde çelişik bir fikirdir.”

26 Didier Eribon, M ichel Foucault (Flammarion, Paris, 1989) s. 276. Eriban bu izahını Claude Mau-
riac’ın günlüğünden alıntıladığı M art 1984’e ait bir pasajla destekliyor. (Le Temps immobile, cilt
9, Grasset, Paris, s. 388: Deleuze, G uattari ile birlikte Klaus Croissant ve Baader grubu üzerine
bir makale yayınlamıştı (Le Monde, 2 Kasım 1977); (Türkçe çevirisi, İk i Delilik Rejim i içerisinde,
çev. M ahir Ender Keskin, Bağlam Yay., İstanbul, 2009). Ayrıca bkz. D. Macey, Michel Foucault,
s. 403 (“Foucault, Felix G uattari’nin dolaştırdığı ve Croissant’ın sınır dışı edilmesine açıkça karşı
çıkan ancak Almanya’yı ‘faşist’ olarak nitelendiren bir bildiriyi imzalamayı reddetmişti”). 15 M art
1978 tarihli derste alıntılanan Jean Genet’nin metni de bu bağlamda ele alınmalıdır (bkz. yukarı­
da s. 232).

27 “Une enorme surprise” , Der Spiegel, 30 Ekim 1978; Dits et Ecrits, 3, s. 699-700.
28 Doğu Almanyalı bir yazar olan Heiner M üller’in bir sözünü kendine mal eden Foucault, Kasım

1977’de şöyle der: “Almanya konusunda eski defterleri deşmektense, şu andaki duruma bakma­
lıyız: Almanya ikiye bölünmüştür. Almanya’daki güvenlik tedbirlerini, doğudan gelen son derece
gerçek bir korkuyu hesaba katmadan anlayamayız” (“Michel Foucault: ‘Desormais, la secııriti est
au-dessus des lois’”, Le Matin, 18 Kasım 1977; Dits et I ı rıts, i , a. 167).

29 Naissance de la biopoUtiıfuı", 7 Mart 1979 dersi, s. IVH

Terörizm le ilgili tartışm anın keskin bir biçimde ortaya serdiği “Alman
meselesi” , Foucault için, şimdinin politik olarak anlaşılm ası açısından kilit
önem dedir. A lternatif sol m ilitanlarla tanışm ak için A ralık 1977 ve M art
1978’de Berlin’e yaptığı iki yolculuk da yine bu ilgiyle alakalıdır.30

Dersini tam am ladıktan sonra, N isan 1978’de Foucault üç hafta süre­
cek bir yolculuk için Japonya’ya gider. Burada verdiği konferanslarda pasto­
ral ik tidar analizini31 özetler ve onu, o sırada ikinci cildini32 yazm akta oldu­
ğu Cinselliğin Tarihi açısından ele alır.33 Yine bu konferanslarda filozofun
rolünü -S o lon ’a kadar uzanan despot karşıtı filozof geleneği içerisinde ancak
onun klasik b içim lerin in d ışında k a la ra k - “ ik tid a r m o d e ra tö rü ” o larak
belirler:34

“Belki de felsefe hâlâ iktidar karşısında bir rol oynayabilir, ama bunu yap­
masının koşulu, iktidarın karşısında felsefenin kendi yasasını ilan etmeyi,
kendisini bir kehanet olarak, bir pedagoji olarak ya da bir yasama olarak
görmeyi bırakarak, kendi hedefini, iktidarın etrafında dönen mücadeleleri,
iktidar ilişkilerinin içerisindeki rakiplerin stratejilerini, kullandıkları taktik­
leri, direniş noktalarını yoğunlaştırmak, analiz etmek, görünür kılmak ola­
rak belirlemesidir. Felsefe ancak iktidar sorununu iyi veya kötü olarak de­
ğil, varoluş terimleriyle ortaya koyarsa bu rolü oynayabilir.”35

Foucault Japonya’dan dönüşünde K ant’ın “Aydınlanm a nedir?”36 so­
rusunu işte bu minvalde sorar ve bu soru bir daha onu terk etm ez.37 Burada,
daha önceki yıllara göre son derece yeni bir söz dağarcığı ile, yönetimsellik
analizini dahil ettiği eleştirel projeyi açıklığa kavuşturur.

Bu teorik çalışmaya paralel olarak Foucault, entelektüel ve gazetecilc

30 Bkz. D. Defert, “ Chronologie” , a.g.e., s. 52 ve 53.
31 Bkz. Güvenlik, Toprak, Nüfus, 8, 15, 22 Şubat ve 1 M art 1978 dersleri.
32 Burada söz konusu olan, La Volonte de savoir’da (s. 30) adı geçen ve elyazmasının tamamı ynl.

edilmiş olan La Chair et le Corps isimli, reform sonrası pastoralliğine dair kitaptır.
33 Bkz. “La philosophie analytique du pouvoir” (27 Nisan 1978), Dits et £crits, 3, s. 548 J W v«

MSexualite et pouvoir” (20 Nisan 1978), a.g.e., s. 560-565.
34 MLa philosophie analytique du pouvoir”, s. 537.
35 A.g.e., s. 540.
36 “Q u’est-ce que ia critique?” (Societe française de philosophie’deki bir konferans, 27 M ayu I 7H),

Bulletin de la Societe française de philosophiey 2, Nisan-Haziran 1990 (Armand Colin, l\ıın), ■.
35-63 (bu metin Dits et Ecrits’de bulunmaz).

37 Bkz. “ ‘Omnes et singulatim’: Tow ard a Critique of Political Reason” (Stanford Universitesi'mlı
10 ve 16 Ekim 1979’da verilen iki konferans), DE, IV, n° 291, s. 135: “Kant’tan beri felsefenin r»
lü, aklın deneyimin çizdiği sınırların dışına çıkmasını engellemektir; ancak bu dönemden itibaren
(...) felsefenin bir başka rolü de politik akılsallığın iktidarının aşırılıklarını gözlemektir"; “Qu'r%t
ce quc İrs l.ıımieres?” (1984), Dits et £crits, 4, s. 562-578.

ri derinlikli saha araştırm alarında bir araya getirdiği “fikir röporta jları” ön­
görm ektedir:

“Fikirlerin doğuşuna ve onların kuvvetlerinin infilak edişine eşlik etmek ge­
rekir, ama bunu onları sözceleyen kitaplarda değil, kuvvetlerini ortaya
koydukları olaylarda, fikirler lehinde ya da aleyhinde yürütülen mücadele­
lerde yapabilmek gerekir.”38

Bu röportajların ilki, Foucault’nun “kara C um a” olayından39 birkaç
gün sonra, 16-24 Eylül arasında İran’da yaptığı ve Corriere della sera’da ya­
yınlanan röportajdır;40 - bunun ardından da şaha karşı yürütülen büyük isyan
ve gösteriler sırasında, 9-15 Kasım 1978’de yaptığı röportaj gelir.41 Burada,
ülkenin ikinci dinî yöneticisi olan ve Şii din adam larının siyasi iktidarı ellerin­
de tutm alarına karşı duran liberal Ayetullah M uham m ed Kazım Şeriatmedari
ile görüşür.42 Ayrıca, birkaç ay önce verdiği dersin devamı43olarak, Şeriatme-
dari’nin ortaya koyduğu “iyi yönetim ” fikriyle ilgilenir.44 Foucault’ya göre
“ İslâm yönetimi, din adam larının yönetim ya da denetim rolü oynayacakları
bir politik rejim ”45 olamaz; güncel sorunlar karşısında toplum un geleneksel

38 “Les “reportages” d ’idees” (Corriere della sera, 12 Kasım 1978), Dits et Ûcrits, 3, n° 250, s. 707.
Vietnam, ABD, M acaristan, Ispanyol demokratikleşmesi, G iyana'daki rahip Jones tarikatının top­
lu intiharları konularında öngörülen röportajların içinden yalnızca Foucault’nun İran üzerine yaz­
dığı, A. Finkielkraut’un Carter Amerika’sı üzerine yazdığı ve A. Glucksmann’ın boat people üze­
rine yazdığı yazılar yayınlanmıştır.

39 8 Eylül’de ordu, Djaleh meydanında halkın üzerine ateş açmış ve binlerce ölüme sebep olmuştur.
Bkz. “L’armee, quand la terre tremble” , Corriere della sera, 28 Eylül, Dits et £crits> 3, s. 665.

40 Burada Liberation gazetesinde çalışan Pierre Blanchert ve Claire Briere’i bulur, onlar da nisan
1979’da İran: la revolution au nom de Dieu (Le Seuil, Paris, “L’Histoire immediate”) kitabını,
Foucault’nun bir söyleşisi ile birlikte (“L’esprit d ’un monde sans esprit", Dits et £crits, 3, s. 743-
756) yayınlayacaktırlar.

41 Bkz. Dits et Ecrits içindeki “İran olayları kronolojisi” , s. 663. Ayrıca bkz. D. Defert, “Chronolo-
gie,” s. 55; D. Eribon, Michel Foucault, s. 298-309; ve D. Macey, The Lives o f Michel Foucault, s.
407-411. Foucault’nun makaleleri hakkında bir yorum için bkz. H. Malagola, “Foucault en Iran” ,
der. A. Brossat, Michel Foucault. Les jeux de la verite et du pouvoir (Presses universitaires de Nan-
cy, 1994), s. 151-162.

42 Şeriatmedari Foucault ile görüştüğü zaman yanında “çok sayıda insan haklan savunucusu da var­
dı" (“A quoi revent les Iraniens?”, Le N ouvel Observateur, 16-22 Ekim 1978, Dits et Ecrits, 3, s.
691). Ayrıca bkz. P. Blanchet ve C. Briere, İran: la revolution , s. 169; G. Kepel, Jihad. Expansion
et declin de Vislamisme, Gallimard, Paris, 2000, s. 157. Humeyni ile arası açılan Şeriatmedari, ya­
şamının kalanını ev hapsinde geçirmiştir.

43 Kilise’nin pastoral iktidarıyla politik iktidar arasındaki ilişkiler konusunda özellikle bkz. Güven­
lik, Toprak, Nüfus, 15 Şubat 1978 dersi, s. 154-156.

44 “ Mehdi’yi bekliyoruz, ama her gün iyi bir yönetim için savaşıyoruz*1 (Foucault hu sözleri şu met­
ninde alıntılar: “Teheran: la foi contre le chah” Corriere de la sera% 8 Kkiııı 1978, Dits et £crıts, 3,
s. 686).

45 **Â quoi revent les Iraniens?", s. 691.

yapılarının politikleştiği ve politik yaşama “ ruhani bir boyutun eklendiği”*6
ikili bir hareket olm ak zorundadır. Foucault bu vesileyle 1977’de ölen Ali Şe-
riati’nin47 eylem ve düşüncelerine duyduğu yakınlığı dile getirir: “O nun gölge­
si, bugün İran’ın tüm politik ve dinî yaşamının üzerinde hissediliyor.”48 Fou­
cault’nun “politik ruhanilik” konusunda sarf ettiği ve birçok yanlış anlamanın
kaynağını oluşturan meşhur cümlesi, “ liberal” veya sosyalistlerden oluşan bu
büyük öğreti figürleri topluluğunun ışığında anlaşılabilir:

“Bizim Rönesans’tan ve Hıristiyanlığın büyük krizlerinden beri imkânını
unuttuğumuz politik ruhaniliğin, onun uğruna yaşamlarını bile vermeye
hazır Iranlılar için anlamı nedir? Fransızların güldüğünü duyar gibiyim,
ama yanıldıklarını biliyorum .”*9

Aynı dönem de (1978 sonu) verdiği bir m ülakatta Foucault, T unus’ta
hocalık yaptığı dönem de, M art 1968’de çıkan öğrenci grevlerini hatırlatarak
yine “ ruhaniliği” kendini feda etme olasılığına bağlayacaktır:

“Bugünkü dünyada, bir bireyde mutlak bir fedakârlık isteğini, zevkini, ka­
pasitesini ve imkânını ne yaratabilir? Onda herhangi bir iktidar veya kâr
arzusu ya da iddiasından şüphelenemeyeceğimiz bir fedakârlık? Tunus’ta
benim gördüğüm buydu: Kapitalizmin, kolonyalizmin ya da neo-kolonya-
lizmin ürettiği kimi durumların tahammül edilemezliği; bir ruhaniliğin, bir
mitin gerekliliğinin ispatı.” 50

Şah 16 Ocak 1979’da ik tidardan ayrılır. 1 Şubat’ta, 1964’ten beri sür­
günde bulunan H um eyni, İran’a zafer kazanm ış bir kum andan edasıyla dö­
ner. Kısa bir süre sonra param iliter İslâmi gruplar yeni rejime direnen m uha­
lifleri katletmeye başlar. Bu dönem de Foucault, devrime verdiği destek yü­
zünden hem sağdan hem de soldan eleştiriler alır.51 Polemiğe girm ek isteme­

46 İki kere tekrar edilen ifade, a.g.e., s. 693-694.
47 M ashhad Üniversitesi’inde sosyoloji profesörü olan Ali Şeriati (1933-1977), Paris’te çok sayıda

entelektüel ile tanışmıştı. Düşüncesi hakkında bkz. D. Shayegan, Q u ’est-ce que revolution relin?it­
se? (Presses d ’aujourd-hui, Paris, 1982) s. 222-237. Yine bkz. P. Blanchet ve C. Briere, Iran: la ri-
volutiotı, s. 178-179 ve G. Kepel, jibad , s. 53-54; Ali Rahnema, An Islamic Utopia: A political bi-
ography o f Ali Sbariati (Tauris, Londra, 1998).

48 “A quoi revent les Iraniens?” , s. 693.
49 A.g.e., s. 694. Bu “ İslâmi yönetim” analizinin yol açtığı polemikler hakkında bkz. D. Eribon, Mi-

chel Foucault, s. 305.
50 “ Kntrctien avec Michel Foucault” (1978 sonu), Dits et £.crits, 4, s. 79.
51 Hu ılr'.tfk ıslında giderek daha eleştirel hale geliyordu. Bkz. “Lettre ouverte â Mehdi Bazargan”,

11 N m ııv l l >hsrrt;ıteur, 14-20 Nisan 1979, Dits et £crits, 3, s. 780-782.

diği için,52 bunlara Le M onde gazetesinde 11-12 M ayıs tarihlerinde yayınla­
nan “A yaklanm ak faydasız m ı?” başlıklı bir tü r m akale-m anifesto ile cevap
vermeyi seçer.S3 H er türlü tarihsel nedenselliğe nazaran ayaklanm anın aşkın-
lığını savunarak - “ayaklanan insan son tahlilde açıklam anın ötesindedir”- 54
“köktenci din adam larının yönetim ine” karşı “ölümü kabul eden insanların
uğruna mücadele ettiği ruhaniliği” koyar.55 A yaklanm a, tarihin akışını ke­
sen ve ona “öznellik” boyutunu kazandıran bir kopuştu r.56 O halde ayak­
lanma kuvvetini yaratan ruhanilik ,57 Foucault’nun o sırada düşündüğü etik
ve politik özneleşmeden58 ayrı düşünülemez. “Ö zne” (sujet] tebaaya dönüş­
müş [assujeti] bireye değil, iktidara karşı direnişte kendisini olum layan tekil­
liğe de işaret eder - bunlar, 1978 dersinde sözü edilen “tutum isyanları” ya
da “ karşı-tu tum lar”d ır.59 “Çiğnenemeyecek yasalardan ve sınırsız haklar­
d an ” söz etmeyi sağlayacak olan da yine bu zorunlu direniştir (“ bir insanın
bir başkası üzerinde uyguladığı ik tidar her zam an tehlikelidir”).60 Böylece
Foucault, kendi “ teorik ahlakını” stratejistlerin hesaplarının karşısına yerleş­
tirir:

“ [...] eğer stratejist, “ b ü tü n ü n zorunluluğuna nazaran şu ölüm, şu çığlık, şu
isyan hiç önemli değildir; içinde bulunduğumuz şu belirli durum içerisinde
şu ya da bu genel ilke benim hiç umurumda değildir” diyen kişiyse, bu stra-
tejistin politikacı, tarihçi, devrimci, şahtan ya da Ayetullah’tan yana olma­
sı da benim umurumda değildir; benim teorik ahlâkım bunun tersidir. An-
ti-stratejiktir: Ayaklanan bir tekillik karşısında saygılı olmak, iktidar evren­
seli çiğnediği andan itibaren de tavizsiz olm aktır.”61

“ Y önetim sellik” sorunsalı, işte terörizm in politik reddi ile isyanın
olum lanm ası arasındaki bu “anti-stratejik ah lâk” üzerinden kendisini ortaya
koyar.

52 “Michel Foucault et l’Iran”, Le Matin, 26 M art 1979, Dits et ficrils, 3, s. 762.
53 “Inutile de se soulever?” , Le M onde, 11-12 Mayıs 1979, Dits et (,crits, 3, s. 790-794.
54 A.g.e., s. 791.
55 A.g.e., s. 793.
5 6 A.g.e.: “Ayaklanma bir olgudur; bu şekilde öznellik (büyük adamların öznelliği değil, herhangi bi-

rininki) tarihe dahil olur ve ona soluk verir” .
57 Dinin kuvvet açısından analiz edilmesi hakkında bkz. “Teheran: la foi contre le chah", Dits et Ûc-

rits, 3, s. 688.
58 Güvenlik, Toprak, Nüfus içerisinde bu kelime, Hıristiyan pastoralimin analizinin getirdiği “(izne

tarihi” çerçevesinde iki kez geçer (22 Şubat 1978), l. 164-165.
59 Bkz. Güvenlik, Toprak, Nüfus, 1 M art 1978.
6 0 “Inutile de se soulever?", a.g.e., ı. 794.
61 A.g.e.

DERSLERİN YAPISI VE MESELESİ

Güvenlik, T oprak , N üfus
1978 dersi, Michel Foucault’nun College de France öğretim inde yeni bir dizi­
nin başlangıcıdır.

H er ne kadar görünürde 1970-75 derslerine nazaran başka konuları
işlese de, 1976 senesinin dersi aynı araştırm a program ını devam ettiriyordu.
Foucault’nun önceki sene belirttiği gibi, “ bir diziyi sonlandırm aya”62 ihtiya­
cı vardı. Buradaki projesi, “geleneksel adli ceza usullerinden hareketle bir
norm alleştirm e bilgisinin ve ik tidarın ın o lu şum unu” a raştırm ak tan , “ 19.
yüzyılın sonundan itibaren ‘toplum u savunm ak’ iddiası taşıyan m ekanizm a­
ların” araştırılm asına geçm ekti.63 Söz konusu olan, 1880 civarında Belçi­
ka’da genç mücrimleri suça dair kategorilerden çok tıp üzerinden ele almaya
yönelik toplum savunm ası teorisini incelem ekti.64 Aslında ders son derece
farklı bir içeriğe sahiptir, çünkü toplum un savunulm asını değil, tarihsel söy­
lem içerisinde savaştan söz eder. Toplum un savunulması meselesi tam am en
o rtadan kaybolm az, ancak daha geniş bir soybilimsel perspektife dahil edilir,
böylece “ toplum sal savaş düşüncesi içerisinde, [...] tarihsel o landan biyolojik
o lana doğru yaşanan büyük tersine dönüşün”65 farkına varm ak m üm kün
olacaktır. Böylece, top lum un savunulm ası 19. yüzyılın sonunda toplum un
içerisinden doğan tehlikelere karşı bir “iç savaş”66 biçiminde düşünüldüğü
için, konu savaş tem asına bağlanır.

Foucault’nun ilk kez biyo-iktidar ya da biyopolitik kavram ını kullan­
dığı yer de burasıdır. Aynı sene, B ilm e İstenci’nde bu tem ayı yeniden ele
alıyor,67 nüfus kavram ını devreye sokuyor (“doğum , ölüm , üreme, hastalık
vb. gibi [...] yaşam a özgü bütünsel süreçlerden etkilenen global kitle”)68 ve
daha önce geliştirdiği “genelleşmiş disiplin toplum u”69 varsayımını, disiplin

62 Les Anormaux. Cours au College de France, annee 1974-197S, yay. haz V. Marchetti ve A. Salo-
moni (Gallimard-Le Seuil, “H autes faudes”, Paris, 1999), “Resume du cours”, s. 311.

63 A.g.e..
64 D. Defert, J.-CI. Zancarini (yay. haz), Lectures de Michel Foucault (ENS fiditions, 2000) içinde, s.

62. Foucault’nun Belçika’da verdiği seminer 2012’de yayınlanmıştır: M al faire, dire vrai. Foncti-
ons de l'aveu, Presses Universitaires de Louvain, 2012.

65 11 faut defendre la societe, 10 M art 1976 dersi, s. 194.
66 A.g.e.
67 La volonte de savoir, s. 184.
68 II faut defendre la societe, 17 M art 1976 dersi, s. 216.
69 A.g.e., s. 225. “Bana kalırsa bu, normalleştirme toplumu fikrinin yalnızca birinci ve yetersiz lıir

yorum udur.” Söz konusu “disipliner toplum ” ifadesi ilk kez şurada geçer: l.e l ’out/otr fısyıhıat
ru/ı t f . Cnurs au College de Iran ,e. annee 1973-1974, yay. h « |. I ,ınr.ınnr ((•.ıllıııı.ıııl I r Srtııl,

tekniklerinin regülasyon düzeneklerine nasıl eklemlendiğini göstererek düzel­
tiyordu.

“ 18. yüzyıl boyunca devreye sokulan bedenin anatamo-politikasından son­
ra, aynı yüzyılın sonlarına doğru artık insan bedeninin bir anatamo-politi-
kası değil, insan türünün bir ‘biyo-politikası’ olarak adlandıracağım şey or­
taya çıkacaktır.”70

1976 dersinin sonuçlarından yola çıkan, 1978 dersi, bu teorik yer de­
ğiştirmeyi devam ettirm e ve derinleştirm e am acını taşır. Bedenlerin disiplini­
nin incelenmesinden sonra, nüfusların regülasyonu: Böylece Foucault’yu bir­
kaç sene sonra, o sırada dinleyicilerinin fark edemeyeceği m ecralara doğru
sürükleyecek olan yeni bir dönem başlamış olur.

Dersin başlığı, G üvenlik, Toprak, N üfus, ortaya konulan sorunu tam
olarak betimler. Gerçekten de söz konusu olan, 18. yüzyılda ortaya çıkmış
olan, nüfusu hedef alan ve “genel denge yoluyla bir tü r hom eostaz oluşturan,
yani bütünün güvenliğini iç tehlikelerden koruyan”71 bu yeni ik tidar tekno­
lojisinin ne olduğunu araştırm aktır. Foucault bu güvenlik teknolojisini, hü­
küm ranın klasik çağa kadar toprağının emniyetini sağladığı m ekanizm alara
karşıt olarak düşünür.72 “T o p rak ” ve “nüfus” , araştırm anın iki zıt kutbunu
oluşturur. T oprak üzerindeki egem enlikten nüfusların regülasyonuna nasıl
geçilmiştir? Bu dönüşüm ün, yönetimsel pratikler üzerindeki etkisi nedir? O n­

“Hautes fitudes” , Paris, 2003), 28 Kasım 1973 dersi, s. 68. Terim daha sonra ise Surveiller et Pu-
nir, s. 217’de ele alınmıştır.

70 A.g.e., s. 216. Ayrıca bkz. La volonte de savoir, s. 183: “Yaşam üzerindeki iktidar 17. yüzyıldan
itibaren iki ana biçimde gelişmiştir; bunlar birbirlerini dışlamaz, daha ziyade, aralarındaki ilişkiler
üzerine kurulu iki gelişim kutbu oluştururlar. [...] ilk meydana gelen biçim, makine olarak beden
üzerine odaklandı: O nun terbiye edilmesi, yeteneklerinin geliştirilmesi, kuvvetlerinin damıtılma­
sı [vb.], bütün bunlar disiplinleri oluşturan iktidar usulleri tarafından sağlanıyordu: İnsan bedeni­
nin bir anatamo-politikası. Daha sonra, 18. yüzyılın ortalarına doğru oluşan İkincisi ise, tür ola­
rak beden üzerine odaklandı, yani biyolojik süreçlere [çoğalma, doğum, ölüm, sağlık durum u, ya­
şam süresi] dayanak oluşturan beden. Bu süreçlerin denetim altına alınması ise bir dizi regüle edi­
ci müdahale ve kontrol ile sağlandı: Nüfusun bir biyopolitikası. Beden disiplinleri ve nüfus regü-
lasyonları, yaşam üzerinde kurulan iktidarın örgütlenmesinin iki biçimidir.”

71 A.g.e., s. 222.
7 2 “Toprak” ve “hüküm ranlık” kavramları arasındaki ilişki üzerine bkz. Güvenlik, Toprak, N üfus,

25 Ocak 1978 dersi: “Eğer hükümranlığın ve dolayısıyla hüküm ranlık formuna bağlı politik ikti­
darın geleneksel sorunu, şimdiye dek yeni toprakların fethedilmesi ya da tersine fethedilmiş top­
rakların korunması olduysa, hükümranlığın meselesinin bir anlamda şu olduğu söylenebilir: Nasıl
olup da şeyler kımıldamaz ve ben şeyler kımıldamadan nasıl ilerleyebilirim? Toprağı nasıl damga­
layabilirim, nasıl sabitleyebilirim, nasıl korur veya genişletirim? Başka türlü söylersek, burada tam
olarak toprağın emniyeti ya da toprak ıı/cnıulc hakimiyet kuran luıkııııul.ırm emniyeti olarak .ul
laııdırabileceğinıiz bir yey soz konusuydu.H

ları düzenleyen yeni akılsallık nedir? Dersin meselesi böylece açık olarak ta ­
nımlanmış olur: Güvenlik teknolojilerinin tarihi sayesinde, “ bir güvenlik top-
lum undan söz edip edemeyeceğimizi saptam aya”73 çalışmak. Tarihsel oldu­
ğu kadar politik de bir meseledir bu, zira bugüne teşhis koymayı sağlar: “ Bi­
zim toplum larım ızda iktidarın genel ekonom isinin artık güvenlik düzeyinde
cereyan ettiğini söylemek m üm kün m üdür?”74

1 Şubat dersine kadar, Foucault’nun 17-18. yüzyıllardan aldığı üç ö r­
nek üzerinden izlediği, işte bu program dır: Foucault’yu bir nüfusla “ortam ı”
arasındaki ilişkileri vurgulam aya götüren güvenlik m ekânları ve şehir sorunu;
nüfusu liberal ekonom i politiğe bağlam a imkânı sağlayan, azlık ve tahılların
dolaşımı sorunu ve rastlantısal olanın ele alınışı; son olarak da, çiçek hastalı­
ğı ve aşı meselesiyle birlikte ele alınan güvenliğe özgü norm alleştirm e biçimi
-d isip lin lere özgü norm lam adan ayrı, kendine has bir norm alleştirm e. 1976’-
da çizilen planı yakından takip eden bu güzergâhın sonunda7* Foucault, “bu
senenin belirli sorununu oluşturacak şeye, yani güvenlik tekniğiyle nüfus ara ­
sındaki ilişkiye”76 gelir. Fikir ve gerçeklik o larak nüfusun ortaya çıkışının
önemi, yalnızca politik değildir. Aynı zam anda epistemolojik olarak da birin­
cil önem dedir - Kelimeler ve Şeyler’deki insan bilimleri arkeolojisinin bu so­
run etrafında yeniden ifade edilmesi de bunu gösterir:

“ [...] İn san ı can lı v a rlık , ça lışan b irey ve k o n u şa n özne o la ra k çözüm leyen
in san b ilim leriy le o r ta y a ç ık a n in sa n izleğini, ik tid a rın bağ lılaşığ ı ve bilgi

nesnesi o la ra k n ü fu su n o r ta y a ç ık ışı üzerin d en a n la m a k g e re k ir .” 77

N üfusla alakalı güvenlik düzeneklerinin analizi, Foucault’yu giderek
“yönetim ” kavram ını geliştirmeye sevk eder. İlk olarak bu kavram kam u oto­
ritesi veya hüküm ranlığın icrası anlam ında, yani geleneksel anlam ında kulla­
nılırken, yavaş yavaş, fizyokratların “ekonom ik yönetim ” kavram ının ışığın
da, yalnızca nüfusların idaresinin spesifik tekniklerine işaret etm ek için kull.ı

73 A.g.e., 11 Ocak 1978 dersi, s. 12.
74 A.g.e.
75 Foucault burada 18. yüzyılın sonu ve 19. yüzyılın başında biyopolitiğe ait üç müdahale alanını

ayırt ediyordu: (1) hastalık sorununa yeni bir yaklaşım getiren doğum ve ölüm süreçleri; (2) hirry
lerin kapasitelerini değiştiren yaşlılık, kaza, sakatlık vb. fenomenleri; (3) canlı varlık olarak inı-ııı
larla ortamları arasında, özellikle şehir üzerinden ele alınan ilişkiler (“ // faul defendre la sociilr",
17 M art 1976 dersi, s. 216-218). 1978’de seçilen örneklerle bu tanım arasındaki büyük fark, el
bette tahıl sorununun yokluğudur. Başka türlü söylersek, 1976 dersinde henüz tanımlanmamış
olan, yeni yönetimsel akılsallık olarak liberalizm meselesidir.

76 Güvenlik, Toprak, Nüfus, 11 Ocak 1978 dersi, s. 12.
77 A-K-f .. 2S (H ak 1978 dersi, s. 75.

nılmaya başlar. Bu bağlam da “yönetim ” , “iktidarı ekonom i biçiminde icra
etme sanatı”78 anlam ını alır - Foucault da bu şekilde ekonom ik liberalizmi
bir yönetim sanatı olarak tanım layabilecektir.

Böylece, araştırmanın çıkış noktasını oluşturan güvenlik/toprak/nüfus so­
runsal üçlüsünün yerini, güvenlik/nüfus/yönetim biçimindeki sistematik seri alır.
O yüzden Foucault 1 Şubat dersini yönetim teriminin analizine vakfeder. Önce­
ki derslerin mantıksal uzantısı gibi görünen bu ders, aslında, dersin genel yapı­
sında derin bir değişimin habercisidir. Foucault burada “yönetimsellik” kavra­
mını devreye sokar - bunun sayesinde bir tür dönüm noktası yaşanacak, çalış­
manın meselesi yer değiştirecektir. 16. yüzyılda ortaya konduğu şekliyle yönetim
sorununu Machiavelli’nin betimlediği becerikli prens stratejilerinden ayırdıktan,
ve nüfusun nasıl yönetme sanatını, onun kendine has boyutunu bulmasını engel­
leyen ikili modelden, yani hukuki ve ailevi modelden nasıl kurtardığını göster­
dikten sonra, artık projesi için çok da uygun gözükmeyen dersin başlığına gelir:

“ [...] Bu sene y ap m ay a g iriş tiğ im derse d a h a kesin b ir b aş lık v erm ek istesey­
d im , seçeceğim başlık kesin lik le ‘güv en lik , to p ra k , n ü fu s’ o lm azd ı. Şim di

y a p m a k is ted iğ im , eğer g e rçek ten b u n u y a p m a k is teseyd im , b ir ‘y ö n e tim ­

se llik ’ ta r ih i gibi b ir şey o la ra k ad la n d ıra c a ğ ın ı şey o lu rd u .” 75

Bu dönüş, basitçe başlangıç varsayım larının derinleştirilm esi m idir,
yoksa Foucault’nun şakayla karışık ifade ettiği gibi, “yanlam asına, kerevit gi­
bi gitm ek”80 midir? H erhalde bu sorunun pek anlam ı yoktur. “Yönetimsel­
lik” kavram ının icadı, hem daha önceden belirlenmiş bir plana (yani, az önce
de belirttiğimiz gibi, ilk dört derse) tekabül eder, hem de keşfettiği şeylerden
feyz alarak daha önceki analizlerini (örneğin ruhların pastoral yönetim i ve
yönetim sanatı konusunda),81 daha geniş bir teorik perspektifte yeniden ele
alan hareket halindeki bir düşünceye işaret eder. Bu kavram ın icadı, Fouca­
ult’nun öğretimindeki tüm diğer an lardan belki de daha kuvvetli bir biçimde
o “ labirent tad ı”nı örnekler: Bilginin Arkeolojisi’nin giriş bölüm ünde sözü
edilen, Foucault’nun “ içinde m aceralar yaşadığı, konuşm asını değiştirdiği,
ona yeraltı kanalları açtığı, kendinden uzaklara taşıdığı, güzergâhını değişti­
ren tepe noktalarından baktığı” bir labirent.82

7 8 A.g.e., 1 Şubat 1978 dersi, s. 86.
79 A.g .e., s. 97.
8 0 ha Naissance de la biopolitique, 31 Ocak 1979 dersi, s. 80.
8 1 B u n la r ın ikisi de, Les Anorm aux isimli derste Foucault'nun işlediği konulardır (bkz. aşağıda s.

343-344).
8 2 l.'A rcbrologie dıı sam ur ((ı . ı l lm u r ı i , “ Hibli»>thrı|iıc d rs s c ın u r * h ı ım ı ıı ı ı r s " , I’.ir is , I9 b 9) , s. 2H,

Bu kavram la birlikte, sonraki dersin yöntemsel ve teorik ön kabulleri­
ni açımlayacağı yeni bir araştırm a alanı açılır: Geçici olarak ikinci plana ge­
çen güvenlik teknolojileri tarihi değil, m odern devletin soybilimi. Burada söz
konusu olan, daha önceki senelerde disiplinlere uygulanan “ bakış açısını”,
yani ik tidar ilişkilerini her tü r kurum sal ve fonksiyonalist yaklaşım dan ku rta­
ran bakış açısını devlete uygulam aktır.83 Foucault bu yüzden dersin mesele­
sini yeniden tanım lar:

“Acaba devleti, onun dönüşüm lerini, gelişimini, işleyişini sağlayan bir
genel iktidar teknolojisinin içine dahil etmek mümkün müdür? Acaba,
devletle arasındaki ilişki, ayırma teknikleriyle psikiyatri arasındaki, di­
siplin teknikleriyle ceza sistemi arasındaki, biyopolitikle tıp kurum lan
arasındaki ilişkiye benzeyen “yönetimsellik” diye bir şeyden söz edebilir
miyiz?”841

Dolayısıyla “yönetim sellik” sorunu devlet meselesinin m ikro-iktidar-
lar alanına girişini vurgular. Bu konuda birkaç noktayı vurgulam ak yerinde
olacaktır:

1. Bu sorunsal, Foucault’ya sıkça yöneltilen, “ iktidar analizinde dev­
leti yok saydığı” yönündeki itiraza cevap verir. Foucault bu anali­
zin devleti dışlamadığını, ancak ona tabi de olmadığını açıklar. Söz
konusu olan ne devleti yok saym ak, ne de onu tepeden bakan bir
konum a yerleştirmektir. Söz konusu olan daha ziyade, m ikro-ikti-
darların analizinin, ölçeğin belli bir aşaması olarak görülm ekle kal­
mayıp, “ büyüklüğü ne olursa olsun, ölçeğin bütünü için geçerli bir
araştırm a yöntem i, bir bakış açısı”85 olduğunu gösterebilmektir.

2. Buna karşın, Foucault’nun devlete duyduğu yeni ilgi, bu yöntem
sorunlarına indirgenemez. Bu ilginin bir sebebi de 1976 dersinin so­
nunda analiz alanında söz konusu olan genişlemedir. “ İnsan kitle­
lerinin biyo-toplum sal süreçlerinin” idaresi, okul, hastane, kışla,
atölye gibi sınırlı kurum larda yaşam a geçirilen disiplinlerden farklı
o larak, devlet aygıtını gerekli kılar. Bu amaca yönelik “karm aşık
koordinasyon ve merkezileştirme organları” devlet düzeyinde bu­

8 3 Foucault dersin elyazmasında bu yöntem seçiminin politik sonuçlarının neler olduğunu belirtir.
Bkz. Güvenlik, Toprak, Nüfus, 8 Şubat 1978 dersi, s. 105-106, not *.

8 4 A.tf.f., s. 124.
8 5 Nıt i\ * ,tn ı t' ıte hj hiof)(>litique, 7 M art 1979 d m i, s. 192.

lunur. Biyopolitika ancak “devlet tarafından yürütülen bir biyo-
regülasyon”86 olarak anlaşılabilir.

3. Foucault’da devlet sorununun kaale alınması, onun yaygın temsil­
lerinin eleştirisinden ayrı düşünülemez: Zam andışı bir soyutlam a
olarak devlet,87 aşkınlık ku tbu ,88 sınıf tahakküm ünün aracı89 veya
soğuk canavar90 olarak devlet - aslında, onun gözünde “devlet so­
rununun fazla önem senm esi”nin91 sonucu olan bütün biçimlerin
eleştirisi. Bunlara karşı Foucault, “ bileşik bir gerçeklik”92 olarak
devletin, “bir çoğul yönetimsellikler rejim inin yer değiştiren etki­
sinden”93 ibaret olduğunu savunur. Aynı yaklaşım onun 1979’da
devlet meselesini “devlet fobisine”94 bağlam asına izin verir - bu fo­
binin “abartıcı”95 etkilerini de gözler önüne serer.

O halde “yönetim sellik” analizi Foucault’nun çalışm alarında, daha
önceki iktidar analizine oranla bir kopuş yaratm az, aksine biyo-iktidar soru­
nunun açtığı alana dahil olur.96 Dolayısıyla “yönetim ” sorununun bu tarih ­
ten itibaren “ ik tidar” kavram ının yerine geçtiğini düşünm ek, iktidarın aşıl­
mış bir sorunsala ait olduğunu düşünm ek yanlış olur. 1978 dersinde gerçek­
leşen “ ik tidar”dan “yönetim ”e geçiş, yöntemsel çerçevenin eleştirilmesinden
değil, bu çerçevenin disiplinlerin analizinde yerini bulam ayan yeni bir nesne­
ye, devlete doğru genişlemesinden kaynaklanır.

86 II faut defendre la societe> s. 223.
87 Bkz. Naissance de la biopolitique, 10 Ocak 1979 dersi.
88 Güvenlik, Toprak, Nüfus, 5 Nisan 1978 dersi, s. 312.
89 Güvenlik, Toprak, Nüfus, 1 Şubat 1978 dersi, s. 98.
90 A.g.e. ve Naissance de la biopolitique, 10 Ocak 1979 dersi, s.7.
91 Güvenlik, Toprak, Nüfus, 1 Şubat 1978 dersi, s. 98.
92 A.g.e.
93 Naissance de la biopolitique, 31 Ocak 1979 dersi, s.79. Foucault’nun Güvenlik, Toprak, N üfus'ta

(1 Şubat 1978 dersi) kullandığı, başta biraz muğlak görünen “devletin yönetimselleşmesi” ifadesi
de aslında bu şekilde anlaşılmalıdır.

94 Naissance de la biopolitique, 31 Ocak 1979 dersi, s.79.
95 Naissance de la biopolitique, 7 M art 1979 dersi, s. 192-196. Bu devlet fobisi temasının karşıtı olan

klasik dönemdeki “devlet arzusu” teması da, Foucault tarafından ders dışında ele alınmıştır. Bkz.
“Methodologie pour la connaissance du monde: comment se debarrasser du marxisme", R. Yos-
himoto ile söyleşi (25 Nisan 1978), Dits et Ûcrits, 3, s. 617-618: “Bu sene devletin oluşumuna da­
ir bir ders veriyorum ve Batı’da, 16. yüzyıldan 17. yüzyıla kadarki bir dönemde devletin gerçek*
leşme aygıtlarının temellerini, ya da daha ziyade devlet aklı denen şeyin oluşum sürecini ele alıyo­
rum. Ancak burada, yalnızca ekonomik, kurumsal veya kültürel ilişkilerin basit bir analiziyle açık-
lanamayacak olan gizemli bir şeyle karşılaştım. Burada, devlete yönelmeye zorlayan bir tür bastı­
rılamaz, muazzam iştah var. Aslında buna ‘devlet arzusu’ denebilir."

96 Foucault’nun bu analiz şeklini benimseme sebebi, Mdrvlet ve nüfus sorununu ele alm ak” içindir
(bkz. Güvruhk. Tttpntk, Nüfus, H Şubat l^7H dersi, s. 102).

Dersin son dokuz seansının konusu, devletin bu “yönetimselleşmesi”dir.
Sırasıyla, H ıristiyan pastoralliği (8, 15, 22 Şubat ve 1 M art 1978), pastoral-
likten insanların politik yönetim ine geçiş (8 M art), devlet aklına göre yönet­
me sanatı97 (8 M art-22 M art) ve onu niteleyen iki teknolojik bütün: Avrupa
dengesinin baki kalmasını sağlayan diplom atik ve askeri sistem (22 M art) ile
“devlettin kuvvetlerini içerden artırm ak için gereken araçların b ü tünü”98 an­
lam ında polis (29 M art ve 5 N isan).99 Son ders ise artık Foucault’nun ortaya
çıkışını daha iyi saptayabileceği nüfus sorununa adanm ıştır - bu sorun, “po­
lis teknolojisinden daha uzakta ve ekonom ik düşünüm ün doğuşuyla bağla­
şık”100 halde ortaya çıkıyordu. Bu sorun, polis devletinin ekonom i politik ile
eleştirilmesinin kalbinde yer aldığı için, liberalizm de biyopolitik regülasyon
m ekanizm alarına özgü akılsallık olarak beliriyordu.

1979 dersinin geliştirdiği tez de işte tam olarak budur.

Biyopolitiğin Doğuşu
Bu ders daha ilk seansından itibaren öncekinin bir devamı niteliğindedir. Önce­
ki sene başladığı programı devam ettireceğini duyuran Foucault, öncelikle ana­
lizinde kullandığı yöntem seçimini belirtir,101 sonra da devlet aklının yönetimi­
ne ve tahıl sorunu üzerinden yürütülen eleştirisine ayrılan son derslerin özetini
verir. 18. yüzyılda, devletin dışarıdan sınırlanmasının ilkesini oluşturan huku­
kun yerine, ekonomi biçiminde ortaya çıkan içsel sınırlandırma ilkesi geçmiş­
tir.102 Ekonomi politik yönetimsel aklın kendini sınırlandırması zorunluluğuyla
ortaya çıkar ve şeylerin doğal akışının bilgisi üzerinde temellenir. Yani yönetim
sanatında yeni bir akılsallığın ortaya çıkışına işaret eder: Azami bir etkililik için,
uğraşılan fenomenlerin doğallığına dayanarak daha az yönetmek. Foucault’nun

97 Bu derslerde Foucault’nun temel kaynağı şudur: E. Thuau, Raison d'Ûtat et Pensee polıtıque a
Vepoque de Richelieu (Armand Colin, Paris, 1966; yeniden basım: Albin Michel, “ Bibliotheque de
Pevolution de Phumanite”, Paris, 2000). Bu sırada F. Meinecke’nin klasik çalışması olan Die Idee
der Staatsrason in der neueren Geschichte (Oldenburg, Münih-Berlin, 1924) adlı eseri okumuşa
benzemiyor - bu eser, “Omnes et singulatim” başlıklı konferansta, Ekim 1979’da ele alınır. Genel
bir biçimde Foucault, 1920Merde yayınlanan Alman ve İtalyan menşeli çalışmaları pek dikkate al
maz. Bu konuda bütünlüklü bir bibliyografya için bkz. G. Borrelli, Ragion di stato e Leviatano (II
M ulino, Bologna, 1993), s. 312-360 ve 1993’ten beri düzenli yayın yapan Archivio della Ragion
di Stato (Napoli).

9 8 Bkz. “Dersin Özeti”, yukarıda s. 316-317.
9 9 Bu ders dizisi hakkında bkz. “Dersin ö z e ti” , yukarıda s. 315-319.
100 A.g.e., s. 319. Bkz. Güvenlik, Toprak, Nüfus, 5 Nisan 1978 dersi, s. 307-310.
101 Bkz. yukarıda not 84.
1 02 1979 seminerine giriş olarak kullanılan "Yönetim” başlıklı clyüzııusmd.ı, louc.ııılı bıı bolumu

"hukuki doftnılıun.ul.ın epistemik dogrııhım.ıyj geviş1* t»l.ır.ık t.tnıml.ıı

“liberalizm” olarak adlandırdığı şey, sürekli olarak kendini sınırlama çabası
içerisinde hakikat meselesine bağlanan bu “yönetimselliktir”. Dersin hedefi de
liberalizmin neden biyopolitikanın kavranırlık koşulu olduğunu göstermektir:

“Ekonomi politiğin ortaya çıkışıyla birlikte, yönetimsel pratiğin bizzat ken­
disinin içerisine sınırlayıcı bir ilkenin girmesiyle birlikte, önemli bir yer de­
ğiştirme, daha doğrusu bir eklenme söz konusu olmuştur, zira hükümran­
lığın üzerlerinde uygulandığı hukuk özneleri artık bir yönetimin idare et­
mesi gereken bir nüfusa dönüşür.

‘Biyopolitika’mn örgütlenmesinin çıkış noktası da işte budur. Peki ama
bunun çok daha geniş bir şeyin, yeni bir yönetimsel aklın bir parçası oldu­
ğunu görmemek mümkün mü?

Liberalizmi, biyopolitiğin genel çerçevesi olarak ele almak söz konu­
sudur.”103

D uyurulan plan şudur: Liberalizmi kökensel ifadesi ve onun çağdaş -
Alman veya A m erikan- versiyonları ile ele alm ak, daha sonra da politik bir
sorun olarak yaşam sorununa geri dönm ek.104 Aslında bu program ın yalnız­
ca ilk bölümü gerçekleşecektir, zira Foucault Alman neoliberalizmini düşün­
düğünden daha uzun bir biçimde ele alacaktır.105 Sosyal piyasa ekonomisine
gösterilen bu ilgi, yalnızca Alman deneyiminin paradigm a yaratıcılık özelliği­
ne bağlı değildir. Aynı zam anda, Batılı dem okratik devletlerin işleyişindeki
faşizmi gözler önüne sermeye yönelik “devletin aşırı eleştirisinin” oluşturdu­
ğu bir tü r “kolaycılık” karşısında Foucault’nun takındığı “eleştirellik ahlâkı­
n a” da bağlıdır.106 “Alman meselesi” böylece dersin akışını oluşturan yön­
temsel, tarihsel ve politik sorunların kalbinde yer alır.

2. ve 3. dersler (17 ve 24 Ocak), 18. yüzyılda oluştuğu şekliyle liberal yö­
netim sanatının işlenmesine ayrılmıştır. Foucault burada, ilk olarak, doğrulama
yeri olarak pazarın incelenmesi üzerinden, liberal yönetimsellik ile hakikat ara­
sındaki bağı ortaya koyar ve buradan doğan içsel sınırlanma kiplerini belirtir.
Böylelikle kamu gücünün iki sınırlanma yolunu açığa çıkarır - ki bunlar da öz­
gürlüğün iki heterojen kavrayışına bağlıdır: İnsan haklarından yola çıkarak hü­
küm ran iktidarı kuran aksiyomatik-devrimci yol; yönetimsel pratikten yola çı­
karak yönetimin yetkisinin sınırlarını ve bireylerin bağımsızlık alanını fayda

103 Birinci dersin el yazması. Bkz. Naissance de la biopolitique, 10 Ocak 1979 dersi, s. 24. N ot*. ’
104 Bkz. Naissance de la biopolitigue, 10 Ocak 1979 dersi, s. 23. Burada duyurulan plan daha sonra

açıklık kazanacaktır (bir anlamda geriye dönüşlü olarak aydınlanacaktır): Bkz. Naissance de la bi-
opolitique, 31 Ocak 1979 dersi, s. 80.

105 Bkz. A . g . e 7 M art 1979 dersinin başı.
106 A.g.e.. 1 M;irt 1979 dersi, s. 194 1%.

açısından tanımlayan radikal-faydacı yol. Bu iki yol birbirlerinden ayrı olsa da
birbirlerini dışlamazlar. 19. yüzyıldan itibaren yaşanan Avrupa liberalizmi ta ­
rihini, onların stratejik kesişimlerinde aram ak gerekir. Foucault’nun 1977’den
itibaren, ona daha belirsiz ve daha soyut gözüken “insan hak lan ”ndansa “yö­
netilenlerin haklarını” sorunsallaştırması bu açıdan anlaşılabilir.107

Foucault 3. derste Avrupa meselesini ve yeni yönetimsel akıl uyarınca
onun dünyanın geri kalanıyla kurduğu ilişkileri ele aldıktan sonra, 18. yüzyıl­
da daha çok bir doğalcılık [naturalisme] biçiminde ortaya çıkan şeyi “ libera­
lizm ” olarak adlandırm ak yönündeki seçiminden söz eder. Liberalizm keli­
mesinin kullanılm ası, özgürlüğün liberal yönetim sanatında oynadığı rol üze­
rinden açıklanm aktadır: Elbette garanti altına alınan özgürlük, ancak bu sa­
natın aynı zam anda ürettiği bir özgürlüktür - çünkü bu yönetim , hedeflerini
gerçekleştirebilmek için özgürlüğü teşvik etmeli, sürekli ona göz kulak o lm a­
lı ve çerçevesini çizmelidir. Bu şekilde liberalizm, bir risk hesabı o larak tanım ­
lanabilir: H erkesin ve her bir bireyin çıkarıyla uyumlu risk-bireysel çıkarların
özgür oyunu. İşte bu yüzden “tehlikeli yaşam aya” teşvik, birtakım güvenlik
m ekanizm alarının da oluşturulm asını gerekli kılm aktadır. Ö zgürlük ve gü­
venlik: Liberalizmin paradoksunu oluşturan ve iki yüzyıldır yaşadığı “yöne­
timsellik krizlerini”108 yaratan şey, bu iki zorunluluğun gerektirdiği kontrol
usulleri ve devletçi m üdahale biçimleridir.

O halde şimdiki mesele, bugünkü dünyaya özgü yönetimsellik krizini
ve onun liberal yönetim sanatında yarattığı revizyonları saptayabilm ektir. 4.
dersten (31 Ocak) itibaren, iki büyük neoliberal okulun, Alman ordolibera-
lizminin109 ve A m erikan anarko-liberalizm inin110 incelenmesi, işte bu teşhis
hedefinin parçalarıdır - bunlar Foucault’nun College de France’taki tüm öğ­
retim hayatı boyunca çağdaş tarihe yaptığı yegâne göndermeleri oluşturur.
Bu iki okul, yalnızca liberalizmin yeniden kurulm ası projesi etrafında birleş­
mekle kalm azlar. Bunlar aynı zam anda “yönetim aşırılıklarına özgü akıldışı-

107 Tabii burada söz konusu olan, aykırılık fenomeninden (bkz. “Va-t-on extrader Klaus Croissant?” ,
s. 364) ayrı düşünülemeyecek olan “yönetilenlerin hakları” sorunsalını, yararcı hesap ile düşünü­
len “yönetilenlerin bağımsızlığı” meselesine indirgemek değildir. Yalnızca Foucault’nun libera­
lizmle ilgilenmesiyle şüphesiz alakalı olan bir yakınlığın altını çizmek istiyoruz.

108 Naissatıce de la biopolitique, 24 Ocak 1979 dersi, s. 70.
109 Bu konudaki Fransızca literatür oldukça kısıtlı olduğundan, Foucault’nun başvurduğu F. Bilger’in

La Pensee economique liberale de l'Allemagne contemporaine (Librairie generale de Droit, Paris,
1964) eseri dışında, yakın zamanda yayınlanan şu konferansı da sayalım: P. Commun, ed., L ’Or-
doliberalisme allemand. A u x sources de Veconomie sociale de marche (Üniversite de Cergy-Ponto-
ise, CIRAC/CICC, 2003).

110 Bkz. Naissartce de la biopolittque> s. 327-329.

lığın eleştirisinin”111 iki farklı biçimini oluştururlar: Biri ekonom ik alanda bir
yandan saf bir rekabet m antığını savunurken diğer yandan da piyasayı bir di­
zi devletçi m üdahale ile çerçevelemeyi öngörür (“toplum politikası” teorisi);
diğeri ise piyasanın akılsallığını o zam ana kadar ekonom i dışı kalmış alanla­
ra yaymaya çalışır (“insan sermayesi” teorisi).

Son iki ders ise, 18. yüzyılda hukuk öznesinden ve liberal yönetim tek­
nolojisine bağlı “ sivil top lum ” kavram ından ayrı bir ilgi alanı o larak bom o
oeconomicus fikrinin doğuşu ile ilgilenir. Klasik liberal düşünce toplum u dev­
letin zıddı, doğayı yapaylığın, kendiliğindenliği zorunluluğun zıddı olarak
gördüğü halde Foucault, onların ilişkisinin oluşturduğu paradoksu gözler
önüne serer. Toplum , aslında, liberal yönetim in kendisini sınırlam aya yönel­
diği ilkeyi temsil eder. Toplum , liberal yönetimi sürekli “acaba ben fazla mı
yönetiyorum ” diye sorm aya zorlar ve bu anlam da her tü r yönetim aşırılığına
nazaran eleştirel bir rol oynar. Ama toplum aynı zam anda da sürekli bir yö­
netimsel m üdahalenin hedefini oluşturur: Pratik planda formel olarak tanı­
nan özgürlükleri sınırlam ak için değil, liberal sistemin ihtiyacı olan bu özgür­
lükleri üretm ek, çoğaltm ak ve garanti altına alm ak için.112 Bu anlam da top­
lum, hem “liberal olarak daha az yönetm enin koşullarının toplam ını” , hem
de “yönetimsel etkinliğin nakil yüzeyini”113 oluşturur.

TEM EL KAVRAMLAR
Bu sunuşu, derslerin etrafında örgütlendiği iki temel kavram a - “yönetim ” ve
“yönetimsellik”- dair birkaç notla bitirelim.

Yönetim
Yönetim sanatı sorunsalı ilk kez 1975 senesinin dersi olan Anorm aller 'de şe­
killenir. Cüzam lıların dışlanması modelini vebalıların içeride tutulm asının114

111 A.g.e., s. 327.
112 Bkz. Güvenlik, Toprak, N üfus’an son dersi (5 Nisan 1978, s. 308-310). Foucault, Naissancede la

biopolitique’m 300. sayfasında üstü kapalı bir biçimde buraya gönderme yapmaktadır: “Ekono­
minin özgüllüğünü tanıyarak toplumu, toplumsal alanı idare etmesi gereken bir yönetim” .

113 1981 senesinin elyazması, “yönetim sanatı olarak liberalizm” - burada Foucault, önceki senenin
seminerine göndermede bulunarak liberalizm analizini yeniden ele almaktadır. Bu analiz örneğin
Rosanvallon’un yaptığı analizle karşılaştırılabilir: Le Capitalisme utopique. Critique de l ’ideologie
economique (“ Sociologie politique” , Le Seuil, Paris, 1979), s. 68-69, yeniden basım: Le Liberalis-
tne economique. Histoire de Videe de marche (“Points Essais” , Le Seuil, Paris, 1989). Foucault ve
Rosanvallon’un analizleri kimi zaman diyalog halinde gibidir, bkz. Naissance de la biopolitique,
“Resume du cours”, s. 326).

114 1978’deki güvenlik teknolojileri analizinde Foucault bu modeli tekrar kurar (bkz. Güvenlik, Top­
rak. Nüfus, 11 Ocak 1978 dersi, a. 10-12).

zıddı olarak düşünen Foucault, klasik çağı pozitif iktidar teknolojilerinin icat
noktası olarak görür ve bu teknolojilerin farklı düzeylerde (devlet aygıtı, ku ­
rum lar, aile) uygulandığını savunur:

“Klasik Çağ adına ‘yönetim sanatı’ diyebileceğimiz şeyi, yani o dönemde
‘çocukların yönetimi’, delilerin ‘yönetimi’, fakirlerin ‘yönetimi’ ve işçilerin
‘yönetimi’ derken kastedilen anlamda bir yönetim geliştirmiştir.”115

Foucault, ‘yönetim ’den üç şey anlaşılması gerektiğini belirtir: Bireyle­
rin iradesinin nakli, devri ya da temsili üzerine kurulu yeni bir iktidar fikri;
18. yüzyılda yerleşen bir devlet aygıtı; son olarak da, “ bu aygıtların işleme
koşulunu, temsilin politik ve hukuki yapılarının diğer yüzünü” oluşturan,
“ insanlara yönelik genel bir yönetim tekniği.” 116 Bu tekniğin tipik düzeneği­
ni ise, önceki sene betimlenen disipliner örgütlenm e oluşturuyordu .117

Bu aynı derste “yönetim ”in analiz edilmesi disiplinlerle sınırlı kalm ı­
yor, Kilise’nin günah çıkarm a ritüelleri etrafında geliştirdiği ruhların yönetim
tekniklerine dek genişliyordu.118 Bu anlam da, bedenlerin disiplini ve ruhların
yönetimi, aynı norm alleştirm e sürecinin birbirini tam am layan iki çehresi ola­
rak görünüyordu:

“Devletler, bedenler üzerinde uygulanan iktidar gibi teknik bir sorunu ken­
dilerine sordukları sırada, Kilise de kendi cenahında, ruhların yönetiminin
pastoral adı verilen, bir teknolojisini geliştirmekteydi - Trento Konsili’nin
tanımladığı ve daha sonra Carlo Borromeo tarafından geliştirilen pasto­
ral.”119

Yönetim sanatı ve pastoral: İşte 1978 dersinin takip ettiği iki izlek bun­
lardır - ancak kimi kayda değer farklarla birlikte. Öncelikle, kronolojik çer­
çevenin ciddi bir genişlemesi söz konusudur: Pastoral artık 16. yüzyılda Re­
form karşısında gelişen bir tepki olarak değil, H ıristiyanlığın ilk yüzyıllarında
rahiplerin “ sanatların sanatı” ya da “ bilimlerin bilimi” olarak tanım ladıkları
ruhların yönetim i o larak ele a lın ır.120 Yani Foucault T ren to Konsili’ndeki
pastorali, H ıristiyan pastoralliğinin uzun zam anına yaymıştır. Aynı zam anda,
yönetim sanatı bizzat devletin işleyişi üzerine yoğunlaşır: Politik anlam da yö­

115 Les Anormaux> 15 Ocak 1975 dersi, s. 45.
116 A.g.e..
117 Le Pouvoir psychiatrique, 21, 28 Kasım ve 5 Aralık 1973 dersleri.
118 Les Anormaux, 19 Şubat 1975 dersi, s. 150-180.
119 A.g.e., s. 165.
120 Bkz. Güvenlik, Toprak, Nüfus, 15 Şubat 1978 dersi, s. 134.

netim artık iktidarın bireyler üzerinde uygulanmasını sağlayan teknikler an­
lamında değil, politik hüküm ranlığın bizzat icrası anlam ında kullanılır121 -
bu yeni “bakış açısı”nın nasıl bir yöntemsel meseleye karşılık geldiğini yuka­
rıda belirtm iştik.122 Son olarak, iktidarın som ut m ekanizm alarından “yöneti­
min kendilik bilincine”123 geçilmiştir. Bu hareket yine de daha önceki çalış­
m alarda rastlanan iktidarın “m ikrofizik” analizine göre bir kopuş içermez.
Foucault’nun 1979’daki seminerin giriş bölüm ünde açıkladığı üzere, burada
yapm ak istediği, pratik leri incelem ekten çok onlara içkin olan ve onların
program larını belirleyen yapıları incelemektir. Buradaki am aç da, bu yapılar­
dan çıkan nesnelleştirme usullerini anlam aktır.

“Her yönetimsellik stratejik ve bir programa dayalı olmak zorundadır.
Hiçbir zaman işlemez bu. Ama hiçbir zaman işlemediğini ancak bir progra­
ma göre söyleyebiliriz.

Zaten benim çözümlemek istediğim şey, toplumsal örgütlenme etkileri
değil, nesnelleştirme ve doğrulama etkileridir. Bunu insan bilimleri içerisin­
de yapmak -» delilik, ceza üzerinde, kendi kendini düşündüğü anlamda -*
yönetimsellik (devlet/sivil toplum).

Kendilerini özne olarak kuran insanlar üzerinde nesnelleştirme ve doğ­
rulama etkileri yarattığı ölçüde yönetimsellik gibi bir pratik tipini ele almak
söz konusudur.”124

Yönetimsellik
(a) İlk kez 1978 dersinin 4. seansında ortaya çıkan “yönetimsellik”125 kavra­
mı, giderek belirli ve tarihsel olarak belli bir anlam dan daha genel ve soyut bir

121 Naissance de la biopoliticjue, 10 Ocak 1979 dersi, s. 4: Foucault burada “yönetim sanatından”
“politik hükümranlığın icrasında yönetimsel pratiğin aklileştirilmesini” anladığını ifade eder.

122 Bkz. yukarıda s. 337, 84. ve 85. notlar.
123 Naissance de la biopolitique, 10 Ocak 1979 dersi, s. 3-4: “Bir takım yerlerde ele alınan durumu,

ortaya konan meseleleri, seçilen taktikleri, kullanılan, oluşturulan ya da yeniden şekillendirilen
araçları belirlediği haliyle gerçek yönetimsel pratiğin bir incelemesini yapmadım, yapmak isteme­
dim. Yönetim sanatını, yani en iyi şekilde yönetmenin düşünülmüş biçimini ve aynı zamanda ola­
bilecek en iyi yönetim biçimine dair düşünümü incelemek istedim.Yani, yönetim pratiğindeki ve
bu pratik hakkındaki düşünüm merciini kavramaya çalıştım.”

124 1979 seminerine giriş elyazması.
125 Kimi Alman yorumcuların önerdiğinin tersine, “yönetimsellik” (“gouvernementalite”] kelimesi,

“gouvernement” (yönetim) ile “mentalite” (zihniyet) kelimelerinin bir bileşimi olamaz (bkz. ö r­
neğin U. Bröckling, S. Krasmann ve T. Lemke, eds. Gouvernementalitat der Gegenıvart. Studi-
en zur Ökonomisierung des Sozialen, [Suhrkamp, Frankfurt/M ain, 20001 s. 8); zira “gouverne-
mentalite” , “gouvernemental” kelimesinden, tıpkı “muscialite”nin “musical” kelimesinden ya da
“spatialite”nin “spatial” kelimesinden türediği gibi türemektedir. Ayrıca, kullanımlarına göre, yö
netim etkinliğinin özgül niteliklerini ya da iktidar ilişkilerinin stratejik alanını betimlemektedir.
Almanların önerdiği Rt'xierunf(smentalttdt kelimesi İni yıi/.drıı bir yanlı*! anlamadır,

anlam a doğru kayar. Bu seansta yönetimsellik kavramı, 18. yüzyılda yerleşen
iktidar rejimini -k i “onun temel hedefi nüfus, esas bilme biçimi ekonomi poli­
tik, merkezî teknik aracı da güvenlik m ekanizm alarıdır”- 126 ve “adına ‘yöne­
tim ’ diyebileceğimiz bu ik tidar tipinin diğerleri, yani hüküm ranlık, disiplin,
vb. üzerindeki egemenliğine” yol açan süreci127 tanım lam aya yarar. Yani do­
ğuşu ve eklemleniş biçimi Batı tarihine özgü olan bir dizi öğeyi belirtir.

“Yönetimsellik” kavramının, tarihsel ve tekil boyutları itibariyle taşıdığı,
“olaysal” niteliğine, bir de uygulanma alanının sınırları eklenir. Kavram,
herhangi bir iktidar ilişkisini değil, modern devletin oluşumunu besleyen
yönetim tekniklerini tanımlamaktadır. Aslında, “devlet için yönetimsellik
neyse, psikiyatri için de ayırma teknikleri, ceza sistemi için disiplin teknik­
leri, biyopolitika için de tıp kurum lan odur.”128

Foucault’nun düşüncesinin bu aşam asında yönetimsellik, iktidar ilişki­
lerinin belli bir alanını, devlet sorunuyla ilişkili bir alanını yalıtm aya yarar.
Gelecek yıllarda giderek silinecek olan, işte bu kavram ın bölgesel ve olaysal
nitelikleridir. 1979’dan itibaren kelime artık yalnızca özel bir iktidar rejimini
(polis devleti ya da liberallerin ‘daha az yönetim i’) oluşturan yönetimsel p ra­
tiklere değil, “insanların tu tum larının yönlendirilme biçimine işaret eder ve
böylelikle” , genel o larak “ik tidar ilişkilerinin analiz şab lonu”129 olarak iş gö­
rür. Bu şablon o dönem daim a devlet sorunu çerçevesinde devreye girse de,
sonraki sene artık bundan ayrılacak ve “yönetim ”in sem antik alanına dahil
olacaktır:

“ [...] bu kavram genel anlamda insanların tutumlarını yönlendirmeye yö­
nelik tekniklerin ve usullerin bütünü olarak anlaşılacaktır. Çocukların yö­
netimi, ruhların veya vicdanların yönetimi, bir evin, bir devletin ya da ken­
di kendinin yönetimi.”130

Bundan böyle “yönetim sellik” “yönetim ” ile karışıyor gibi olduğun­
dan ,131 Foucault iki kavram ı ayırm aya çabalar. Yönetimsellik, “hareketli, de­

126 Güvenlik, Toprak, Nüfus, 1 Şubat 1978 dersi, s. 97.

127 A.g.e. Bu süreç, pastoral iktidar / askerî-diplomatik düzenek / polis sekansından oluşur (s. 97-98).

128 A.g.e., 8 Şubat 1978 dersi, s. 106. Bkz. yukarıda s. 337.

129 Naissance de la biopolitique, 7 M art 1979 dersi, s. 192.

130 “Du gouvernement des vivants” (1980) ders özeti, Dits et ficrits, 4, s. 125.

131 Yönetimin “ tutumları yönlendirmeye” yönelik bir pratik olması konusunda bkz. Paul Rahinovv
ve Hubert Drrytııs, Ihytm d Structuralism and Hermeneutics (University of Chicngo Press, dhıca
«o, I^M).

ğişken, alt edilmeye açık ik tidar ilişkilerinin stratejik alanım ”132 belirtirken,
bu alanda kurulan tu tum veya tu tum yönlendirmesi [“conduite des condui-
tes”] tipleri “yönetim ” adını alır. D aha doğrusu -z ira stratejik alan yalnızca
ik tidar ilişkilerinin kendi aralarındaki oyundur-, yönetimsellik, “bir yapı, ya­
ni değişkenler arasında ilişkisel bir değişm ez” oluşturm az; değişkenlerinin
konjonktürlere bağlı olduğu “tekil bir genellik”133 sunar.

Böylelikle yönetim sellik, analizin düzeyi ne olursa olsun (aile/çocuk
ilişkileri, birey ve kam u kuvveti ilişkileri, nüfus/tıp ilişkileri vb.), m ikro-ikti-
darlara içkin bir akılsallık olur. Bir “olay” 134 ise bile, 1978 dersindeki gibi be­
lirli bir tarihsel sekans değil, her tü r iktidar ilişkisinin stratejik analize tabi ol­
ması anlam ında bir olaydır:

“Tekil bir genellik: Gerçekliği yalnızca ‘olaysal’dır ve kavranırlığı ancak
stratejik bir mantığı devreye sokabilir.”135

Artık sorulacak soru, Foucault düşüncesi içerisinde bu “olaysallık”
tiplerini birleştiren bağın ne olduğudur: Batılı toplum lara özgü belli bir ta rih ­
sel sürece yayılan olaysallık ve “yönetim ” şeklinde genel bir iktidar tanım ın­
da teorik kökünü bulan olaysallık.136

(b) Foucault’da yönetimsellik tiplerinin analizi, direniş biçimlerinden ya da
ona karşılık gelen “ka rşı-tu tu m la rd an ” ayrılam az. Foucault bu yüzden 1
M art 1978 dersinde, O rtaçağ’da pastoralliğe karşı geliştirilen karşı-tutum bi­
çimlerinin (çilecilik, tarikatler, mistisizm, Kutsal K itap, eskatolojik inanç) dö­
küm ünü yapar. Aynı şekilde, devlet aklı ilkesinin çekip çevirdiği m odern yö-
netimselliğin analizi de Foucault’yıı, dersin sonunda, sivil toplum , nüfus ya
da ulus adına yapılmış belirli karşı-tutum ları saymaya sevk eder. Bu karşı-tu-

132 L ,Hermeneutique du sujet. Cours au College de France, atıtıee 1981-1982, yay.haz. F. Gros
(“H autes Etudes” , Gallimard-Le Seuil, 2001), s. 241; bkz. ayrıca ders özeti, “Subjectivite et ve-
rite” , Dits et Ûcrits, 4, s. 214: yönetimselliğin incelenmesinin hedeflerinden biri, “ iktidarın” alı­
şıldık anlamlarının eleştirilmesinin dışında, iktidarı “ bireyler veya gruplar arasındaki stratejik
ilişkilerin bir alanı olarak ele alm aktır - bu ilişkiler de başkasının ya da başkalarının tutumlarını
mesele ederler” .

133 21 Şubat 1979 ile 7 M art 1979 dersleri arasında bulunan yönetimsellik konulu elyazması (başlık­
sız, 11 sayfa, 22’den 24’e kadar numaralı sonra da numarasız).

134 A.g.e.
135 Bkz. yukarıdaki 134.not.
136 Bkz. “Deux essais sur le sujet et le pouvoir”, s. 314: “İktidara özgü ilişki biçimi, şiddetin ve müca

delenin tarafında, sözleşmenin ya da gönüllü bağın taralında değildir (bunlar ancak onun ar.ıçl.ırı
olabilirler); bu biçim, ne savaşçı nr de hukuki olan yoıu-tıının t.ır.ıfmd.t ol.ıhılır."

tum lar her çağda bir “yönetim sellik k riz i”nin137 habercisidirler ve onların
güncel krizde hangi biçimi aldıkları, yeni m ücadele ya da direniş biçimlerinin
belirlenmesinde temel önem dedir. Foucault’nun yürüttüğü liberalizm okum a­
sı ancak bu soru etrafında anlaşılabilir.

Bu yüzden de, Foucault’nun yönetimselliği “tekil genellik” olarak ta ­
nımladığı elyazmasının devam ını alıntılam ak bizce ilginç olacaktır. Burada
Foucault’nun nasıl politikayı her zam an ik tidara karşı direniş biçimleri açı­
sından ele aldığını görüyoruz138 (ayrıca bu m etin bildiğimiz kadarıyla Fouca­
ult’nun Cari Schm itt’e gönderm e yaptığı tek metindir):

“Yönetimselliğin tekil genellik olarak analiz edilmesi, ‘her şeyin politik ol­
duğu’ sonucunu doğurur. Bu ifadeye geleneksel olarak iki anlam verilir:

- Siyasi olan devletin etki alanı olarak belirlendiği zaman, ‘her şey po­
litiktir’ sözü, devletin dolaylı ya da dolaysız olarak her yerde olduğunu ifa­
de eder.

- Siyasi olan, iki rakip arasındaki bir mücadelenin sürekli mevcudiyeti
olarak tanımlanır. [...] Bu C. Schmitt’in tanımıdır.

Yoldaş teorisi.

[- l
Neticede, iki formül vardır burada: Şeylerin doğası gereği her şey poli­

tiktir; ya da iki rakibin varlığı nedeniyle her şey politiktir.
Oysa şöyle demek gerekirdi: Hiçbir şey politik değildir, her şey politik­

leştirilebilir, her şey politik hale gelebilir. Politika, yönetimselliğe yönelik
direnişle birlikte doğan şeyden, ilk ayaklanmadan, ilk çatışmadan ne eksik
ne de fazladır.” 139

(c) 1978 ve 1979 dersleri bugüne dek yayınlanm am ış olsalar da (1 Şubat ta ­
rihli ilk ders140 ve ikinci dersin birkaç alıntısı141 hariç), yönetimsellik sorun­

137 Naissance de la biopolitique, 24 Ocak 1979, s. 70.
138 Bkz. ttDeux essais sur le sujet et le pouvoir” , s. 300. Burada Foucault “Farklı iktidar tiplerine karşı

direniş biçimlerini çıkış noktası olarak kabul etmeye” yönelik, iktidar ilişkilerinin yeni bir ele alın­
ma kipinden söz eder.

139 Yönetimsellik konulu elyazması, bkz. yukarıdaki not 134. Foucault’nun elyazısımn zor anlaşıldı­
ğı bölümleri alıntılamadık.

140 İtalyanca olarak A ut-A ut dergisi, no. 167-168, 1978’de yayınlanmış, sonra da Fransızca olarak
Actes, 54, Yaz 1986’da yayınlanmıştır. Dits etfccrits, 3, s. 635-657’de bulunan metin, bizim ya­
yınladığımızdan hayli farklıdır. Bu dersin İngilizce bir versiyonu da şurada yayınlanmıştır: Jdeo-
logy and Consciousness, 6, 1979.

141 Naissance de la biopolitique\r\, 31 Ocak 1979 tarihli dersinden yapılmış bir alıntı için bkz. wLa
phobic d*£tat”, Liberation, 967, 30 Haziran-1 Temmuz 1984 (Almanca çevirisi: U. Bröckling, S.
Krasmann ve T. l.rnıkc, eds., G ouvemementalitat der Gegenwart> s. 68-71); 24 Ocak 1979 der­
sinden bıı jlıııiı ıh "M u Ih I I oucault et la question du liberalisin?*1, başlığıyla Le Monde na/.rtr
sinılr yjym1.ımm*hf (M,ıyıı I 999). Ayrıca bu iki dersin ilk Hnınsl.uınm kaset fnrmmul.ı vr Dr Uı

salı Foucault’nun 1979’da S tanford’da verdiği konferanslarda142 sunduğu
özet üzerinden dolaşım a girmiş ve Anglosakson ülkelerde ve daha yakın za­
m anda Alm anya’d a143 governm entality studies denen alanı yaratm ıştır. Bu
çalışm alar kimi üniversitelerde sosyoloji veya siyaset bilimi bölüm lerindeki
d isip lin lerin a ras ın d a yerlerin i a lm ışla rd ır. Bu hareke tin çıkış n o k tası,
1991’de G. Burchell, C. G ordon ve P. M iller’in The Foucault Effect: Studies
in governm entality144 isimli kitapları olm uştur. Bu kitap ta , Foucault’nun ko­
nuyla ilgili dersinin yanı sıra, C. G ordon’un 1978 ve 1979 derslerinin derin­
likli bir sentezini sunan giriş bölüm ü ve özellikle risk kavram ı üzerine bir di­
zi araştırm a bulunm aktadır (toplum sal riskin kavranışı, riskin önlenm esinin
kipleri, sigorta tekniklerinin gelişimi, risk felsefesi, vb.).145 Buradan hareket­
le, sosyal bilimler, ekonom i politik ve siyaset teorisi alanlarında hatırı sayılır
bir literatür çıkm ıştır - burada elbette bu geniş alanın döküm ünü çıkarm a­
mız m üm kün değil. Bu konuda geniş bir çalışma için M itchell D ean’in G o­
vernmentality: Poıver and rule in m odern society146 adlı eserine ve Thom as
Lem ke’nin “N eoliberalism us, S taat und Selbsttechnologien. Ein kritischer
Überblick über die governm entality studies”147 isimli makalesine bakılabilir.
Yönetimsellik kavram ının, insan kaynakları,148 organizasyon teorisi149 gibi
Foucault’nun ilgi alanlarından bu denli uzak alanlara uygulanması, bu ana-

gouvernementalite başlığıyla yayınlandığını hatırlatalım (Le Seuil, Paris, 1989).
142 “Omnes et singulatim”, s. 134-161.
143 Daha önce alıntıladığımız çalışmanın dışında (yukarıda not 126 ve 142), T. Lemke’nin bu konu­

da yazdığı birçok makale vardır, şu önemli kitabın bir devamı niteliğindedir: Eme Kritik der poli-
tischen Vernunft. Foucaults Analyse der modernen Gouvernementalitat (Argument Verlag, Berlin
ve Hamburg, 1997).

144 Graham Burchell, Colin Gordon, Peter Miller, The Foucault Effect. Studies in Governmentality
(Harvester W heatsheaf, Londra, 1991).

145 Bkz. J. Donzelot, “The mobilisation of society” (s. 169-179), F. Ewald, “ Insurance and risk” (s.
197-210), D. Defert, “ “Popular life” and insurance technology” (s. 211-233) ve R. Castel, “From
dangerousness to risk” (s. 281-298). Bütün bu çalışmalar hakkında bkz. P. O ’Malley, “ Risk and
responsibility”, A. Barry, T. Osborne, N. Rose, Foucault and Political Reason: Liberalism, Neo-
Liberalistn and rationalities o f government (University College, Londra, 1996), s. 189-207.

146 Mitchell Dean, Governmentality: Power and rule in modern society (Sage Publications, Londra,
Thousand Oaks ve New Delhi, 1999).

147 Politische Vierteljahresschrift, 41 (1), 2000, s. 31-47
148 Özellikle bkz. B. Townley, Reframing Human Resource Management: Power, ethics and the sub-

ject at work (Sage Publications, Londra, Thousand Oaks, ve New Delhi, 1994); E. Barratt, “Fou­
cault, HRM and the ethos of the critical management scholar” , Journal o f Management Studies,
40 (5), Haziran 2003, s. 1069-1087.

149 Bkz. A. McKinlay ve K. Starkey, yay. haz., Foucault: Management and organızation theory, from
Panopticon to technologies o f the Self (Sage Publications, Londra, Thousand Oaks ve New Delhi,
1998) ve Paris'te, Ecole des Mines’de, 12-13 Aralık 2002'dc düzenlenen “Organiser apr^s l onca
ult" konfrf iin s ı.

üz şemasının esnekliğini ve çok farklı alanlarda dolaşım a girebilme kapasite­
sini gösteriyor.

* 5Î- *

Foucault’nun elyazm alarını kullanm am a cömertçe izin veren Daniel
Defert’e ve derslerin yazıya geçirilmesinde bana çok yardımı dokunan eşim
C hantal’e teşekkür borçluyum.

İsim Dizini

Abeille, L.-P. 28, 34, 35-40, 42, 43
Acarie, B. 174
Achenwall, G. 243
Adam, C. 202
Akinalı Thomas 204-206
Al bert le Grand 192
Albertini R. von 230
Alembert, J. Le Rond d ’ 53
Aiexandr I, Çar 273
Amalrik, A. 179
Amaury de Bene 174, 175, 191
Ambrosius, Aziz 139, 143, 145, 160
Ammirato, S. 228
Ancelet-Hustache, J. 187, 192
Anne d ’Autriche 232
Arkhytas 120, 121
Argenson, M.-R. de Voyer d ’ 34, 44, 283
Aries, P. 203
Aristoteles 70, 87, 168
Armelle Nicolas 174
Arnauld, A. 74
Arumaeus, D. 211
Augustinus, Aziz 159
Aron, R. 104, 210
Avenel, D. L. M. 235

Baader, A. 231, 328
Bacon, F. 61, 221, 234, 236-240, 245,

250
Bacquet, J. 296
Bailly, P. 188
Barucq, A. 110
Basileus, Aziz 185
Bataillon, M. 174
Battista, A. M. 230
Benedictus, Nursialı 137, 143, 146, 148,

150, 152,158
Bentham, J. 14, 68, 103
Bernoulli, D. 53
Bertani, M. 3, 323
Bertelli, S. 79

Berulle, P. de 174
Besançon, A. 140
Bilger, F. 342
Bizet, J.-A. 187
Blanchet, P. 330, 331
Bloch, E. 200
Bodin, J. 243
Boisguilbert, P. Le Pesant de 33
Boislisle, M. de 283
Bondois, P.-M. 44, 289, 290
Borrelli, G. 339
Bossuet, J.-B. 218 ,219 , 232
Botero, G. 209, 211, 228, 250, 251
Botkine, L. 120
Boulier, J. 175
Boulee, E.-L. 19
Brejnev, L. 140, 326
Bremond, H. 174
Brian, E. 243
Briere, C. 65, 69, 330, 331
Brocard, L. 65
Brossat, A. 330
Brown, P. 184
Brown, D 243
Buchon, J. A. C. 217
Buffon, G. -L. Leclerc de 22
Burlamaqui, J. -J. 265
Busch, J. 183
Butler, K. T. 217
Bukovsky, V. 179

Calvin, J. 137
Campenhausen, H. F. von 139
Canguilhem, G. 22, 50
Cantillon, R. 34, 65
Capelle, G.-C. 175
Cassianus, J. 143, 146, 156, 157, 185,

186
Castel, R. 102, 150, 348
Catherine II, lmparatoriçc 296, 2*t7
CluiKnrt, A. I'. 121, 251, 324

Chappuys, G. 209
Charlemagne, İm parator 230, 231, 250,

266
Charron, P.229, 230
Chartier, R. 203
Chaunu, P. 184
Chemnitz, B.P. von [Hippolithus a

Lapidel] 211, 213, 221, 223, 224,
228 ,230 , 231, 245, 250

Chenonceaux, C. Dupin de 33
Child, J. 34
Chiquot, A. 192
Chollet, A. 175
Choublier-Myskovvski, N. 84
Cicero 87, 113, 160
Clapmar, A. [Clapmarius] 243
Clark, I. M. 192
Clausevvitz, K. von 79, 263, 267
Clement, C. 214
Clement VI, Pierre Roger, Papa 189
Cliquot-Blervache, S. 34
Cohn, N. 173-175, 178 ,1 8 3 ,1 8 7 , 188,

19 1 ,193 ,195
Commun, P. 341
Compere, M. -M. 203
Conde, Bourbon Prensi 232
Condillac, E. Bonnot de 68
Conring, H. 242
Contzen, A. 216, 217
Copernicus, N. 206
Corbin, H. 192
Corneille, P. 233
Cristiani, L. 172
Croissant, K. 326-328, 341
Cruce, E. [Emery La Croix] 264, 265
Cuvier, G. 74
Cyprianus, Aziz 136, 143, 145, 149, 150,

154

Daguillon, J. 192
Daire, E. 65
Damilaville, E. N. 65
Daniel, Y. 178
Darwin, C. 74
Daubenton, J. bkz. Jeanne Daubenton

Daumas, F. 110
De M attei, R. 213
De Vooght, P. 175
Debard, M. 326
Debongnie, F. 183
Decius, Roma İm paratoru 149
Defert, D. 6, 140, 162, 186, 211, 312,

325, 326, 329, 330, 333, 348, 349
Delamare |de La Mare], N. 29, 44, 270,

285, 287, 289, 290, 295
Delaruelle, E. 184
Delatte, A. 121, 122, 124
Delattre, L. 20
Deleuze, G. 328
Delumeau, J. 189
Demosthenes 119, 122
Denifle, H. 192
Deniş, E. 183
Depitre, E. 32-35, 283
Des Essarts, N. 290
Descartes, R. 202, 247
Destutt de Tracy, A. L. C. de 68
Dexter, G. 82
Diderot, D. 22, 65
Dies, A. 123
Dolhagaray, B. 137, 138
Domat, J. 284, 292, 293
Donnadieu, L. 256, 260, 261, 265, 266
Doretheus, Gazali 159
Dostoyevski, F. 216
Draguet, R. 156
Du Chastelet, P. Hay 218, 224, 227
Duby, G. 131,262
Du Chesne 290
Du May, L. 217
Dupin, bkz. Chenonceaux
Dupont de Nemours [Du Pont de

Nemours], P. S. 33, 35, 38, 46, 47
Durkheim, E. 70
Duroselle, J. -B. 181
Dürr, L. 110
Duvillard, E. E. 55

Ebeling, H. 120
Eckhart, J. 186, 187, 192

Elias, N. 203
Elkan, A. 79
Elyot, T. 81
Engels, F. 73
Engemann, J. 114, 120
Erasmus, D. 203
Eribon, D. 231, 328, 330, 331
Esquirol, J. -E. D.
Estienne, H. 107
Evagrius Ponticus 159
Ewald, F. 6, 312, 319, 348

Felsing, F. 242
Fenelon, F. de Salignac de La Mothe 276,

282
Fichte, J. G. 17, 79
Finkielkraut, A. 330
Firpo, L. 80
Fleischauer, C. 88
Fleury, C. 276, 282, 283
Fliche, A. 180, 184
Flöre, Joachim de 195
Fontana, A. 3, 323
Forbonnais, F. Veron-Duverger de 35
Formey, S. 212
Fouquet, N. 232
Frachetta, G. 213
François I, (1494-1547) Fransa Kralı 219
Frank I, (1768-1835) Avusturya

İmparatoru 273
Friedrich Wilhelm I (1744-1797) 16
Friedrich Wilhelm II 273
Friedrich II, Büyük (1712-1786) 81, 87,

88

Freminville, E. de La Poix de 290, 293
Froissart, J. 107

Galiani, F., Başrahip 34, 38
Galileo, G. 206, 213, 247
Gaston d’Orleans 232
Genet, J. 231 ,232 , 328
Gentillet, I. 80, 216
Gilson, E. 192
Ginzberg, L. 114
Glucksmann, A. 330

Godefroy, F. 107, 108
Gogol, N. 140
Gonnard, R. 24
Goudart, A. 65
Gournay, V. de 33-35, 40
Gradovvicz-Pancer, N. 184, 185
Graunt, J. 61, 62, 69
Gregorius, I. 137, 143, 145, 148, 152,

154, 155, 161,
Gregorius, Nenizili, Aziz 134, 135, 168,

169
Grelot, P. 111
Grimm, F. -M. de 304
Gros, F. 171,346
Gruppe, O. F. 121
Guarnieri, R. 173
Guattari, F. 328
Gueroult, M. 257
Guery, A. -M. 11
Guicciardini, F. 258
Guilhem, C. 174
Guillaume le Breton 174
Guillaute, M. 297
Ginzburg, A. 179
Guy, J. -Cl. 146,157
Guyenot, E. 70

Habermas, J. 71
Hadevvijch d’Anvers 173, 183
Hadot, I. 162
H adot, P. 77, 159, 202
Hajek, J. 179
Hamp, V. 111
Hautesierck, F. Richard de 54
Havel, V. 179
Heisterbach, C. de 175
Hennig, J. -L. 326
Henri III, Fransa Kralı
Henri IV 236, 239, 259, 260
Herbert, C. -J. 32-34, 61, 283
Hobbes, T. 67, 93 ,217
Hohenthal, P. C. W. von 271, 282, 286
Hoke, R. 212
Holbach, P. H. d ’ 71
Hull, C. H. 69, 242

Hume, D. 6 1 ,3 3 0 ,3 3 1
Humeyni 330, 331
Hus, J. 137, 175, 181-183, 189
Hyma, A. 184

Innocentius III [Lothaire Conti], Papa 170,
174, 190,

Innocenti, P. 79
Isabel de la Cruz 174
lsokrates 122

Jacob, F. 71, 74
Jarry, E. 181
Jaubert, P. 65
Jeanne Daubenton 173
Jeanne de la Nativite 174
Jenner, E. 52
Jeremias, J. 111
Johannet, J. 140
John, V. 91, 242
Jones, H. 330
Jost, W. 111, 114, 120
Judge, E. A. 184
Julia, D. 203
Jundt, A. 190, 192, 193
Jürin, J. 53
Justi, J. H. G. von 271, 272, 286
Justin, Marcus Junianus Justinus 114
Kant, I. 248, 329
Kaplan, S. L. 29, 33, 38, 44, 299
Kellermann 79
Kelsen, H. 50
Kempf, T. H. 111, 183
Kepel, G. 330, 331
Kepler, J. 206, 247
King, J. 271
Kraeger, P. 69
Ksenophon 122

La Coste, P. 52
La Mothe Le Vayer, F. 83, 84
La Perriere, G. de 81-83, 86-90, 92
Labande, E. -R. 184
Lagrange, J. 6, 68, 313, 333
Lamarck, J. -B. M onet de 22, 73, 74

Lancelot, C. 74
Landry, A. 63, 73
Larrere, C. 73
La Reynie, G. N. de 44, 283
Lazarsfeld, P. 69
Lazzeri, C. 230 ,253
Le Bras, H. 53, 61, 69
Le Bret, P. Cardin 230
Le Brun, L. S. D. 54
Le Droumaguet, R. 52
Le Goff, J. 182
Le M aître, A. 3, 14 ,16 , 18, 19
Le Mee, R. 24
Le Trosne [Letrosne] G. -F. 33, 47
Leclerq, Dom J. 175, 183, 187, 192, 195
Ledoux, C. -N. 19
Leff, G. 191
Leibniz, W. G. 257
Lelievre, P. 19, 20
Lemercier, J. 17, 38
Leo,H . 79
Leonard, E. G. 178, 200
Lerner, R. E. 191
Letaconnoux, J. 33
Libera, A. de 192
Linneaus, C. von
Livet, G. 259, 263
Longhurst, J. E. 174
Louis, P. 87, 109, 120
Louis, XIII. 17, 228, 232, 264
Louis, XIV. 17, 218, 219, 233, 256, 267,

293
Louis, XV. 29, 282, 290
Loyseau, C. 295
Lucas, L. -P . 264
Luther, M. 1 3 7 ,172 ,174 , 181, 200, 253,

258

Macek, J. 183
Macey, D. 326, 328, 330
M achault d ’Arnouville, J. -B. 33
Machiavelli, N. 28, 29, 59, 77-83, 86-90,

199, 212,214-217, 219, 221, 226,
239, 2 4 0 ,316 ,336

Machon, L. 217

Maier, H. 212, 276
Malagola, H. 330
Malkani, F. 51
Malthus, T. R. 73
Mani 170, 172
Marc, C. C. H. 102
Marchetti, V. 11, 333
Marguerite Porete 173
Marie de Medicis 232
Marie des Vallees 174
Marin, L. 217
M arius Lupus 138
M arkus, R. A. 185
M artinus, Papa 189
M artin Cottier, M. 204
M arx, K. 73, 215
M asqueray, P. 109
Mauriac, C. 231
M azarin,J. 213, 217
McFarlane, K. B. 133
Mehdi Bazargan 331
Meine, H. 231
Meinecke, F. 79, 253, 339
Meinhof, U. 231
Merswin, R., bkz. Rulman Merswin
Metternich |-Winneburg) C. W. L. de 273
Meysonnier, S. 34
Michel. A. 46, 70, 173, 181, 182, 190,

243, 339
Milcent, P. 174
Miller, G. 52
Mirabeau, V. Riquettti de 65
Moheau, J. -B. 24, 25
M ontaigne, M. de 169, 187, 257
Montaigu, Lady [Eleonore Beaulieu] 52,
Montrchetien [Montchrestien] A. de 277,

281 ,287 ,291
Montesquieu, C. de Secondat de la Brede

de 61, 296, 297
Moreau de Sechelles, J. 33
Morellet, A. 34
Moser, J. J. 271
Moulin, A .-M . 1 1 ,5 2 ,3 1 9
Mousnier, R. 271
Muller, H. 328

M ünzer, T. 200
M urphy, A. 34

Naude, G. 217, 221, 227-231, 234
Naves, R. 88
Naz, R. 137
Necker, J. 35
Nekrasov, V. 179
Newton, I. 19, 22
Nicolas de Bale 192
Nietzsche, F. 98, 220

Ourliac, P. 184

Pachomius, Aziz 184
Pajot, H. 264
Palazzo, A. 221-226, 241, 249-251
Palladios 156
Parker, G. 18, 252
Paruta, P. 81
Pasquino, P. 95, 319
Pasteur, L. 52
Patermutus 157
Pato ka, J. 179
Pattullo, FI. 65
Pavlus, Aziz 136, 161, 162
Paulinus 139
Peil, D. 115
Perrot, J. -Cl. 13 ,14 , 24, 63
Perrot, M. 14
Petty, W. 69, 242
Pfister, C. 260
Philippe V, İspanya Kralı 256
Philon, İskenderiyeli 114
Pianzola, M. 200
Pichery, E. 146, 185
Pius V, Papa 213
Pignarre, R. 109
Platon 87, 109, 110, 116, 119,120, 122,

124-131, 140, 143, 147, 159, 250,
251 ,256

Plioutch, L. 179, 326
Plumart de Dangeul, L. J. 33
Politi, L. |Ambrogio Catarino| 80
Post, G. E. I 1 I

Prat, F. 181
Procacci, G. 79, 217
Pseudo-Archytas 120
Puech, H. -C. 171
Pufendorf, S. von 88, 113
Pütter, J. S. 271
Pythagoras 119-122, 124, 125, 130, 131

Querard, J. -M. 35
Quesnay, F. 31, 38, 63-65, 67, 72, 74, 85,

8 6 ,2 9 8 ,3 0 1 ,3 0 6

Rabbow, P. 162
Racine, J. 233
Rahnema, A. 331
Ranke, L. von 79, 266, 267
Rapp, F. 192
Rath, W. 192
Rathe, C. E. 80
Ray, J- 70
Razzell, P. E. 52
Regnault, L. 186
Rehberg, A. W. 79
Repgen, K. 259
Reynie, D. 230
Ricardo, D. 73
Richelieu, A. J. du Plessis de 3, 17-19, 21,

93, 212, 213, 215, 217, 231, 232,
240, 253, 339

Ridolfi, A. 79
Robinet, A. 257
Rohan, H. de 253
Rousseau, J.- J. 19, 43, 67, 71, 85, 96, 97,
Rousseau, M. 19
Rufin [Tyrannius Rufinus] 134
Rulman Merswin 192

Saint-Martin, R. de 214
Sakharov, A. 179
Salle, J. -A. 290
Salleron, L. 65
Salomoni, A. 11
Schelle, G. 34
Schirra, P. 95, 276
Schıımlt, C I ‘>2, Wf>

Schmitt, R. 120
Schnur, R. 212
Sciacca, E. 81
Seibert, 1. 110, 111
Senellart, M. 324
Seneca 159, 162
Shakespeare, W. 233
Şeriatmedari 330
Shayegan, D. 331
Simon, M. 171
Sinyavsky [Siniavski], A. [Abram Tertz]
Sirmond, J. 227
Small, A. W. 16, 276
Sokrates 124, 130
Soljenitsin, A. I. 178, 179
Sophokles 87, 109
Spengler, J. J. 63, 64
Spinka, M. 175
Starobinski, J. 19
Stegmann von Pritzwald, K. 120
Stobaeus 120
Stolleis, M. 16, 212, 252, 276, 321
Strauch, P. 192
Srruensee, J. F. 17
Sully, le bienheureux Heinrich Seuse

[Henri] 251 ,259 , 260

Şeriati, A. 331

Tacitus 12, 243
Talleyrand [C. M. de Talleyrand-Perigord]

261
Tannery, P. 202
Testard, M. 160
Thiers, L. -A. 71, 266
Thomas â Kempis 183
Thomas, Aziz 199, 224, 287
Thomas Münzer, bkz Münzer, T.
Thrasymakhus 124
Thuau, E. 212-215, 217, 227-231, 235,

240, 260, 264, 330
Thuillier, G. 55, 282
Trudaine de Montigny, J. C. P. 33
Turgot de l’Eaulne, A. R. G. 33, 34, 299
Tıırquet de Mayerne, I .. 269, 271, 277,

279, 280, 281, 285
Ulrich Engelbert de Strasbourg 192

Vaudes / Valdes 172, 183, 187, 190, 191
Valentinianus, Roma İmparatoru 139
Vallieres, A. de 249
Vandenbroucke, Dom F. 175, 183, 187,

192, 195
Vattel, E. de 265
Vauban, S. Le Prestre de 218
Venceslas IV, Bohemya Kralı 173, 175
Vernet, F. 175
Veron de Forbonnais, F. bkz. Forbonnais,

F. Veron-Duverger de
Veyne, P. 104, 131, 210, 211, 315, 324
Vigny, Vigne de 20, 21
Villari, P. 79
Vilquin, E. 24, 62, 69
Vergi lius 24
Voise, W. 257
Voltaire [Arouet, F. M.] 71, 81, 88
Voöbus, A. 184

Yannis Khrysostomos, Aziz 138, 143,
145, 148

Wahl, F. 324
Wakefield, G. S. 133
Wallhausen, J. J. von 17
W alter, L. G. 200
W anner, R. E. 282
W ard, B. 186
Weber, M. 203
Weulersse, G. 33-35, 47, 63, 64, 304
Wolff, C. von 261
W orkman, H. B. 134
Wyclif [Wycliffe], J. 133, 134, 177, 175,

181, 182,189

Zeiller, J. 180
Zeller, G. 260
Zinoviev, A. 179

Dizin

aykırılık 167, 176-180, 326, 327, 341
azlık (sorunu) 27-29, 31, 289, 298, 335

biyo-iktidar 3, 23, 323-325, 333, 334
biyopolitika 23, 106, 318, 319, 324, 334,

338, 340, 345

çilecilik 146, 159, 167, 171, 177, 184-
190, 196, 200, 202, 234, 346

çoban 101, 110-117, 119-131, 135, 136,
1 3 8 ,1 4 3 ,1 4 6 ,1 4 7 , 149,150, 152,
153, 161, 169, 170, 191, 195, 247,
315 ,316

çoban-sürü ilişkisi 119, 124, 135

darbe (hükümet darbesi) 221, 227-234,
245, 296, 297

devlet aklı 199, 209, 211-237, 240, 241,
243-252, 254-256, 262, 263, 268,
269, 274, 289, 294, 295, 300, 304-
306, 308-312, 316, 317, 338-340, 346

direniş 132, 167, 169-173,175-178, 200,
210, 261, 267, 300, 310, 329, 332,
346, 347

disiplin 10, 13, 17, 19, 21-24, 27, 43-47,
49-51, 57, 60, 94, 96-99, 102-106,
172, 1 7 6 ,1 7 7 ,1 7 9 ,1 8 3 , 185, 219,
278, 287, 289-294, 297, 300, 318,
333-338, 343, 345, 348

doğallık 23, 64, 66-69, 304-307, 309, 339
dolaşım 13, 14, 16, 17, 19-23, 27, 30-33,

39, 40, 48, 58, 59, 61, 72 ,103 , 163,
194, 238, 240-242, 245, 253, 269,
273, 283-285, 291-299, 306, 307,
317, 335, 348, 349

ekonomi politik 46, 73, 77, 95-97, 287,
306, 348

felsefe 4, 5, 68, 125, 134,135, 157-159,
171, 201, 202, 230, 327, 329, 348

fizyokratlar 27, 31-38, 43, 46, 47, 49, 53,
59, 63, 64, 66, 68, 90, 95, 96 ,101 ,
281, 299, 317, 335

güvenlik düzenekleri 3, 7, 8, 12, 23, 27,
28, 32, 36, 43-51 ,54 , 97, 335

güvenlik mekanizmaları 7, 9, 11 ,12 , 22,
25, 32, 44, 46, 48, 49, 53, 58, 60, 77,
258, 267, 268, 308, 341, 345

Hıristiyanlık 101,119, 110, 120, 131,
132, 134, 137-140, 143-146, 149,
153,154, 158, 159, 162-164, 168,
169, 171, 180, 184, 187, 188, 196,
259, 290, 316, 324, 331, 343

hükümranlık 12-18, 22-25, 27, 58-60, 62,
64, 67, 68, 71, 75, 79, 86-98, 111,
113, 1 1 4 ,1 1 6 ,1 1 9 ,1 2 0 , 202, 204,
206, 208-210, 213, 216, 218, 227,
239, 269, 292, 296, 316, 334, 335,
340, 344, 345

ideoloji 27, 47, 4 8 ,1 2 1 ,1 9 7 , 211, 312
imparatorluk 116, 117, 140, 149,212,

214, 226, 227, 233, 252, 254 ,257 ,
258, 261, 264, 266, 275, 310, 316,
317

insan hakları 326, 330, 340, 341
insan türü 3, 23, 25, 70, 71, 73, 318, 324,

334
insanların dolaşımı 20, 27, 48, 269, 284,

285, 293, 295, 307
istatistik 6 ,1 0 , 53, 55, 56, 91, 94, 96,

242, 243, 273, 274
itaat 16, 43, 59, 62, 64, 66, 67, 68, 70,

77, 88, 89, 137,138, 146, 152,154-
165, 177-179, 183-185, 188-195, 203,
207, 216, 224, 227, 230, 234, 235,
2 4 5 ,2 8 0 ,3 1 1 ,3 2 8

kameralizm 16, 17, 62-64, 91, 95, 272, 117

kamu hukuku 50, 86, 93, 211, 228, 262,
309

kamu yararı 15, 88, 89, 281, 295
karşı-tutumlar 167, 170, 172, 179-181,

184, 187, 188, 191, 194, 195, 196,
203, 204, 289, 310-312, 332, 346

kilise 18, 101, 106, 116, 117, 119, 131-
139, 144, 145, 148, 149, 155, 159,
167, 171, 172, 175, 181-183, 188-
191, 195, 196, 200-204, 213, 217,
219, 227, 253, 257, 258, 261, 264,
274-276, 312, 316, 330, 343

kozmos 18, 28, 29, 199, 206, 303, 304

liberalizm 17, 27, 44, 47, 324, 335, 336,
339-342, 347

mekân 3, 6 ,1 2 , 13, 16, 18, 19, 21-24, 27,
28, 43, 44, 46, 49, 54, 58, 105, 106,
108, 159, 324, 252, 253, 265, 275,
276, 283, 284, 302, 335

norm 31, 49-51, 104, 318
normal ve anormal 51, 57
normalleştirme 12, 48, 49-51, 57, 333,

335, 343
normlama 49, 51, 57, 335

ortam 22-25, 27, 28, 54, 55, 73, 74, 223,
335

panoptik 60, 68
pastoral iktidar 101, 113-116, 132-134,

139-142, 149, 193 ,197 , 310, 316,
330, 345

pastorallik 99 ,101 , 1 0 8 ,1 10 ,111 , 115,
116, 119, 130-140, 143-148, 151-155,
158, 160, 161, 163-165, 167-188,
191, 194, 196, 199-211, 219, 227,
230, 241, 312, 316, 329, 332, 339,
343, 346

pedagoji 78, 84, 144, 203, 329
piyasa 30, 35-41, 44, 391, 392, 394, 395,

399, 340, 342
polis 29, 44, 53, 54, 85, 99, 108, 123,

156, 246, 258, 264, 265, 268-287,
289-305, 307-309, 317, 318, 339, 345

selamet 78, 88, 101, 108, 113, 115, 117,
132,143, 146-153,155,163-165,
168 ,170 , 176, 179, 181, 184,191,
200-203, 207, 215, 221, 224, 226-
230, 234, 245, 248, 251-254, 272,
316

tebaa / hükümran ilişkisi 59, 60, 92, 93,
119, 120, 140, 141, 208, 244, 286,
296

ticaret 13, 15-20, 29, 31-34, 38, 40, 47,
65, 72, 196, 238, 245, 272-274, 279,
282, 290-302, 306, 317

toplumsal sözleşme 43, 96
tutum 29, 79, 84, 85, 96, 107, 161, 167-

188,191-196,199-204, 236, 327,
332, 345, 346

vicdan idaresi 67, 101, 110, 131, 143,
151,162, 163, 174, 345

yapaycılık, yapaylık 304, 305, 342
yönetim sanatları 27, 75, 77, 79-86, 91-

96, 99 -103 ,134 ,135 , 143 ,144 , 208,
214-218, 223, 225-227, 241, 247-251,
269-277, 290, 294, 303, 304, 306,
3 1 0 ,3 1 6 ,3 1 8 ,3 3 6 , 339-344

yönetimsellik 6, 77, 97-99, 101, 102, 108,
119, 143-145, 165, 169, 170, 175-
177, 208, 210, 211, 215, 216, 219,
226, 227, 234, 289, 295, 299, 302-
310, 316, 324-326, 329, 332, 336-348

yönetimsellik krizi 341, 347

Güvenlik, Toprak, Nufus

i ı !
r . / ,4a M

College de France Dersleri 1977-1978

Micbel Foucault'nun 1970-1984 arasında College de France‘taki “Düşünce Sistemleri Tarihi”
başlıklı kürsüsünde verdiği bu derslerde, düşünürün elindeki tarihsel materyalleri nasıl
işlediğine, felsefeyle tarih arasındaki bağları nasıl ördüğüne tanık oluyoruz. Bu derslerde
Foucault, Antik Yunan'da paranın tesisinden 18. Yüzyıl Fransa şehirciliğine, psikiyatrik
iktidardan modern devlet akima, Hıristiyan öznellik biçimlerinden neoliberalizmin insan
kavrayışına uzanan tarihsel araştırmaları, hakikat ile özne arasındaki ilişkinin biçimlerini
sorgulayarak ortaya koyuyor. İstanbul Bilgi Üniversitesi Yayınları, Fransa’da 1999’dan
itibaren yayınlanan, bir çok yeni araştırma için çıkış noktası oluşturan ve Foucault’nun
düşüncesinin alımlanmasında bir dönüm noktası haline gelen bu dersleri, Türkçe için
yazılan yeni önsözlerle birlikte yayınlıyor.

1970’li yılların ilk yarısındaki derslerini adlî, cezai pratiklere ve kapatılma sorununa
ayıran Foucault, 1978 senesindeki bu derste disiplini değil yönetimi, kapatılmayı
değil dolaşımı, hapishaneyi değil insanları özgürlükle yönetme tekniği olarak
liberalizmi ele alıyor. Modern devletin tarihini yönetim sanatlarının bir parçası
olarak okurken, bu sanatların soybilimini de Doğu’daki çoban-kral figürüne
bağlayan Foucault, bu derste daha önce başvurduğu yöntem ve analizleri köklü
bir biçimde dönüştürerek, dünya çapında büyük ilgi uyandıracak olan “yönetimsellik"
ve “pastoral iktidar” gibi kavramları geliştiriyor.

Öte yandan, modern politikanın “devlet aklı” gibi temel meselelerinin, polis gibi
başat kurumlarının ortaya çıkışının incelendiği Güvenlik, Toprak, Nüfus dersi,
parlak bir siyasi tarih denemesinin çok ötesinde bir etkiye sahip. Foucault’nun
nüfusun şehircilik politikaları üzerinden yönetilmesi ya da pastoral iktidar
karşısındaki “tutum ayaklanmaları” konusundaki analizleri, bu düşüncenin bugün
bizler için hâlâ ne denli canlı ve önemli olabileceğini de ortaya koyuyor.

Ka p a k f o t o ğ r a f i : M ic h e l e Ba n c il h o n , C e n t r e Mic h e l F o u c a u l t

ISBN 978-605-399-325-4

www.bilgiyay.com

Tı is
İMŞŞjh ThTH3

3273

Avec le soutien dum İSTANBUL BİLGİ ÜNİVERSİTESİ YMTNLAR1

http://www.bilgiyay.com

