
Foucault’nun Düşüncesinde Hukuk ve İktidar 1833

HFOUCAULT’NUN DÜŞÜNCESİNDE HUKUK VE İKTİDAR

Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ*

Öz

Fransız düşünür Paul-Michel Foucault’nun (1926-1984) bir hukuk kuramı
ortaya koyduğu yahut hukuka özel bir ilgi gösterdiği söylenemez. Buna rağmen
Foucault’da modern hukukun anlaşılması bakımından çok önemli ipuçları buluruz.
O sebeple burada Foucault’nun modern hukuka ve iktidara ilişkin olarak karmaşık
ve tutarsız biçimde ortaya koyduğu düşünceler, mümkün olduğunca basitleştirilmiş
bir şema ile ele alınacaktır.

Anahtar Kelimeler

Hukuk, iktidar, iktidar ilişkileri, gözetim, governmentality

POWER AND LAW IN FOUCAULT’S THOUGHTS

Abstract

French philosopher Paul-Michel Foucault (1926-1984) was neither a legal
thinker nor was he specifically interested in legal theory. But we still can find some
very remarkable and at the same time perplexing ideas in his works for
understanding modern law. Here in this paper I will try to simplify and show forth
his complex and discursive ideas about law and power.

Keywords

Law, power, power relations, surveillance, governmentality

H Hakem incelemesinden geçmiştir.
* Dokuz Eylül Üniversitesi Hukuk Fakültesi, Hukuk Felsefesi ve Sosyolojisi Anabilim Dalı

Öğretim Üyesi (e-posta: etopuzkanamis@gmail.com) ORCID: https://orcid.org/0000-0002-
6172-3670 (Makalenin Geliş Tarihi: 18.05.2018) (Makalenin Hakemlere Gönderim Tarihleri:
28.05.2018-31.05.2018/Makale Kabul Tarihleri: 19.06.2018-11.06.2018)

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 1833-1850

1834 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

GİRİŞ

Foucault’nun hukuk ve iktidara ilişkin düşüncelerini ele almak için dört
anahtar kavram üzerinden hareket edeceğim. Aslına bakılırsa bu kavramların her
biri kendi başına bir çalışmanın konusu olabilecek niteliktedir. Makalenin
devamında da bir kılavuz olması amacıyla ve ileride daha geniş açıklanmak
üzere bu dört kavram şu şekilde ortaya konabilir:

 Governmentality1: Belli bir amaç doğrultusunda hem insanların hem
nesnelerin hem de bir bütün olarak toplumunun belli bir rasyonalite
(devlet aklı) çerçevesinde düzene konması. Düzene konma sıfatı ile
nesne olan insan, düzene tâbi olma ve onu sürdürme becerisi ile özne2
haline gelir.

 Juridical3: Hukukî iktidar; yasa koyan ve uyulmadığı takdirde yaptırım
uygulayan iktidar ya da “Yasa”nın iktidarı. Foucault bunu bazen
hükümranlık bazen de Leviathan modeli olarak da adlandırır. İyinin
yahut âdil olanın ne olduğunu Yasa belirler. Yasaya itaat iyidir. Temel
olarak yasaklar ve yapılmaması gerekenler üstünden işler.

 Disiplin: İnsan bedeninin siyasi anatomisi. Gözetleme, ıslah ve kısıt-
lama ile kişiye alışkanlıklar ve nefis kontrolü kazandırma. Dışsal olan
zorlamalar bir zaman sonra içselleşir ve kişinin kendi bedeni üstünde
kendisinin denetim kurabilmesini sağlar. Disiplinci iktidar, hukukî
iktidardan farklı olarak yapılması gerekenleri söyler. Özne inşa edilir.

1 Kelimenin kökünde Yunanca kubernáo yani yönlendirmek, dümenle idare etmek var. Özel-

likle de denizcilikle ilgili bir kavram olarak karşımıza çıkıyor. İngilizcedeki government
(hükümet) de buradan gelir. Kısaca bir devleti yönetmek, Batı dünyası için bir geminin
dümeni metaforu ile ilişkilidir. Bizde ise Arapça hükûmet kelimesi karar vericiliğe işaret
eder. Hükm kelimesinin kök anlamında bir şeyi ortadan ikiye ayırmak, yarmak anlamı vardır
ki yargıç kelimesi de buna istinaden türetilmiştir. Hüküm vermek doğru ile yanlışı birbirinden
ayırmak, yarmak demektir. Hükûmet edenler, bizim hakkımızda “doğruya” karar verebilen-
lerdir. İki kelime, iki ayrı dünyadaki yönetim zihniyetini anlamak için birçok ipucuna sahip.
Governmentality, (ya da daha doğrusu Fransızca aslı ile gouvernementalité) Türkçeye
genellikle “yönetimsellik” olarak çevriliyor. Burada İngilizcedeki hali ile bırakıldı.
Governmentality kavramının, “govern+mentality” yani zihniniyet yönetimi olduğu yönünde
bir söylenti vardır. Her ne kadar güzel bir yakıştırma olsa da bunun etimolojik bir doğruluğu
yoktur. (https://en.wikipedia.org/wiki/Governmentality)

2 Kitabı yayına hazırlayan Ferda Keskin’in notu: “Türkçedeki ‘özne’ kelimesi burada Foucault
tarafından belirtilen ilk anlamı taşımıyor. Fransızca ‘sujet’ kelimesi aynı zamanda ‘tebaa’,
yani (boyun eğmiş) anlamını taşıyor. Aynı şekilde Fransızca ‘assujetir’ kelimesini de
Foucault iki anlamda kullanıyor: özneleştirmek ve tabi kılmak, boyun eğdirmek.” Foucault,
Özne ve İktidar, s. 63.

3 Juridical, Latince iuridicalis kökünden ve dilbilgisi açısından bir sıfat. Hukuk, hak ya da yasa
ile ilgili olan demek. (https://www.etymonline.com/word/ juridical)

Foucault’nun Düşüncesinde Hukuk ve İktidar 1835

 Biyo-siyaset: Büyük gruplar, kalabalıklar, nüfus üstünde iktidar.
Modern iktidar, hukukî form içindeki biyo-iktidardır. Nüfus üstünde
iktidar demek, iktidarın artık doğum, ölüm, nüfus artışı ve sağlıkla
ilgilenmesidir. Hukukî iktidar öldürme ya da hayatta bırakma hakkına
sahipken biyo-iktidar “yaşatmak” için düzenekler kurar.

Buna göre ahlâk ve Yasa aracılığıyla iş gören hukukî iktidar (juridical),
modernlik ile birlikte bilimsel bilgi ve normlarla iş gören biyo-iktidara evrildi.
Ancak bunlar birbirini ortadan kaldıran süreçler değildir. Aksine biyo-iktidar,
hukukî iktidar formunu kullanmayı sürdürdü. Ancak hukuk artık ahlâka yahut
dine değil bilime referans göstermek zorundadır. Hem tek tek bireyleri (beden-
leri) kontrol altına alan disiplin hem de nüfusun tamamını düzenleyen ve bunun
için de özellikle bilimsel bilgiyi yedeğine alan biyo-siyaset. Bunların bütünü, bir
toplumu her bir ayrıntısına kadar yönetme iddiası: Governmentality.

Şimdi bu kavramları daha ayrıntılı biçimde ele almaya çalışalım.

I. JURIDICAL: İKTİDAR VE HUKUK

İktidar Ne Değildir?

Foucault’nun iktidara ilişkin söyledikleri tutarlı bir teorik zemin sunmaktan
çok kışkırtıcı sorulardan ibaret. Mevcut bakış açılarını kendisini dahi inandıran
bir emniyetle buruşturup atmayı seviyor. Ona göre Batı kaynaklı siyaset
felsefeleri, iktidarın temsili ve “yasa, kural, hükümran, iktidara vekil tayin etme
gibi temel asıl vs. kavramları kullanmak dışında iktidarı analiz etmenin başka
imkânlarına" müracaat etmemiştir4.

Foucault, “İktidar kimde? Kafasında ne var? Ve iktidara sahip olan neyi
arar?”5 gibi sorular yerine görünür yahut etkin olduğu anlardan iktidarı yaka-
lamaya çalışır. Aşağıda ele alacağımız klasik hukukî iktidar modelinde, iktidarın
bir mal gibi düşünüldüğünü ve bu sebeple de devredilebilir, ele geçirilebilir ya
da bir akdin konusu olabilir bir meta gibi görüldüğünü söyler. Oysa iktidarı,
devlet ya da başka maddî bir varlık yahut yöneten-yönetilen, ezen-ezilen, efendi-
köle gibi tanımlamak yanıltıcıdır. Kısacası iktidar bir şey ya da mülk değildir6.
Bir kimsenin ya da grubun malı değildir. Tam da bu sebeple, herhangi bir sosyal
sözleşme ile toplum tarafından devlete devredilemez; bir sosyal sınıfın elinde

4 Foucault, Özne ve İktidar, s. 144.
5 Foucault, Toplumu Savunmak, s. 42.
6 Foucault, Toplumu Savunmak, s. 43; Bernauer, s. 234. “Klasik hukuksal iktidar kuramında

iktidar, bir malın sahibiymişçesine edinilen ve bunun sonucunda, bütünüyle ya da kısmi
olarak, temlik ya da sözleşme niteliğindeki (…) hukuksal bir bağıt yoluyla aktarılabilen ya da
devredilebilen bir hak gibi görünür.” Foucault, Toplumu Savunmak, s. 29.

1836 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

olamaz7. Bu bakımdan iktidar, belli bir merkezden çevreye ya da yukarıdan
aşağıya yönelmiş ve belli bir yerde toplanmış olan bir şey de değildir.

“İktidar bir töz değildir. (…) İktidar yalnızca bireyler arasındaki bir tür ilişki-
dir. (…) İktidarın karakteristik özelliği bazı insanların başka insanların davra-
nışlarını az çok bütünüyle (ama asla tamamen ya da zorlamayla değil) belirle-
yebilmeleridir.”8

“İktidarı masif, homojen bir egemenlik olgusu -bir bireyin ötekiler üzerindeki,
bir grubun ötekiler üzerindeki, bir sınıfın ötekiler üzerindeki egemenliği- ola-
rak ele almamalı; iktidarın, çok yukarıdan ve çok uzaktan bakılması dışında,
ona sahip olan ve yalnızca onu elinde bulunduranlarla, ona sahip olmayan ve
ona katlananlar arasında paylaşılan bir şey olduğu akılda tutulmalıdır. Sanırım
iktidar dolaşımda olan ya da daha doğrusu yalnızca zincir biçiminde işleyen bir
şey gibi çözümlenmelidir. Şurada ya da burada yeri belirlenemez hiçbir zaman,
hiçbir zaman birilerinin elinde değildir, hiçbir zaman bir zenginlik ya da bir
mal gibi sahiplenilemez. İktidar işler.”9

İlk söyleneni tekrar edersek iktidar bir tür ilişkidir10 ve iktidar ilişkileri,
toplumun bütününe yayılmış ve nüfuz etmiş durumdadır. Bu demektir ki toplum
heterojen bir iktidarlar alanıdır ve bu iktidarlar kendi özellikleriyle birlikte
diğerleriyle hiyerarşik yahut koordinatif bir ilişki içinde bir arada bulunurlar11.
Bu iktidarlar, temel yahut ana bir iktidarın (devletin) sonucu yahut türevi değil-
dirler. Sosyal sözleşmeci teorilerin aksine, Foucault, toplumun bir araya gelerek
bir iktidar olarak devleti kurmasından çok önce toplum içinde iktidar yapılarının
çeşitli şekillerde oluşmuş olduğunu belirtir. Devlet bu iktidarlara göre ikincil
niteliktedir12. İkincildir çünkü sözleşmecilerin ileri sürdüğü (devletin ve top-
lumun olmadığı) tabiat hâlinin aksine, her zaman büyüklü küçüklü iktidar ilişki-

7 Foucault, İktidarın Gözü, s. 162. Foucault, Entelektüelin, s. 86 vd.
8 Foucault, Özne ve İktidar, s. 55. Buradaki “zorlamayla değil” ibaresini tahakküm olmayan

anlamında anlıyorum. Çünkü içinde bir tür zorlama olmayan bir iktidardan söz edilemez.
9 Foucault, Toplumu Savunmak, s. 43. (Vurgu benim)
10 Boechenski'ye göre bazı kelimeler bir “şey”i değil de bir ilişkiyi, münasebeti ifade ederler.

Onun otorite için söylediği iktidar için de geçerlidir. İktidar kelimesi bir şeye değil bir ilişkiye
göndermedir. Boechenski, s. 14-15.

11 “Toplumda binlerce, binlerce iktidar ilişkisi ve sonuç olarak güç ilişkileri, dolayısıyla küçük
çatışmalar, bir anlamda mikro- mücadeleler vardır. Bu küçük iktidar ilişkilerinin genellikle
büyük devlet iktidarları tarafından ya da büyük sınıf tahakkümleri tarafından yukarıdan
yönetildikleri, teşvik edildikleri doğru olsa da, ters yönde, bir sınıf tahakkümünün ya da bir
devlet yapısının ancak tabanda bu küçük iktidar ilişkileri varsa iyi işleyebileceğini söylemek
gerekir. Her bireyin etrafından, onu ebeveynlerine, işverenine, öğretmenine -bilene, kafasına
falanca fikri sokana- bağlayan tüm iktidar ilişkileri demeti yoksa devlet iktidarı olabilir mi,
örneğin devlet iktidarı askerlik görevi dayatabilir mi?” Foucault, İktidarın Gözü, s. 175-176.
(Vurgu benim)

12 Foucault, Özne ve İktidar, s. 146; Foucault, İktidarın Gözü, s. 248.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1837

leri (mülkiyet, kölecilik, atölyeler) olmuştur. Devlet bunlardan yola çıkılarak
meydana gelmiştir.

Foucault, iktidara ilişkin yaklaşımında, yasak ve baskılama kavramlarını
eksen alan psikanalist kabulleri de eleştirir. Ona göre, psikanalistler iktidarı bir
yasaklama, bir “yapmamalısın” olarak formüle ediyorlar yahut başka deyişle
iktidarı tanımlarken, onun yasaklayıcı ya da bastırıcı yönünü öne alıyorlar. Yani
iktidar, negatif anlamda baskılayıcı ve yasaklayıcı bir nevi süper-egodur görüşü.
Bu düşüncenin hukukî iktidar modeliyle aynı kapıya çıktığı da aşikâr. Hâlbuki
iktidarın sadece baskı ve yasak olarak görülmesi problemli bir tanımlamadır13.

Leviathan: Juridical (Hukukî) İktidar ya da Hükümranlık Modeli

Juridical14, tam da Austinci bir hukuk anlayışına karşılık gelir: Egemenin
iktidarının ifadesi olarak hukuk:

 İktidar, egemen devlet (daha öncesinde ise kral) olarak anlaşılır ve
siyasî iktidarla sınırlanır.

 Bu egemenin (belli bir üst hukuka aykırı olmamak kaydıyla koyduğu)
yasalara yurttaşların itaat etmesi gerekir.

 İktidarın meşruluğu veya bir nesne/mülk olarak bizzat iktidarın kendisi
temel problemdir.

Bu yaklaşımda iktidar, devlettir ve iktidarın kullanımı bastırıcı nitelikte
tehdit ya şiddet içerir. Hukukî olarak hükümdar, tebaasının malları ve canı
üstünde el koyma ve bunlar üstünde tasarrufta bulunma hakkına; başka deyişle
öldürme veya yaşamasına izin verme hakkına sahiptir. Bu hak yaşam ve ölüm
üzerindeki haktır15. Dolayısıyla hukukî iktidar (juridical power) zora dayalı
olarak baskı altına alma, tutma ve kapatma gibi (çoğu kez de ölümle sonuç-
lanan) araçlar eliyle beden üstünde disiplin kurma peşindedir. Bunun dışında da
insanlarla ilgilenmez16. Yasalar aracılığıyla hüküm süren bir hükümdar ve ona
boyun eğen tebaa. Modern toplumda ise gayrı şahsî hukuk ve ona itaat eden
vatandaş. Burada hukuk, doğrudan ahlâk ile ilişkilidir ve ona tâbi olanların itaat
yükümlülüğü vardır.

Feodal toplumda siyasî iktidar, yoksulların zenginlere beden ve mal olarak
vergi ödediği bir iktidardı. Bu iki alan dışında kişiler, somut olarak siyasî iktida-
rın ilgisi dışındaydılar. Hâlbuki bireylerin hayatlarına ilgisiz bir siyasî iktidarla,
kapitalist sistemin işlemesi mümkün değildir. Kapitalist düzende iktidarın hem

13 Foucault, Özne ve İktidar, s. 141; West, s. 280. Yani iktidar negatif mânâda baskılayıcı ve

yasaklayıcı bir nevi süper-egodur görüşü. Foucault, Entelektüelin, s. 98.
14 Foucault bir yerde bu kavramı Leviathan modeli olarak tanımlıyor. Foucault, Toplumu

Savunmak, s. 48.
15 Foucault, Toplumu Savunmak, s. 246.
16 Foucault, İktidarın Gözü, s. 157.

1838 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

özgür işgücüne ihtiyacı vardır hem de yurttaşa. Ne var ki tabiî hukukçu varsa-
yımların aksine, bu kişi tabiatta hazır olarak mevcut değildir. Bu yüzden de
iktidar tek tek bireyleri görmek, onların eğitimleri, sağlıkları, düşünceleri ile
ilgilenmek zorundadır17. Bedenin disiplini olmaksızın, hukukî (formel) özgür-
lükler işleyemez.

“Ortaçağdan bu yana hukuk kuramının asal olarak işlevi iktidarın meşrulu-
ğunu sabitlemektir: hukuk düşüncesinin etrafında örgütlendiği asal, temel
sorun hükümranlık sorunudur. Hükümranlık sorununun, Batılı toplumlarda
hukukun temel sorunu olduğunu söylemek, hukukun tekniğinin ve söyleminin
temel olarak, egemenlik olgusunu iktidar içinde eritme işlevini üstlendiği anla-
mına gelir; burada amaç, indirgenmesi ya da maskelenmesi istenen bu egemen-
lik yerine iki şeyi ortaya çıkarmaktır: bir yanda hükümranlığın yasal hakları ve
bir yanda da yasal boyun eğme zorunluluğu.”18

Hükümranlık kavramı ve iktidarın meşruluğu, 16. yüzyılın sonlarından
itibaren hukuk açısından anahtar kavramdır. Alıntıda görüldüğü gibi bir yandan
egemenin (kralın) hakları, diğer yandan da tebaanın boyun eğme zorunluluğu
ana problemdir19. Burada hukuk da egemenlik aracıdır ve egemenlik ilişkilerinin
taşıyıcısı, harekete geçiricisidir. Yine Foucault’ya göre 13. yüzyıldan 19. yüzyıla
kadarki süreçteki temel hukukî-felsefî sorunlar hükümran kimdir, hükümran
kendisini nasıl oluşturur, bireyleri hükümrana bağlayan nedir gibi sorulardı20.
Oysa

“Sonuç olarak, Leviathan modelinden, bütün gerçek bireyleri kapsayacak,
bedenini yurttaşlarının, ruhunu hükümranlığın oluşturduğu, aynı zamanda hem
otomat, hem üretilmiş hem de bütünleyici olan şu yapay insan modelinden kur-
tulmak gerekiyor. İktidarı Leviathan modelinin dışında, hukuksal hükümran-
lığın ve devlet kuruluşunun belirlediği alanın dışında incelemek gerekiyor.”21

Pastoral İktidar

Pastor kelimesi, çoban, papaz, yönlendirici, yol gösterici gibi anlamlara
sahip. Pastoral iktidar ise çobanın sürüsü üstündeki iktidarıdır. Bu iktidarda
çoban, sürünün bütününden sorumlu olduğu gibi tek tek her bir koyundan da
sorumludur. Sürüyü yönlendirir, beslenmelerini sağlar, aralarında yaralanan ya

17 Foucault, İktidarın Gözü, s. 157.
18 Foucault, Toplumu Savunmak, s. 40. (Vurgular benim)
19 Foucault, Toplumu Savunmak, s. 41.
20 Foucault, İktidarın Gözü, s. 110. Aslında hukuk felsefesi tartışmalarını her ne kadar Antik

Yunan’a kadar geri götürsek de, bizatihi hukuk üstüne düşünme o denli eski değildir. İlk
hukuk felsefesi kitapları Kant’ın Hakkın Felsefesi, 1796 ve Hegel’in Hukuk Felsefesinin
Prensipleri, 1820 tarihlidir. Bundan önceki düşünceler münhasıran hukuk ya da hukuk
felsefesi değil, siyaset yahut teoloji tartışmalarıdır.

21 Foucault, Toplumu Savunmak, s. 48.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1839

da hastalanan olursa tedavi eder, yol gösterir. Çobanın iktidarı bir sürü üstün-
dendir, toprak üstünde değil. Sürü üyeleri, sürüye dâhil oldukları ve çobana itaat
ettikleri sürece güvende ve doğru yoldadırlar. Onun görevi, sürüsünün selame-
tini, -gerekirse zorla- sağlamaktır22.

Foucault’ya göre bu iktidar tipi, feodaliteye (toprak üstünde iktidar) yaban-
cıdır ve klasik dönemin hukukî (juridical) iktidar tipini anlamakta yardımcı olur.
Kralın egemenliği çerçevesinde geliştirilen hukukî ve siyasî modeller buna
uygun düşer. Çoban, Kral ya da Tanrı, hep benzer şekilde kişilerin ve halkın
yararı, iyiliği için çalışır. Onların emirlerine, sırf onlar emrediyor diye itaat
edilir, ayrıca bir gerekçeye ihtiyaç duyulmaz. Çünkü o halkın iyiliğine olanı
bilir. Sürünün çobana itaati bir erdemdir. Batı siyasî düşüncesinin dayandığı
rasyonalite, pastorallikten devlet aklına ya da hükûmetin hikmetine geçmiştir23.
Pastoral ve hukukî iktidar modellerinde yönetilenlerin “özne” niteliği söz
konusu olmaz. Özne, disiplinci iktidar modelinde inşa edilir.

İktidar Nedir?

Peki, iktidar “yapmamalısın” değildir de nedir? İktidar artık “daha iyi
yapmalısın”dır24. Şüphesiz bu durumda da bazı yasaklamalar söz konusudur ama
artık, Weber gibi düşünürsek25, rasyonel bir amaca yönelik rasyonel bir dav-
ranışlar düzenlemesi vardır ve iktidar disiplin yoluyla bu amacı gerçekleştirme
gayretindedir. Klasik dönemde26 iktidar tam da budur aslında. Orduda, atölye-
lerde temel unsur yasaklama ya da “yapmamalısın” değildir27. Aksine sürekli
olarak neyin yapılması gerektiğini söyleyen ve buna zorlayan disiplin teknikleri
kurulmuştur. Asker ne zaman (nasıl) yatacak, ne zaman (nasıl) kalkacak, neyi
nasıl yiyecek, neyi nasıl giyecek, nasıl talim yapacak, kime itaat edecek; işçi
mesaiye ne zaman başlayacak, mesaide nasıl davranacak, ne zaman dinlene-
cek… Bunun gündelik hayatta sosyal disiplin olarak karşılığı görgü kuralla-
rıdır28.

22 Meselâ Osmanlıda halk anlamına gelen reaya kelimesi, davar sürüsü demektir. “Buna karşılık

Asya toplumlarında hayatta kalma, öncelikle pirinç ve patatese bağlı olmuştur. Bitki yetiş-
tirmek, bitkiler üzerinde dolaylı ve olumsuz bir eylemde bulunmaktır; onları, üzerlerine ateş
ederek değil büyümeleri için gerekli koşulları (ışık, nem, toprak yapısı vb.) sağlayarak büyü-
türüz. Bir başka deyişle, doğayı koşullamaktansa ona eşlik ederiz. Hâlbuki hayvancılığı
yaptırım niteler; sopalar, bariyerler, köpekler ve tel örgüler gerekir.” Supiot, s. 67.

23 Foucault, Özne ve İktidar, s. 25-56.
24 Foucault, Özne ve İktidar, s. 141.
25 Weber’in rasyonalite ve disipline ilişkin görüşleri için bkz. Topuzkanamış, s. 219 vd.; ayrıca

bkz. Topuzkanamış, Engin: “Max Weber’de Ekonomi, Hukuk ve Rasyonalite”, DEÜ Hukuk
Fakültesi Dergisi, Cilt: 14, Sayı: 2, Yıl: 2012, (Basım yılı: 2013), s. 253-274.

26 Foucault’da 16. yüzyıl Rönesans, 17 ve 18. yüzyıllar klasik ve 19. yüzyıl ise modern olarak
dönemlendirilir.

27 Foucault, Özne ve İktidar, s. 146.
28 Topuzkanamış, s. 184-205.

1840 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

Foucault’ya göre iktidarın hukukî (juridical) modeli ile organik bir yapının
şekillendirilmesini, forma sokulmasını anlatmak mümkün değildir. Kaba güç,
zor ve yasak kişinin potansiyelini ortaya çıkarmaz; aksine ezer. Yapma demek
yerine neden yapılmaması gerektiğini, yapılırsa neden yanlış olacağını benim-
setmek gerekir. İktidar/devlet, nötr (tarafsız) bir yönetme aracı değildir. Bahçe
de bahçe bitkileri de bahçıvandan önce yoktur29. Bahçıvan hem bahçeyi kurar
hem her bir bitkinin bakımını sağlar, (hatta bazen genetiği ile oynar) onları
budar; zararlı, istenmeyen otları ayırır/ayıklar. Çünkü vahşi hayatın aksine, eğer
dikkatle ve sürekli olarak korunmazsa, bahçeyi kısa sürede otlar sarar; bitkiler
çürür, bahçe dağılır. Vahşî hayat, ne kadar az dokunulursa o kadar yayılır; bahçe
ise dokunulmadığı zaman yok olmaya mahkûmdur. “Kültür, şeyleri oldukların-
dan ve aksi hâlde olacaklarından farklı yapmak ve onları bu hâlde, yapay şekilde
tutmaktır.”30

Düşük Çözünürlüklü İktidar

Büyük ve yekpare bir nesne olarak iktidar (geleneksel devlet), çok düşük
bir etkinlikle işler. Hemen herkes kolayca onun gözetiminden kaçabilir. Meselâ
Orta Çağ sonundaki monarşik iktidarların kontrol etmeye çalıştığı ekonomi ve
hatta toplumun tamamı büyük ölçüde yasa dışıdır31. Monarşik iktidarların gücü,
bütün bu akışı kontrol etmeye yetmemektedir. Bu iktidarlar vergi almaya
yönelik ve aynı zamanda çok masraflı yönetimlerdir. İki büyük ve temel zaafları
vardır; ilki iktidarın süreksizliğidir.

“Ağın gözleri çok büyüktü, neredeyse sonsuz sayıda nesne, eleman, davranış
ve süreç iktidarın denetiminden kaçıyordu. (…) yasa dışılık yaşam koşulların-
dan biriydi, ama aynı zamanda iktidara yakalanmayan ve iktidarın denetiminde
olmayan bir şeylerin varlığına işaret ediyordu. Sonuç olarak (…) boşlukları
olan, global bir iktidardan, global ve kitlesel denetimler yerine herkesin, her
bireyin kendi başına, gövde içinde, davranışları içinde denetlenebileceği
sürekli, atomik ve bireyleştirici bir iktidara geçmeyi gerektiriyordu.”32

Yasa dışılık, kraliyetin keyfi otoritesinde de, burjuvazinin iktisadî çıkar-
larını gerçekleştirmek için gümrüğü, ahlâkı, lonca kurallarını alt üst etmesinde

29 Modernliği bahçe ve bahçıvan metaforu ile ilişkilendirerek anlatan Bauman’dır. “Vahşi

kültürler”, diyor Ernest Gellner, “bir kuşaktan ötekine kendilerini bilinçli bir tasarım, nezaret,
gözetim ya da özel beslenme olmaksızın yeniden üretirler”. Buna karşın “işlenmiş” ya da
“bahçe” kültürleri, ancak okumuş ya da uzmanlaşmış kimselerce yürütülebilir. Yeniden üret-
mek için tasarıma ve nezarete gereksinimleri vardır; onlarsız bahçe kültürleri yok olur, her
yanı yabanî otlar kaplardı. (…) Modernitenin ortaya çıkışı, böylesi bir vahşi kültürlerin bahçe
kültürlerine dönüşmesi süreciydi.” Bauman, Yasa Koyucular, s. 65.

30 Bauman, Sosyolojik Düşünmek, s. 161.
31 Foucault, Büyük Kapatılma, s. 133. Yasa dışılıktan kasıt, suç anlamında olmaktan ziyade bu

konuların henüz devlet (ve hukuk) tarafından gündeme alınmamış olmasıdır.
32 Foucault, Özne ve İktidar, s. 148.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1841

de vardı. 19. yüzyıl başlarındaki ceza ve gözetim sistemi, halkın bu yasa dışılı-
ğını imkânsız hale getirmiştir. Eski rejimde burjuva, genellikle toprağa ve
paraya dayalı olan mal varlığını hem iktidara (vergi ya da el koyma) hem de alt
tabakalardakilerin hırsızlığına karşı korumak zorundaydı. Sermaye, toprak ve
para olmaktan çıkıp makinelere, atölyelere, sanayiye yatırılınca işçilerin ellerine
düştü. Bu, burjuvayı yasa dışılıklar konusunda daha sert kılmıştır. Foucault’ya
göre suç ya da ceza politikasındaki değişimin temel gerekçesi, “plebyen, halk,
işçi, köylü topluluğunun gözetim altına alınmasıdır.”33 Burjuva işgücüne muh-
taçtı ama hem bu işgücünden korunmak hem de bu işgücünü işe yarar kılmak
zorundaydı. Başlarda uygulanan (katliamlara varacak ölçüde) sert cezaî yaptı-
rımların yerini daha az şiddet içeren uygulamalara bırakması, insancıllıktan
değil daha etkili bir mekanizma bulmuş olmaktan kaynaklanır. Kapitalizmin
gelişimiyle birlikte toplumu kontrol altına almak, ihtiyaç duyduğu iş gücünü
temin etmek ve siyasî ve iktisadî çıkarı korumakta zorlanan iktidar, yasaya
dayalı ama yasa dışılıklarla işleyen bu toplumu yönetebilmek için daha masraf-
sız ve kesin metotlara ihtiyaç duydu.

Masrafsız çünkü monarşi çok masraflı ve verimsizdir. Yağmacı ve el
koymacı ya da tahsildar olarak karşımıza çıkar. Bu da sürekli olarak iktisadî
kayıp anlamına gelir; çünkü herkes bulduğu ilk fırsatta iktidardan kaçar. Ayrıca
bu durum iktisadî gelişimi desteklemez; aksine engeller. Bu sebeple de “şeyleri
ve kişileri en ufak ayrıntısına kadar denetlerken toplum için masraflı olmayan
veya esas olarak tahsildarlık yapmayan, ekonomik süreç yönünde faaliyet göste-
ren bir iktidar mekanizması bulmak”34 gerekir. Bunu yapabilmek için gözü-
müzü, buhar makinesi gibi teknolojik keşiflerin yanı sıra siyasî teknolojilerin
keşfine çevirmeliyiz. Siyasî teknoloji, sadece vergi zamanı kapısına tekmeyle
girdiğin değil, daha doğmadan önce takip etmeye başladığın bir bireyin inşası
demektir.

II. GOVERNMENTALITY: YÜKSEK ÇÖZÜNÜRLÜKLÜ İKTİDAR

Governmentality

Foucault governmentalitynin üç anlamı olduğunu söyler:

“1. Hedefi nüfus, temel bilgi biçimi ekonomi politik ve esas teknik araçları
güvenlik aygıtları olan bu çok spesifik ama karmaşık iktidar biçiminin uygu-
lanmasını sağlayan kurumlar, prosedürler, analizler ve düşünceler, hesaplar,
taktiklerden oluşan bütün.

2. Bir yandan tüm spesifik yönetim aygıtları dizisinin oluşumu, öte yandan da
tüm bir bilgi kompleksinin gelişimiyle sonuçlanan ve yönetim olarak adlan-
dırılabilecek bu iktidar türünü uzun bir süre içinde ve tüm Batı’da diğer tüm
biçimler (egemenlik, disiplin vs.) üzerinde üstünlük kurmaya götüren eğilim.

33 Foucault, Büyük Kapatılma, s. 135.
34 Foucault, Özne ve İktidar, s. 149.

1842 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

3. On beşinci ve on altıncı yüzyılda idari devlete dönüşmüş olan Orta Çağ
adalet devletinin yavaş yavaş yönetimselleştiği süreç ya da sürecin sonucu.” 35

Bize biraz tuhaf gelebilir ama governmentality ile kastedilen (fazlaca
basitleştirirsek), “yönetme iddiasında olan devlet”tir. Tuhaf gelebilir çünkü
devlet ve yönetmek nasıl birbirinden ayrı düşünülebilir ki? Hâlbuki Giddens’ın
dediği gibi modern öncesi (geleneksel) devlet yönetmez36. Bu, şu demek: Ödedi-
ğimiz vergiler yol, su, elektrik olarak size geri dönmez. Kral, kendi mülkünü/
iktidarını korumak ve sürdürmek için vergi talep eder. Yeni doğmuş bebeğinize
hangi aşının yapılması gerektiği ve hatta varlık ya da yokluğunuz devletin umu-
runda değildir. Devlet sizin kim olduğunuzu, yaşınızı, cinsiyetinizi, işinizi, aile-
nizde kaç kişi olduğunu, kapı numaranızı bil(e)mez. Sizi okutmak için okullar
inşa etmez.

Kısacası hem tek tek bireylerin ve hem de toplumun (nüfusun) tamamı
üstünde kullanılan bir iktidar, imkân ve zihniyet açısından henüz mümkün
değildir. Geleneksel iktidar, ilk çıkan dijital fotoğraf makineleri gibi çok düşük
çözünürlükte idi: Ayrıntılara miyop kalır. Şimdiki, her türden ayrıntıyı tespit
edebilecek çözünürlük teknolojisine sahiptir.

Governmentality, 16. yüzyılla birlikte yavaş yavaş oluşmaya başlayan ve
19. yüzyılda en yüksek mertebesine varan rasyonel yönetimin ifadesidir.
Kavramı idarî rasyonalite (governmental rationality)37 veya devlet aklı (hikmet-i
hükûmet) olarak da anlamak mümkündür. Governmentality, belli bir amaç
doğrultusunda hem insanların hem de nesnelerin hem de bir bütün olarak toplu-
munun belli bir rasyonalite (devlet aklı) çerçevesinde düzene konması ve bu
düzen içinde işlemesinin sağlanmasıdır. Tabiî hukuktan, pozitif hukuka; Tanrı-
nın düzeninden insan aklının kurduğu düzene geçiş.

Governmentality’ye Nereden Geldik?

Bu kavram Foucault’ya göre şu üç aşamalı sürecin vardığı son noktadır:

İlki temeli antikiteye kadar giden, bilge ya da hikmet sahibi kralın Yasa’ya
uygun yönetimidir. Bu anlayışa ilişkin olarak hem antik dönemde hem de Orta
Çağda, hükümdara yönelik öğütler, tavsiyeler, nasıl ve ne şekilde davranması
gerektiğine ilişkin nasihatler içeren pek çok risale ile karşılaşırız38. Yani eğer
varsa yönetim, hükümdarın kişiliğine tâbidir.

Öyleyse yönetim fikrinin hükümdarın kişiliğinden nasıl ayrıştığına ve
dikkatin hükümdar ve iktidardan nasıl devasa bir mekanizma gibi işleyen
devlete yöneldiğine bir bakalım. Machiavelli’nin ünlü Prens kitabından hareket

35 Foucault, Entelektüelin Siyasi İşlevi, s. 285.
36 Giddens, Ulus-Devlet, s. 11.
37 Gordon, s. 1. Ayrıca West, s. 281. İdarî rasyonalite ile özellikle bürokrasiyi ve devlet

yönetiminin karmaşık bir makine gibi işlemesi kastediliyor.
38 Foucault, “Governmentality”, s. 87.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1843

eden Foucault, hükümdarın kendisi ile hükümdarlık arasında bir bağ olmadığını
hatırlatır. Hükümdar ister savaşla ister mirasla isterse anlaşma ile hükümdarlığı
ele geçirmiş olsun, her halde hükümdar ve hükümdarlık arasında herhangi bir
hukukî, tabiî, temel ya da gerçek bağ yoktur; hükümdar, hükümdarlığa dışsaldır.
Hükümdarlık, ele geçirilir. Dolayısıyla hükümdarın hükümdarlığı hem dışarıdan
hem de onun hükümdarlığını kabul etmek için hiçbir sebebi olmayan kendi
tebaasından, yani içeriden sürekli olarak tehdit altındadır. Bu sebeple de iktidar
kullanımının temel hedefi hükümdarlığı berkitmek, güçlendirmek ve korumak-
tır; toplumu yönetmek değil. Hükümdarlığı korumaktan kasıt, tebaanın ve topra-
ğın kendisini korumak değildir; aksine hükümdarın bunlarla olan iktidar ilişki-
sini korumaktır.

Machiavelli, devlet ile hükümdar arasındaki bağı güçlendirmenin yollarını
aramaktadır. Devletin kendisine yahut nasıl yönetmeli sorusuna bir ilgisi yok-
tur39. Bu demektir ki onun açısından aslında mesele yönetim değil, hükümdar ve
iktidar arasındaki ilişkiyi sağlama almaktır. Foucault’ya göre 16. ve 18. yüzyıl-
lar arasında bu tavsiyelerin yerini, daha sonra siyaset bilimine dönüşecek olan
ikinci aşama yani “yönetim sanatı” (the art of government)40 aldı. Çünkü bilge
hükümdar artık yetersizdir ve bilgeliğe değil bilgiye ihtiyaç vardır. O sebeple de
hükümdara nasihatler veren risalelerin yerini, yönetim sanatı ya da rasyonalitesi
almıştır.

Bu, artık ilginin kralın bilgeliği meselesinden devletin kendisine yöneldi-
ğini göstermektedir. Foucault’ya göre ailenin yönetimi anlamında ekonominin,
siyasete girmesi hayatî önemdedir41. Rousseau ekonomiyi, toplumun bütününün
refahı için ailenin akıllıca yönetimi olarak tarif etmekteydi. Ona göre mesele, bu
fikri bütün olarak toplumun idaresine ya da devlete nasıl bağlayacağımızdır. Bir
devleti yönetmek, tıpkı bir aile babası gibi herkesin tek tek sağlığıyla, davranış-
larıyla ilgilenmek ve herkes üstünde belli bir gözetim ve denetim kurmak üzere
bütün toplumu kapsayacak bir ekonomi kurmak ve uygulamak demektir.

Ama 16. yüzyılda patlayan yönetim fikri devletle sınırlı, ya da sadece
devlete yönelik bir fikir değildi: Kişinin kendini yönetmesi, ruhların ve yaşamın
yönetimi, çocukların yönetimi (pedagoji) gibi pek çok konuyu kapsıyordu. Hatta
hükümdarın bir devleti yönetmesi, bunlar içinde en az konuşulanı idi42. Hüküm-
darın, devletle ya da hükümdarlık ile olan ilişkisini korumak üzere yaptıkları,
yönetimin yalnızca bir türüdür. Öte yandan devlet yönetimi bütün diğer yönetim

39 Foucault, Özne ve İktidar, s. 111.
40 Foucault bu kavramı “yönetimin rasyonalitesi” ile çok yakın anlamda kullanır. Gordon, s. 3.
41 Foucault, “Governmentality”, s. 92.
42 Foucault'nun aktardığına göre Le Mothe Le Vayer, üç temel yönetme biçimi tanımlamaktadır.

Ahlâkla (morality) ilişkili olan benliğin yönetimi sanatı (the art of self-government);
ekonomiyle ilişkili olan bir aileyi uygun/doğru şekilde yönetme sanatı (the art of properly
governing a family) ve siyasetle ilişkili olan devleti yönetme bilimi (the science of ruling the
state). Foucault, “Governmentality”, s. 91.

1844 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

türlerini kapsayan pek çok uygulamayı içerir43. Bir devlet içinde pek çok farklı
yönetim türleri bir arada bulunur.

Bilge kral, ardından yönetme sanatı ve nihayet 19. yüzyılla birlikte
biyoiktidar yani nüfus üstünde iktidar, yönetim devleti veya rasyonel bir düzen
peşinde ve yukarıdaki iki aşamayı da içerir biçimde toplumun tamamının
yönetimi: Governmentality.

Kısaca özetlemek istersek feodal Orta Çağ düzeninde, Yasa kavramına
dayanan adalet devleti, 15. ve 16. yüzyıllarda çözülen feodalite, ortaya çıkan
ulusal sınırlar ile birlikte yerini düzenleme (regulation) ve disiplin toplumuna
yani yönetim devletine bıraktı. Bunu takiben artık toprağının (territory) genişliği
ile değil, nüfusunun hacmi, yoğunluğu ve kütlesi üzerinden tanımlanan yönetim
devleti (governmental state) ortaya çıktı44. Siyaset de hukuk da erdem yahut
ahlâkla olan bağını koparmıştır. Yönetim sanatından (the art of government),
devletin rasyonalitesi olan governmentalityye geçilmiştir.

Şeylerin Doğru Düzeni

La Perriere’nin tanımıyla yönetim (governmentality de diyebiliriz buna),
“şeylerin, uygun bir amaca yönelik olarak tertip edilmiş doğru düzenidir”45.
Fakat kamu hukukunun egemenlik anlayışındaki, belli bir toprağın (territory) ve
bu toprak üstündeki tebaanın üstünde uygulanan hükümranlık ya da egemenliğin
çok ötesinde, şeylerin yönetimi kavramı hem insanlara hem nesnelere hem de
bunların birbiriyle olan ilişkilerine veya bağlarına işaret eder. İnsanların refah
kaynakları, geçim araçları, toprak ile olan ilişkileri, bağları yönetimin konusu-
dur. Âdetler, alışkanlıklar, düşünme ve davranma biçimleriyle olan ilişkileri,
kıtlık, açlık, salgın hastalık, ölüm, kazalar ya da talihsizliklerle olan bağları artık
hep yönetimin ilgi alanına girer. Yani insanların ve nesnelerin hem kendileri
hem de birbirleriyle olan ilişkileri yönetimin konusudur. Tıpkı aile idaresi
(economy) gibi. Böyle bakıldığında toprak üstündeki egemenlik ve mülkiyet, bu
karmaşık yönetme sisteminin sadece birer unsurudur. Ama öte yandan da aile
yönetimi anlamında ekonomi, bu yönetimi ifade etmek için yetersiz kalır. Onun
için artık politik ekonomiden söz edilmeye başlanır.

Rasyonel yönetim fikrinde, sürekli olarak belli bir düzen amacı olduğunu
söyledik. Ancak şüphesiz klasik egemenlik anlayışında da amaçsız bir iktidar
kullanımı hiçbir zaman yoktur46. Fakat bu amaç oldukça farklı niteliktedir ve
klasik metinlerde “herkesin ortak refahı, selameti” olarak tanımlanmıştır. Yani
egemene itaat şartı onun bu ortak iyiye yönelmesine bağlıdır. Peki, ortak iyi

43 Foucault, “Governmentality”, s. 91.
44 Bu sıralama, bir önceki anlayışın yok olması anlamında değil, birbirine eklenmesi ve

bütünleşmesi olarak anlaşılmalıdır.
45 Foucault, “Governmentality”, s. 93.
46 Foucault, “Governmentality”, s. 94.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1845

nedir? Hukukçuların ve ilahiyatçıların tanımladığı ortak iyi, istisnasız bütün te-
baanın yasalara itaat etmesi, kendilerinden beklenen vazifeleri yerine getirmesi,
kendilerine tahsis edilmiş alanlarda ticaret yapmayı sürdürmesi ve Tanrı’nın
yasalarına uygun olduğu müddetçe kurulu düzene saygılı olmasıdır. Kısaca ortak
iyi, dünyevî hükümdara ve/veya mutlak hükümdara (Tanrı) itaattir. Sonuçta
egemenliğin amacı, ortak iyiyi temin etmek üzere herkesin yasalara itaatini sağ-
lamaktır. Foucault bu durumu fasit daire olarak tanımlıyor: “İyi, yasaya itaattir;
o halde hükümranlık için iyi, herkesin ona itaat etmesidir.”47 “Şeylerin, uygun
bir amaca yönelik olarak tertip edilmiş doğru düzeni” olarak tanımlanan yöneti-
min amacı, ortak iyiden farklı olarak, “yönetilen her bir şey için uygun olan bir
amaca götürecek şekilde doğru olarak düzenleme”dir48. Hükümranlık ve Yasa
arasındaki kopmaz bağ, yasaya itaatin kaynağına yasayı koyar.

Yönetimde ise amaç insanlara yasaları dayatmak değil, şeyleri yönlen-
dirmek; yasaya değil taktiklere başvurmak ve gerekirse yasayı bunun için bir
araç haline getirmek, şeyleri belli bir amaca ulaşmak üzere düzene koymaktır.

III. BEDEN VE NÜFUS ÜSTÜNDE İKTİDAR

Biyo-iktidar

Biyo49-iktidar klasik dönemin ikinci yarısından (18. yüzyılın ortaları)
itibaren artık iktidarın dikkatinin, bedenden nüfusa yöneldiği, düzenleyici bir
iktidar türüne işaret eder. Yukarıda da belirtildiği gibi 17. yüzyıldan sonra geli-
şen disiplinci iktidar, kapitalist toplumu yönetmek mecburiyetiyle, juridical ikti-
dara eklenmiş ve onun hukukî formunu kullanmıştır: Modern iktidar, hukukî
form içindeki biyo-iktidardır. Biyo iktidar bir yandan bedenin siyasî anatomi-
sini50, öte yandan da nüfusun, kitlelerin kontrolünü hedefler. Biyo-siyaset nüfus
artışı, doğum oranları, sağlık, yaşam süresi gibi toplumun bütününe yönelik bir
düzenleyici denetimin kurulmasıdır51.

Biyo-iktidarın iki kolu vardır:

1. Disiplin (bedenin siyasî anatomisi) yani, kendi bedenlerini en yüksek
seviyede kontrol edebilecek ve en yararlı hale getirebilecek bireyler.
Bunu yurttaşlık ile de ilişkilendirebiliriz: “Sağlam kafa, sağlam vücut!”

47 Foucault, “Governmentality”, s. 95.
48 Foucault, “Governmentality”, s. 95.
49 Biyo kelimesi Yunanca bios yani yaşam kelimesinden gelir. Biyografi, biyoloji gibi bileşik

kelimelerde de hep yaşam anlamındadır. Biyo-iktidar yahut biyo-siyaset dediğimizde, gerek
tekil bireyin yaşamı gerekse bütün nüfusun yaşamı üstünde iktidar kurma veya bunları
kontrol altına almak üzere bir politika geliştirmeden söz ediyoruz demektir. Biyo-siyaseti
governmentality ile eş anlamlı olarak düşünenler de vardır.

50 Anatomi, Yunanca ana-temnein yani küçük parçalara ayırmak, kesmekten türemiştir. Bedenin
siyasî anatomisi dendiğinde bedenin nasıl işlediğini anlamak ve istenilen yönde (iktidarın
istediği elbette) eğitmek anlaşılabilir.

51 Foucault, Cinselliğin Tarihi, s. 102-103.

1846 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

2. Biyo-siyaset (nüfusun siyasî biyolojisi) yani büyük bir organizma gibi
düşünülen toplumun nüfusu, sağlığı ve eğitimine ilişkin normalleştirici
süreçlerin uygulanması. Yani hem tek tek bitkilerin hem de bir bütün
olarak bahçenin düzeni, sağlığı, estetiği, korunması…

Unsurların her biri ile disiplin ilgilenir; bütün yani nüfus ile ise biyo-
siyaset. Disiplin, normalleştirmenin mekaniğidir; biyo-siyaset ise kontrolün.

Yönetmek için Disiplin

Klasik dönem ile birlikte iktidarın hedefi, toprak ve toprağın ürünleri
olmaktan çıkıp bizzat insan bedeni ve bedenin kontrolü haline gelmeye başladı52
demiştik. Çünkü kapitalizmle birlikte özgür emeğin ortaya çıkışı, bu emeğin
disiplinini de gerekli kılar. Kapitalizmin yükselişi ile doğrudan ilişkili olan
disiplinci iktidar ve disiplin teknikleri yoluyla, hem kapitalizmin ihtiyaç duy-
duğu iş gücü hem de modern siyasî iktidarın ihtiyaç duyduğu yurttaş tipi ortaya
çıkarılabilecektir. Monarşinin masraflı ve hantal yapısı içinde kendi iktidarını
korumaya çalışan egemen, kapitalist burjuvazinin güvenlik ve iş gücü taleplerine
cevap veremez.

Modern zamanlarda iktidar (power), devlette temerküz etmektedir, doğru
ama aynı zamanda büyük ölçüde de dağılmaktadır. Çünkü burjuvazi, devlet
iktidarını yönlendirmekte ve bu iktidarı paylaşmaktadır. Yönetebilmek için
rasyonelleşmeye ihtiyaç vardır. Rasyonelleşme hem geleceği öngörebilme hem
de riskleri hesaplayabilme demektir. Bu da, ne zaman ne yapacağı belirsiz bir
insan toplumu ile gerçekleştirilemez. Onun için her bir kimsenin bilinebilir,
hesaplanabilir, görülebilir, denetim altına alınabilir olması lazım gelir. Devasa
bir iktidar aygıtı yerine toplumun her bir noktasında ve hatta bizzat bireyin
kişiliğinin içinde işleyen iktidar(lar) çok daha elverişli bir mekanizma kurar.
Artık itaatsizlerin/suçluların işkence ya da ölümle cezalandırılması işe yarar bir
yöntem değildir. Geleneksel ahlâkı ve cemaat dayanışması yani itaat kültürü
çökmüş bir toplumda yasa, yasak ve ceza pek de anlamlı sonuçlar vermez.
Üretim ve iktidar paylaşımı için rasyonel yönetim anlayışı da zaten bu gelenek-
sel insanı istemez; onu dönüştürmek, işe yarar kılmak ister. Onun için artık
iktidar işe en başından başlar. Gözetim, cezalandırma, talim, terbiye kısaca öz-
denetim (self-control) öz-kısıtlama (self-restraint) sağlayıcı pratikler yoluyla
disiplininin kurulmasını sağlar. Her bir kimseyi kullanışlı hale getirmek üzere
yeni bir siyasî anatomi geliştirir. Disiplin “insan bedeninin sanatı”dır53. Disiplin;
fabrikada kalifiye işçi, sınıfta zihni açık öğrenci, askerde sorgusuz itaattir:

“Disiplin, aslında, toplumsal gövdedeki en ufak unsurlara varıncaya kadar
denetleyebilmemizi sağlayan, bizzat toplumsal atomlara yani bireylere ulaşma-

52 Foucault, Hapishanenin Doğuşu, s. 208.
53 Mesela bedenin bakımı, işe yararlığının arttırılması, terbiye gibi teknikler. Foucault,

Toplumu Savunmak, s. 247.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1847

mızı sağlayan iktidar mekanizmasıdır. İktidarın bireyselleştirme teknikleridir.
Birini nasıl gözetlemeli, davranışını, tavrını, becerilerini nasıl denetlemeli,
performansını nasıl pekiştirmeli, yeteneklerini nasıl çoğaltmalı, en yararlı
olacağı yere onu nasıl yerleştirmeli: Benim anladığım disiplin işte budur.”54

Disiplin için Gözetim

İktidarın bedenler üstünde etkinlik ve sürekliliğini (disiplini) sağlayan en
önemli unsur, gözetim ya da gözetlemedir55. Foucault, modern anlamda gözetim
fikrinin temelinde Bentham’ın mimari bir tasarım ve düşünce olarak ortaya attığı
panoptikonun olduğunu söyler. Bentham, panoptikonu genel bir prensip, bir
yönetim planı olarak tasarlamıştı. Kitabının giriş kısmında panoptik mimarinin
bir nevi maymuncuk gibi her türlü toplumsal problemi çözebilecek bir fikir
olduğunu ileri sürmüştür:

Hukukî İktidar-Disiplinci İktidar

“On dokuzuncu yüzyıldan itibaren, parlamento, mevzuat, yasalar ve mahke-
melerle kendini hukuk toplumu olarak sunan toplumlarda, hukuksal biçimlere
boyun eğmeyen, fark edilmeden sızan ve temel ilkesi yasa değil; daha ziyade
norm ilkesi olan ve mahkemeleri, yasa ve hukuk aygıtını değil; tıbbı, toplumsal
denetimleri, psikiyatriyi ve psikolojiyi araç olarak kullanan çok başka bir
iktidar mekanizması fiili olarak vardı.”56

Demek klasik hukukî iktidar ya da egemenlik anlayışı dönüşüme uğra-
mıştır. Hukukî iktidar ve disiplinci iktidar arasında dört temel fark vardır57.

1. Disiplin baskı kurduğu kadar güçlendirir: Hukukî iktidar (juridical)
yasaklama ve olumsuzlama yoluyla davranışı kontrol etmeye çalışır.
Disiplin ise iki yönlü olarak işler. Disiplinli davranışı teşvik eder, aksi
yönde davranışı ise yıldırmak ister. Teşvik, genellikle kişinin normu
benimsemesi amacıyla davranışın sürekli tekrar edilmesidir. Kısacası
bir ideal model (normal) belirlenir ve bireyler bu modele göre şekillen-
dirilir.

2. Disiplin aktiviteler yoluyla homojenleştirir: Kalabalık bir kitle toplumu
olan modern toplumda bireyler, benzer gündelik hayat kalıpları ile
hayatlarını sürdürürler. Bu, bizleri birörnek hale getirir ve sıkıcı bir
hayata yol açar. Ama aynı zamanda güvenlikli ve öngörülebilir bir rutin

54 Foucault, Özne ve İktidar, s. 149-150.
55 Foucault'nun bizde “Hapishanenin Doğuşu” adıyla çevrilen kitabının asıl adı Surveiller et

punir yani gözetleme ve cezalandırmadır.
56 Foucault, Özne ve İktidar, s. 158.
57 Topuzkanamış, s. 271.

1848 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

sağlar. İnsanlar ne kadar şikayet etseler de güvenli rutini, belirsizliğe
tercih ederler.

3. Disiplin öznelerin inşasında rol oynar: Hukukî iktidar, öznenin kurulu-
şunda doğrudan rol almaz. Oysa disiplin, yalnızca normu göstermekle
kalmaz bu normun içselleştirilmesi yoluyla kişilik inşasını sağlar.

4. Disiplinci iktidar uygulaması -ideal olarak- görünmezdir: Hukukî
iktidar ihlâl hallerinde doğrudan müdahale eden görünür bir iktidardır.
Disiplinci iktidar ise panoptik niteliktedir ve görülmeden gözetim
altında tutar. Kişi, bu izlenme hissiyatı altında normun etki sahasında
kalır.

Bu iki iktidar Batı toplumlarında eş zamanlı olarak işlemektedir. Modern-
likle birlikte hukukun daha insancıl ve hakları gözetir bir duruma geldiği düşü-
nülür. Bu bir bakıma doğrudur ama bu değişimin aslı, hukukun baskıcı ya da
yasaklayıcı bir karakterden düzenleyici, normatif ve idarî bir karaktere geçme-
sidir. Hem hukukî iktidarın teoride boşluksuz olarak sunduğu toplumsal düzen,
hem de bu düzene muhatap olan bireyler gerçekte boşluklu bir hukuk düzeninde
yaşarlar. Disiplin, bu boşlukları sessizce doldurur. İşleyişini bilime refere ederek
güçlü bir gerekçe sunar. Çünkü normalin ne olduğu artık bilimin konusu olmuş-
tur. Hükümranlıklar, demokratikleşerek hukuka tâbi hale geldikçe ortaya çıkan
güç kaybı disiplin tarafından doldurulmuştur. “Disiplinci zorlamalar, hem ege-
menlik mekanizmaları olarak uygulanmak hem de iktidarın somut uygulaması
olarak gizlenmek”58 durumundadır.

SONUÇ

Foucault’nun fikirlerini tutarlı bir biçimde toparlayıp sunmak çok kolay
değil. Bizatihi kendisinin de tutarlılık gibi bir gayreti olduğu söylenemez.
Neredeyse ayrı bir sözlük oluşturmayı gerektiren kavramlar inşa ediyor ve fakat
bu kavramların içine sürekli bir şeyler ekliyor. Sabitlenmesi çok güç. Özellikle
söyleşi şeklindeki kitaplarında benzer sorularla farklı zamanlarda karşılaştığı
için olsa gerek kendi kavramlarına başka başka içerikler ekliyor. Bütün bunlara
hakim olmak için bir ömür Foucault çalışan insanlar var.

Ben bir Foucault uzmanı değilim. Dolayısıyla Foucault’nun bütün eserleri
ve kavramları hakkında uzun uzadıya yorum yapmak ya da onları şerh etmek
gibi bir düşüncem olmadı. Sanıyorum bizim açımızdan Foucault’yu önemli
kılan, özellikle iktidar ve hukuk konusunda süregelen alışkanlıkları ve süreklilik
kazanmış bakış açılarını fena halde hırpalamış olması. Hukuk ve iktidar arasın-
daki “perdelenmiş” ilişkiyi görmek ve anlayabilmek için onun alışkanlıklarımızı
sekteye uğratan düşünme biçimi çokça uyarıcı. Foucault okuduğumuzda günü-

58 Foucault, Toplumu Savunmak, s. 51.

Foucault’nun Düşüncesinde Hukuk ve İktidar 1849

müz hukukçu cemaatinin de gayet istikrarlı biçimde juridical ya da hükümranlık
modelini izlediğini görmek mümkün. Bu ise hukuku, kerameti kendinden men-
kul ve bağımsız bir güç gibi görme yanılgısına sebep oluyor. Oysa hukuk(lar)
daima belli bir iktidar ağının desteği ile varlığını sürdürebilir.

Toplum olarak disiplinci iktidardan pastoral iktidar modeline hızla geçti-
ğimiz bu günlerde, çoban karşısında sürünün itaatkâr bir üyesi mi, yoksa kendi
hakkında karar verebilen birey mi olacağız sorularını soranlar için Foucault’ya
bir bakmak yararlı olacaktır.

1850 Dr. Öğr. Üyesi Engin TOPUZKANAMIŞ

KAYNAKÇA

Bauman, Zygmunt: Sosyolojik Düşünmek, 7. Baskı, Çev. Abdullah Yılmaz,
Ayrıntı Yay., İstanbul, 2010.

Bauman, Zygmunt: Yasa Koyucular ile Yorumcular, 2. baskı, Çev. Kemal
Atakay, Metis Yay., İstanbul, 2003.

Bernauer, James W.: Foucault’nun Özgürlük Serüveni, Çev. İsmail Türkmen,
Ayrıntı Yay., İstanbul, 2005.

Boechenski, Joseph Maria: Otorite Nedir? Otorite Mantığına Giriş, Küre yay.,
Çev. Hilal Görgün, İstanbul, 2015.

Foucault, Michel: Büyük Kapatılma Seçme Yazılar-3, 2. Baskı, Ayrıntı Yay.,
Çev. Işık Ergüden-Ferda Keskin, İstanbul, 2005.

Foucault, Michel: “Governmentality”, The Foucault Effect- Studies in
Governmentality, Ed. Graham Burchell, Colin Gordon, Miller, The
University of Chicago Press, USA, 1991, pp. 87-104.

Foucault, Michel: Cinselliğin Tarihi, 3. Baskı, Çev. Hülya Uğur Tanrıöver,
Ayrıntı Yay., İstanbul, 2010.

Foucault, Michel: Entelektüelin Siyasi İşlevi- Seçme Yazılar-1, 2. Baskı, Çev.
Işık Ergüden, Osman Akınhay, Ferda Keskin, Ayrıntı Yay., İstanbul, 2005.

Foucault, Michel: Hapishanenin Doğuşu, 3. Baskı, Çev. Mehmet Ali Kılıçbay,
İmge Yay., Ankara, 2006.

Foucault, Michel: İktidarın Gözü Seçme Yazılar-4, Çev. Işık Ergüden, Ayrıntı
Yay., İstanbul, 2003.

Foucault, Michel: Özne ve İktidar Seçme Yazılar-2, 2. Baskı, Çev. Işık
Ergüden-Osman Akınhay, Ayrıntı Yay., İstanbul, 2005.

Foucault, Michel: Toplumu Savunmak Gerekir, Çev. Şehsuvar Aktaş, YKY,
İstanbul, 2002.

Giddens, Anthony: Ulus Devlet ve Şiddet, Çev. Cumhur Atay Kalkedon Yay.,
İstanbul 2008.

Gordon, Colin: “Governmental Rationality”, The Foucault Effect- Studies in
Governmentality, Ed. Graham Burchell, Colin Gordon, Miller, The
University of Chicago Press. USA, 1991.

Supiot, Alain: Homo Juridicus, Çev. Bilge Açımuz Ünal, Dost Kitabevi,
Ankara, 2008.

Topuzkanamış, Engin: Hukuk ve Disiplin: Modern Toplumda Hukuka Uymanın
Dayanakları, 2. Baskı, XII Levha Yay., İstanbul, 2014.

West, David: Kıta Avrupa’sı Felsefesine Giriş, 2. Baskı, Çev. Ahmet Cevizci,
Paradigma Yay., İstanbul, 2005.

