
Felsefelogos, 58 (3), 2015, 195-217

Demokrasi Üzerine Yeniden Düşünmek: Ranciere’in Siyaset Felsefesinde

Demos, Polis ve Eşitlik

Efe Baştürk

Özet

Ranciere için demokrasi, yetkilendirilmemiş halka ait iktidarın olumlanması olarak pratik bir

eylemdir. Demokrasi, varoluşunu tartışılmaz kılan bir yönetim pratiğine karşı yıkıcı bir

hamledir. Bu yönetim pratiği, belirli bir arke’ye dayanan ve kendini bu bağlamdan

yetkilendirerek sonsuzlaştırma teşebbüsü içinde olan bir yönetim ilkesidir. Demokrasi, bu

aşırılaşmış yönetim pratiğine karşı olarak, kendini devletleşmeden uzak tutmaya çalışan bir

siyaset imkanıdır. Demokrasi, Ranciere’in felsefesinde, arke-siz bir özneleşme imkanıdır. Bu

imkan, siyaseti, statik bir yapıdan “oluş” düzlemine taşıyan bir imkan olarak tasavvur

edilmiştir. Bu makale, Ranciere felsefesinde demokrasi kavrayışının siyasal kerterizlerini

saptamayı ve bu saptamalardan hareketle demokrasiyi, kendisini sınırlandıran prosedürel

bağlamlardan arındırabilmenin imkanlarını tartışmayı amaçlamaktadır.

Anahtar Kelimeler: Ranciere, Demokrasi, Siyasal, Polis, An-Arke, Eşitlik-Özgürlük

Renew Thinking on Democracy: Demos, Police and Equality in Ranciere’s Political

Philosophy

Abstract

For Ranciere, democracy is a practical action affirming the power belonging to public who

has not been authorized. Democracy is a destructive force against a governmental practice

which institutes itself an unchallenged existence. This practice is a principal of governance

consisting on a specific arkhe which authorizes governmental practice for being an eternal

existence. Democracy, as against that absolute governmental practice, is a possibility of

politics trying to alienate itself from becoming state. Democracy in Ranciere’s philosophy is

evaluated as an opportunity of non-arkhe-subjektivization. This opportunity is envisaged a

condition carrying politics from statics structure to level of “being”. “Being” differs from

structure cause of it symbolizes the politics with “flowing” which means a distinction between

polis and politics. This article aims to detect the political bearings of the democracy in

Ranciere’s philosophy and aims to discuss the possibility of to purify democracy from

procedural contexts.

Keywords: Ranciere, Democracy, Political, Polis, An-Arkhe, Equality-Freedom

 Ankara Üniversitesi, SBF, Siyaset Bilimi (Doktora Öğrencisi)

Giriş

 Jacques Ranciere çağdaş siyaset felsefesinin önemli simalarından bir tanesidir. Onun

önemi, Fransız entelektüel dünyasının akademik çevrelerdeki ağırlığını hatırda tuttuğumuzda

daha iyi anlaşılabilir. Althusser’den ve Althusser’cilikten kopuş, Sartre ile yoğun bir tartışma

ve son olarak Marks ve Marksizm üzerine eleştiriler Ranciere’i bir yandan yalnızlaştıran,

fakat diğer yandan da onu özgül bir bağlama oturtabilmemizi sağlayan olgular olarak kayda

geçirilebilir. Hemen her çağdaş teorisyen gibi, Ranciere için de siyaset olgusundaki

dönüşümler yeni bir hesaplaşmayı gerekli kılmaktaydı. Epistemolojik kabullerin ters yüz

edilişi ve modern kavrayışın giderek silikleşmesi neticesinde kavram-üreticiliği ve toplumsalı

anlama gibi problemleri kendi teorik merkezine yerleştirmiş olan Ranciere, kendi siyaset

felsefesini hazırlarken verili kavramsallaştırmalara dayanmaktan özenle kaçınmaktaydı.

Metinlerine bakıldığında bu durum hemen fark edilecektir: örneğin; siyaset kelimesini yeni

baştan ele alan Ranciere, siyaset kavramından ne anladığını toplumsallığa içkin gerilim

noktalarından türetmeyi uygun görmekteydi. Ona göre günümüz siyaseti ancak “polis” adıyla

anılmayı hak etmekteydi; bunun da nedeni, yönetim pratiğine içkin olan prensibin kendisiydi:

yani düzenleme ve sıraya koyma.

 Bu kelimeler bize her zamanki anlamları imiş gibi görünebilir; ancak Ranciere,

kelimelerle ve onların kökleriyle ve adlandırılma biçimleriyle aşırı ilgilendiği için, Ranciere’i

anlayabilmenin temel koşulunun sözcüklere yoğunlaşmak olduğu söylenebilir. Hatırlatalım;

Ranciere, kavramları ve sözcükleri yeniden üreten, onları kendine has felsefi üslubu ve

epistemolojik perspektifi dahilinde birleştirip ilişkilendiren bir filozoftur. Bu bakımdan da

onun siyaset felsefesinde sözcükler verili anlamlarıyla kabul edilmemeli, Ranciere’in bu

sözcükleri hangi bağlamlarda kullandığı dikkate alınmalıdır. Aslında Ranciere’in siyaset

felsefesi bir tür “yıkıma uğratma sanatı” olarak betimlenebilir: kavramların hakiki

bağlamlarından kopartılarak iktidar şeması altında sınırlandırılmalarına karşın, Ranciere,

sözcüklere içkin potansiyel anlamların “ortaya çıkarılması” üzerine yoğunlaşmıştır.

Günümüzde siyaset denildiği zaman neden onu polis olarak okumamız gerekiyor, türünden

bir sorunun Ranciere’ci bağlamda sorunsallaştırılması şöyle yapılabilir: günümüzde hakim

yönetim biçimi olan polis, siyasetin özgül bağlamına hangi müdahaleler geliştirerek kendisini

egemen bir biçim olarak kodlayabilme başarısı göstermiştir? Ranciere, tıpkı soykütüksel bir

sorgulama gibi, kavramların ortaya çıkarılma koşullarına ilgi göstermektedir; fakat onun ilgisi

Foucault gibi kavramların üretilme koşullarında kesilmez. Ranciere, sorunsalını ileriye taşır:

kavrama hakiki anlamını bahşeden o potansiyellik nereye taşınmıştır? Ranciere’in tüm ilgisi

bu potansiyelin bastırılma biçimini açığa çıkartmak ve kavrama hakiki anlamını veren o

gizilliği yeniden söz’ün alanına taşımaktır. İşte bu çaba, onun demokrasi ile buluşma

momentidir: Ranciere için demokrasi; bastırılmış potansiyellerin, adı sayılmayanların ve

dışarıda bırakılmış olup sadece ses’leri duyulan fakat söz’lerine itibar gösterilmeyenlerin

yeniden söz’lerini duyurabildikleri bir imkandır. Bu imkan, hiçbir prosedürel kerteye

indirgenemez olan ve bu nedenle de yapı ya da sistem olarak anılmayıp, ancak “oluş” ve

“davranış” gibi unsurlarla açıklanabilecek bir olgudur. Demokrasi, bu nedenle Ranciere

felsefesinde ilk ilkeye (arkhe) oturtulmaksızın deneyimlenebilecek bir şeydir: demokrasi,

belirli bir ilke ve prosedüre dayanarak süreklileştirilecek olanı değil, dışarıda bırakılmış

olanın yeniden tarih sahnesine çıkışını temsil eden radikal bir şimdi’nin üretimidir.

 Ranciere’in siyaset felsefesi, derli toplu bir biçimde tasarlanmamıştır. Ranciere, kendi

felsefi kurgusunu pek çok başlık etrafında tartışmayı tercih etmiştir. Bu nedenle Ranciere’in

siyaset felsefesine dair ipuçlarının onun hemen tüm metinlerinde bulunduğu söylenilebilir.

Ancak doğrudan siyaset ile ilgili olan metinlerine bakıldığında, onun temel probleminin

siyasetsizleştirilmiş bir siyasetin eleştirisi olduğu fark edilecektir. Ranciere, siyasetin sonu

türünden önermelere karşı radikal eleştirilerini geliştirmiş ve “farklı bir dünyanın mümkün

olabilme ihtimalinin keşfi” olarak siyasetin imkansızlaştırılmasına karşı gerçekçi bir ütopya

önermiştir (Siyasalın Kıyısında). Ranciere’e göre siyasetin günümüzdeki kullanımı sadece

modernite ile sınırlandırılamayacak kadar arkaik bir geçmişe sahiptir. Ranciere’in Siyaset

sözcüğü ile anlatmak istediği iki şey vardır: siyaset bir taraftan bölüşüm problemidir; duyulur

ve adı konulur olanın dağıtımı ile ilgili bir konudur. Bu nedenle de siyaset adlandırma

sorunundan hareket eder; neyin nasıl adlandırılacağı ile ilgili bir sorundur ve bu nedenle de

sadece ekonomik bir dağıtım meselesi olarak değil, aynı zamanda öznelik koşullarının da

dağıtımı meselesidir (Uyuşmazlık). Ranciere, siyasetin bu biçimini polis olarak tasvir eder

(Siyasalın Kıyısında). Polis, siyaset olgusunu doğrudan iktidar alanına taşıyan ve onun

sorunsalı haline getiren bir kavrayış biçiminden türer. Başka bir ifadeyle, Polis, siyasetin

iktidarın nesnesi ve konusu olarak ele alınmasıdır. İktidar; insan grubunun toplanması,

yönetilmesi ve bu yönetimselliğin süreklileştirilmesi problemine bir yanıt girişimi olarak

doğduğundan, siyasetin iktidara eklemlendiği bu momentte siyasetin asıl işlevi rol ve

işlevlerin dağıtılması ve dağıtılan öznelik biçimlerinin muhafaza edilmesidir. Siyasetin ikinci

kullanımı ise, onu doğrudan iktidardan ayırt etmeye yönelik bir hamledir. Siyaset, burada

politika biçimini alır. Politika, dağıtılacak ya da adlandırılacak öznelik koşullarının üretimi

değildir; özneleşme imkanının kendisidir. Diğer bir ifadeyle, politika, siyasetin iktidar ile

eklemlenerek rolleri bölüştürdüğü ve böylece insanları çeşitli rollerin içerisinde sabitlediği

polis evreninde, söz konusu dağıtım ve bölüşümün “olağanlaştırılmasına” karşı çıkıştır.

Siyaset, dağıtımını üstlendiği rol ve işlevleri ilk-ilke(köken) olarak sunarak düzeni

olağanlaştırır; böylece siyaset, düzenin sürdürülmesi problemine indirgenir. Oysa kökensel bir

anlatı, dağıtım ve bölüşümü de kökenselleştirir, şimdi’yi geçmişin hükmüne tabi kılar.

Ranciere’in sorunsallaştırdığı şey tam da burada belirginleşir: şimdi’de olan nereye

kaybolmuştur, neden sesi duyulamamaktadır ve nasıl zapt altında tutulmaktadır? Şimdi’yi

geçmişin mitik kurulumundan kuratarabilecek yegane şey, kökenselleştirilmiş olan dağıtım

meselesinin soybiliminin çıkartılmasıdır. Şimdi’nin sesinin duyulmasını sağlayacak olan şey

ise, şimdi’nin kendisini kurabilmesi, yani kendisini bastıran ve dışlayan kökenselleştirmeye

karşı kendini – herhangi başka bir kökenselleştirmeye bağlı tutmaksızın – bir özne olarak

sunabilmesidir. Ranciere’in demokrasiden anladığı tam da budur: demokrasi, ilk-ilke yoluyla

 Ranciere siyaset felsefesi ile ilgili metinlerinde siyaset sözcüğü ile polis’i, yani siyasetin iktidar ile eklemlenme

biçimi olan düzenlemeyi işaret ederken, politika kavramını, siyaset ve iktidar arasındaki o eklemlenmeyi kaldıran

müdahale olarak okur. Bu nedenle Ranciere felsefesinde siyaset düzen’e, politika ise bir tür karşı çıkış’a

göndermede bulunur.

dışlanmışların ve sesi duyulamaz olanların kendilerini kökenden kurtarıp tarih sahnesine

çıkartabilmeleridir.

1. Kıyıları Olmayan Sonsuz Varlık Olarak Siyaset

 Ranciere, kendi felsefesini sözcükleri yeni baştan kurarak ve sözcüklere içkin anlamsal

farklılaşmaları merkeze alarak inşa eder. Bunun en bariz örneği onun siyaset felsefesinde

netleşmektedir. Siyaset ve siyasal arasında, politika ve siyaset arasındaki ayrımlaştırmalar ve

bölünmeler Ranciere’in felsefesini anlamamız açısından yol açar bize1. Ranciere, siyasal

olanın yeniden ele alındığı bir dönemin filozofu olarak, mevcut kavrayışın eksikliğine

göndermede bulunur. Ona göre siyasalın bugün aldığı anlam topyekun bir “etkinlik”

düzenidir2. Etkinlikten kasıt, toplumsal yaşamı sürekli düzenleme, hizaya getirme ve yönetme

durumudur. Oysa sözcüğün hakiki anlamı siyasal olan’dır ve siyasallık, onun gözüyle “ortak

yaşam durumu” anlamını ifade eder3. Fakat burada bir parantez açmamız gerekir: Ranciere,

pek çok sözcüğün Latince kullanışını tercih ederek kendine has bir anlatım tarzı sunar. Durum

sözcüğünü Status, yani bir tür sabitleme ve statik konumda muhafaza etme anlamına gelen ve

böylece bizi Devlet (Status-State) kavramına ulaştıracak olan bir söylem ile değil, Instance

sözcüğü ile karşılamayı tercih eder. Instance, Status’tan farklı olarak, belirli bir sabitlemeyi

süreklileştirme anlamına değil, şimdi var olan’ın anlamlandırılmasına göndermede bulunur.

Başka bir ifadeyle, instance, status’taki gibi kökenselleştirme hamlesine karşılık olarak

“hemen şimdi” olanın talep edilmesi anlamını işaret eder. Status, belirli bir toplumsal

momentin tarih içerisinde sabitlenmesi iken, instance, olumsal bir biçimde tarihe müdahalede

bulunma talebini öne süren bir edimdir. Bu noktaya yeniden döneceğiz; ancak şunu

belirtmekte yarar var: Ranciere’in tercih ettiği söylem biçimleri ve sözcükler tesadüfi değildir;

onun siyasete ilişkin kullandığı kavram, sözcük ve sorunsallar, siyaseti doğrudan iktidar

biçimlerinden (ve tabi ki devletten) ayırt etmek amacıyla kullanılır. Bu nedenle instance

sözcüğüne ilişkin ikili anlatım olan “hemen şimdi” ve “talep” anlamları Ranciere tarafından

Status’un sabitleyici ve kökenselleştirici doğasına karşı çıkış amacıyla kullanılmaktadır.

Özetlemek gerekirse, instance ile anlatılmak istenen, Status – yani kökensel – tarafından tarih

sahnesinden geriletilmiş olanın hemen şimdi tarih sahnesine girme talebidir.

 Siyasal olan, işte bu anlatımı açıklığa kavuşturmak üzere formüle edilmiştir.

Ranciere’in kurgulamak istediği siyasallık, tarih sahnesinde ötelenen ve sesi bastırılanın

yeniden – ve zaman kaybetmeksizin – tarih sahnesinde belirme imkanıdır. Ranciere’e göre bu

imkanın varlık koşulunun anlaşılabilmesi, siyaset ve siyasal arasındaki ayrımın

vurgulanmasına bağlıdır:

“...bir yanda, çokluğun ihtiraslarını ustalıkla düzene sokarak cemaati barışçıllaştıran siyaset sanatı

düşüncesi; diğer yanda, belli bir siyasal bir araya gelme biçimine hükmeden yaşam tarzı olarak

demokrasi düşüncesi.”4.

1 Etienne Balibar, “What is Political Philosophy? Contextual Notes ”, Gabriel Rockhill ve Philip Watts (der),

Jacques Ranciere History, Politics Aesthetics (Durham NY: Duke University Press, 2009), s. 96 (105)
2 Jacques Ranciere, Siyasalın Kıyısında, çev: Aziz Ufuk Kılıç (İstanbul: Metis, 2007), s. 10
3 Ranciere, Siyasalın Kıyısında, s. 11
4 Ranciere, Siyasalın Kıyısında, s. 12

 Ranciere, burada sadece ilgili metninin (Siyasalın Kıyısında) temel sorunsalını ifşa

etmiyor, aynı zamanda siyasete dair yeni bir ayrım öneriyor. Bir tarafta düzenleme merkezli

ve olumsal olanı kontrol etmeye yöneltilmiş saf bir etkinlik olarak siyaset, diğer tarafta ise var

olan içerisinde kendine yer bulamamış bir kitlenin kendini “duyurabilme” imkanı olarak

siyasallaşabilme vardır. Siyasallaşabilme imkanı, Ranciere tarafından demokrasi olarak

kodlanır:

“...siyaset, cemaatlerin yaşamını yönetme sanatıdır; demokrasi, çokluğa ait insanların yaşam

biçimidir; siyaset, demokratik çokluğun yasasını cemaat yaşamı ilkesine dönüştürme sanatıdır.”5

 Ranciere’in vurgusu, dikkat edilirse, sanat ve yaşam arasındaki salınımda kendini

gösterir. Sanatsal faaliyet, özne ile nesne arasına hiyerarşik bir mesafe oturtan ve nesnenin

adlandırılması ve anlamlandırılmasını doğrudan öznenin faaliyetine ve hatta öznenin kendini

nesneden farklılaştırabilmesine dayandıran bir etkinliktir. Oysa yaşam, kolektif bir bir-

aradalık olarak sunulur; özne ile nesne arasındaki hiyerarşik ilişkilendirmenin kaybolarak bir

ortaklık biçimi almasıdır6. Ranciere, bu nedenle, siyaseti bir sanat olarak ele alan antik Yunan

felsefe dünyasına kadar gider.

Sanat Olarak Siyaset ya da Olağanlaştırılmış Hiyerarşi

 Siyaset felsefesi tarihinde siyasetin tanımı çoğunlukla techne sözcüğü ile anlatılmıştır7.

Techne, Yunanlılar tarafından “nesneyi yaratma bilgisi”, yani nesnenin nesne olarak

kurulabilmesinin bilgisi olarak kullanılmaktaydı; dolayısıyla da fark etmemiz gereken en

önemli şey, nesnenin varolma koşulunu doğrudan öznenin kendini bilgi-öznesi olarak

kurmasına dayandıran bir kavrayışın varlığıdır. Böylece siyaset, techne ile anlatılmak

istendiğinde karşımıza şu önerme belirir: siyaset, düzenlediği nesneleri sadece düzenlemeyip

aynı zamanda kuran, yani adlandıran bilginin kendisidir. Ranciere, Platon’a uzandığında bu

kavrayışın izlerini çıkaracaktır; Platon’da adalet sorunsalının tam da techne bağlamında ele

alındığını söyleyen Ranciere, adalet probleminin çözümünde örtük bir gerçekliğin

bulunduğunu ileri sürer:

“Bir şehir ihtiyaçların yoğunlaşması ve üretim araçlarının bölüştürülmesinden ibaret değildir. En

baştan beri gerekli olan bir şey daha vardır: adalet, yani daha iyi olanın daha az iyi olan üzerindeki

erki.”8.

 Öyleyse adalet, Platon’da olduğu varsayılan, salt bir dağıtım meselesi değildir; adalet,

aynı zamanda “daya iyi” ve “daha az iyi” arasındaki farklılaşmanın bir ürünü olarak karşımıza

çıkan fenomendir. Adalet, daha iyi olan tarafından icra edilen yönetim olarak kavrandığında,

öyleyse bundan çıkan örtük sonuç şudur: daha az iyi olan, az iyi olmasından ötürü değil, daha

az iyi olarak kodlanıp adlandırıldığından ötürü adaletin icracısı olmaktan uzaklaştırılmıştır.

Ranciere’in felsefesi bize şunu söyler: bir tarafın “iyi” ve diğer tarafın da “yetersiz” olarak

5 Ranciere, Siyasalın Kıyısında, s. 13.
6 Joseph J. Tanke, Jacques Ranciere An Introduction Philosophy Politics Aesthetics, (New York: Continuum,

2011), s. 49.
7 Bu konuda hazırlanmış açıklayıcı metinler bulunmaktadır. Karşılaştırmak için bknz.; Stephen Salkever (ed),

Ancient Greek Policial Thought (New York&Cambridge: Cambridge University Press, 2009) ve Tom Angier,

Techne in Aristotle’s Ethics (New York: Continuum, 2010)
8 Jacques Ranciere, Filozof ve Yoksulları, çev. Aziz Ufuk Kılıç (İstanbul: Metis, 2009) s.21

kodlandığı bir düzenek vardır ve bu düzenek neticesinde adalet gibi bir düşünceyi kökensel

olarak formüle edebilmemiz mümkün hale gelir. Ranciere, adalet gibi bir sözcüğün ilkesel

hale getirilişinde soykütüksel bir sorgulamanın işaretlerini sunar; fakat onun amacı sözcüğün

[t]üretilme koşulunu ortaya çıkarmak değil, bu yapılanmanın öbür tarafında bulunan

kategoriden hangi imkanların çıkarsanabileceğidir. Başka bir ifadeyle, Ranciere, Foucault ya

da Nietzsche gibi verili olan’ın soykütüğünü çıkarsamaya uğraşmaz; o, soybilimi sadece

bastırılanın yeniden tarih sahnesine döndürülüşünü sağlayabilmek amacıyla kullanır9. Bu

nedenle de siyasetin kökensel bağlamına ulaşabilmek ve bastırılanın o ilk bastırılış nedenine

yönelebilmek için de Platon’un felsefesine başvurur.

 Ranciere’in Platon felsefesinde ilk çıkarsaması, adalet kavramına ilişkindir. Bilindiği

üzere Platon için adalet, herkesin doğasına uygun işlevi icra etmekle yükümlü olduğu bir

düzendir ve bu düzen, ancak herkesin rolü ve işlevini sürdürebildiği oranda

süreklileştirilebilir. Ortak iyi, herkesin aynı anda kendi doğası ile sınırlandırılması ve kendine

biçilmiş rolü oynadığı sürece gerçekleştirilebilmektedir. Fakat Ranciere, bu görece eşitlik

içerisinde örtük bir gerçeğin izini sürer: herkesin kendi işlevi ile yükümlü ve sınırlı olduğu bir

düzende, herkesi aşan ve yine herkesi kapsayan adalet ilkesine ulaşabilmemize olanak

sağlayan o eşitsizlik prensibi nereye kaybolmuştur? Adalet, şayet ki daha iyi olanın erki ile

anlatılıyorsa, “daha iyi” nitelemesine olanak sağlayabileceğimiz bir fazlalığın bulunması

zaruri değil midir? Ranciere, siyaset adını verdiği düzenlemenin, yani eşitsizlikçi bağlamın

içerisinde temsil edilen o eşitliğin ilk nüvesini burada keşfeder. Adalet, bir taraftan herkesin

doğasına göre işlevsel kılındığı, böylece herkesin kendi işini yaptığı bir düzenin ilkesel kodu

olarak eşitlikçi bir bağlama oturtulur; fakat diğer taraftan, herkesin sadece kendi işiyle,

uzmanlığı ya da yeteneği ile sınırlandırılması neticesinde kimseye tümelin bilgisine kavuşma

arzusu olarak felsefe bahşedilmiyor gibi gözükmektedir. Bir taraftan herkes kendi doğasını

gerçekleştiriyor gibi görünmekte, böylece eşitlik ve özgürlük ideali yanılsamalı olarak

sunulmaktadır. Fakat diğer taraftan da kimse kendisinin dışına uzanamamakta, kendisini

yaratıcı olarak sunamamaktadır. Platon, böylece, zanaat kavramını önce yüceltir gibi gözükse

de giderek bu mesleği küçümsemeye başlar. Zanaatçılık, kişinin kendi mesleğinden öteye

gitmemesi gerektiğine ilişkin sınırlayıcı ve yasaklayıcı bir söylemselleştirmeden başka bir şey

değildir. Üstelik, Platon’da herkesin sadece “bir tek” beceriye sahip olabileceğine ilişkin gizli

varsayım göz önüne alındığında, kişinin hem zaman hem mekan açısından kısıtlandığı

gerçeğini hesaba katmak durumunda kalırız10. Bunun anlamı şudur: zanaatçı, sadece doğasını

geliştirmesi gereken ve böylece özgürleşecek kişi değildir; o, kendisine boş zaman

sunulmayacak olan, böylece de kendi mesleği ve meslek bilgisi dışında bir kavrayış alanına

uzanamayacak olan kişidir.

 Ranciere, siyaset ve siyasal arasındaki ayrım noktalarını keşfedebilmek için yöneldiği

Platon felsefesi içerisinde soykütüksel sorgulamasını derinleştirir. Ona göre, siyasetin ilksel

belirimi, yani düzenlemenin ve roller içerisine sabitlemenin ilk aşaması, zamanın yönetimi ve

mekan içerisinde zapt etme ile gündeme gelmiştir11. Zamanın yönetimi, kişiyi boş zaman

9 Jacques Ranciere, Tarihin Adları Bilgi Poetikası Alanında Bir Deneme, çev. Cemal Yardımcı (İstanbul: Metis),

s. 76-7.
10 Ranciere, Filozof ve Yoksulları, 24.
11 Ranciere, Filozof ve Yoksulları, 25.

olgusundan soyutlayan ve onu sadece kendi doğasına uygun uzmanlık ve beceri alanına

kısıtlayan ve onu orada işlevsel kılan bir düzenleyici mantığın görüntüsünü oluşturması

bakımından önemlidir. Ranciere bunu oldukça ayırt edici bir fenomen olarak niteler:

“...boş zaman ve boş zamanın yokluğu zigzaglı bir işleyişle iki durumda da aynı sonuca götürür:

Zanaatçı iyi bir yurttaş olamaz. Aristoteles ve Ksenophones, hatta Yasalar’da bizzat Platon, soruyu

iki seçenekli olarak sorarlar: Hem bir meslek icra edip hem de bir yurttaş olunabilir mi? Kişiyi

siyasal hayata katılmak için nitelikli ya da niteliksiz kılan, bunun için gerekli zamanı veren ya da

ortadan kaldıran uğraşlar nelerdir?”12.

 Ranciere, siyasetin Platon’cu belirimi olarak zaman mefhumuna odaklanır: zaman, boş

zaman olarak, kendi doğası ile sınırlanmayıp diğerleri doğalarından gelen yatkınlıkları icra

ederken, felsefenin kendisini hayata geçirme olanağıdır. Bu nedenle zaman, eşitliğin

içerisinden bir eşitsizlik üretiminin gerçekleşmesidir. Dolayısıyla Ranciere, siyasetin ilksel

belirimini “seçkinlik” olarak formüle etmeyi önerir13. Boş zaman, bir olanaklar evreni

içerisinden gerçekleşen bir özneleşme pratiğine, yani seçkinliğe doğru ilerlemiştir: seçkinlik,

doğalara uygunluğun, yatkınlıkların gerçekleşmesinin ve doğal becerinin somutlanmasının

gözetlenmesi ve sorgulanmasıdır. Seçkin, salt bir yönetici değildir; kişisel doğanın cevap

verdiği toplumsal ihtiyaçlar ile kişisel duygulanım sapmaları arasındaki dengesizliği

düzenleyecek olandır; yani kişiyi “yerli yerinde” tutacak olandır. Bu nedenle seçkin,

Platon’da filozof-kral, kişi ile toplum arasındaki dengeyi ve etkileşimi sağlayacak olandır.

Seçkinlik olarak siyaset, doğrudan bir yönetme ya da tahakküm pratiğini değil; tersine,

Foucault’da olduğu gibi, bir tür özneleştirme etkinliğidir; yani kişiyi belirli bir rol içerisinde

zapt etme, orada sabitleme ve kişinin bulunduğu yeri sorgulamamasına imkan veren

hegemonik bir pratiktir.

 Siyasetin işlevi bununla sınırlı değildir. Daha doğrusu siyaset, bir yanıyla zanaatçılığı

teşvik eder; çünkü toplumsal ihtiyaçların üretiminin karşılanması gerekir. Fakat siyasetin

seçkinlik düzlemindeki bağlamı bizi daha önemli bir tarafa götürür: zanaatçılık, yerli yerinde

oturmanın iktidara verdiği sonsuz huzurun bir temsilidir. Çünkü iktidar, zanaatçılığın elde

edemediği boş zaman üzerinden kendini süreklileştirebilmenin formülünü üretebilmektedir.

Öyleyse toplumda zanaatçının üstlendiği önemli bir görev vardır: boş zaman mefhumunu

arzulamamak ve kendi doğasından başka bir yöne ilerleme düşüncesinden vazgeçmek.

Zanaatçı, bu nedenle sanatçıdan, Platon’un ifadesiyle taklitçiden farklıdır. Taklitçi, nesneleri

görünüşlerinden öteye taşımasalar da, özne-nesne birliğini parçalar. Ranciere, Platon’un bu

nedenle taklitçiler sınıfını alaya aldığını söyler. Platon, Şölen diyalogunda, zanaatçının sanatçı

üstünde daha önemli bir işlevi bulunduğunu savunmaktadır:

“Zanaatçı, sanatçıya kendi yerini bulması için ne yapması gerektiğini gösterir. Ressamın kusurlu

kopyalarını ürettiği o faydalı nesneleri yapmayı bilen zanaatçıdır”14.

 Örneğin sanatçı, zanaatçının ürettiği bir masayı kendisine ideal olarak alır. Sanatçının

becerisinin ilksel koşulu zanaatçının becerisinde ve yaratımında saklıdır. Fakat asıl sorun bu

12 Ranciere, Filozof ve Yoksulları, 26.
13 Ranciere, Filozof ve Yoksulları, 28.
14 Ranciere, Filozof ve Yoksulları, 29.

değildir: Ranciere, Platon felsefesinin taklitçiyi “öykünen” bir kişi olarak kodladığını söyler15.

Taklitçi, taklit yoluyla kendi ya da kendisinin olmayan’a benzemekte ya da onun yerini

almaya niyetli kimsedir. Taklitçi, kendinden başka olan’a yönelebilmek ya da onunla

özdeşleşebilme imkanı kovalayarak kendi sınırından uzaklaşabilir. Bu bakımdan Platon,

taklitçiyi önlemek adına ikili bir yol izler: toplumun ihtiyaçları ile kişisel beceriler arasında

doğrudan bir bağ kurulmakta ve kişi toplumsal işlevi aracılığı ile kodlanarak

tanımlanmaktadır. İkincisi, kişinin toplumsal işlevi onu tanımlayan temel kriter olduğundan

kişi toplumun kendisiyle ilgilenmez, onun sadece toplumsal görevi ve işlevi bulunmaktadır.

Dahası, bu işlevi, zanaatçıyı sadece mesleğini icra eden değil, aynı zamanda mesleğini

“nitelikli” yapmaya zorlar. Zanaatçının görevi sadece ürün üretmek değil, ürünü “iyi”

üretmektir. Yani zanaatçıdan beklenen, sadece ürünü üretmeyip, ürünün üretim aşamasına

gerekenden fazla zaman harcamasıdır.

 Ranciere, bu ikili nedenselliğin açıklamasını oldukça kısa, fakat nitelikli bir şekilde

yapar. Ona göre, zanaatçı, üretime nitelik kazandırmakla yükümlü tutulduğu oranda savaşçı

(politikacı) olamayacak olan haline getirilmiştir16. Bunun açık anlamı, herkesin kendi işini

yapmasını zorunluluk haline getiren eşitlikçi sav, bir anda eşitler arası bir eşitsizliğin

yaratımına doğru kaymıştır. Çünkü zanaatçı, sadece becerisiyle birleştirilmiş üretime

odaklanan, bu nedenle de işlevselleştirmenin koşullarını sorun edemeyecek, yani onu

sorgulayamayacak olandır. Aynı temsil ilişkisini Aristoteles’te bulmak da mümkündür:

Aristoteles, kişinin kendi yetkinliğine ancak polis içerisinde kavuşabileceğine hükmettiğinde17

aynı zamanda kişinin işlevselleştirilmiş özneliğinden çıkmasının imkansızlığına, yani kişinin

saf bir “insan” olarak değil, toplumsal rolü aracılığı ile tanımlandığına vurgu yapmaktadır.

Böylece toplumsal rollerin oluşumunu ve süreklileştirilmesini sağlayan düzen (siyaset), bir

anda bu rollerin öznelerinden öteye taşınmakta, dolayısıyla da onları salt devam ettiren

edilgen öznelikler içerisine hapsetmektedir. Ranciere’in ifade ettiği gibi, devlet adamı, “başka

bir şey yapması mümkün olan adamdır”18. Siyaset, bu anlamıyla toplumu oluşturan öznelerin

konusu değildir artık; siyaset, insanları rollerine, becerilerine, yapabileceklerine, yapmamaları

gerekenlere, vb göre ayırma ve bu ayrıma göre düzenleyip yönetme sanatıdır.

1.2. Siyasetin Sonu ve Dönüştürülmüş Ütopya

 Ranciere günümüz dünyasını anlatırken, belki ironik bir biçimde, “siyasetin sonu”

düşüncesine odaklanmaktadır. Günümüz dünyasını tahayyül etme koşulumuzun aşırı

sekülerleştiğini vurgulayan Ranciere, gündelik pratiklerin mutlak gerçekliğinin dahi siyaset

ile özdeşleştirildiğini söylemektedir (Kaynak). Onun deyişiyle, günümüzde siyaset sadece

düzenleme yetisini değil, aynı zamanda biyolojik varoluşun koşullarını (üreme) belirleyecek

çapta genişlemiş bir etkinliği tarif etmektedir19:

15 Ranciere, Filozof ve Yoksulları, 29.
16 Ranciere, Filozof ve Yoksulları, 34.
17 Aristoteles, Politika, çev. Mete Tunçay (İstanbul: Remzi Kitabevi, 2010), s. 83
18 Ranciere, Filozof ve Yoksulları, 33.
 Ranciere’in neden burada doğum ya da üreme kavramına başvurduğunu şöyle açıklayabiliriz: yukarıda ifade

ettiğimiz gibi, Ranciere sözcükleri özenle seçen ve onları asla tesadüfi kullanmayan bir filozof. Bu bakımdan

siyaseti neden üreme gibi bir koşulla ilişkilendirdiği ilk başta gözden kaçabilir. Ancak, Ranciere, burada

“Siyasal potestas’ı (erk) herhangi bir fikrin imperium’unun (egemenlik) ya da bir grubun

telos’unun içine yedirmekten vazgeçmek; bunun yerine, siyasal potestas’ı çalışma, mübadele etme

ve keyif alma türü sekülerleştirilmiş etkinliklerin gücüne yaklaştırmak; dünyanın ritmleriyle

şeylerin akışıyla, enerjilerin arzuların ve enformasyonun dolaşımıyla eşzamanlı bir siyaset pratiği

tasarlamak; öyle ki siyaset bütünüyle şimdiki zaman içinde yer alan bir pratik olsun, gelecek ise –

elbette gerekli disiplin ve temizlik bedelinin ödenmesi şartıyla – şimdiki zamanın yayılmasından

ibaret olsun”.

 Siyaset, bundan böyle zanaatçının becerisine (doğa) göre rol biçme ve biçilen roller

arası eşgüdümü sağlama pratiği değildir; başka bir ifadeyle siyaset, artık salt şimdi’nin üretimi

meselesi değildir. Siyaset, şimdi’de kurulanı ve orada koşullanmış olanı geleceğe aktarmaktan

da ziyade, gelecek fikrinin kendisini, çekiciliği ve özlem duyulma halini ortadan kaldırma

hamlesine dönüşmüş durumdadır. Platon’un zanaatçıdan beklediği şey, becerisini şimdi’de

pratiğe dökmesi ve becerisini toplumsal rolüyle sürdürmesiydi; günümüzde ise yönetenin

beklentisi farklıdır: o artık salt beceriyle ilgilenmez; “olabilecek olan”ın tahayyül imkanı

olarak bertaraf edilmesini ister. Bu nedenle siyaset, ütopyanın bizzat kendisine savaş açmış,

dahası onu bir “örtüşme” zemini olarak kodlayıp dönüştürmüştür20. Ütopya, gelecekteki bir

momenti temsil eden “uzaklık” değildir; “düşünce ile mekanı birbirine örtüştüren kurgudur”21.

Ranciere, ütopyanın bu biçiminin Platon ve Aristoteles ile başladığını söyler:

“Her kentte siyasal sorun, geçim imkanı olmayanların oluşturduğu kitle (aporoi) ile bu imkana

sahip olanlardan oluşan küçük zümrenin (euporoi) birlikte varlığı ile başlar. Her kent, daima gücül

bir savaş halinde olan, daima mevcut ve daima kendi kendilerine koydukları adlarla ve kendilerini

tanıtan ilkelerle – fakirler kitlesi için özgürlük (eleutheria), küçük zenginler zümresi için fazilet

(arete) ile – temsil edilen bu indirgenemez iki unsuru tanır. Böylelikle zenginler ve fakirler,

değişmez biçimde, ortak meseleyi, orta yerin/muhitin meselesini, kazancın ve şan-şerefin, maddi

çıkarların ve hayali yatırımların kıskacına alırlar”22.

Ve devam eder:

“Siyaset sanatının...belirlenimi buradan çıkar: siyaset sanatı, modern terimlerle – ‘-ile yaşama’

(faire avec) sanatıdır; uzlaştırılamazlarla, yani artık kıyısından geçilip gidilmesi mümkün olmayan,

kentin merkezine tutunmuş bulunan fakirlerin ve zenginlerin ortak mevcudiyetiyle birlikte

yaşamaktır”23.

 Ranciere, böylece, siyaset sanatının kendisini “ütopya” olarak sunar: mekanın,

düşünce ile örtüştürülmesi. Siyaset, şehrin (mekan), uzlaştırılamaz olan kesimlerinin

birbirilerine “dokunmayacak” şekilde kurulması olarak işletilir. Logos tam tamına budur:

uzlaştırılamazlar arası bulunan bir orta (orta sınıf) tam merkezde yer alır ve ideal olanı temsil

ederek, bir zamanlar “ütopik” olarak kurgulananı belirsizliğe atar. Çünkü ideal olan, yani

şehre dışsal ve zamanı belirsiz olan artık mekanın içerisine yedirilmiştir; şimdi’de olan

siyasetin genişleme boyutuna odaklanmakta, onun kendi nesnel varoluşu içerisinde bulunmayan, fakat kendisine

dışarıdan katılan doğum fenomenine dek uzandığını göstermeye çalışmaktadır. Ranciere için siyaset, salt bir

düzenleme aygıtından çıkarak, kendi ötesine dek uzanan bir etkinlik halini almıştır. Bu düşünce, ütopyanın

imkansızlaştırılması tartışmasında tekrar gündeme gelecektir.
19 Ranciere, Siyasalın Kıyısında, 20.
20 Paul Patton, “Ranciere’s Utopian Politics”, Jean-Philippe Derranty ve Alison Ross (der), Jacques Ranciere

and the Contemporary Scene (New York: Continuum, 2012) s. 135 (129-145)
21 Ranciere, Siyasalın Kıyısında, 29.
22 Ranciere, Siyasalın Kıyısında, 28.
23 Ranciere, Siyasalın Kıyısında, 28.

düzenlenmiş toplumsallık (rol, işlev, doğa) ile idealleştirilmiş soyut yurttaşlık

örtüştürülmüştür. Böylece mevcudiyete harici olan bir eksen söz konusu değildir artık.

Dolayısıyla da mevcudiyete karşı direnişi temellendirebilecek bir tahayyül imkanı da

geçersizleştirilmiş ve gereksizleştirilmiştir. Siyasetin sonu işte böylece somutlanır: siyaset

tarafından yatıştırılan bir toplumsallık 24 verili olanı idealleştirmekle yükümlüdür artık. Başka

bir deyişle, Platon’un zanaatçıya yüklediği görevin ötesinde siyasetin beklentisi artık kişinin

mevcut konumunda bulunması ve orayı terk etmemesi değildir; kişiden beklenen şey, verili

konumunu sürdürmenin yanı sıra onu idealleştirmek, yani ütopyanın kendisi kılmaktır. Bu,

basitçe verili olanın kabulüne dair hegemonyacı bir tasavvur olarak anlaşılmamalıdır; çünkü

hegemonyanın ötesine geçen bir kavrayış vardır. Bu kavrayış depolitizasyonun kendisidir25.

Depolitizasyon, basitçe siyaset-dışı bırakılmak değildir; yönetim ilkesi ve işletiminin siyaseti

olağan bir kerteye taşıması, yani siyasete dışarıdan müdahale edebilecek imkanların yokluğu

anlamına gelir. Ranciere için depolitizasyon, siyasete içkin bir çelişkidir: kendi gerçekleşimini

kendi sonunu hazırlayarak, ilan ederek sağlayan bir yönetsel fenomendir. Bu bakımdan

depolitizasyon, siyasetin siyasal olarak ilga edilmesidir26; bu ilga, siyasetin kendisini, kendini

düzenleyebilecek bir makinesel tasavvur olarak formüle eder. Siyaset, kendini

depolitizasyonun kendisi olarak kurarak, kendine yönelik müdahalelerden soyutlanır. Başka

bir ifadeyle, siyasetin olanaklılık koşulu, kendini doğrudan “siyaset” olarak sunmayan, fakat

siyasete içkin kodları hayata geçiren pratikler bütünüdür. Bu pratikler bütünü toplumsal ve

siyasal olanın devamlı birbirine örtüştürülmesi, üst-üste bindirilmesi ve birbiri adına

konuşabilmesidir. Toplumsal olan adına siyasalın, siyasal adına da toplumsalın sürekli

birbirine indirgenişi, siyasetin kendisini depolitik kılarak yaratmasının önünü açar:

“ ‘Ilımlı adetler’, yani mesafenin şiddetli ihtiraslarının yatıştırılması, kural ile tatmin arasındaki

ilişkiyi kolaylaştırır; aynı hamleyle, siyasal mekanın zenginler ile fakirler karşıtlığı tarafından

kutuplaştırılması son bulur; idion ile koinon’un, özel ile kamusalın bileşik getirileri toplumsal

gövdenin bütün yüzeyine dağılır; barışı güvence altına almakta birkaç kişinin gösterişli ve

kışkırtıcı faziletinden daha yararlı olan herkese eşit dağıtılmış fazilet kırıntısına kolaylık sağlar”27.

 Siyaset ereğine varmıştır; sapma, bundan böyle siyasete içkin doğallaştırılmış “orta

yol” formülü ile yönetilecektir. Siyasal kendiyle mesafelenmiş olarak “himayeci iktidar”

biçimine zemin hazırlamıştır. Zanaatçıyı koşullayan etmenler olan kişisel doğa, yetenekler ve

toplumsal ihtiyaçlar arasındaki denge yeniden kurulmuştur: artık özel alan içerisinde bireysel

ihtiraslar ve mülkiyet arzusu ile toplumsal üretim şebekesine içkin kurallar arasında bir denge

bulunmaktadır. Zanaatçı, nasıl ki kendi doğasından kaynaklanan becerileriyle sınırlandırılmış

ve bu sınırlandırılma ekseninde özgürleşmişse, modern birey de bireysel arzularına set çeken

fakat onu özneleştiren fenomenler doğrultusunda özgürleşmiştir. Yine tıpkı zanaatçıda olduğu

gibi, modern birey de özgürlüğünü, kendini depolitik kılmakla kazanmıştır. Siyaset,

zanaatçıyı ve modern bireyi kendi bireyselliği içerisine hapsetmek suretiyle siyasal olanı ilga

edebilmiş ve kendini bu yokluk üzerinden temellendirmiştir.

24 Ranciere, Siyasalın Kıyısında, 29.
25 Ranciere, Siyasalın Kıyısında, 33.
26 Ranciere, Siyasalın Kıyısında, 33.
 Ranciere’in “siyaset” sözcüğü ile düzenleme ve dağıtma-merkezli bir kavram olan polis’i anlatmak istediği

hatırda tutulmalıdır.
27 Ranciere, Siyasalın Kıyısında, 35.

 Moderniteye özgü mübadele mantalitesi, bireyi sürekli toplumsala bağlayan, ona bir

taraftan bireyselliğini gerçekleştirme imkanı bahşeden, diğer taraftan da onu toplumsal olana

karşılık vermek zorunda bırakan bir normu içermektedir. Özgürlük, böylece koşullanmıştır;

bu koşullanma, göreli serbestlik ekonomisi içerisinde bireyin, kendiyle ilgili (arzu, istek,

beklenti) her şeyin karşılanabileceği savını üreten siyaset-ötesi bir kavrayışı üretir. Bu

kavrayış, ütopyanın doğrudan depolitik bağlama yerleşimidir: mübadele ekonomisi, şimdi’nin

içerisinde dağıtımı ve bölüşümü, hak edişi ve arzuyu, isteği ve yeteneği tam anlamıyla

sağlayamasa bile, geleceğe ilişkin beklentiyi ve tahayyülü kuşatarak her tür siyaset-dışı

alternatifi daha baştan geçersiz kılmayı başarabilmiştir. Fakat bu mantalitenin başardığı daha

önemli bir şey vardır: ütopya, zanaatçıyı diğerlerinden ayırarak onu kendi bireyselliği

içerisine hapsederken, modern ütopya bireyi yalnızlaştırmayıp, diğerleriyle buluşturan ve

aralarındaki tüm çelişkileri, eşitsizlikleri ve farklılıkları ortadan kaldırarak sözde bir

mutabakat sağlamasıdır. Bu mutabakat, görünüşte “demokrasi” olarak sunulmaktadır oysaki

bu, apaçık dışlamadır28; çünkü mutabakat kendini ütopya gibi sunmakta, yani herkesi

kapsadığını ilan ederek herkes için iyi olanı temsil ettiğini ilan etmektedir. Böylece, ütopya,

alabildiğine narsistik bir özneliğin inşasına dönüşür: herkes için iyi olanın içerisine dahil

olmayan [özne], iyi’nin içerisinden dışlanmış, ona dahil edilememiş olandır. Dolayısıyla da

onun hakkında endişelenmek yersizdir. Modern ütopya, kendini kapsayıcı bir demokrasi

olarak sunarken, tıpkı Aristoteles gibi, kendi varlığı dışında bir varoluş biçimi tahayyül

etmediğinden, kendisine dahil ol[a]mayan hakkında etik bir kaygı duymaz. Dolayısıyla

demokrasinin kendisi, içeridekilerin siyaset tarafından kapsanıp kuşatıldığı bir moment olarak

kodlanır. Demokrasi, depolitizasyon olarak siyasetin kurduğu yanılsamalı evrenin kendisidir:

her tür çelişkinin gizlendiği, mutabakat takıntısı yüzünden her tür farklılığın ontolojik reddi ve

nihayetinde farklılığa ve farklılaşmanın varlığının vurgulanmasına karşı korku ve öfkenin

bulunduğu bir zemin olarak, siyasetin şimdi ve gelecek bağının olumlanması (affirmation)

sürecidir. Ranciere tam da bu nedenle, modern demokrasi savunusu felsefelerin aslında

“demokrasi nefreti” içerisinde olduklarını kaydeder. [Hakiki] demokrasiden nefret etmelerinin

temel nedeni, demokrasinin potansiyel olarak siyasetin mevcudiyetine karşı çıkış imkanı

barındırmasıdır.

2. Siyasal Versus Siyaset: Demokrasinin Olumlanması

 Günümüz siyasetinin en temel gerilimi hiç şüphesiz sınırsız bir demokrasinin endişe

verici potansiyelidir. Demokrasi, muhtevasındaki belirsizlik ve sınırsızlık nedeniyle

biçimlendirilmeyi ve düzenlenmeyi öngerektiren, dolayısıyla prosedürel bağlama

sıkıştırılması gereken bir fenomen olarak anlaşılmaktadır. Ünlü siyaset teorisyeni Giovanni

Sartori’nin, “demokrasinin kendisi için demokrasinin sınırlandırılması gerekir” savını öne

sürerken29 kast ettiği şey, Ranciere’in, “siyasetin varoluş koşulunun kendisini

geçersizleştirmesi gerektiğine ilişkin savı”na yakındır. Başka bir ifadeyle, demokrasi de tıpkı

siyasetin kendisi gibi varlığını kendisini geçersizleştiren prosedürlere borçludur. Bunun en

yakın örneği günümüzde sıklıkla karşımıza çıkan “hukukun egemenliği” prensibidir. Liberal

28 Ranciere, Siyasalın Kıyısında, 37.
29 Giovanni Sartori, Demokrasi Teorisine Geri Dönüş, çev. Tunçer Karamustafaoğlu ve Mehmet Turhan

(İstanbul: Sentez Yayıncılık, 2014)

demokrasinin en büyük çelişkisi, bir taraftan bireysel tercihlere imkan sağladığını iddia

ederken, öbür taraftan bu imkanları sürekli denetim ve baskı altında tutan prensiplere karşı

itiraz etmemesidir. Hukuk, Platon’cu felsefede karşımıza çıkan “bir fazlalık” fenomeninin

örneğidir; yani zanaatçıları kendi konumlarında tutan ve bu konumlanmayı yönetmesi

gereken, yani “aynı zamanda kendinden başkalığa dönüşebilen” şey olarak siyasetin

kendisidir.

 Demokrasi, tıpkı Platon’da olduğu gibi, günümüz liberal demokrasisi içerisinde de

endişeyle ve alaycılıkla karşılanır. Çünkü demokrasi, siyasetin biricik varoluş koşulu olan

düzenleme prensibi ve etkinliğine karşılık olarak “belirsizlik” olgusunu imler. Demokrasinin

kötülenmesinin temelinde yatan şey, onun mevcudiyeti olumsuzlama ihtimalidir.

Olumsuzlama, mevcudiyeti temelinden sarsan şey olarak karşımıza çıkar: mevcudiyet,

kendisini, iddia ettiği gibi, yeterince kökenselleştiremediği için mevcudiyet-dışı bir tahayyül

imkanı belirmiştir. Demokrasi, olumsuzlama tehlikesi ile mevcut ile gelecek arasındaki bağı

sarsmaya başlamıştır. Bu nedenle “iyi” demokratik yönetim, her daim kendisini demokrasinin

kendisine karşı korumak zorundadır30. Bu, günümüz liberal demokrasisinin özgürlük ve

güvenlik (düzenleme, zor, hukuk, vb) arasında neden dikotomik bir ilişki yaratmak zorunda

kaldığının apaçık göstergesidir. Çünkü liberal özgürlük, mübadeleci mantığın

sürdürülebilirliği çerçevesinde işler: mübadele olgusu, tartışılmaya açılmaksızın herkesi

kapsayabilir ve herkesin farklılığını silebilir. Farklılığı silmek, yani aradaki çelişkiyi

gidermek, siyasetin hem kendisini kurabildiği andır; çünkü siyasetin kendisini tehdit

edebilecek bir bölünme ihtimali ortadan kaldırılmıştır; fakat hem de siyasetin kendini

geçersizleştirdiği andır; çünkü böylece siyaset ereğine ulaşmış ve kendi üzerine kapanmıştır.

İşte liberal demokrasinin yaptığı şey esasında budur: bir taraftan bireysel özgürlük aşırı

vurgulanır, böylece siyasetin düzenlenmesi ile bireysellik (ki bu bireysellik fetişleştirilmiş bir

vurgulamadan başka bir şey değildir) arasında sarsılmaz bağ tesis edilir. Fakat öbür taraftan

fetişleştirilmiş bireyselliğin muhafaza edilebilmesi için bireysellik aynı zamanda

dışsallaştırılır; yani ontolojiden kopartılarak ideal ve tarih-dışı olanın alanına yerleştirilir.

Bunun anlamı şudur: bireysellik, tarih-dışı ilan edilmek suretiyle mevcut bireysellik üzerinde

yetkilendirilir, fakat dışsallaştırılmış olduğundan müdahaleden soyutlanır. Bu, siyasetsiz

siyasetin vuku bulma anıdır; bireysellik, olumlanma yoluyla bireysel addedilir; başka bir

ifadeyle kendiliğinden anlam içermez. Hatırlayalım; Aristo’cu siyasal mantık bize, kişinin

kendi özerk varoluşu ile değil, kendisine rol biçen, dolayısıyla da onu anlamlandıran polis

düzeneği içerisinde önem kazandığını söylemişti. Liberal demokrasi bundan farklı bir sav

iddia etmez: kişi, “birey” olarak, tarih-dışı bir birey söylemi içerisinde diğer bireyler ile

eşitlenerek (yani ortalanarak), yani “onlar gibi” olmaya zorlanarak tekil varoluşunu kazanır.

Tıpkı siyasetin kendini geçersizleştirmek suretiyle kendi varoluşunu anlamlandırması gibi,

liberal [demokratik] özne de kendi tekilliğini, bu tekilliğe anlamını veren tarih-dışı bir

fenomenin (yani müdahaleden soyutlanmış bir ilkenin) olumlanması yoluyla elde eder.

 Liberal demokrasinin öznesi, soyut bir kategori olan “insan doğası” fenomenine

aidiyeti ile tanımlanmış ve böylece varoluşunu nesnel koşulların içerisinden değil, soyutluk

mertebesi dahilinde anlamlandıran, ve nihayetinde kendi gibi olanlarla “soyut” bir eşitliğin

30 Jacques Ranciere, Demokrasi Nefreti, çev. Utku Özmakas (İstanbul: İletişim, 2014), s. 13.

içerisine çekilebilecek bir özneliktir. Diğer bir ifadeyle, liberal demokratik özne, herkese hitap

edebilecek ve herkesi kapsayabilecek, böylece eşitler arası nesnel çelişkileri gizleyerek

yanılsamalı bir kolektif varoluşu söylemsel olarak üretebilecek bir ifadenin içeriğinde yaşar.

Aslında böylesi bir özneliğin en temel anlatısı, mevcudiyetin dışarısına ilişkin bir tahayyülün

ortadan kaldırılmasına ilişkin modern ütopyanın ta kendisidir. Modern ütopya, Ranciere’in

Tocqueville’den referansla aktardığı üzere, sınırsızlaşmış bireysel arzulara ket vurması

gereken bir siyaset düzleminin inşa edilmesinin zorunluluğunu içeren bir kavrayışa dayanır31.

Bu kavrayışın temelinde yatan şey, yine Ranciere’ci perspektiften bakacak olursak, aslında

siyaset ve toplumsal arasında tam bir eşgüdüm ve örtüşmenin yaratımıdır. Bir tarafta bireysel

arzuların nedenselliği dahilinde ortaya çıkmış bir ekonomik ilişkiler ağı vardır; diğer tarafta

ise yine aynı nedensellik ilişkisi içerisinden türetilen siyaset düzlemi bulunmaktadır.

Ekonomik ilişkiler düzlemi, yani serbest ticaret yoluyla oluşan piyasa evreni, bireyselliğin

eşitlikçi ve evrensel söylemselleştirilmesinin bir sonucu olarak karşımıza çıkar (böylece

piyasa ilişkileri nesnel çelişkilerin içerisinden kopartılır). Siyaset evreni ise, yine aynı

kurgusallıktan yola çıkar; bireyselliğin evrensel potansiyeli sınırsızlaşma ve yozlaşma

eğilimine sahiptir, bu nedenle bireyselleşmenin “iyi” yanı olan piyasalaşma olgusunun

muhafaza edilmesi, geri kalan potansiyelin dizginlenmesi yoluyla mümkün olabilir. Ranciere,

siyaset ve toplumsal arasında örtüşmenin bir başka momentin içerisinde kavranabilir

olduğunu iddia eder:

“Siyasetin bu birinci görevini iki modern terimle tamı tamına betimleyebiliriz: toplumsalın siyasal

indirgenişi (yani zenginliklerin bölüşümü) ve siyasalın toplumsal indirgenişi (yani iktidarların ve

iktidara bağlı hayali yatırımların bölünüşü). Bir yandan, haklar ödevler ve denetimlerin dağıtılması

yoluyla, zenginler ile fakirler arasındaki çatışma yatıştırılır; diğer yandan toplumsal etkinliklerin

kendiliğindenlik niteliği, merkezi, işgal etmeyle ilgili ihtirasların yatıştırılmasını sağlar”32.

 Böylece Ranciere, siyasetin kendini toplumsalın içerisinde temsil edilebilen bir

fenomen olarak sunma yoluyla kendi ereğine ulaştığını ortaya koyar: siyasetin temel

dinamiği, yönetilen kitleyi verili konumlandırma ekseni içerisinde sabitlemektir; bunu

sağlayan şey ise konumlandırmayı, tıpkı Platon’un zanaatçıya biçtiği görev gibi, siyaset-dışı

bir adlandırmadır. Nasıl ki zanaatçıyı siyasetin içerisine çeken ve onu orada pasifize eden şey,

onu siyaset-dışı bir söylemin içerisinde özneleştirmek ise (doğasından gelen beceri gibi),

modern ütopya da aynı şekilde bireyin siyasallaşma eğiliminin tehlikeli sınırsızlığını, yani

onun “siyasal olma” potansiyelini, onu siyaset-dışı bir alan içerisinde özneleştirmek yoluyla

kontrol altına alır. Başka bir deyişle, modern insan çift yönlü tanımlanmıştır: bir taraftan

bireyselliğine içkin “toplumsallaşma” eğilimi vardır ve bu eğilim, onu diğer bireylerle soyut

bağlamda eşitleyen ve onlarla soyut bir ortaklık içinde buluşmaya sevk eden yapılandırıcı bir

fenomen olarak olumlanır. Diğer taraftan, bireyselliğine içkin “siyasallaşma” eğilimi vardır;

ki bu eğilim de, bireyi mevcudiyete karşı bir tehlike olarak konumlandırabilecek bir

potansiyel olduğu gerekçesiyle olumsuzlanır. Dolayısıyla birey ikiye parçalanmıştır:

“toplumsallaşma” rolü olumlanmış, önü açılmış ve karşılıklı bir mutabakat ve tanımanın

imkanı yaratılmıştır. Fakat, “siyasallık” potansiyeli ise geriye itilmesi gereken, bastırılması

gereken bir güdülenmeye indirgenmiş ve kınanmıştır. İşte Ranciere, tam bu noktada, modern

31 Ranciere, Demokrasi Nefreti, 26.
32 Ranciere, Demokrasi Nefreti, 28.

insanın nefret edilme gerekçesinin bu ikinci yönüne ilişkin potansiyelini açığa çıkarma isteği

olduğunu söyler33.

 İnsanların belirlenmiş rolleri her zaman için “toplumsal” norm statüsüne indirgenmiş

olduğundan siyasetin konusu haline getirilmez; fakat tam da bu fenomenler

“siyasetsizleştirildikleri” ölçüde siyasetin biricik problemini oluştururlar. Siyaset, bir

düzenleme biçimi ve sahası olarak, bireylerin toplumsal rol ve işlevleri ardına saklanmış bir

yönetsel durumdur. Bu sayede siyaset kendi varoluşunu toplumsal kimliklendirmenin ve

işlevselleştirmenin ardına gizler ve işlerliğini olağanlaştırılmış bir ilişkisellik durumu

içerisinde yeniden üretir. Ranciere, bunun formülünü antikitede bulur:

“...asıl meseleyi Aristoteles icat etmiştir: ‘modernleşme’, siyasetin sonu siyaseti, yani şu kendi

doğumuyla bir olan son: toplumsalı siyasalla, siyasalı da toplumsalla ortadan kaldırma sanatı.”34.

 Siyaset sanatı, şu halde, düzenleme ve yerleştirmeyi toplumsala (rol ve işlevlerin

dağıtım yoluyla özneleştirme) naklederek bir yandan kendini silikleştirme performansıdır;

fakat bu rol ve işlevler yaşamın geneline yayılmasından dolayı da kendisini sınırsızlaştırma

potansiyelidir. Başka bir ifadeyle siyaset, hem hiçbir şey hem de her şey olarak kendini açığa

çıkarır. Ranciere’e göre Aristoteles’in politeia adlı rejimi en iyi olarak kodlamasının altında

yatan örtük neden de budur:

“...yurttaşlar kitlesinin yurttaşlık etkinliğindense kazanç getiren etkinliği tercih ederek tatmin

olduğu politeia, kısacası yurttaşların apolitik tatminiyle uyuşan şu iyi siyasal rejim, ortak gücün

tiranik biçimde yok edilmesine hizmet eden mekanizmaların aynılarını...devreye sokmaz mı?”35.

 Antik Yunan siyasetinin genel şemasını özetleyen, fakat modernlik içerisinde de içkin

kodlarını keşfedebileceğimiz bu anlatıda dikkatimizi çekmesi gereken şey, insanların, ortak

olanın sorunlarından uzaklaştırılmasının bizatihi siyaset olduğunun kabulüdür. Çünkü siyaset,

örneğin, kırsaldaki köylüye toprak vererek onun şehre gelmemesini, böylece ortak olan’a

sızmasını engelleme sanatıdır36. Ranciere’in bu önermesi bilhassa modernlik içerisindeki

gündelik yaşamın kerterizlerine odaklandığımızda daha net anlaşılabilir: modern yaşamın

özel-kamusal ayrımı üzerinden temellendirdiği siyaset perspektifi, özel-kamusal ayrımının

sürdürülebilirliği üzerine temellendirilmiştir. Özel olan, siyasetin dışarısında tutularak kendi

olağan işleyişi içerisinde tanımlanmışken, kamusallık, bu siyaset-dışı alanın dışında bırakılanı

ifade etmiş, böylece içeriği boşaltılmıştır. Ranciere, modernliğin bu özel-kamusal ayrımının

demokrasi olarak tanımlandığına dikkati çekmiş, demokrasinin bir taraftan özel olanı

fetişleştiren liberal mantığın bir tezahürü olduğunu, diğer taraftan da herkesi kapsayan bir

siyasal kolektif yaratma iddiasında olan bir yanılsama sayılması gerektiğinin altını çizmiştir.

Demokrasinin, Ranciere’e göre bir yanılsama olmasının nedeni, politik olan ile teknokratik

arasındaki ayrımdır37. Ranciere’in, günümüz siyasetini “siyasetin sonu” olarak tanımlarken

dikkati çekmek istediği şey, günümüz demokrasi kavrayışının düzen ve istikrar temelli aşırı

33 Ranciere, Demokrasi Nefreti, 96.
34 Ranciere, Siyasalın Kıyısında, 32.
35 Ranciere, Siyasalın Kıyısında, 33.
36 Ranciere, Siyasalın Kıyısında, 33.
37 Jacques Ranciere, Disagreement, çev. Julian Rose (Minneapolis: University of Minnesota, 1999), s.125.

bir kaygı hali olduğuna ilişkin tahayyülüdür38. Demokrasi, siyasetin düzenleyici biçimi olan

polis’e kayarken, siyasetin ikincil anlamını boşa çıkartır. İşte bu ikinci anlam, Ranciere

felsefesinde “siyasal” olarak adlandıracağımız şeydir: siyasetin ikinci anlamı olarak “siyasal”

(ya da politik olan), mevcut olanın tarihin belirli bir anında belirli bir seçkincilik

perspektifinden yorumlanmış ve üretilmiş bir kodlamalar zinciri olduğunu öne sürer. Bu

kodlama zinciri, mitselleştirilmek suretiyle (yani tarih-dışı ilan edilmesiyle) beşeri

müdahalenin dışına yerleştirilmiş, böylece saf bir düzen halini almıştır. Bu saf düzen hali

içerisinde ise iktidar, var olanı ebedileştirmek için bir taraftan ezeli olanı kurar, diğer taraftan

da ebediyete intikal etmek için toplumsal uzamda yatay sınırlar çizer. Var olanın ezeli

kılınmasından kasıt, siyasetin müdahaleden muaf ve uzak tutulması için düzeni inşa eden

anlam ve değerlerin tarihin dışına yerleştirilmesi, bir anlamda kutsallaştırılması ya da “doğa”

gibi ilksellik (öncelik, arkhe) misyonu yüklenmesidir. Ebediyet fikri ise, mevcut olanı kuran

dağılım ve bölüşümün süreklileştirilmesi için gözetleyici ve denetleyici iktidar pratiklerinin

kurulmasıdır. Bu pratikler, var olanın yeniden üretilebilmesi için gerekli olan koşulların

yönetimini sağlarlar. Dolayısıyla iktidar, ne zanaatçının becerisini tanımlayan “toplumsal

ihtiyaçlar” ve “bireysel yetiler” arasındaki dolayımdan muaftır, ne de özel-kamusal arasındaki

ayrımdan uzaktadır. İktidar, siyaset-dışı alanların içerisinden türeyerek siyaseti hem düzene

koyar hem de onu geçersizleştirir. Ranciere’in felsefesi, bu yönüyle bize Foucault’cu bir

paradigmayı sunar gibidir; fakat unutmayalım ki Ranciere için önemli olan şey, mevcudiyete

karşı dile getirilebilecek “bastırılmış siyasallık” olgusudur.

Siyasal: Demokrasinin Şimdi’de Radikal Kurulumu

“Şu soruluyor bize: ‘Siyasal olan nedir?’ Ben en kısa yanıtı vereceğim: Siyasal olan, ayrı türden

iki sürecin karşılaşmasıdır. Birincisi hükümet sürecidir. Cemaat halindeki insanların bir araya

gelişini ve rızalarını örgütlemekten ibarettir ve temelinde yerler ile görevlerin hiyerarşik dağılımı

vardır. Bu sürece polis adını vereceğim.

İkincisi eşitlik sürecidir. Herhangi birisinin herhangi bir başkasıyla eşit olduğunun varsayılması ve

bu eşitliğin doğrulanması kaygısının kılavuzluk ettiği pratiklerin oyunundan ibarettir. Bu oyunu

anlatacak en uygun ad, özgürleşmedir”39.

 Siyasal olan, Ranciere’in felsefesinde eşitlik ve özgürlük unsurlarının birbirine

dönüşümü ile bunların siyaset içerisinde kendilerini potansiyel olarak ortaya koyabilme

imkanından türemektedir. Ranciere, bu nedenle kendisini çoğunlukla “anarşist” olarak

nitelemekten geri durmaz (Cogito).Ranciere’e göre anarşizm ile demokrasinin birlikte

düşünülebilirliği, demokrasiye içkin olan bir olgusallaştırma ile mümkündür. Ranciere,

demokrasiyi, demos’a özgü bir pratik olarak tanımlamanın modern siyaset paradigmasına

karşı durduğunu iddia eder. Ona göre demokrasiye içkin olan demos, yönetim pratiğinin

meşrulaştırma biçimi değil, mevcut yönetenlerin yönetimlerini dayandırdıkları

“dokunulamaz” tarih-dışı a-priori ilkeselliği zayıflatan öznedir40. “Arkhe ilkesi”, der

Ranciere;

38 Ranciere, Disagreement, 126.
39 Ranciere, Siyasalın Kıyısında, 71.
40 Todd May, Benjamin Noys ve Saul Newman, “Günümüzde Demokrasi, Anarşizm ve Radikal Politika: Jacques

Ranciere ile Bir Söyleşi”, Cogito 74 (2013), s. 49.

“…emredenler, onlara emretme hakkını veren ilkeyi elinde bulunduranlardır”41.

 Ranciere, halk iktidarının kendisinin ilkece anarşik olduğunu savunur42; çünkü “halk”

adı verilen, yönetim erki ve imkanından mahrum bırakılandır. Demos, sadece kendine biçilen

rolü üstlenen ve toplumsalın yeniden üretimini sağlayan kişidir. Bu yeniden-üretim, demos’un

“sürdürücü” olarak tanımlandığı ve onun dağıtım ve bölüşüm düzenine, yani siyasetin

kendisine dair herhangi bir sorusunun olmadığı süreçtir. Demos, kendi becerisi, emeği ve

işiyle tanımlanan özneliktir; olduğundan bir fazlasına sahip olmadığı gibi, kendinden bir

fazlası haline gelemez. Bunun en yalın örneğini Platon’da görmüştük: yöneten sınıf, kendi

mevcudiyetinden bir fazlasını imleyen sınıftır: çünkü yönetici sınıf sadece yönetmez, yani

onun etkisi salt şimdi üzerinde kurulu değildir. Yöneticiler, mevcut yönetim düzeninin devam

etmesi için yönetim ilkelerinin aktarımından da sorumludur. Yani toplumu ve toplumu

meydana getiren maddi biçimleri yönettiği kadar, ruhları da yönetmeyi bilmelidir. Oysa

demos, sadece kendi emeği ve işlevine kapatılmış edilgen öznelik olarak yaptığı işi toplumsal

ihtiyaçlara uyarlamak ile görevlendirilen artık nüfustur. Ranciere, günümüz demokrasisinin

demos’u biçimlendiren neoliberal inşacı pratiklerin etkisiyle tali bir mesele olduğunu iddia

etmektedir. Bu inşacı pratikler, düzenin istikrarı lafzıyla “yönetimin kimlere hak olduğu”

sorusunu halkın gündeminden çıkarmayı hedeflemektedir. Bu bakımdan demokrasi dediğimiz

zaman, verili olanın olumlanması ve yeniden üretilmesi anlamını akılda tutmamız gerekiyor.

 Ranciere’in perspektifinden bakacak olursak, demokrasiyi düzenin olumlanmasından

ziyade, düzenin dışladıklarını ve sesini duyuramayanları duyabileceğimiz bir kopuş momenti

olarak ele almayı önerdiğini söyleyebiliriz. Demokrasi, Ranciere’in önermesinden hareketle

söyleyecek olursak, liberal müzakereci prosedürlere indirgenemeyecek bir olgu olarak anlam

taşımaktadır. Demokrasinin prosedürel kaygıdan hareketle anlamlandırılması, onu düzen

içerisinde düzeni olumlayacak bir ara-mercii olarak görmeye yol açar. Fakat Ranciere,

demokrasi ile düzene ilintilendirilmiş prosedürel ve yapısal biçimlerin kesinlikle birbirinden

kopartılması gerektiğini söyler. Ona göre demokrasi, şimdi’de kurulan ve düzen’in bastırdığı

potansiyellerin kendilerini gösterebildikleri bir pratikler dizisidir. Ranciere, bu nedenle

demokrasiyi belirli bir düzenin inşa edilmesi anlamında yapılandırıcı ve kurumsallaştırıcı

bağlamda ele almayı reddeder. Demokrasi, “biz”in içerisine dahil edilmeyenlerin kendilerini

yönetimden uzaklaştıran ve bunu ilkece meşrulaştırıp gündelik yaşamda olağanlaştıran

toplumsal kavrayışa karşı kendilerinin eşit olduğunu gösterme imkanı ve potansiyelidir.

Ranciere kendi kavrayışını Airstoteles’çi bir ikilik dahilinde açımlar:

“Bir yanda, Birinci Kitap’ın başında serimlenen iyi köken: hayvani phone (ses) ile insani logos

(söz) arasındaki ayrım ve logos’a özgü kudret, yani fayda (sumpheron) ve zarar (blaberon)

duygusunu cemaatin dairesi içine izdüşümleyebilme ve böylelikle adil olan ile olmayanın ortak

kabulü yolunu açma kudreti. Diğer yanda, Dördüncü Kitap’ta serimlenen kötü köken: çelişme

ilkesinin mantığını şeylerin belli bir halinin olgusallığı ile bağlantılandıran köken”43.

 Ranciere burada Aristoteles’çi ses-söz ikiliğine başvururken, sesi bios-dışı uzamın

“anlamsız” gürültüsü ile, sözü ise polis’in içerisine dahil olmak kaydıyla anlamlandırılmış

41 May, Noys ve Newman, Ranciere ile Bir Söyleşi, 49.
42 May, Noys ve Newman, Ranciere ile Bir Söyleşi, 49.
43 Ranciere, Siyasalın Kıyısında, 27.

biçim olarak anlatmayı tercih eder. Böylece demos ve bios-politikos arasındaki ayrım netleşir:

ses, salt zoe alanına ilişkin olan, bu nedenle de “hayvansal” yönlere dair olan ve “anlam”ın

dışında tutulması nedeniyle etik-politik evren olan bios-politikos tarafından dışlanan biçimi

ifade eder. Söz ise, bios-politikos içerisinde “anlamlandırılmış ses” olarak duyulan, takip

edilen, sürdürülen ve kaydı tutulabilen; yani düzen’e ilintilendirilebilen bir biçim olarak

değerlenir. Bu nedenle demos’un, Ranciere’in siyaset felsefesinde “ses çıkartan fakat sözü

duyulmayan” olarak ele alınabileceğini söyleyebiliriz. Fakat burada ince bir ayrıntıyı gözdem

kaçırmamamız gerekiyor: Demokrasi, her ne kadar bir eylem pratiği olarak ele alınsa da, salt

demos’un ses’ten öte söz’e sahip olduğunun gösterimi olarak düşünülmemelidir. Burada asıl

önemli olan şey, demokrasinin salt dışlayan ve baskılayan siyaset düzlemine karşı devrimci

bir söylem yoluyla direniş göstermesi ve bu minvalde yeni bir “siyaset” imkanına kapı

aralaması değildir. Demokrasi, dışlayan ve baskılayan siyaset düzleminin bu baskıyı

toplumsalın içerisinde eşitsizlikçi bir düzlem yaratmasıyla kurguladığını göstererek, siyaset’e

karşı direnişin ancak yeni bir eşitlik biçiminin kurulabilmesiyle mümkün olduğunu belirtir.

Bu yeni eşitlikçi söylem, siyasetin imkan koşulu olan toplumsalın yatay eksende bölünmesine

karşın, toplumsalın bütün haline gelerek arada bir işlevsel farklılaşma veya kendinden fazlalık

olamama durumlarını alaşağı etmesine denk düşmektedir. Başka bir ifadeyle demokrasi, sesi

duyulmayanların kendi içine kapalı kolektif bir cemaat halinde örgütlenerek kendine özgü ve

kendiyle sınırlı bir siyasallık yaratabilme durumu değil; siyasetin imkan koşulu olan

eşitsizlikçiliğe karşı toplumsalın kendi içinde hiçbir kesimi dışarıda bırakmayacak şekilde

eşitlikçiliği yaratabilme potansiyeli olarak görülmelidir. Ranciere’in ifadesiyle, demokrasinin

“siyasal” olabilme koşulu, siyasal’ın temel anlamı olan “mücadele” olgusuna destek

olabilmesidir44. Demokrasi, düzen kurma vaadiyle değil, düzenin oluşumunda gizlenmiş olan

bastırmayı açığa çıkarmaya çalışarak kendini var kılan bir potansiyel olarak kendini sunar.

Ranciere’in ifadesiyle tamamlayalım:

“Halkın iktidarı, iktidar uygulamaya hiçbir şekilde hakkı olmayan kişilerin iktidarı anlamındaki

demokrasi, politikayı düşünülebilir kılan temeldir. Şayet iktidar en bilgililerin, en güçlülerin ya da

en zenginlerin eline dönüyorsa, politika diye bir şey de yok demektir. Rousseau’nun argümanı

budur: En güçlünün iktidarını bir hak olarak dile getirmesi zaten gerekmez – en güçlü olan iktidar

 Zoe-Bios ikiliği antik Yunan ve Roma felsefelerinde ortaya çıkan ve günümüz siyaset düzlemini

anlamlandırabilecek bir ikiliktir. Zoe, antik Yunan felsefesinde küçümsenen vie dışarıda bırakılan bir yaşam

biçimi olan “biyolojik yaşam”a göndermede bulunmaktaydı. Biyolojik yaşam, insanın hayvani özellikleri olarak

sayılabilecek açlık, ölüm, dürtüler, vb fenomenlerle açıklanmaktaydı. Biyolojik yaşam, bu yönüyle her tür etik

bağlamdan yoksuz bırakılan ve böylece ölümü de her tür etik bağlamdan muaf sayılan bir yaşam biçimini

andırmaktaydı. Bunun karşısında ise bios-politikos olarak “etik-politik yaşam” olarak siyaset yer almaktaydı.

Siyaset, insanın salt biyolojik varoluşunun ötesine geçmesine imkan sağlayan ve onu etik bir bağlama taşıyarak

yaşamının kendisine anlam yükleyen ve bu sayede onu “yöneten ve yönetilebilen” kılan bir pratiğe denk

düşmekteydi. Antik felsefe bu iki yaşam biçimi arasında açık bir hiyerarşi kurmuş ve zoe’yi bios’un güdümünde

görmüştü. Buna göre etik-politik yaşam olarak Polis (Roma’da Res Publica), saf biyolojik yaşamı ve ona içkin

olan biyolojik biçimleri yönetecek/yönetmesi gereken üst-kodlamadır.
 Burada “gösterim” sözcüğü ile “nümayiş” (demonstrate, demontrer [Fr.])yani bir yanıyla görülen fakat diğer

yandan da görülmesi anında kendini var eden, ya da onu gören tarafından “orada bulunduğunun farkına varılan”

anlatılmak istenmiştir. Yukarıda ifade ettiğimiz gibi, Ranciere için hiçbir sözcük tesadüfen seçilmemiştir; bu

nedenle Ranciere, bu sözcük üzerine metinlerinde oldukça vurguda bulunmuştur. Bilhassa 68 Olaylarını

anlatırken bu sözcüğe sıklıkla göndermede bulunmuş ve bu sözcük ile “kalabalığın kendini politik kılması”

olgusunu anlatmaya çalıştığını ifade etmiştir.
44 Jacques Ranciere, “Demokrasiye Karşı Demokrasiler”, Eric Hazan (der), Demokrasi Ne Alemde, çev. Savaş

Kılıç (İstanbul: Metis, 2010), s. 83.

olduğuna göre, iktidarını dayatır, olur biter. Başka bir meşrulaştırmaya gerek yoktur. (…) Evet,

demokrasinin eleştirel bir işlevi vardır: Tahakküm gövdesinde öznel ve nesnel olarak iğdiş edilmiş

eşitliğin sivri ucudur, politikanın polis’e dönüşmesine engel olan budur”45.

Sonuç

Ranciere için çağımız her şeyin düzene ve sıraya konmaya çalışıldığı ve bu nedenle de

başkalık ve farklılık ilişkisinin giderek öznelerin birbirinden koparılarak tekdüzeliğin

egemenliğine bırakıldığı bir tarihsel evredir. Bu çağın hakim epistemesi sapma, başkalık,

farklılık ve ortaklık gibi düşünce ve özlemlerin bastırılmasına dönük işletilen bir kavrayış

sistematiğinden oluşmaktadır. Ranciere’e göre verili düzenin her şeye aşkınlaşması ve

düzenin dışında bir tahayyül imkanının ne ontolojik düzeyde ne de düşünsel seviyede

mümkün hale getirilişi felsefeyi ve onun imkanlarını yeniden sorgulamamıza neden

olmaktadır. Ranciere’in bu sorgusunun temelinde, felsefe ile siyaset arasındaki dolayımı

kuran Platon’cu düşüne vardır. Platon’cu düşünce, toplumsal alanda insanları faaliyetleri ve

becerileri ekseninde bölerek işlevselleştirir ve onların konumlarını olağanlaştırarak siyaseti

inşa eder. Siyaset, konumlarına hapsedilen insanların bulundukları yerde tutulmaları ve

“kendilerinden bir fazla” olabilmelerinin engellenmesidir. Ranciere, Platon’cu düşüncede bu

ikiliği zanaatçı ve devlet adamı arasında kurarken, amacı, verili olanın entelektüel sorgusunun

toplumun her kesimine “hak” olarak verilmeyişinin siyasetin kurucu ilkesi olduğunu

önermektir.

Ranciere’in özgünlüğü sadece antikiteye yeni bir bakış geliştirmesinde yatmamaktadır;

o, siyaset sözcüğüne ilişkin bir ikilik kurarak sözcüğe içkin bir gerilimi ve bu gerilimin

olanaklarını yeniden tahayyül edebilmemizi sağlar. Ranciere, siyaset sözcüğünü bir yandan

polis, diğer yandan da siyasal şeklinde karakterize edilebileceğini söyleyerek, antagonist bir

ilişki kurar. Polis, dağıtım ve bölüşüm merkezli bir düzenleme pratiği olarak, toplumsalı yatay

eksende bölerek ortaklık düşüncesi yerine düzen-öncelikli bir ilişkiselliği yaşama geçirmeyi

amaçlar. Bir-arada yaşamın polis-merkezli kurgusu, herkesi iktidarın düzenleyici mantığına

bağlar. Bu düzenleyici mantık, sadece işlevsel bir bölünmeyi değil, fakat aynı zamanda

adlandırma gücü ve ad’a sahip olma imkanını da belirleyen bir olguyu temsil eder. Yani

şeyler ile arasındaki ilişkiyi ben-merkezli belirleyebilme veya şeyleri kendine tabi kılabilme

yetisi olarak adlandırılabilecek bu önerme, siyasetin kökenine dair özgün bir kavrayış sunar.

Bu kavrayış, oldukça ironik bir biçimde, Platon ve Aristoteles’te “adalet” teması içerisinde

sunulur: adalet, eşit gibi görünenler arasındaki eşitsizliğin sürdürülebilirlik imkanından

türemektedir. Siyasete öncel olan bu adalet kavrayışı, konumlandırmanın olağanlaştırılması

neticesinde gelişen düzenlemenin normalleştirilmesi anlamına gelir. Böylece Ranciere,

siyasetin bütün amacının aslında kendisini geçersizleştirmek olduğunu söyler. Siyasetin

kendini geçersizleştirmesi ona göre “siyasetin sonu” olarak okunamaz: siyaset, kendisini

kuran düzenlemeyi kendi bağlamından çıkarıp toplumsallığın içerisinde üretilebilen ve

sorgulanmayan bir evreye taşıyabilmesi dahilinde kendisini geçersiz kılar. Bunun açık anlamı,

siyaset, aslında bir düzenleme edimi ve süreci olarak kendisini “tek kural” olarak kurabildiği

oranda kendisine gerek kalmayan bir olgusallığı yaratarak kendi ütopyasını yaratabilecektir.

Ranciere’e göre, günümüzde yaşanan şey şudur: siyasetsizliğin duyumsandığı fakat siyasete

45 Ranciere, Siyasalın Kıyısında, 84.

içkin olan düzenleme mantığının her uzamda egemen olduğu bu evrede yönetme pratiği

merkezsizleşmiştir. Bu merkezsizleşme, sadece siyaseti tasvir etmeye yeltenenleri değil, fakat

aynı zamanda mevcut olana ilişkin devrimci proje geliştirenleri de uyarmalıdır. Ranciere’in

ortodoks Marksizmle olan çatışmasının altında tam da bu yatar: ortodoks Marksizmin

argümanlarına karşı Ranciere, siyaseti sınıf-merkezli bir bakış açısıyla okumayı reddeder.

Ona göre bugünkü yönetim mantığına karşı işletilebilecek tek anlamlı argüman, yatay

eksende bölmek suretiyle toplumsalı kat eden, toplumsalın içerisinde siyasal olana ilişkin bir

hareket boşluğu bırakmayan ve insanları iktidar tarafından biçimlendirilmiş kimliklere

hapsederek onlara yeni “oluş” imkanlarını kapatan iktidara karşı, “bir fazlalık” halini temsil

edebilecek alanların keşfedilmesidir. Bu “bir fazlalık” olma hali, Ranciere’e göre “oluş”

imkanlarıdır; insanların iktidar tarafından yapılandırılan konumların ötesine geçerek,

başkasıyla ortaklık kurabilmesine dönük bir eşitlik tezahürüdür. Ranciere, eşitlik prensibini

iktidar tarafından dağıtılan ve yine iktidar tarafından icra edilen bir ilke olarak görmez: eşitlik,

siyaset tarafından “dışlanan” kesimin kendisini “hak sahibi” olarak görmesi ve “temsil

edebilme” yetisine karşılık gelir. Ranciere’e göre siyasete karşı siyasal olmanın açılımı budur:

iktidarın dışlayıcı ve düzenleyici sabitleme teşebbüslerine karşılık olarak, insanların verili

konum ve kimliklerinden çıkarak iktidara ve onun düzenleyiciliğine karşı yeni bir yaşamın

mümkün olabileceğini gösterebilmek ve bunu eyleme geçirebilmektir.

Ranciere bu nedenle çağdaş siyaset felsefesinin sorunsalları içerisinde bize ışık

tutabilir. Toplumsal ve siyasal arasındaki ayrım noktalarının bulanıklaştığı, iktidar

tekniklerinin hemen her alana sirayet ettiği ve devletin aşırı yetkilenmiş bir biçimde tüm

toplumsalı kuşattığı günümüzde siyasal olan üzerinde biraz daha derinlemesine düşünmemiz

gerekiyor. Ranciere, teknokratik bir egemenliğin hüküm sürdüğü çağımızda felsefenin

önemini biraz daha vurguluyor: felsefe, var olanın olağanlaştırılması ve tarih-

dışılaştırılmasına karşın, şimdi’nin bastırılmışlığını ve içkin potansiyelini vurgulayabilecek ve

özneler arası bir ortaklık düzlemi yaratabilecek bir çaba olarak daha fazla siyasal anlama

sahip oluyor. Bu nedenle de demokrasiyi liberal usul ve prosedürel sıkışmaların ötesine

taşıyarak, yeni bir yaşamın kurulabilme imkanı olarak tartışmayı öneriyor.

Kaynakça

Angier, Tom. Techne in Aristotle’s Ethics, New York: Continuum, 2010

Aristoteles, Politika, çev. Mete Tunçay, İstanbul: Remzi Kitabevi, 2010

Balibar, Etienne. “What is Political Philosophy? Contextual Notes ”, Gabriel Rockhill ve

Philip Watts (der), Jacques Ranciere History, Politics Aesthetics, Durham NY: Duke

University Press, 2009, s. 95-105

Giovanni Sartori, Demokrasi Teorisine Geri Dönüş, çev. Tunçer Karamustafaoğlu ve Mehmet

Turhan, İstanbul: Sentez Yayıncılık, 2014

May, T., Noys, B. ve Newman, S. “Günümüzde Demokrasi, Anarşizm ve Radikal Politika:

Jacques Ranciere ile Bir Söyleşi”, Cogito 74 (2013), s. 48-57.

Paul Patton, “Ranciere’s Utopian Politics”, Jean-Philippe Derranty ve Alison Ross (der),

Jacques Ranciere and the Contemporary Scene, New York: Continuum, 2012, s 129-145

Ranciere, Jacques. “Demokrasiye Karşı Demokrasiler”, Eric Hazan (der), Demokrasi Ne

Alemde, çev. Savaş Kılıç, İstanbul: Metis, 2010

Ranciere, Jacques. Demokrasi Nefreti, çev. Utku Özmakas, İstanbul: İletişim, 2014

Ranciere, Jacques. Disagreement, çev. Julian Rose, Minneapolis: University of Minnesota,

1999

Ranciere, Jacques. Filozof ve Yoksulları, çev. Aziz Ufuk Kılıç, İstanbul: Metis, 2009

Ranciere, Jacques. Siyasalın Kıyısında, çev: Aziz Ufuk Kılıç, İstanbul: Metis, 2007

Ranciere, Jacques. Tarihin Adları Bilgi Poetikası Alanında Bir Deneme, çev. Cemal Yardımcı

İstanbul: Metis

Salkever Stephen. Ancient Greek Policial Thought, New York&Cambridge: Cambridge

University Press, 2009

Tanke, J. Joseph. Jacques Ranciere An Introduction Philosophy Politics Aesthetics, New

York: Continuum, 2011

