
DİYALOGLAR
GILLES DELEUZE CLAIRE PARNET

DENEME DİZİSİ
BAĞLAM C J

DİYALOGLAR
GILLES DELEUZE CLAIRE PARNET

T ürkçesi: Ali Akay

BAĞLAM

Bağlam Yayınları / 27
Deneme / 6
Birinci Basım : Haziran 1990

ISBN : 975 - 7696 - 09 - 9

Kapak Resmi: Jean Dubuffet, Solario, 1967

Dizgi - Baskı: Ufuk Matbaası

BAĞLAM YAYINCILIK
Ankara Cad. 13/1
34410 Cağaloğlu - İST.
Tel.: 513 59 68

İ Ç İ N D E K İ L E R

Ö n s ö z ... 7

I — Diyalog Nedir, Neye Y arar................................. 13

II — İngiliz Amerikan Edebiyatının Üstünlüğünden . . . 57

III — Ölü Psikanaliz, Hadi Çözümleyiniz 109

IV — Politikalar .. 167

Gilles Deleuze:
13 Ocak 1925’te Paris’te doğdu.
Lise Carnot’da okudu.
1944 - 48 yıllarında Sorbonne Üniversitesi’nde felsefe okudu.
1948’de felsefe doçenti oldu.
1948 - 57 yıllarında Amiens, Orleans ve Louis Legrand liselerinde
felsefe profesörü olarak dersler verdi.
1957 - 60 yıllarında Sorbonne’da felsefe tarihi asistanlığı görevinde
bulundu.
1960 - 64’te C.N.R.S. (Ulusal Bilimsel Araştırmalar Merkezil’de
araştırmacı oldu.
1962’de Michel Foucault ile tanıştı.
1964 - 69, Lyon’da dersler verdi.
1969’da Maurice de Gandillac’m yönetiminde «Dıfference et repe-
tition» (Farklılık ve Tekrar) tezini savundu. Aynı yıl Felix Guat-
tari ile tanıştı ve ortak çalışmalara başladılar.
1969’da Paris VIII, Vincennes Üniversitesinde felsefe profesörü
oldu. Aynı yıl Michel Foucault, François Chatalet ile kurmuş ol­
dukları bu üniversitenin felsefe bölümünü terketip, College de
France’a geçti.
1969 yılından sonra bu üniversite çerçevesinde solcu eylemlerde
bulundu.
Komünist Partisine hiçbir zaman üye olmadı. Ne Heideggerci ne
de fenomenolog oldu. Marx’dan asla vazgeçmedi, 1968’i asla red­
detmedi.
Az seyahat eder,

daire Parnet (1950) :
Bir yazı ile düşüncenin ressamlara, sanatçılara, yazarlara kadar
ulaşmasının mümkün olduğunu söyler. Önemli olan herkesin bir­
birinden bir şeyler almış olmasıdır. Ama asla herşeyi değil. Fel­
sefe eğitimi görmüştür. Halen L’Autre Journal adlı bir kültürel
!,',ız< temin başyazarıdır.

Ö N S Ö Z

Gilles Deleuze yapısalcılık sonrası çizgi içinde bir filozoftur.
Fransa’da anti-psikiyatri akımı içinde, Felix Guattari ile birlikte
şizo-analizin kurucularındandır. Kapitalizm ve Şizofreni, adlı iki
ciltlik kitabı kapitalizmin dışında kalanların sadece şizofrenler
olduğunu vurgular, Freud ve Claude Levi-Ştrauss eleştirisi ya­
par. Her şeyi yapısallaştıran «genelleşmiş bir mitolojiye» karşı
tekillikleri öne sürer. Her şeyi Oidipus’a indirgeyen ve mitoloji­
den kurtulamayan psikanalizin karşısına şizo-analizi çıkarır. Ön­
celeri Bergson, Spinoza, Hume, Nietzcshe gibi filozoflar, Proust,
Kafka gibi edebiyatçılar üzerine çalışan Deleuze, sonra Felix
Guattari ile beraberce gerçekleştirdikleri çalışmalarda 68 son­
rası düşüncenin çözümlemesini yapar. Burada L’Anti - Oedipe
(1972) ve Mille Plateaux (1980) ortaya çıkar. Son yıllarda 2 cilt­
lik sinema üzerine yazdığı L’İmage - mouvement ve İmage -
Teıtıps (1983 ve 1985) kitapları tüm estetik sanat dünyasını et­
kilemiştir.

Fransız düşünce tarihinde Hegel’den Nietzsche’ye doğru yol
alan düşüncenin ileri gelen düşünürlerinden olan Gilles Deleuze
uzun yıllar Paris VIII Vincennes Üniversitesinde seminerlerini
sürdürmüştür. Gilles Deleuze’ün en önemli iki kitabı Difference
et Repetition (1968) ve Logique du sens (1969) dır. Bu kitaplar­
da tekillik ve farklılık temalarını diyalektiğin zıtlığı ve çelişki­
lerine, yapısalcılığın özdeşlik ilkelerine karşı koyar. Zamanın
havasından etkilenen Deleuze, bu kitaplarında Heidegger’den be­
ri başlayan farklılık felsefesini sürdürür. Bunlar: ortak mekan­
daki farklılık karakterlerini dağıtan yapısalcılık; farklılık ve
tekrar temaları üzerine, en soyut düşüncesinde roman sanatı;
sanata, dile ve büinçdışına ait tekrarın gücünün alanlarıdır.
Tüm bu işaretler anti-Hegelcilik denilen genelleşmekte olan dü­
şünceyi kapsarlar. Fark ve tekrar özdeş ve karşıtın yerini dol­
durur. Olumsuzlama yerini olumlamaya bırakır (Nietzcshe’nin

7

teması). Özdeşliğin ilkselliği temsiliyetin tanımlamasını yapar,
halbuki modern düşünce temsiliyetin iflâsı üzerine kurulmuş­
tur. Yani modern dünya simülasyon (görüntü) dünyasıdır. Deie-
uze bu dünyanın düşüncesini düşünmeğe çalışmıştır.

Bu çeviri ile Gilles Deleuze’ü Türk okuyucularına aktarmaya
çalıştım. Deleuze ile yaptığım konuşma sonucu, kendisinden bu
kitabı çevirme onayım aldım; çünkü Diyaloglar Deleuze’ün, daire
Parnet ile ortak olarak gerçekleştirdikleri, anonim bir yazı ile
ortaya çıkardıkları bir kitap olarak, Deleuze’ün en kapsamlı
kitabıdır.

Japoncaya varana kadar pek çok dile çevrilen Deleuze’ün
yapıtlarının ilk bu kitapla çevirisine girişmekteki amaç değişik
konular üzerine Deleuze’ün düşüncesinin fırça tuşları halinde
tuvale sergilenmesini göstermektir. Anlaşılması zor gibi gözüken,
ama bir kere düşüncesinin içine girince metinlerin açıklığı hız
kazanan bu büyük filozofun daha okunaklı hale gelmesi için alt
kısımlarda bazı açıklamalar yaptım.

Gilles Deleuze ve Felix Guattari’nin bazı kavramlarını me­
tin anlaşılsın diye açıklıyoruz. G. Deleuze ile yapmış olduğum
söyleşide sözcüklerin Türkçe anlamlarını ona açıkladım ve bir
düşünce aktarıcısı olarak onun düşüncesini almayı önemli bul­
dum. Bunun için bana yardımlarından dolayı Gilles Deleuze’e
teşekkür ederim.

Bazı kavramlar şunlar:
1) Deterritorialisation: Bu sözcük Deleuze ve Guattari ta­

rafından kullanılır. Anlamı da onlar tarafından verilir. Fransız-
cadaki «territoire» sözcüğünün Türkçesi «ülke, bölge» olarak ve­
rilmiştir. (Fransızca Türkçe Sözlük, Türk Dil Kurumu, Hazırla­
yan : Ali Ağakay, denetleyen: Nusret Hızır, Ankara, 1962). Hal­
buki Fransızcada «territoire» ile «pays» (ülke) arasında bir ay­
rım vardır. Özellikle Guattari ve Deleuze bu sözcüğü «ülke» an­
lamının dışında kullanırlar. Onların kullandığı anlam göçebelikle
ilgilidir. Bu kavramı yerleşiklik kavramına karşıt olarak kulla­
nırlar. Söz konusu olan göçebelerin yaptıklarıdır: Çadırlarını
kurdukları yeri terkedip çadırlarını bir başka yere kurmaları­
dır. Yani «yurt» (çadır anlamında) yerini başka bir yere taşı­
mak demektir. Ayrıca diğer anlamıyla «yurt» sözcüğü ulusal
devlet anlamını da içerir. Yurdunu terkeden dendiğinde sanki
vatanını terkeden imgesi vardır. Bu anlamda yurt hem baba-

8

ocağı, kişinin doğup büyüdüğü yer, hem de bir kimsenin yn\.:ı
dığı ülke imini taşır. Deleuze ve Guattarinin kullandık İs m im
lamda bu sözcük hem yurt hem de yeri belirtir. Türküde «yu il»
sözcüğünü «yurd» olarak yazdığımızda bu sözcük birinci anin
mmı kaybeder ve «vatan» anlamım taşımaz duruma girer. Sn
ııuçta birleşik olarak çevirebileceğimiz «yersizyurdsuzlaşnıa» ye
riııi yurdunu bırakan kimsenin yaptığı eylem anlamını taşır.

Aym şekilde, «Reterritorialiser» fiilinin anlamı yeniden yeri
ne yurduna dönmek eylemini ifade eder.

2) Rhizome (Köksap) kavramı kökü olmayan bitkiler için
botanikte kullanılır. Felix Guattari «L’Inconcient Machiııique»
(Makinasal Bilinçdışı) adlı kitabında köksap terimini şöyle açık­
lar :

— Dilbilimci N. Chonısky’nin ağaçvari ikiliklerine karşı kök­
sap terimi ortaya atılmıştır. Chomsky’de (S) noktası başlangıç
noktasını oluşturmaktadır ve buradan itibaren diğer ikili ay­
rımlar meydana çıkmaktadır. Halbuki köksap teriminin içermiş
olduğu gibi kök, yani çıkış noktası diye bir nokta söz konusu
olamaz. Köksaplar herhangi bir noktadan hareket ederek başka
bir noktaya, hiç bir hiyerarşik ilinti olmadan, erişebilirler.

— Her köksap çizgisi bir dilbilimi çizgisine gönderim yap­
mamaktadır, her tip anlambilimsel zincirler birbiri ardına di-
zilebilirler: biyolojik, politik, ekonomik zincirler.

— Parça düzeyleri arasında, her anlambilimsel katmanda
varolan ilişkiler, katmanlararası ilişkiler birbirlerinden ayrılır­
lar ve yersizyurdsuzlaşan kaçış çizgilerinden itibaren işlemle­
rini yürütürler.

— Bu şartlarda köksap pragmacılığı, her türlü derin yapı
fikrine ters düşmektedir. Makinasal Bilinçdışı, Psikanalitik Bi-
linçdışından farklıdır; çünkü belli bir bilinçdışının temsiliyetmi
yüklenmez, her anda bir harita yaparcasına kurulmakta olan
bir değişiklik ilkesine sahiptir.

— Köksapm son karakteri niteliğindeki harita her seferinde
başka harita çizgileriyle ilişkiye geçebilir, değişebilir ve daimî
bir değişiklik ilkesine sahptir.

Deleuze ve Guattari’nin «Bin Yayla» kitabında belirtmiş ol­
dukları gibi köksap bir çokluktur. Kökü olan bir Kozmos’a kar­
şı kaotik bir Dünya öngörmektedirler. Ama kaotik hiç bir dü­
zenlemenin varolmadığı anlamını taşımaz. Çokluk, yapılması ge­

9

reken bir şeydir. O öyle kendiliğinden varolmaz. Hep çıkartma
işlemi ile yapılabilir, hep (n-I), hep çıkarma işlemi ile çokluk
yapılabilir; ekleme, yani toplama işlemi ile yapılmaz. Bu dizgeye
köksap dizgesi denilebilir.

Köksap ağaçvarî bitkilerden çok farklıdır. Yer altında belli
olmadan yayılır. Botanikten ayrı, hayvanlarda ve insanlarda da
köksaplık varolabilir. Köksapın kendisinin çok değişik biçimleri
vardır. Köksapların içindeki noktalar ayrışıktır.

Çokluk sözcüğü geleneksel sözcüklerden biri değildir. Fel­
sefe şündiye kadar diyalektikçilerce «Bir» (L’Un) ve «Çok»
(Multiple) ile uğraşmıştır. «Çokluk» (Multiplicite), Bergson’dan
beri, başka bir anlam kazanmıştır. Geleneksel kavramlar olan
«Bir» ve «Çok» geneldirler. Genel bir varlık veya yokluk. Ge­
nelde çok olanı veya tek olanı içermektedir. Ama «Çokluk» ge­
nel bir kavram değildir; belli bir özgünlüğü, tekilliği, somutluğu
belirtir. Bergson, burada, Platon’a yaklaşır; çünkü ilk defa Pla­
ton bu kavramlarla alay etmiştir. Bunların yerine kesin soruyu
sormaktadır : «Hangi çokluk birimi, hangisi? vs». Bu yüzden asıl
yol gösterici olabilen «Bir» ve «Çok», «Tekil» ve «Bvrensel» ara­
sındaki diyalektik soyut ilişki değildir. Karşıtların bileşimi faz­
la ileriye götüremez bizi.

3) Le plan d’immenance ou de consistance : (İçkinlik veya
dayanıklılık planı) Bu kavram Platon’cu aşkmlığm ve Aristo’cu
biçimin dışına çıkmayı önermektedir. Yersizyurdsuzlaşmış ke­
sişen ilişkiler soyut bir hızda iner, belli bir gerçeği gösterirler.
Tekil bir gerçeği belirler. Bunlar katmanları oluştururlar ve
bozarlar. Soyut makinalar tek zamana, evrensel bir zamana
bağlı kalmaz, ama yatay-zamanlı ve yatay-mekanlı bir dayanık­
lılık planına bağlanırlar.

4) Machine abstraite: (Soyut makina). Soyut makina an­
latımı belli bir iki-anlamlılık taşıdığı halde, Guattari’nin genel,
evrensel, soyut fikirlerine karşı çıktığı tekil bir terimdir. Soyut­
lama ancak somut anlatımların düzenlemelerinden ve makina-
lardan meydana gelmektedir.

5) Hecceite : Bu sözcük Ortaçağ’da din adamlarının ve ki­
lise tarihçilerinin kullandıkları bir kavramdır. Olay anlamına ge­
lir. Biz de bu sözcüğün Osmanlıcadaki karşılığı olan «vaka» söz­
cüğü ile karşılık vermeyi yeğledik; Vakanüvisler tarihi olayları
ve padişahın hayatını kaydedenler olduklarına göre-ömeğin Or­

10

ta Çağ’daki Saint-Benoît ve daha sonra Saint-Denis kiliseleri
papazlarının tarihçiliğine eşdeğer olmasa da.

6) Flux: (Akım). Akım sözcüğünü kullanmayı yeğledik.
Akım, yani «hava, su gibi akışkan özdeklerin ya da elektrik gibi
bir gücün herhangi bir yöne doğru akışı» (Ali Püsküllüoğlu, Öz-
tüı-kçe Sözlük, Bilgi Yayınevi, 1975, bkz.: «Akım» maddesi). Bu
sözcük ideolojik akımlar anlamını taşımamaktadır, çünkü De
leuze’e göre, Foucault’da olduğu gibi, ideoloji diye bir şey yok­
tur.

Ali Akay
Paris, Mart 1987

11

, NEYE YARAR?

Birinci Kısım

Bir söyleşiyi, b ir diyoloğu, bir konuşmayı kendi
kendisiyle açıklamak çok zordur. Çoğunlukla bana b ir
soru sorulduğu zaman, beni ilgilendirse bile, söyleye­
cek hiç b ir şeyimin olmadığının farkına varırım . Soru­
lar, başka şeyler gibi, kendi kendilerini oluştururlar.
H er yerden, herhangi b ir yerden gelen öğelerle sorula­
rınızı üretmenize izin verilmezse sizin söyleyecek pek
fazla b ir şeyiniz kalmaz. Sorun kurm a sanatı çok önem­
lidir : sorun ve sorunun durum u, yanıtı daha bulunm a­
dan yaratılır. Bunların hiç b iri ne b ir şöyleşide, ne bir
tartışm ada, ne de b ir konuşm ada yapılabilir. H atta b ir­
li, ikili veya birçoklu içdüşünme (reflexion) bile yet­
mez. Herşeyden fazla da içdüşünme yetmez. K arşı çı­
kışlar, bu daha da beterdir. Ne zaman bana karşı çıkıl-
sa, onlara şöyle söylemek içimden gelmektedir : «Ta­
mam tamam, başka b ir şeye geçelim». K arşı çıkışlar
hiç b ir zaman b ir şey getirmediler. Bana genel b ir so­
ru sorulduğunda da bu aynıdır. Amaç sorulara yanıt
vermek değil, onlardan çıkm aktır, kurtu lm aktır. Bir
çok kimse sadece sorudan onu yeniden elemekle çıkı-
labilineceğini düşünm ektedir. «Felsefe *ıe durum dadır?
Öldü mü? O aşılabilinir mi?» Bu çok üzücüdür. Bir so­
rudan çıkabilmek için o soruya yeniden dönmekten bı­
kılmaz. Çıkmak hiç b ir zaman bu şekilde yapılmaz.
Devinim düşünenin gözlerini kırpıştırdığı anda daima
onun ardından yapılır. Çıkmak, zaten çıkıldı, veya hiç

15

çıkılamayacak. Sorular genelde b ir geleceğe (veya bir
geçmişe) doğru gerilmişlerdir. K adınların geleceği, dev­
rim in geleceği, felsefenin geleceği vs. Ama, bu sırada,
bu sorular üzerinde dönüp durulurken, hiç farkına va­
rılmayan oluşlar sessizlik içinde işlevlerini yürütürler.
Evrensel veya kişisel, ta rih terim leri ile çok düşünüldü.
Oluşlar (Devenirs), bunlar coğrafyadır, yönlerdir, yön­
lendirm elerdir, girişler ve çıkışlardır. Kadınlarla ka­
rışm ayan geçmişleri ve gelecekleriyle b ir kad ın -o luş
vardır, kadınların, tarihlerinden, gelişimlerinden ve ge­
leceklerinden çıkmaları için, önce bu oluşa girmeleri lâ­
zımdır. Devrimin geleceği ile aynı şey olmayan b ir dev­
rimci - oluş vardır ve bu zorunlu olarak m ilitanlardan
geçmez. Tarih felsefesi ile hiç bir ilgisi olmayan ve fel­
sefenin tarihinin hiç b ir yere sınıflandıramadığı yerden
geçen b ir filozof - oluş vardır.

Oluş asla tak lit değildir, gerçekte adil de olsa, ne
b ir modele, ne de tıpkısı gibi yapılmaya benzer. Ona
doğru gelen, ya da b ir şeyin gelmesi gerekli olan, on­
dan yola çıkılan b ir terim yoktur. Ne de birbirleriyle
değiş tokuş yapan iki terim vardır. «Oluştuğun ne?»
sorusu özellikle aptalcadır. Çünkü biri oluşmaktaysa
oluştuğu şey de en azından kendisi Isadar değişmekte­
dir. Oluşlar ne taklit görüntüleri, ne de benzeşmeler­
dir, am a ikili kapm alar, paralel olmayan evrimler, iki
saltanat arası düğünlerdir. Düğünler daima doğaya k a r­
şıdır. Düğünler b ir çift’in tersidir. İkili işleyişler yok­
tur: soru-cevap, erkek - dişi, insan - hayvan, vs. Böyle
de olabilir, b ir söyleşi yalnızca bir oluşun bıraktığı iz­
dir. Orkide ve balansı örneğini verirler. Orkidenin b ir
balansı imgesi oluşturm a havası vardır, fakat, aslında
orkidenin balansı - oluşu, balansının da orkide - oluşu,
ikili b ir kapm anın oluşudur; çünkü herbirinin oluşu
oluşanın değişmesinden daha az değişken değildir. Ba-

1(>

larısı orkidenin yeniden üretim aygıtı, aynı anda da or­
kide balansının cinsel organı olur. Tek ve aynı olu*,
blok b ir oluş veya Remy Chauvin’in dediği gibi «birbir-
leriyle hiç b ir ilintisi olmayan iki varlığın paralelleş­
meyen (a-parallele) b ir evrimi». İnsanın kedi veya kö­
pek olmasını içermeyen hayvan - oluşları vardır; çün­
kü hayvan ve insan sadece ortak, am a sim etrik olma­
yan b ir yersizyurdsuzlaşma yolunda karşılaşabilmekte-
dirler. Bu M ozart’ın kuşları gibidir: müzikte b ir kuş-
oluş vardır, am a bu da kuşun müzik - oluşunun içinde
oluşabilir ve ikisi tek oluş biçimini, tek bloğu, paralel
olmayan b ir evrim içinde oluşturur ve kesinlikle bu
karşılıklı b ir ilişki değildir, am a araya giren olmadan
gerçekleşen b ir s ır- tıp k ı b ir Mozart yorumlayıcısının
dediği g ib i-k ısaca b ir konuşmadır.

En az farkedilenler oluşlardır. Bunlar sadece belli
b ir yaşamda içerilen, belli b ir üslupta anlatabilm en ha­
reketlerdir. Üsluplar ve yaşam biçimleri inşa etmek de­
ğildir. Bir üslupta geçerli olan ne sözcükler, ne cüm­
leler, ne şekiller, ne de ritim lerdir. Yaşamda geçerli
olanlar ise ne tarihler, ne ilkeler, ne de sonuçlardır.
B ir sözcük, onu her zaman b ir başkası ile değiştirebi­
lirsiniz. Eğer şuradaki hoşunuza gitmedi mi, işinize ya­
ram adı mı, onun yerine b ir başka sözcüğü alınız, yerine
başka birini koyunuz. Eğer herkes bu güçlüğü aşacak
kuvveti kendinde bulsaydı, onu herkes aşabilir ve kar­
şı çıkmalar, soru sorm alar için anlam kalmazdı. Özel
sözcükler yoktur, eğretilemeler (m etaphores) de yok­
tur; bütün eğretilemeler pis sözcüklerdir ve öyle kal­
m aktadırlar. Bir şeyi tam tam ına belirtm ek için sadece
doğru olmayan sözcükler vardır. Kullanımlarını en ba­
sit şekilde yapmak ve bunu belirttikleri bütünün en o r­
tak nesnesinin anlam ında varetm ek şartıyla harika söz­
cükler yaratalım . Bugün yeni okum a ve belki de yaz­

17

ma şekillerini elimizde bulunduruyoruz. Bunlar arasın­
da kötü ve çirkin olanları da var. Örneğin bazı kitaplar
b ir gazeteci eleştiride bulunsun diye yazılmışlardır, o
derece ki eleştiri yapm ak zorunluluğu bile ortadan kal­
kar (bunu okum ak gerekli! çok m eşhurdur bu! Haydi!
Gidin görün!) makalenin tam am lanm ası ve kitabın
okunm asından kaçm ak için sadece boş sözcükler var­
dır. Fakat, bugün için iyi okum a biçimleri b ir kitaba,
sanki müzik dinler gibi, b ir filme veya b ir televizyon
program ına bakar gibi, b ir plak dinler gibi, davran­
m aktan geçer: k itaba bu şekilde bakm ak onun için özel
b ir saygı, başka b ir ilgi gerektirir, bu da başka bir çağ­
dan gelmektedir ve kitabı tam am en m ahkûm eder. Ne
zorluk ne de anlayış sorunu vardır: kavram lar, tam a­
men sesler, renkler veya imgeler gibidir, bunlar size
uyan veya uymayan, boğazınızdan geçen veya geçme­
yen yeğinliklerdir. Pop felsefesini yorumlayacak, anla­
yacak hiç b ir şey yok. Bir üslubun ne olduğunu söyle­
mek isterdim . Genelde üslup «onların hiç b ir üslubu
yoktur» denildiği özelliktir. Bu ne imleyen b ir yapıdır,
ne düşünülmüş b ir örgenlenme, ne kendi kendine olu­
şan b ir esinlenme, ne konuyu zenginleştirme, ne de kü­
çük b ir m üziktir. Bu b ir düzenlemedir (agencem ent)/
Un, agencement d’enonciation/bir anlatım düzenlemesi.
Bir üslup, kendi ana dilinde kekelemektir. Bu çok güç­
tür, çünkü bu tip b ir kekelemenin gerekliliği olmalıdır.
Bu sözlerinde kekeme olmak değil, kendi dilinde keke­
me olmaktır. Ana dilinde yabancı gibi olmak. Bir kaçış
çizgisi yapmak. Benim için en dikkat çekici örnekler :
Kafka, Beckett, Luca, Gherasim, Godard’dır. Luca en bü­
yükleri arasında büyük b ir şairdir: mucizevî b ir keke­
leme icat etm iştir; bu da kendi kekelemesidir. Kendi şi­
irlerini kam u önünde okuduğu olm uştur; ikiyüz kişi
önünde ve bununla beraber bu çok büyük b ir olaydır.

1»

Bu olay hiç b ir ekole veya harekete ait olmayan ikiyüz
kişiden geçecektir. Şeyler hiç b ir zaman geçeceği zan­
nedilen yerden, sanılan yollardan geçmezler.

Bize hep işimize gelen örnekleri kullandığımızdan
dolayı karşı çıkılabilir, Kafka Almanca yazan Çekoslo­
vak yahudisi, İrlandalI Beckett ise İngilizce ve Fransız­
ca yazıyor, Luca Romanya asıllı ve hatta İsviçre li Go-
dard. Ya öyleyse? Bu onlardan hiç biri için sorun oluş­
turm am ıştır. Tek dilde bile ikidilli olmamız gerekir,
kendi dilimizde bile ergin olmayan b ir dilimiz olmalı,
kendi dilimizden azınlık b ir dil yaratmalıyız. Çok dilli­
lik, herbiri kendi içinde bağdaşık (hom ojen) olan bir
çok sistemin sahip olduğu şey değildir; kaçış çizgisi ve­
ya değişim çizgisi her sisteme bulaşır ve onun bağdaşık
olmasını önler. Başka b ir dilde bir Rumen gibi, b ir İ r ­
landalI gibi, konuşm ak değil, am a kendi anadilinde ya­
bancıymış gibi konuşm ak demektir. Proust demiştiı ki.
«Güzel kitaplar yabancı dildeymiş gibi yazılmışlardır.
H er sözcüğün altına biz kendi imgemizi, kendi anlam ı­
mızı koyarız, bu da yanlış anlam lar yaratır. Fakat gü­
zel kitaplarda yapılan tüm yanlış anlam lar güzeldir»1.
Bu okumanın iyi biçimidir: Yapılan her yanlış anlam
iyidir, yeter ki yorum olmasın, fakat kitabın kullanım ı­
nı çoğaltsın, kendi dilinden b ir başka dil çıkartsın. «Gü­
zel kitaplar yabancı b ir dilde gibi yazılırlar». Bu üslu­
bun tarifidir. Burada ortaya çıkan oluş sorunudur. İn ­
sanlar daima ergin b ir gelecek düşünürler (büyüdüğüm
zaman, iktidara geldiğim zam an...). Halbuki sorun azın­
lık olm aktır: onun gibi olmak, çocuğu taklit etmek, ço­
cuk gibi yapmak, davranmak, deli, kadın, hayvan, ke­
keme veya yabancı gibi olmak değil, ama yeni güçler

(1) Proust, Contre Sainte - Beuve (Sainte - Beuve’e karşı), Galli
mard s : 303.

19

yaratm ak veya yeni silahlar bulm ak için bütün bunları
oluşmak.

Tıpkı b ir yaşamda olduğu gibi: yaşamda birinin çe­
kiciliğini belirten bir sakarlık, b ir sıhhat eksikliği, za­
yıflık, hayatî kekemelik vardır. Hayatın kaynağı çeki­
cilik olduğu gibi üslub da yazının kaynağıdır. Hayat,
sizin hikayeniz değildir, çekiciliği olmayanın hayatı da
yoktur, onlar ölü gibidirler. Ama çekicilik kişinin ken­
disi de değildir. Kişileri b ir çok bağdaşım gibi yaka­
layan ve bu tip bağdaşım ların çektiği tek şans budur.
Zorunlu olarak galip gelen b ir zar darbesidir bu; çün­
kü rastlantıyı bölmek, olasılıklaştırm ak veya yaralam ak
yerine, onu yeterince kesinleştirir. Aynı zamanda da
her dayanıksız bağdaşım boyunca, kendi kendisini doğ­
rulayan b ir hayat gücü vardır, bu kuvvet hiç bıkm adan
varlıkta rastlanm ayacak kadar b ir sebatkarlıkla hayatı
doğrular. İşin tuhaf olan yanı da, hem büyük düşünür­
lerin nazik b ir kişiliği hem de tam belli olmayan bir
sağlık durum ları olmasıdır; am a aynı zamanda da ha­
yatı «büyük b ir sağlık» veya m utlak b ir güç durum una
taşım aktadırlar. Bunlar kişi değil, am a kendi bağda­
şım larının rakkam ıdır. Üslub ve çekicilik, bunlar kötü
sözcükler, başkalarını bulmak, bunları onlarla değiştir­
mek gerek. Çekicilik aynı zamanda hayata kişilikleri
olmayan kişilerden daha üstün b ir güç verirken, Üslup
yazıya yazıdan dışarıya taşan, dış b ir sonuç vermekte­
dir. Ve bu aynı şeydir: hayat kişiliksel b ir şey olmadı­
ğından yazının kendi kendine b ir sonucu olamaz. Ya­
zının tek sonucu, girdiği değişik bağdaşım lar boyunca,
hayattır. Hayatın ayaklar altına alındığı, sakatlandığı,
kişilikselleştirildiği ve öldürüldüğü ve yazının kendisi­
ni sonuç olarak aldığı yerde bulunan nevrozlu hasta­
nın tersidir. Nevrozlunun tersi olan nazik, sağlıklı ve
iyi yaşamlı Nietzsche şöyle yazar : «Öyle görünüyor ki

20

sanatçı ve özellikle Filozof bulunduğu çağın içinde bir
rastlantıd ır... Onun ortaya çıktığı yerde, hiç atlamayan
doğa, birdenbire ileriye doğru sıçrar ve bu neşenin sıç­
ram asıdır; çünkü doğa ilk defa b ir sonuca vardığını an­
lar, orada hayat ve oluş ile oynadığını anladığı anda,
oyunun çok kuvvetli oynandığını anlar. Doğanın bu bu­
luşu onu ışıklandırır ve akşam ın yumuşak yorgunlu­
ğunda insanın çekicilik dediği şey doğanın yüzünde din­
lenir» x.

Çalışıldığı vakit ister istemez m utlak b ir yalnızlık
hissedilir. Hiç b ir ekolün öğesi olunmadığı gibi, hiç bir
ekol de kurulm az, sadece kaçak ve karanlıkta çalışmak
olanaklıdır. Ama bu da sonsuzcasma b ir yalnızlıktır.
Ne rüyalarla, ne fantazm alarla ve ne de projelerle dolu,
başkaları ile karşılaşım lan b ir tekbaşm alıktır. K arşı­
laşma, bu belki de b ir oluş veya düğün ile aynı şeydir.
Bu tekbaşmalığm sonunda b ir karşılaşm a m üm kün ola­
bilir. Bazı kimselere rastlanır (bazen onları hiç tanı­
m adan hatta hiç görm eden), am a bazen devinimlere,
fikirlere, olaylara, zafiyetlere rastlanır. Bütün bunların
özel isimleri vardır; am a özel isimler b ir kişiyi veya bir
özneyi kapsamazlar, b ir etkiyi, b ir zigzağı belirtirler,
geçen b ir şey yahut gizil b ir farklılık altındaki gibi iki
şeyin arasından geçer; «Compton etkisi», «Kelvin etki­
si». Biz aynı şeyi oluşlar için söylüyoruz: bu öteki olan
b ir terim değildir, ama herbiri ötekine rastlar, birisi di­
ğeri ile ilintili olmadığına göre aynı oluşun ikisi ile b ir­
den ilintisi yoktur, fakat oluş ikisinin arasında olur ve
kendi özel yönü vardır, b ir oluş bloku, paralel olmayan
b ir evrim. İşte ikili kapm a denilen budur, ba lansı ve
orkide: aralarında değişme olsa bile, birinde veya di­
ğerinde olan b ir şey bile değil, am a ikisinin arasında 1

(1) Nietzsche, (Eğitimci Schopenhauer), Schopenhauer Educaleur.

21

bulunan, ikisinin dışında ve başka b ir yöne akan bir
şeydir bu. Rastlam ak kapm aktır, çalm aktır; ama sade­
ce uzun bir hazırlık döneminden başka b ir şey olm a­
yan, bulunması gerekli b ir yöntem yoktur. Çalmak ay­
nısı gibi yapmaktan, taklit etmekten, kopya çekmekten,
atıp tutm aktan başka b ir şeydir. Kapmak daima ikili
b ir kapm adır, çalma ikili b ir çalm adır ve işte herza-
man «arasında» ve «dışında» olan düğünler, paralel ol­
mayan evrim ve sim etrik olmayan b ir blok, devamlı
olan şeyin dışında olan budur. Öyleyse konuşm a her­
halde şu olacaktır.

Evet ben bir düşünce hırsızıyım
lütfen, ruhu alan değil
kurdum ve yeniden kurdum
bekleyenin üzerine
çünkü plajlardaki kum
bir çok şatoyu keser
açık olamn içinde
benim zamanımdan önce
bir sözcük, bir hava, bir tarih, bir çizgi
rüzgârdaki anahtarlar ruhumu kaçırmak için
ve avlunun ardından bir rüzgarı kapalı düşüncelerime vermek için
oturup düşünmek benim işim değil
zamanı kaybedip onu seyretmek
düşünce olmayan düşünceleri düşünmek için
düş olmayan düşleri düşlemek için
yahut da yazılmamış yeni fikirler I
yahut kafiyeye uyan yeni sözcükler...
ve kendime onlardan yeni kurallar yapmam
madem ki onlar daha kurulmadüar
ve kafamda saklayanı bağırırım
bunun ben ve benim cinsimden olduğunu bilerek
ki bu yeni kuralları biz yapacağız
ve eğer yarının insanları
bugünün kurallarına gerçekten ihtiyaçları varsa
öyleyse toplanın hepiniz, savcılar
dünya bir mahkeme olarak
evet

22

ama yargılananları ben sizden daha iyi tanırım
ve siz onların peşinden koşmakla uğraşırken
biz ıslık çalmakla uğraşırız
mahkeme salonlarım süpürürüz
süpüre süpüre
dinleye dinleye
birbirimize göz kırparak
dikkat

dikkat
sizin sıranız gecikmeyecek1

Bob Dylan’m alçak gönüllü olan bu şiiri gururlu ve
tansıklı* *. H er şeyi söylüyor. Bir hoca olarak, b ir ya­
zardan çok şaşırtıcı üretici Dylan’m b ir şarkı düzen­
lediği gibi b ir ders yapmayı başarm ak istiyorum. Ve
onunki gibi, aniden, palyaço maskesiyle, hertarafı çı-
karyollu detaylarla dolu b ir sanatla, önceden düzenlen­
meden başlasın istiyorum. Palavra sıkanın, ama aynı
zamanda b ir modelin, b ir öğretmenin tersi olmak isti­
yorum. Uzun b ir hazırlık dönemi, ama ne reçete, ne
kural, ne de yöntem olmalı. Düğünler, ne çiftler ve ne
de evlilikler. Benim de b ir torbaya konulduğum takd ir­
de bir torba sahibi olmalıyım ki içine rastladıklarım ı
koyayım. Yargılamak yerine, kabullenmek yerine, ayar­
lamak yerine, bulmak, rastlam ak, çalmak. Çünkü ye­
niden tanım ak rastlam anın tam tersidir. Yargılamak
b ir çok kimsenin mesleğidir ve bu iyi b ir meslek değil­
dir, ama b ir çok kişinin yazıda yaptığı budur. Hakim
olmaktansa, çöpçü olmak. Yaşam boyunca yanlış ya­
pıldıkça ders vermeye devam edilir; b ir Stalincinin anti-
Stalincilik dersi vermesinden başka bir şey değildir bu
ve insanın «yeni kurallar» anlatım ıdır. Bir hakim ırkı

(1) Bob Dylan, Ecrits et Dessins (Yazılar ve Resimler), Seghers
Yayınevi.

(*) Mucizevî.

23

vardır ve düşünce tarihi saf aklın b ir yargısı olduğu­
nu savunur... Bu nedenle bazı kimseler başkalarının
yerine kolayca söz alırlar ve başkalarının yerine konu­
şurlar ve soru sormaya bayılırlar, soruları sormayı ve
onlara yanıt vermeyi çok iyi bilirler. Bunun dışında
suçlu oldukları bilinsin diye yargılanmak isteyenler de
vardır. Bulunan kurallara ait olsa da, peçesi indirildiği
kabul edilinen b ir aşkmlığa ait olsa da veya sizi iten
duygulara ait olsa da, adalette b ir tekbiçimlilik savu­
nulm aktadır. Adalet, doğruluk, bunlar kötü düşün­
celerdir. Onlara karşı Godard’ın bildirisi: doğru b ir im ­
ge değil, yalnız b ir imge. B ir filmde veya b ir şarkıda
olduğu gibi felsefede de bu aynı şeydir: doğru fikirler
değil, yalnızca fikirler. Yalnızca fikirler, bu rastlam ak­
tır, oluştur, çalmak ve düğün yapm aktır, bu «ikisi a ra ­
sındaki» yalnızlıktır. Godard şöyle dediği vakit: b ir
üretim bürosu olmak istiyorum, tabiî ki «kendi film leri­
mi çevirmek veya kendi kitaplarım ı bastırm ak istiyo­
rum» dememektedir. Yalnızca fikirler söylemektedir,
çünkü orda olunduğunda yalnız başına kalınır, am a bu
tıpkı kötülükçüler topluluğunda olunduğu gibidir. Ar­
tık b ir yazar olunmaz, b ir üretim bürosu olunur ve hiç
b ir zaman bu kadar dopdolu olunmamıştır. Bir «çete»
arasında: çeteler en kötü tehlikeleri yaşarlar, hakimle­
ri, mahkemeleri, okulları, aileleri ve beraber evlilikleri
yeniden kurm ak; am a ana ilkesinde çetelerde iyi olan,
herbirinin diğerleri ile ilişkisi olsa bile, herkesin kendi
işini yapmasıdır, herkesin kendi ganimetini getirmesi­
dir ve bu arada herbiri diğerine rastlam aktadır ve b ir
oluş eskizi meydana gelir, b ir blok hareketlenir ki, bu
b ir kimse değildir, fakat bu tıpkı ufak çocukların b ıra­
kıp gittiği yahut kaybettiği ve diğerlerinin çaldığı ufak
oyuncak vapurlar gibi herkesin «arasmda»dır. Televiz­
yondaki söyleşilerde, «6 kere 2», Godard ve Mieville

24

kendi yalnızlıklarının en zengin kullanımından, başka­
larına rastlam anın en uygunu gibi onları kullanm aktan
veya iki kişi arasındaki b ir bloktan, çiftli kapm alar gö­
rüngüsünün herbirini üretm ekten, V E ,-ne b ir toplan­
tı, ne b ir sıralam a fakat yalnızca b ir kekelemenin baş­
langıcından ve daima kom şu olan kırık b ir çizgiden
yola çıkarak yarattılar ve etken b ir kaçış çizgisinden
VE - VE başka ne yaptılar? B ir fikrin gerçek veya doğ­
ru olduğu aranm am alıdır. Başka yerde, bam başka ayrı
b ir yörede, tıpkı iki şey arasından geçen ve ne birinde
ne de diğerinde olan başka b ir fikir bulm ak gerekecek­
tir. Ama, genelde, bu başka fikri tek başına bulm ak im­
kânı yoktur, b ir rastlantı gerekir veya birinin bu yeni
fikri size vermesi lâzımdır. Belli b ir şeyi bilmek ve ta­
nımak;. b ir bilgin olunmamalıdır, am a çok değişik yöre­
lerde şunu veya bunu öğrenmek gereklidir. Bu «cut-up»
dan* daha iyidir. Bu aslında «pick-me-up» (gel beni
ara) veya «pick-up» (gidip aram ak) yöntemidir, söz
lükte: toplama, şans, m otorun yeniden alınması, ileti
sim dalgalarının kapılması ve sözcüğün cinsel anlamı.
B urroughs’un «cut-up»ı hâlâ b ir olasılık yöntemidir; en
azından dilbilimseldir ve her zaman ayrışık olanları b ir­
leştiren tek b ir şans veya tek b ir çekiliş yöntemi değil­
dir. Örneğin şeylerin, kişilerin çok değişik çizgilerden
oluştuğunu ve kendilerini oluşturan çizgilerin hangile­
ri olduğunu bilmediklerini, çizmekte oldukları çizgile­
rin nereden geçebileceğini bilm ediklerini açıklamaya
çalışıyorum : kısaca, insanlarda, katı çizgileri, esnek
çizgileri kaçış çizgileri vs. ile bütün b ir coğrafya
m evcuttur. Herhangi b ir şey üzerine, para dengesi­
nin, görünüşte basit gibi duran iki çeşit işlem arasın­
da b ir çizgi taşıdığını, ama işte, ekonomistlerin bu çiz­

(*) Metinde bu şekilde geçiyor, «kesmek» anlamındadır.

25

giyi istedikleri gibi herhangi b ir yerden geçirdiklerini,
o kadar ki, nereden geçirdiklerini bile bilmediklerini
bana anlatan dostum Jean - P ierre’i görüyorum. Bu bir
rastlantıdır, am a kiminle? Jean - Pierre ile, b ir alan ile,
b ir fikirle, b ir sözcükle, b ir hareketle. Fany ile bu bi­
çimde çalışmaktan hiç bıkm adım (Fany Deuleuze).
Başka yerden, uzaklardan gelen tıpkı iki lam banın sin­
yallerinin kesişmesinde olduğu gibi onun fikirleri beni
daima tersinden avladı. O kendi çalışmasmda Lawren-
ce’ın kaplum bağaları ile ilgili şiirinin üzerine düştü, ben
kaplum bağalarla ilgili hiç b ir şey bilmiyordum, bunun
la birlikte, hayvan - oluşları için bu herşeyi değiştirmek­
teydi; herhangi b ir hayvanın bu oluşlara uyması pek
emin değildi, belki kaplum bağalar belki de zürafalar?
İşte Lawrence şöyle demişti: «eğer ben b ir zürafa ve
benim üstüm e yazılar yazan İngilizler de terbiyeli kö­
pekler olsaydılar hiçbir şey birbirine uymazdı; hayvan­
lar birbirlerinden çok farklıdırlar. Beni sevdiğinizi söy­
lüyorsunuz inanın bana beni hiç sevmiyorsunuz oluştu­
ğum hayvandan da nefret ediyorsunuz». Bizim düşm an­
larımız köpeklerdir. Ama aslında sevdiğiniz b ir kimse
ile rastlaşm ak ne demektir? Bu rastlantı biriyle mi yok­
sa size yerleşen hayvanlarla mı, veyahut sizi abluka altı­
na alan fikirlerle mi, sizi heyecanlandıran hareketlerle
mi sizi delip geçen seslerle mi yapılmaktadır? Ve bütün
bunları birbirlerinden nasıl ayırabiliriz? Foucault’dan
size bahsedebilirim, bana şunu veya bunu söylediğini
anlatabilirim ve bunları tıpkı şimdi sizi gördüğüm gibi
detaylarına inerek söyleyebilirim. Bu hece hece söylenen
sesler birliğini, kararlı hareketleri, ateşli ve kuru tah­
tadan fikirleri, ani kapanışları ve sonsuz dikkatleri, ta t­
lılık anını tam hissetmeye başladığımız anda «tehlikeli»
olduğu sanılan gülüşleri ve kahkahaları size anlatam a­
dığım ölçüde bunun hiç bir anlamı kalmaz - asıl adı

26

Foucault olan, tek bağdaşım gibi olan bu beraberlik.
Hiç b ir iletmesi olmayan b ir adam diyor Frunçois
Ewald: en güzel gönül alm a biçimi... Jean -P ierre be
nim tek terketmediğim, beni terketm eyen insan... Ya
Jerom e, onun yürüyen görüntüsü, hareket halinde, her
tarafı hayat kaynayan ve bonkörlüğü gizli b ir aile oca­
ğını besleyen aşkı olan Jonas... H er birimizde kendi
kendimize de yönelttiğimiz b ir çileci vardır. Biz hepi­
miz kabilelerle, bitkilerle ve hayvanlarla dolu b irer çö­
lüz. Zamanımızı bu kabileleri yerlerine yerleştirmekle,
onları başka yerlere oturtm akla, bazılarından arınm ak­
la ve başkalarını teklif etmekle geçiriyoruz. Ya bütün
bu halk toplulukları, bütün bu kalabalık insanlar, bizim
çilemiz olan bu çölü önleyemiyorlar, aksine orada otu­
ruyorlar, oradan ve onun üstünden geçiyorlar. Guatta-
r i’de, bir kısmının kendi kendisine karşı sürdüğü dai­
ma vahşi bir rodeo vardır. Çöl, kendi kendimiz üzerin­
de yaptığımız deneyimler, bizim tek hüviyetimiz, bizi
kaplayan bileşmeler için tek şansımızdır. Öyleyse bize
«siz öğretmen değilsiniz, am a onlardan da daha sıkıcı­
sınız» denilebilir. Başka b ir şey olunması ne kadar is­
tendirdi.

Ben iki profesör tarafından yetiştirildim , ikisini de
çok sayıyor ve seviyordum, Alquie ve Hyppolite. Her
şey fena gitti. Birinin uzun beyaz elleri ve çocukluktan
mı yoksa tam tersine doğuştan mı olan b ir hece vur­
gusunu saklamak' için mi bilinmez b ir kekelemesi vardı
ve kendisini karteziyen ikiciliğe adamıştı. Diğerinin
kuvvetli hatları tam belli olmayan b ir yüzü vardı ve söz­
cüklere takılarak, Hegel’ci üçlü teslisi (triades) yum­
ruğu ile ritimlemekteydi. Savaş sonrası bağımsızlık el­
de edilindiğinde, felsefe tarih i ile sıkışmış tuhaf b ir du
rumdaydık. Yanlızca Hegel’e, H usserl’e ve Heidegger’e
giriş yapılmaktaydı; genç köpekler gibi, Ortaçağ’dan

27

daha bağnaz b ir yolda ilerlemekteydik. Ne m utlu ki
Sartre denilen kimse orada bulunmaktaydı. Sartre, o
bizim «dışarımızdı», o tam tam ına avlunun arkasından
gelen rüzgardı (ve gelen ta rih bakım ından Heidegger
ile tam ilişkilerinin ne olduğunu bilmek çok az önem­
liydi). Sorbonne Üniversitesi’nin bütün olasılıkları ara­
sında, yeni konm akta olan düzeni kaldırmamıza yar­
dımcı olan tek bileşim S artre ’dı. Ve Sartre hep böyle
devam etti; b ir model, bir yöntem, b ir örnek değil, ama
bitkiden de gelmiş olsa b ir hafif rüzgâr, biraz nefes al­
ma imkânıydı; aydının konum unu kendi tekilliği ile de­
ğiştiren aydındı. S artre’ın b ir şeyin başlangıcı veya so­
nu olduğunu sorgulam ak aptalca b ir şeydir. Bütün şey­
ler ve yaratıcı insanlar gibi ortadaydı, ortada çiçek gibi
açmaktaydı. Ama bu sırada ne varoluşçuluk için ne de
görüngübilimi için, hiç bir çekicilik hissetmiyordum,
ama neden olduğunu da bilmiyorum, fakat geldiğimiz
zaman çok yöntem taklit ediliyor ve yorum yapılıyor­
du; zaten o zaman bile tarihti; am a Sartre hariç. Yani,
kurtuluştan sonra (İkinci Dünya Savaşı sonrası) fel­
sefe tarihi bizi sıkmaya başladı, hem de bunun farkın­
da olmamızdan da önce, bu sıralarda tarih felsefesinin
en antik düşüncesi olarak bize b ir düşünce geleceği
açacağı konumu geçerlikteydi. Heidegger sorunu ba­
na uymuyordu: birazıcık nazi miydi (elbette, elbette) -
ama bu felsefe tarihinin şırıngaladığı yenilikte onun
rolü neydi? Düşünce, kendini düşünür veya meslekten
filozof sayanların dışında, kimse tarafından ciddiye
alınmamaktaydı ve insanlara böyle denildiği zaman ik­
tidar aygıtının b ir etkisi olduğu bellidir: sizin yerinize
düşündüğüme göre, «bu benim işim değil, bence önemi
yok, bu filozofların ve onların saf teorilerinin işi» diye­
cek kadar sizi baskı altına aldığım b ir imgeye boyun
eğeceğiniz kadar, size ilkeler, kurallar ve tekbiçimlilik

28

verdiğime göre, beni ciddiye almayınız demekle kalma­
m aktadır, kendisinin iktidar aygıtları olmasını önleme-
mektedir.

Felsefe tarih i daima felsefede iktidarın ve düşün­
cenin casusu oldu. Baskıcı rolünü yüklend i: Platon’u,
Descartes’ı, Kant ve Heidegger’i, şunun bunun onlar
üzerine çıkan kitaplarını okumadan, nasıl düşünebilir­
siniz? Düşüncenin özel kişileri tarafından harika bir
yıldırma ekolü üretilir, am a bu ekole, bu tekbiçimliliğe,
hatta, daha iyisi bu uzmanlığa o kadar aykırı kalınır ki,
onlarla alay edilir. Felsefe adı verilen düşüncenin bir
imgesi, insanları düşünm ekten meneden şey, tarihsel
olarak böyle kuruldu. Felsefenin Devlet ile ilişkisi ya­
kın b ir tarihe kadar, felsefecilerin büyük b ir kısmının
«kamu profesörleri» olmasından dolayı gelmemektedir
(dahası, bu olgu Fransa’da ve Almanya’da çok ayrı an­
lam lar alm adılar m ı?). Bu ilişki çok daha uzaklardan
gelmektedir. Aslında düşünce kendi özel felsefî imge­
sini öznel ve tözsel nefis b ir içeridenlik gibi Devletten
alm aktadır. Böylelikle m utlak devletmiş gibi, tinde iş­
levini sürdürdüğü ölçüde hiç b ir şekilde düş olmayan,
tam am en tinsel b ir Devlet icat eder. Evrensellik, yön­
tem, soru, yanıt, yargı,- tanım a, doğrulayıcıiık, doğru fi­
kirler gibi kavram ların önemi buradan gelir, hep doğ­
ru fikirlere sahip olmak. Cumhuriyet teması, tinler, tö­
rel anket, aklın yargısı, düşüncenin saf b ir «doğrulan­
ması hukuku», içişleri bakanlığı ile ve saf düşünce yö­
neticileri ile önemini buradan alm aktadır. Felsefe bir
oluş projesinden saf bir Devletin resm î dili olup çıkar.
Böylece, düşüncenin alıştırm ası, kurulan düzenin zorun­
lu istekleri gibi hakim anlatım lara kendi biçimini ve­
rir. Nietzsche Eğitimci Schopenhauer adlı eserinde bu
nokta üzerine söylenecek her şeyi söylemiştir. Zavallı
sayılan, ezilen ve ele verilen herşey imgesiz b ir düşün­

29

ce, göçerlik, savaş mekanizması, oluşumlar, doğaya ay­
kırı görülen düğünler, kapılm alar ve hırsızlıklar, iki sal­
tanat arasındakiler, azınlık dilleri veya dildeki keke-
lemler vs. lıep bunlar olm uşlardır. Şüphesizdir ki felse­
fe ve onun tarihi dışında olan diğer sıkı düzenler düşün­
cenin bu baskı dolu rolünü oynayabilirler. Bugün için,
hatta, felsefe tarihi iflas etti ve «devletin felsefeye ceza
vermeye ihtiyacı kalmadı» denilebilir. Ama, buruk ve
sert yarışm acılar onun yerini çoktan aldılar. Bilgi Ku­
ram ı (epistemoloji) felsefe tarihinin çekildiği yeri al­
dı. Marksizm tarih yargısını sallıyor yahut diğerleri için
endişe verici olan halk mahkemesini kuruyor. Psikana­
liz gittikçe «düşünce» işleviyle uğraşıyor ve dilbilimi ile
bağlılığını boşuna kurmuyor. Düşüncede yeni ik tidar ay­
gıtları, Marx, Freud, Saussure ile üçbaşlı tuhaf b ir bas­
kı aygıtını, ergin hakim dili kuruyor. Yorumlamak, de­
ğiştirmek, söylemek bunlar yeni «doğru» düşünce bi­
çimleridir. Chomsky’nin sözdiziminin damgacılığı bile
b ir iktidar m arkasıdır. Dilbilimi haberlerin gelişip ikti­
dar gibi olması sırasında zaferine erişti ve dil imgesini
ve düşüncesini, düzen sözcüklerine ve tum turaklılık or­
ganizasyonuna uygun b ir şekilde kabul ettirdi. Onun
için, başkaları onun işlevini aldığı sırada, felsefe öldü
mü sorusunu sorm akta, gerçekten, pek b ir anlam kal­
m am aktadır. Ne zaman ki deliliğin kendisi psikanaliz­
ce kabul edilmiştir, birleşmiş dilbilimi, doğru fikirler
tarafından taşınm ıştır ve bunların hokkabazları, p ro­
fesörleri ve ufacık şefleri oldukça, oluşsuz b ir tarih ve­
ya b ir kültür tarafından kabul edilmiştir, çılgınlığa hiç
b ir hak vermemeye sesleniyoruz.

Demek ki, daha ağırlığını korurken, felsefe tarihi
ile işe başladım. Kendi hesabıma, kendimi kurtaracak
bir araç göremiyordum. Ne Descartes’ı, ikilikleri ve co-
gil.o’yu, ne de Hegel’i, üçlü teslisi ve olumsuzun çalış­

masını kaldıram ıyordum . O halde, hem felsefe tarihi
ne dahil gibi duran hem de b ir bakım a bunlardan k u rtu ­
labilen filozofları seviyordum: Lucrece, Spinoza, Hume
Nietzsche, Bergson. Elbette bütün felsefe tarihi deneyci­
lik (em prism e) üzerine b ir bölüm ayırmıştı: Locke ve
Berkeley oraya yerleştiler, fakat Hume’de deneyciliği
tam am en yerinden oynatan çok tuhaf b ir şey vardır,
ona yeni b ir kuvvet verir; uygulanmalar ve kuram lar
ilişkisi ve Whitehead ve Russell’de devamım bulacak
VE’ler vardır, am a bunlar diğer sınıflandırm alara na­
zaran, bilgi kuram ının ve mantığın yeni b ir anlayışın­
dan esinienseler de yeraltısal ve m arjinal kalırlar. El­
bette Bergson Fransız usulü felsefe tarihinde yer aldı,
fakat buna rağmen onda hiç b ir şeye benzemeyen b ir
şey vardı ve bununla b ir çıkış, bü tün muhalefettekilere
bir toplanm a imkanı yarattı; b ir sürü nefretin nesnesi
ve süre tem asından çok, her çeşit birbiriyle aynı anda
varolan çoklukların oluşumunun uygulanışı ve kuram ı
buna denir. Ve Spinoza, kartezyenizmin devamında ona
en büyük yeri vermek kolay; fakat, yalnızca bu yer için
her taraftan taşm aktadır Spinoza, mezarını bu kadar
kuvvetli kaldıran canlı ölü yoktur ki aynı şekilde şöyle
d e s in : Ben sizinkilerden değilim. Felsefe tarihi düz-
güleri içinde en ciddi biçimde Spinoza üzerine çalış­
tım, ama o bana, ne zaman okusam sırtım dan beni iten
b ir rüzgar etkisi, büyücünün çatalını size taktığı etkiyi
yaptı. Spinoza, onu, ben dahil, anlamaya başlayamadık.
Bütün bu düşünürlerin nazik b ir sıhhati vardır, ama
buna rağmen aşılamayan b ir hayat onlardan geçmek­
tedir. Onlar yalnızca kesin ve olumlu b ir güçle iş gör­
m ektedirler. Onların b ir hayat saygısı vardır (Ahlakî Bi­
limler Akademisine b ir not yazıp, onlara Lucrece’in ki­
tabının veba tasviri ile bitemeyeceğini ve bunun b ir uy­
durm a olduğunu, kötü niyetli b ir düşünürün hayatının

31

sıkıntı ve terö r içinde biteceğini göstermek isteyen hi-
ristiyanların palavrası olduğunu yazmayı hayal ediyo­
rum). Bu düşünürlerin Nietzsche ve Spinoza haricin­
de, birbirleriyle çok az ilişkileri vardır, ama yine de bir
ilişki mevcuttur. Ne birinde ne de diğerinde olan, tari­
hin içinde yeri olmayan ideal b ir mekanda, am a ölüler
diyalogunda hiç mi hiç olmayan, eşit olmayan yıldızlar
arası, değişik oluşların, kapılmanın söz konusu olduğu
hareketli b ir blok, b ir uçuş arası, b ir ışık yılı o luşturdu­
ğu satelitler arası b ir söyleşi sanki değişik hız ve şid­
detlerle b ir şeylerin onların arasından geçtiği söylene­
cektir.

Daha sonra borcum u ödedim. Nietzsche ve Spinoza
beni affettiler. Ve daha çok kendi hesabım a kitaplar
yazdım. Zannediyorum ki, beni endişeye düşüren, as­
lında, ya b ir yazarda, veya kendi kendisinde felsefenin
aktardığı imgeye ters düşerek, işlemesini önlemek için,
onu düşüncede baskı altına aldığı düşüncenin bu alış­
tırm asını betimlemekti. Ama bu açıklam alara yeni baş­
tan girişmek istemiyorum, bütün bunları b ir dosta, be­
nim üzerime nazik ve kötü şeyler yazmış olan Michel
Cressol’a b ir m ektupta söylemeye çalışmıştım.

Felix G uattari ile karşılaşm am bazı şeyleri bayağı
değiştirdi. Felix zaten uzun b ir politik geçmişe ve bir
psikiyatrik uğraşa sahipti, «oluş sırasında filozof» de­
ğildi, ama onda... b ir filozof oluşu ve daha bir çok oluş­
lar vardı. Durmuyordu. H ayatta çok az kimse bana, her
an, değişmeden hareket eden havasını verdi, am a yap­
tığı b ir hareket ile, söylediği b ir sözcükle, sesin b ir se­
siyle, her seferinde yeni b ir bileşime giden b ir çiçek
dürbünü (kaleydeskop) gibi hareket ediyordu. Herza-
m an aynı Felix, ama özel ismi aşan ve b ir özne olmayan
anlam taşımaktaydı. Felix b ir grup, b ir çete veya b ir ka­

:i2

vim adamıydı ve bununla birlikte bütün bu oluşlarla,
dostlarıyla, bu gruplarla dolu b ir çöl, yalnız b ir adamdı.
İki kişi ile çalışmak, bunu b ir çok kimse yaptı, Gonco-
u r t’lar, Erckmann-Chatrian, Lorel ve Hardy. Ama ne b ir
kural ne de genel b ir form ül oldu. Daha önceki kitap­
larım da b ir takım düşünce denemelerini tasvir etmeye
çalıştım; am a onları betimlemek daha bu biçimde yap­
tığım gibi düşünceyi yetiştirm ek değildi. (Aynı zaman­
da da «yaşasın çokluk» diye bağırmak, onu yapm ak de­
ğildir, çokluğu yapmak gereklidir. Ve bunu söylemek
de yetm ez: «Cinslerin başı belaya», öyle b ir biçimde
yazmak lazımdır ki «cinsler» yokolsunlar vs...) Ve işte
Felix ile bütün bunlar bazı şeylerde başarısızlığa uğra-
sak da, m üm kün olmaktaydılar. Sadece ikiydik, am a bi­
zim için önemli olan beraber çalışmak değil, iki kişi ara­
sında çalışılan bu tuhaf olguyu gerçekleştirmekti. Artık
«yazar» olm aktan çıkıyorduk. Artık bu ikili arası, b iri
diğerinden farklı, başka kimselere yollamaktaydı. Çöl
yavaş yavaş daha fazla kimseyle dolarak büyümekteydi.
Bunun b ir ekol ile, gerçekleyicilik süreci ile hiç b ir il­
gisi yoktu, am a karşılaşm alarla ilgiliydi. Ve bütün bu
oluş hikayelerini, doğa-dışı düğünleri, paralellik-dışı ev­
rimi, iki dilliliği ve düşünce hırsızlığını Felix ile yaşa­
dım. Felix’i çaldım ve üm it ederim ki o da benim yaptı­
ğımı yapm ıştır. Ona nasıl çalışıldığını biliyor m usun de­
dim, çünkü benim için bu çok önemliydi, beraber çalı­
şılmıyordu, ikimizin arasında çalışılıyordu. Bu şartlar­
da bu tip b ir çokluk olduğu anda, politika, mikro-poli-
tika olmaktaydı. Felix’in dediği gibi varlıktan önce po­
litika vardı. Çalışılmmıyordu, pazarlık yapılıyordu. Hiç­
b ir zaman aynı ritim içinde değildik, aram ızda daima
b ir ilerilik ve gerilik vardı: Felix’in bana söylediğini an­
lıyordum ve ancak altı ay sonra kullanabiliyordum; be­
nim ona söylediğimi o hemen anlıyordu, benim tad an­

33

layışıma göre çok acele anlıyordu, daima başka yerler­
deydi. Bazen aynı kavram üzerine yazılıyordu ve ardın­
dan ikimizin de bu kavram ı aynı şekilde algılamadığı­
mızın farkına varıyorduk: Ve sonunda «Organsız be­
den» *. Yahut başka b ir örnek. Felix kara delikler (Tro-
us noirs) üzerinde çalışıyordu; bu astronom i kuram ı
onu çılgına çeviriyordu. K ara delikler sizi kapan ve çık­
manızı önleyenlerdir. Bir kara delikten nasıl çıkılır?
Bir kara deliğin dibinden nasıl yayın yapılır? diye kendi
kendine sorm aktaydı Felix. Ben daha çok bembeyaz b ir
duvar üzerinde çalışmaktaydım: beyaz b ir duvar nedir,
b ir ekran, b ir duvar nasıl törpülenir ve başka b ir kaçış
çizgisine nasıl geçilebilir? Bu iki kavramı birleştirm e­
dik, b ir baktık ki b iri diğerine doğru yol almaktaydı,
am a tastam am m a ne biri ne de öbürü olan başka b ir
şey üretim e girmekteydi. Çünkü beyaz b ir duvar üs­
tündeki kara delikler belirgince b ir yüzü, geniş yüzlü,
beyaz yanaklı ve kara gözlerden oluşan b ir yüzü oluş­
turm aktaydılar; daha tam b ir yüze benzemiyordu, bu
daha çok yüz üretecek olan b ir soyut m akina veya b ir
anlatım düzenlemesiydi. Problem aniden sıçradı, poli­
tika: bu makinayı işletmeye ihtiyacı olan uygarlıklar,
toplum lar hangileriydi, yani bütün bedeni ve b ir yüzü
olan başı üretecek ve üstüne kodlayacak olanlar hangi­
leriydi ve hangi amaçla bunu yapıyorlardı? Sevilenin
yüzü, şefin yüzü sosyal ve fizikî bedenin yüz haline g ir­
m esi... kendi kendine olmaz. İşte en azından üç boyutlu
b ir çokluk, astronomi, estetik, politika. Hiç b ir durum ­
da benzetme kullanmıyorduk ve söylemiyor, yapmıyor­
duk: bu «tıpkı» astronom ide varolan kara delikler, bu

(*) Bu kavram Deleuze - Guattari çiftinin Anti-Oidipus ve Bin
Yayla kitaplarında temel kavramlardan birini teşkil etmek­
tedir. (Ç. N.)

.14

«tıpkı» resimde varolan beyaz b ir «tuval» gibi. Biz yer-
sizyurdsuzlaşma (deterritorialisation) terim ini kulla­
nıyorduk, yani kendi alanlarından koparılmış ve başka
b ir kavram içine yerleşmek zorunda kalmış olmak,
«yüz» «yüz haline gelmek» tıpkı sosyal işlev gibidir. Ve
işin daha kötüsü insanlar kara deliklere dalm aktan, be­
yaz duvara iğnelenmekten başka b ir şey yapmıyorlar.
Kimliğin tanınması, fişlenmek, başkaları tarafından ta­
nınm ak denilen işte budur: çevresi olmayan beyaz bir
duvarı süpürerek ve kara delik gibi işleyen merkezî bir
bilgisayar. Kelimesi kelimesine konuşuyoruz. Dosdoğ­
ru; astronom lar, yuvarlak küme yığınlarında, her tü r
kara deliğin çok büyük b ir kitle oluşturan tek b ir kara
delikte toplanm aları olanağını öngörüyorlar... Beyaz
duvar - kara delik; benim için bizim aram ızda giriştiği­
miz emeğin örnek-tipi budur, ne toplantı, ne yanyana sı­
ralanm a, am a ikisi arasında kaçan kırık b ir çizgi, çoğal­
ma, dokunaç.

îşte «pick-up» yöntemi budur. «Yöntem» fena bir
sözcük; am a pick-up bir yöntem, bu Fany’nm bir söz­
cüğüdür. Pick-up bir kekelemedir. B urroughs’un cut-
up ’ma ters olarak değerlenir: ne katlanm a ve ne indir­
geme; kesinti yok, fakat büyüyen boyutları takip eden
artm alar. Pick-up veya ikili hırsızlık, paralel olmayan
evrim, kişiler arasında değil, düşünceler arasında yapı-
lır, herbiri diğerinde yersizyurdsuzlaşarak ve ne birin­
cide ne de İkincide olan çizgiler veya çizgi işleyerek ve
b ir «blok» yaparak oluşurlar. Geçmiş üzerine düşün­
mek istemiyordum. Şimdiki halde Felix ve ben büyük
b ir kitap bitiriyoruz *. Hemen hemen bitti, bu sonuncu

(■■'■) Deleuze’ün burada bahsettiği Felix Guattari ile 1980 yılında
Edition de Minuit tarafından yayımlanan Bin Yayla kitabı­
dır. (Ç.N.)

olacak. Sonrasını göreceğiz. Başka b ir şey yapılır. Ben
şimdi yaptığımdan bahsetm ek istiyorum.

Bu fikirlerden biri bile Felix’ten gelmiyor, Felix’in
köşesinde (kara delik, m ikro politik, yersizyurdsuzlaş-
ma, soyut m akina vs...). Bu yöntemi uygulamak ya şim­
di ya da hiç b ir zaman olmayacak: sen ve ben, bunu baş­
ka b ir blokta, başka b ir köşede, senin fikirlerinle, hiç
birimizin olmayan fikirlerle am a 2, 3, 4, n... arasında
kullanabiliriz. Bu artık «x, x’i açıklıyor, x’ imzalı», «De-
leuze Deleuze’ü açıklıyor imza: söyleşi», fakat «Deleuze,
G uattari’yi açıklıyor, imza sen», «x, y’yi açıklıyor imza
z» değildir. O zaman söyleşi gerçek işlevini bulabilecek­
tir. Onun... yanında... kenarları çoğaltmak, çokgenler
lehine bütün yuvarlakları kurm ak lazımdır.

G. DELEUZE.

İkinci Kısım

Soru cevap yöntemleri uygun değilse bunun nedeni
çok basittir. Soruların tonu değişebilir: müzip - kalleş
b ir ton vardır veya tersine aşağılık b ir ton veya eşitçe
b ir ton vardır. Bunları her gün televizyonda işitm ekte­
yiz. Ama hep Luca’nın b ir şiirindeki gibi (tam tam ına
aktarm ıyorum): kurşuna dizenler ve kurşuna dizilen­
ler... yüz yüze... sırt sırta... yüz sırta dönük... s ırt sır­
ta... ve yüzden... Ton ne olursa olsun, soru cevap yön­
temi ikilikleri beslemek için yapılmıştır. Örneğin, edebî
bir söyleşide öncelikle söyleşi yapanla yapılan vardır
ve ardından, daha da ötede, yazar - insan, söyleşi yapı­
landa hayat-eser, daha arkadan niyet-eser veya eserin
imleyeni ikilikleri gelir. Bir kollokyum veya yuvarlak
m asalarda da bu aynıdır. İkilikler birim ler üzerine de­

36

ğil, am a ardı ardına sıralanan seçenekleri taşım aktadır
lar: beyaz adam mı siyah adam mısın, erkek misin kıı
dm mısın, zengin m isin fakir misin vs..? Rollerin dağıtı­
mını yöneten, daim a b ir m akina vardır. Soruların ce­
vapları başat imleyenlere göre olanaklı olduğu tahm in
edildiğine ve önceden hazırlandığına göre bütün cevap­
lar önceden kurulm uş sorulardan geçmektedir. Böyle-
ce öyle b ir parm aklık kuru lur ki parm aklıktan geçme­
yen her şey maddesel olarak işitilinemez. Örneğin ha­
pishaneler üzerine b ir yayında seçenekler hukukçu - ha­
pishane m üdürü, hakim - avukat, sosyal yard ım cı-il­
ginç b ir durum arasında kurulur, hapishaneleri doldu­
ran m ahkûm un sözü parm aklıkların arkasına, konunun
dışına atılır. Bundan dolayı hep televizyon tarafından
aldatılırız. İş baştan kaybedilir. Kendisi için konuşul­
duğu sanılsa da, hep konuşam ayan b ir başkasının ye­
rine konuşulur.

Zorunlu olarak aldanırız, sahip oluruz veya sahip
olunuruz. Tamam, m eşhur kartlar kulesi zorunlu ola­
rak seçenek yapmaya çağırıldı. Örneğin birisini kupa
papazını seçmeye çağırm ak istersiniz. Ve önce şöyle
söylersiniz: kırm ızıları m ı siyahları mı istersin? Eğer
kırm ızıları derse siyahları m asadan kaldırırsınız; eğer
siyahları derse, onları alıp, yine m asadan kaldırırsınız.
Size de sadece devam etmek kalır: karoları m ı yoksa
kupaları m ı istersin? Tâ ki papazı mı kızı mı istersine
kadar. İkili işleyişler bu şekilde yola konulur, isterse rö­
portaj yapan iyi niyetli olsun, hiç farketmez. Yani, bu
işleyiş bizi aşar ve başka sonuçlara yarar. Psikanaliz,
fikirleri birleştirm e yöntemi ile bu açıdan örnek teşkil
eder. Yemin ederim ki verdiğim örnekler gizli ve be­
nim başım dan geçenler olm asa da, gerçektirler. 1) «Bir
grup hipi ile beraber seyahate çıkmak isterdim» dersi­
niz (un groupe hippie); işi karıştıran psikanalist «ni­

37

çin büyük pipi (hep cinsellik) sözcüğünü kullanıyorsu­
nuz» diye cevap verir (gros pipi); 2) B ir hasta «Rhöne
nehri ağzından» der, psikanalist hemen kendi kendine
b ir yorum yapar: «yolculuğa davette dikkati anneni­
zin ağzına çekerim» der (eğer «anne» dersem, saklarım ,
ama Fransızcada aynı söyleyişte olan «deniz» dersem
o zaman çekerim, yani her durum da kazanabiliyorum);
3) Güçten düşmüş b ir hasta direniş hatıralarını anlat­
m aktadır ve Röne isminde biri direnişçilerin başıdır.
Psikanalist «Röne’yi alalım» der. Rö-ne (resistance), bu
artık direniş değildir, bu b ir rö-ııe-sanstır. Ve Rö-ne -
sans, bu birinci François mı yoksa Fransızcadaki aynı
şekilde söylenen ananın karnından yeniden doğuş m u­
dur (reııaissance)? Haydi, anne olsun. Ah, evet psika­
naliz «çalman m ektup değildir» *, zorunlu seçenektir.
Orada kendi ağırlığını koydu, çünkü ikili işleyiş iktidar
aygıtlarından beklenen tek biçimlikten yeni b ir genişle­
me ve yeni b ir madde kazandırdı. Eğer ağırlığını koy­
muyorsa o zaman başka araçlar bulm uş demektir. Psi­
kanaliz (ölüm içgüdüsü ve hadım «küçük giz») pisli­
ğinin kültürü olan psikanaliz b ir hastanın söylenenleri­
ni (enonces) ezmek için, kansız b ir ikiliği saklamak
için ve hastanın arzuları, deneyimleri, düzenlemeleri,
politikaları, aşkları ve kinleri üzerine söyleyeceği her
şeyi parm aklıkların dışına atm ak için kurulan soğuk
bir iş yeridir. Daha önceden b ir çok papaz, b ir çok kim ­
se, b ir çok temsilci bizim bilincimizin üzerine konuşu­
yorlardı, şimdi ise bilinçdışı adına konuşan b ir tem ­
silciler ve papazlar ırkı çıkması eksikti. Uygunluk ne­
denleri için ikili işleyişin varolması yanlıştır. «2’nci ta ­
bansın en kolayı olduğu söylenir. Ama aslında ikili iş-

(> Deleuze burada Lacan’ın Yanlar kitabının başındaki çalman
moktup hikayesine gönderimde bulunuyor. (Ç.N.)

leyiş iktidar aygıtlarının önemli b ir kısm ıdır. H erke­
sin b ir duvara fişlenmesi, b ir deliğe gömülmesi için
m üm kün olduğu kadar ikiye bölme yöntemi (dichoto-
mies) kurulur. Yoldan çıkarm alar arasındaki fark bile
ikili seçenek derecesine göre hesaplanır: Ne beyaz ırk ­
tan ne de siyah ırktansın, öyleyse Arap mısın? melez
misin? Ne erkek ne de kadınsın, o halde dönme misin?
İşte beyaz duvar kara delik sistemi budur. Ve bu sis­
temde suratın aldığı önemi anlam ak o kadar tuhaf ve
şaşırtıcı değildir. Şu veya bu yerde, olanaklı basit bi­
rim ler arasında, olanaklı ardı ardına sıralanan seçe­
nekler arasm da, şu veya bu seviyede rolünün suratı edi­
nilir. Hiç b ir şey surattan daha az kişisel değildir. Deli­
nin bile ondan beklenilen b ir yüze sahip olması gerekli,
bu son seçenek seviyesine yerleşir ve söylenir: evet, bu
öğretmen, ama, bakınız, b ir sıkıntı geçiriyor, veya çıl­
dırdı. Taban modeli ilk seviye Ezra Pound’un nefsine
düşkün herhangi b ir adamı, Ulysse adını verdiği bugün­
kü ortahalli Avrupalı’nın yüzü. Bu modelden yola çı­
karak ardı ardına ikili ikili sıralanm alarla bütün surat
biçimlerine karar verilir (dilin içinde çalışan ikili işle­
yişin olduğu Chomsky’nin ağaçları), eğer bilgisayar iki­
li seçeneklerin sıralanm ası ile yönleniyorsa, bu zanne­
dildiği kadar suçsuz değildir. Belki de bilgisayar b ir m i­
tostu r ve dil aslında iletişimsel değildir: Öncelikle bir
dil-yüz ilişkisi vardır ve Felix’in dediği gibi, dil daima
surat hatlarına «yüz haline gelmek» hatlarına eklenir:
konuştuğum zaman bana bak... veya gözlerini yere in­
dir... Ne? Ne dedin, niye kızdın? Dilbilimcilerin isim­
lendirdikleri «ayrı hatlar» yüz hatları haline gelmeden
ayrılmazlar. Ve bu doğal olduğu kadar dil de «tarafsız
ve iletişimsel değildir». Dil yapı olmak için değil bo­
yun eğmiş olmak için yapılmıştır. Öğretmen b ir işlemi
çocuklara açıkladığı zaman, yahut onlara sözdizimini

3!)

anlattığı zaman, onlara sadece b ir bilgi iletişiminde bu­
lunmaz, onlara aynı zamanda em irler iletir, düzen söz­
cükleri ulaştırır, onlara doğru anlatım lar, başat imle-
yenlere uygun zorunlukla «doğru» düşünceler ü re tti­
rir. İşte bu nedenle, bilgisayarın şemasını yeniden göz­
den geçirmek lazımdır. Bilgisayar şeması en yüksek
kabul edilmen teorik b ir bilgilendirmeden yola çıkar;
öbür uca gürültüyü karışıklık gibi, anti-bilgilendirme
gibi yerleştirir ve ikisinin arasına teorik bilgilendirme­
yi azaltan, am a gürültüyü de yenmeyi sağlayan tumtu-
raklılığı koyar. Tam tersine olay şu olmalıydı: yukarı­
da varoluş biçimi ve düzenleri (gazete, haber, tumtu-
raklılık ile yöntemlenir) yayma gibi b ir söz kalabalığı;
aşağıda en azından daima düzenlerin anlaşılmasına ya­
rayan b ir yüz-iletim; ve daha da aşağıda çığlık olduğu
kadar sükunet de olabilen veya kekemelik olabilen ve
kaçış çizgisi gibi olabilecek, dilden azmlıkçı b ir kulla­
nım türetecek b ir şey... Aynı şekilde: buna yüzü boz­
mak, yüzü kaçmaya bırakm ak da denilebilir. H er şeye
rağmen eğer dilbilimi, bilgisayar, bugün kolaylıkla bas­
kıcı rolü oynuyorlarsa, bunun nedeni onların iktidar
aygıtlarında ikili işleyişler gibi işlevlerini görmeleri ve
soyut haber verici içerik ve dilbilimci birim in saf bili­
mi yerine, düzen sözcüklerinin b ir biçimlenmesini oluş­
turm alarıdır.

Bütün yazdıklarında düşünmeyi önleyen, düşünme
alıştırm asını önleyen b ir düşünme imgesinin temasının
varolduğu doğru. Ama, bunun yanında sen Heideggerci
de değilsin. Orman ve ağaçlardan çok otu seversin *. Da­

(*) Burada Claire Parnet, Deleuze ve Guattari’nin Bin Yayla
kitabında geliştirdikleri «köksap» kavramı üzerine gönde­
rimde bulunmaktadır. Deleuze’ün bir çok yazısında kaldı­
rımlar arasında kendi kendine fışkırıp büyüyen otların öne­
mi vurgulanmaktadır. (Ç.N.)

40

ha düşünmüyoruz diye b ir şey söylemiyorsun * ve za­
manı bilinmeyecek kadar eski b ir geçmişte yatan dü
şüncenin geleceğinin varlığı olduğunu ve ikisinin a ra ­
sında herşeyin «gizliliğini» söylemiyorsun. Gelecek ve
Geçmiş’in pek b ir anlamı yok, önemli olan Şimdi-oluş
Tarih değil, coğrafya, ne başı ne sonu, am a ortası **
sapları ve çatıları olan ağaçlar değil, ortasında büyü­
yen ve ortasında bulunan ot. Kaldırım taşları arasında
daima otlar. Ama tam manasıyla felsefe denilen bu kal­
dırım taşları tarafından otu boğup, sarartan , ezilen dü­
şüncedir. «İmge» burada ideoloji anlam ında kullanıl­
maz, am a düşünceyi iktidarın belli kurallarına göre yö­
neten ve eğiten bütün b ir organizasyon, dahası onun
kendisinde büyüyen ve ona b ir ik tidar aygıtı yerleşti­
ren anlam ındadır: Us (ratio) tıpkı b ir mahkeme, ev­
rensel b ir devlet, tinlerin cumhuriyeti (boyun eğdikçe
yasama görevlisi, yasama m em uru olursunuz çünkü
sadece saf akla boyun eğersiniz...). Ayrım ve Tekrar
adlı kitabında, düşünceye özerk sonluluklar sunan bu
imgelerin sayımını yapmaya çalışıyorsun ki itirafı az
olan sonsuzluklara yarasın. Hepsi düzen sözcüğünde

(*) Heidegger Düşünce Neye Yerilen Addır adlı kitabında daha
düşünmeye başlayamadığımızı düşünmeye başlamak tema­
sım geliştirmiştir. (Ç.N.)

(**) Deleuze Leibniz’in labirent teorisinden yola çıkarak, son­
suzluğun labirentimsi olduğunu, devamlılığın düz bir çizgi­
den değil, bir labirentten geçtiğini söylemektedir. Descar-
tes’m karteziyen düşünce sisteminde, bir uçta Tann, diğer
uçta insan olan bir düz çizgi halinde, zaman sonsuza doğru
ilerlemektedir. Descartes’m mekanik karteziyenciliğine karşı
Leibniz labirentimsi ve iki katlı «barok» bir sonsuzluk öner­
mektedir ve Descartes’m çizginin sadece başını ve sonunu
görebildiğini, bu nedenle de bunların üişküerini hiç bir za­
man çözemediğini belirtir. (Ç.N.)

41

özetleniyorlar: doğru fikirler edinin! Bu herşeyden ön­
ce iyi halliliğin ve iyi niyetliliğin imgesi - «gerçeği» ara­
yan düşüncenin iyi niyetli, «doğru» ya hukuksal olarak
sahip olan düşüncenin iyi hali. Sonra, «ortak» anlayı­
şın imgesi g e lir-b ir düşünenin varlığının bütün yetile­
rinin uyumluluğudur. Daha sonra, doğrulayıcılık imge­
si gelir - birini veya birşeyi de olsa «tanımak, kabul et­
mek» aynı olduğu kabul edilen b ir nesnenin üzerine
bütün yetilerini kullanan b ir düşünürün etkinliklerinin
modeline göre yükseltilmektedir. Daha daha sonra, -
sanki düşüncenin kendisine «yanlışı» doğruymuş gibi
almasına yarayan dış etkenlerden başka korunacağı
başka b ir şey yokmuş gibi - «hatanın imgesi» gelir. So­
nuçta, gerçeğin oluştuğu yer gibi ve önceden verildiği
kabul edilen problem ler ve sorular için, gerçeğin yanıt­
ları yahut çözümleri cezalandırırmış g ib i-b ir bilginin
imgesi ortaya çıkar.

İlginç olan tersid ir de : Nasıl düşünce yöresel ola­
rak, farkına varılmadan hem de kenarlarında, modelini
sarsar, otunu büyütür, 1) düşüncenin şiddetine maruz
kalm aktan gelen, iyi niyetli ve iyi halli b ir şekilde iş
görmeyen düşünceler; 2) diğerleri ile uygunsuzluğun sı­
nırında, tersine, her yetiyi taşıyan, am a yetiler arasın­
da duygu birliği olmadan işleyen düşünceler; 3) doğru-
layıcılık üzerine kapanmayan, fakat karşılaşm alara açı­
lan ve daima b ir dışarısı gibi işleyip tanım lanan düşün­
celer; 4) hataya karşı mücadele etmek zorunda kalm a­
yan, am a daha güçlü, daha içten b ir düşm an olan ap­
tallığı çıkarıp atacak düşünceler; 5) bilginin sonucun­
da değil, öğrenme deviniminin içinde betimlenecek ve
kimseye hiç b ir «iktidar»a sorun çıkarmaya veya soru
sormaya kendini bırakm ayacak düşünceler. H atta üze­
rinde çalıştığın, üzerlerine yazdığın yazarlar için bile,
ister Ilum e, ister Spinoza, Nietzsche, Proust yahut Fo-

42

ucault olsun, onları b irer yazar olarak karşılam ıyor­
dun, yani doğrulanacak nesneler gibi kullanmıyordun.
Orada bu düşünce hareketlerini hem küreden hem de
körleşen imgesiz düşünce olarak koyuyordun, bu şid­
detler, bu rastlan tılar daha yazar olmadan evvel yara­
tıcılığı ortaya çıkaran düşüncelerdi. Onları daima ken­
dine çektiğin söylenebilinir. Ama onlar kendilerinin
başkası tarafından çekilmelerine izin vermiyorlardı.
Kendileri ile karşılaşm ak için seni bekleyenlere rastlı­
yor, çıkmak için seni beklemiyenleri felsefe tarihinden
çıkardığını öne sürüyordun, yazar olm aktan çıkmak
için seni beklemeyenlerde yaratıcıları buluyordun (ne
Spinoza, ne de Nietzsche «yazar»dır; biri geometrik bir
kuvvet sayesinde, diğeri yazar olmanın ve atasözleri
söylemenin tersi olan vecizeler sayesinde oradan ken­
dilerini kurtarıyorlar. Proust bile «anlatan» biri olarak,'
bu oyunu oynayarak kendini yazarlıktan kurtarıyor; ve
Foucault b ir yazar yerinden kurtulm ak için sunduğu
araçlarla, «söylemin düzeni»nde kendini ayırıyor). Bir
yazar çağırılırken aynı zamanda düşünce b ir imgeye
oturtu lur ve yazıdan, hayattan başka bir etken yapılır
ki kendi kendinde kendi'sonlukları olsun... böylelikle
hayata karşı daha iyi kullanılır.

Felix ile uğraşın bu sorundan seni kurtaram adı
(ikili yazmak; b ir yazar olm aktan daha önce çıkan bir
şekildir), am a ona değişik b ir yön verdi. Köksapları
ağaçların zıddı olarak koyulmaya başlandı. Ve ağaçlar,
b ir eğretileme değildi, bu düşüncenin b ir imgesiydi,. bu
b ir işlevdi; şu m eşhur doğru fikirleri ü retm ek için ve
dosdoğru yola koymak için düşünceye ekilen bütün bir
aygıttı. Ağaçta b ir çok karak ter çeşidi var: b ir başlan­
gıç noktası, merkez veya tohum ; dalbudaksalma nokta­
ları, devamlı yeniden üreyip, yeniden yola koyulan ağaç
görünüşlülüğü ile, o ikili b ir işleyiş veya ikililik ilkesi;

nesneleri daire biçiminde ve daireleri b ir merkezde ör-
genleyen b ir yön eksenidir; özetlenen bellek ve merkezî
bekinme (instance) ile em ir ulaştırm aları veya hiye­
rarşik sistemi, bütün olanaklı olanı abluka altına alan
pozisyonları veya nokta sistemi ile b ir yapıdır; b ir geç­
mişi ve b ir geleceği, kökleri ve çatısı, bütün tarih î geli­
şimi, b ir evrimi vardır; gelişme anları, özekteşlerini *
(concentricites), dalbudak salm alarını, ağaç görünüm ­
lerini takip eden imleyen denilen kesimlere göre, belki
parça parça edilmiş olabilir. Ama, kafamıza ağaçlar
ekildiğinin şüphe götürür hiç b ir yanı yoktur: hayatın
ağacı, bilginin ağacı vs. Herkes kök istiyor. İk tidar dai­
ma ağaç kılığmdadır. Ağaç görünüm ü şem alarından
geçmeyen çok az disiplin (sıkıdüzen) vardır: biyoloji,
dilbilimi, bilgisayar (otom atlar ve merkezileştirilmiş
sistem ler). Ama buna rağmen hiç b ir şey oradan geç­
memektedir, disiplinci düzenlerinden bile düşünceler
kendi kendilerine ait olan nesneler olduğu halde, ka­
rarlı her devinim başka b ir düşünceye şahit olur, ikili
olmaya kendilerini bırakm ayan ve ikili işleyişlerden
taşm akta eksik olmayan çokluklar vardır. Toplayıp yı­
ğılmaya kendilerini teslim etmeyen kara delik çokluk­
ları gibi, heryerde m erkezler vardır. Ne insan ne hay­
van olan hayvan-oluşları, ne erkek ne kadın olan ka-
dm-oluşları, ikili işleyişlere direnen, belleksiz, ne geç­
mişi, ne geleceği oluşlar kaçış çizgileri, yapıdan kurtu ­
lan ve b ir noktanın yoluna indirgenmeyen çizgiler var­
dır. İmleyen kesintilerin üzerinden atlayan başka b ir
yerde alınmak üzere çizgileri kıran, farkına varılmaz
kopukluklar, kırılm alar, ayrışık varlıklar arasında b ir
çizgiden başka b ir çizgiye atlayan farklılaşm alarla yü­

(*) Dört tekerlekli arabanın gövdesindeki orta ağaç. (Ç.N.)

44

rümeyen, paralel olmayan evrim ler*... Köksap bütün
bunlardır. Nesnelerde, şeyler arasında düşünmek, işte
köksap yapmak am a kök değil, çizgi çizmek ve nokta
yapmam ak budur. B ir çölde halklar oluşturm ak, ama
orm anda tü rler ve cinsler oluşturm ak değil özel olarak
belirtm eden doldurm ak.

Bugünün durum u nedir? Uzun zam andır edebiyat
ve hatta sanat «ekol» halinde örgütlendiler. Ekoller
ağaç görünümlü tiplerdir. Ve b ir ekol, daha şimdiden
tüyler ürperticidir: her zaman b ir Papa, bildirgeler,
temsilciler, öncü (avant-garde) tanıtım lar, mahkemeler,
aforozlar, küstah ani politik değişiklikler vs... Ekoller­
de işin en kötüsü de yalnız çırakların kısırlaştırılm ası
değil (bunu hakettiler), am a daha da iyisi, aynı an­
da veya daha önce geçenlerin hepsinin ezilip, boğulma­
sıdır - sembolizm nasıl X IX ’uncu yüzyılın sonundaki
korkunç zengin şiirsel hareketi boğdu, nasıl gerçeküs­
tücülük uluslararası dada hareketini ezdi vs... Bugün
ekoller artık paralı değil, am a daha da karanlık b ir ör­
gütlenmenin yararına çalışıyor: b ir çeşit m arketing **
ki orada kâr yerinden oynam aktadır ve artık kitaplar
üzerine çalışmaz am a gazete makaleleri, yayınlanan
program lar, tartışm alar, kollokyumlar, varlığı gerekli
bile olmayan şüpheli k itaplar üzerine yapılan yuvarlak
m asalar üzerine dikkatini toplam aktadır. Bu, acaba,

(*) Bu temalar Foucault’da da aynı şekilde vardır: Sözcükler
ve Şeyler kitabında Michel Foucault’nun değişinimleri (mu-
tations) belli episteme hatlarında bir çizgiden başka bir çiz­
giye atlayarak oluşurlar. Paralel olmayan hayatlar üzerine
Foucault, Herculine Barbin dite Alexine adlı kitabında, bir
düzenlenme ortaya koymuştur. (Ç.N.)

(~:S) Metnin orjinalinde de bu şekilde kullamlmmıştır. (Pazarla­
ma, işletme). (Ç.N.)

45

Mac Luhan’ın haykırdığı kitabın ölümü m üdür? Çok
karışık b ir olay var: özellikle sinema, am a b ir ölçüde
gazete, radyo, televizyon; bunların yazar işlevini so r­
guya çeken kuvvetli öğeleri olm uştur ve bunlar b ir ya­
zar olmaktan geçmeyen en azından gizil yaratıcı işlev­
leri yükümden kurtarırlar. Yazının kendisi yazar-işle-
vinden kendini kurtarm ayı öğrendiği ölçüde, yazı ken­
dini yeniden çevrede oluşturur, radyoda televizyonda,
gazetelerde ve hatta sinemada (cinema d ’auteur) gü­
venine yeniden kavuşur. Gazetecilik bahsettiği olayları
gittikçe artan bir şekilde yeniden yarattıkça, gazeteci
kendisini yazar olarak bulur ve güvenliği yitirilmiş bir
işleve b ir tazelik getirir. Basın ve kitap arasındaki güç­
ler ilişkisi tam am en değişmiştir; yazarlar veya aydın­
lar gazetecilerin servisine girm işlerdir veyahut kendi­
lerinin gazeteciliğini yapm aktadırlar, kendi kendilerinin
gazeteciliği: röportaj yapanların, tartışm acıların, prog­
ram yöneticilerinin hizmetçisi olmuşlardır: yazarın
gündelikçiliği, rıza gösteren yazarı bu hale sokan tele­
vizyon ve radyonun hokkabazlık alıştırm aları. Andre
Scala bu yeni konumu iyice incelemiştir. O kadar iyi
ki problemi yalnızca yazar için yeniden kurm ak değil,
am a sinema, radyo, televizyon için de ve hatta gaze­
tecilik için de daima yeniden doğan bu yazar işlevin­
den kurtarılan üreticileri veya yaratıcılık işlevlerini ye­
niden bulm aktır. Çünkü yazarın sakıncası, kurulu ik-.
tidarda veya başat imleyenlerin düzeninde kendini ta ­
nıtm ak ve özdeşleştirmek, üretilen bütün anlatım lara
bağlı anlatım öznesini biçimlendirmek, b ir çıkış veya
kaçış noktası ku rm ak tır: «Ben... olarak». Bütün diğer­
leri yaratıcılık işlevleridir, ağaç olmayan, köksap tipin­
de, genel biçimlere uygun olmayan kullanım lardır, bun­
lar ortada rastlaşan noktalar, çizgilerin kesişmesi, iki
yüzeyin kesişmesi tarafından iş görmektedirler: özne

46

yoktur, am a ortak düzenleme anlatım ları vardır; özel
belirtm eler değil, am a emek titreşim girişimleri ile
yankılarıyla, suların çekilmesiyle meydana gelen yerle­
riyle, işitilip-görülen (audio-visuel) - bilimsel - yazı - m ü­
z ik -halk ları vardır. Orada b ir müzisyenin yaptığı baş­
ka b ir yerde yazarm işine yarayacaktır, b ir bilgin bü­
tün diğer mevkileri harekete geçirir, b ir ressam vuruş
menzilinin altından atlayıp geçecektir: bu mâlikaneler
arasındaki rastlan tılar değildir, çünkü her mâlikane
kendisi içinde bu tip karşılaşm alarda bulunmuştu^. Yal­
nızca perde araları yaratıcılık odakları biçiminde mev­
cutturlar. Bu ortak projede ne kendi kendilerine emir
verecek disiplinler arası ne önceden biçimlendirilmiş
konunun bilginlerinin aralarında tartıştık ları b ir ta r­
tışm a ne de b ir konuşm adır, işte söyleşi budur. Ah,
şüphesiz ki eski ekoller ve yeni pazarlamacılık bizim
olanaklarımızı tükendirm em ektedir; canlı-yaşayan her
şey başka yöne geçmektedir ve başka yerde kendini ya­
ratm aktadır. Ne konuşma hakkı ne de olanağı olanla­
rın dilsiz ve yaratıcılık işlevleri arasındaki geçişleri sı­
raya koyup düzenlemeye, üretici grupları biçim lendir­
meye fit olacak, televizyonlar, radyolar, gazeteler ta ­
rafından hizmetçi olmayı reddedecek aydınların, ya­
zarların ve artistlerin b ir yasası olmalı. Öncelikle önem­
li olan zavallılar, kurbanlar, ezilenler ve acı çekenler
adına konuşm ak değil, fakat kırık b ir çizgi, yaşam dolu
b ir çizgi yapm aktır. Ne kadar ufak olursa olsun, ay­
dınlar dünyasında en azından «yazar» ekol veya mar-
keting olanları, narsisik filmlerini, röportajlarını, ya­
yınlarını ve - ruhi durum larını, şimdiki utançlarını ye­
rine koyup, başka b ir şeyi üzerine alanlardan ayırmak
avantajı doğmalıdır - hiç b ir şeyi üzerine almayanla­
rın la kendi kendine oluşur. İki tü rlü tehlike belirir, b i­
r i hoca veya çırak olan aydın veya kadrocu, yüksek

47

veya orta halli m em ur kadrosuna dahil olan gibileri
İkinciye dahildir.

B ir yolda, b ir çizgide önemli olan daima ortasıdır,
ne başı ne sonu önemlidir. Hep b ir yolun ortasmdayız,
b ir şeyin'ortasm dayız. Bu sorularda ve cevaplarda, rö­
portajlarda konuşm alarda, sıkıcı olan hep b ir nokta
koymak zorunda olunmasıdır: geçmiş ve şimdiki za­
man, şimdiki ve gelecek zaman. H atta bu nedenle b ir
yazara ilk eserinin her şeyi taşıdığı veyahut aksine de­
vamlı kendini yenilediğini ve değişikliğe uğradığını
söylemek m üm kündür. H er şeye rağmen ya tohum daki
ön-oluşdan itibaren ya da devamlı sıralanan yapıların
işlevine göre bu gelişmekte olan embriyon temasıdır.
Fakat embriyon, evrim, bunlar güzel şeyler değildir.
Gelecek onlardan geçmemektedir, gelecekte ne geçmiş,
ne gelecek ne de şimdiki zaman vardır, tarih de yoktur.
Gelecekte önemli olan nekahat devresidir (involuer) * :
bu ne gerilemektir, ne ilerlemektir. Oluş, gittikçe daha
basit daha kanaatkar, daha çöl biçiminde olmak ve o
sayede dopdolu olmaktır. Anlatılması güç olan da işte
budur: nereye kadar nekahat devresinde olmak, bu ta ­
biî ki gelişmenin tersidir; am a aynı zamanda gerileme­
nin de, çocukluğa dönüşün de, ilkel b ir dünyaya dön­
menin de tersidir. (İnvoluer) Nekahat devresinde ol­
mak, gittikçe daha kanaatkâr, daha basit, daha tu tum ­
lu adım lar atm aktır. Bu elbiseler için de geçerlidir ve
doğrudur: şıklık üstüste lüzumundan fazla giyinmenin
tersidir, o zaman daima fazla b ir şey takınm ak bütün
şıklığı bozabilir (İtalyan over-dressed’ine karşı İngiliz
şıklığı). Bu m utfak için de geçerlidir: daima b ir şey

(*) «involuer» (nekahat devresinde olmak), biyolojik anlamda
bir organın gerilemesidir, örneğin uterus’ün doğumdan son­
raki «nekahat devresi» 12 gündür. Tıptaki anlamı ihtiyarlık
nedeniyle biyolojik ve psikolojik gerileme sürecidir. (Ç. N.)

48

ekleyen, büyüyüp gelişen m utfağa karşı, ilkel öğelere
dönen gerileyen m utfağa karşı, belki de iştah kaçırıcı
olan nekahat devresinin m utfağı vardır. Niçin bazı iş­
tah tan düşenlerde belli b ir zariflik vardır? Bu hayat
için de geçerlidir, hem de en hayvaneası için bile: eğer
hayvanlar biçimlerini ve işlevlerini buluyorlarsa, bu her
zaman, ne genişleyerek, ne büyüyerek, ne de vaktinden
evvel doğanlarda olduğu gibi gerileyerek yapılm akta­
dır, fakat kaybederek, terkederek, küçülerek, kolayla­
şarak ve bu basitlikten yeni öğeler ve yeni ilişkiler ya­
ra tarak 1 yapılır. Deney, overdose (aşırı dozlun tersi
olan nekahattir. Bu yazı için de geçerlidir : B ir şeyin
ne başı ne de sonu olan bu basitliğe, bu kanaatkârlığa
varm ak «nekahat devre»ciliğidir, bu komşu olmak, b ir
şeyin ortasında olmak, «arasında» olm aktır. Beckett’-
in kahram anları devamlı b ir nekahat devresi içindedir­
ler; daima b ir yolun ortasm dadırlar ve zaten hep yol­
dadırlar. Eğer saklanmak, b ir maske takm ak gerekse,
bu ne küçük ve kişisel b ir giz olacak olan gizlilik için
olan b ir tadın işlevine göre, ne ihtiyatlılıkla yapılır, bu
daha yüksek b ir doğanın gizliliğinin işlevidir. Başka
tü rlü yapamayacağından dolayı saklı san ve başını tu t­
m ak ona aittir. Yolun da ne başı vardır, ne de sonu.
Yoksa bu b ir yol olm aktan çıkardı; sadece ortada olan
b ir yol vardır. Düşlenen senin Felix’in maskesi, Felix’-
in de senin m asken olmasıdır. Öylelikle yalmz ikinizin
arasında gerçekten b ir yol olabilir vs. İşte köksap de­
nilen veya ayrık otu budur. Ağaçlar, embriyonlar, ken­
di genetik ön-oluşlarma veya yapısal yeniden örgütlen­
melerine göre büyüm ektedirler. Ama ayrık otu bu de­
ğildir: kanaatkar olması sayesinde taşar. Arasında bi­

ti) G.G. Simpson, L’Evolution et sa signifiance (Evrim ve An­
lamı) Payot yayınevi.

49

tenin kendisi b ir yoldur. Yazarlar arasında en az «anla­
tan» olan Amerikalıların ve İngilizlerin birbirleriyle ile­
tişime giren iki sivri anlam ları vardır: yolun ve yola
değgin olan, o t ve köksap olan. Belki de bu yüzden ku­
rum laşm ış b ir felsefeleri yoktur ve buna ihtiyaçları da
yoktur, çünkü yazılarında onlardan b ir düşünce hare­
keti çıkarm asını ve yaşam dan kişiliksiz b ir kuvvet, ot
ve yol, biri diğerinde, bizon-oluşu yapmasını bilm işler­
dir. Henry M ille r: «Ot, ekilmemiş büyük alanlarda b it­
mekte, boşlukları doldurm akta, diğer şeylerin arasın­
da büyümektedir. Çiçek güzeldir, lahana faydalıdır,
haşhaş çılgınlık vericidir. Ama ot taşm aktadır ve bu
ahlakî b ir d e rs tir» 1 eylem olarak, politika olarak, de­
neyim olarak, hayat olarak d o laşm a: Virginia Woolf’-
un taksiler arasında dolaşması sırasında dediği gibidir:
«en iyi tanıdığım insanlar ARASINDA sis gibi yayılı­
yorum».

O rta’nın ortalam a ile hiç b ir ilintisi yoktur. Bu ne
merkeziyetçilik ne de ılımlılık demektir. Aksine orta
m utlak hız ile ilgilidir. Ortada çıkmaya başlayan bü­
yük b ir hızla dopdoludur. Herhangi b ir hareketin m ut­
lak ve göreli hareketlerini ayırm ak değil, am a m utlak
ve göreli hızlılıklarını ayırtetm ek gereklidir. Göreli, bu
b ir noktadan diğer b ir noktaya gittiği kabul edilen b ir
devinimdir. Fakat m utlak b ir kaçış çizgisi çizen ikisi­
nin arasında ve ikisinin ortasında devinen hızlılıktır.
Devinim artık b ir noktadan başka b ir noktaya gitmez,
gizil b ir farklılaşm ada olduğu gibi iki seviye arasında
yapılır... B ir görüngüyü üreten, onu bırakan veya sı­
nırları dışına atan, b ir m ekana yollayan b ir yığmlık
ayrımıdır. Aynı şekilde m utlak hız çok yavaş b ir hare­
ketten veya olduğu yerde kendi kendine olan b ir hare­

(1) Henry Miller, Hamlet, Correa Yayınevi, s: 49.

50

ket gibi b ir hareketsizlikten daha az hızlı b ir hareketi
ölçebilir mi? Düşüncenin m utlak hızının p ro b lem i: Bu
tem a üzerine E pikür’ün tuhaf bildirim leri vardır. Ya­
hut da Nietzsche, onun vecizelerle yaptığı bu değil m i­
dir? Düşünce b ir savaş m akinası tarafından b ir taş gi­
bi fırlatılsın. M utlak hız yavaşça hareket ettikleri za­
m an bile göçebelerin hızıdır. Göçebeler hep ortadadır­
lar. îstep ortasından yükselir, büyük orm anlara ve bü­
yük im paratorluklara girer. İstep, o t ve göçebeler, hep­
si aynı şeylerdir. Göçebelerin ne geçmişi ne geleceği
vardır, am a sadece oluşları vardır, kadm-oluş: onların
harika hayvansal sanatları. Göçebelerin tarih i yoktur.
Onların yalnız coğrafyaları vardır. Nietzsche: «kader
gibi gelirler, ne sebep, ne akıl, ne saygı, ne de baha­
ne...» K afka: Başkente kadar nasıl girdiklerinin an­
laşılması imkansız, am a buna rağmen işte ordadırlar
ve her sabah sanki sayılarında b ir çoğalma vardır...»
K le is t: Geliyorlar Amazonlar ve eski Yunanlar ve Tru-
valılar, devletin iki tohum u, herbiri onların m üttefik
olarak geldiğini sanıyorlar, onlar ikisinin arasından ge­
çiyor ve her geçişleri boyunca ikisini de kaçış çizgisi
üzerine deviriyorlar... Felix ve sen, göçebelerin savaş
m akinasm ı icat etmeleri hipotezini yapıyorsunuz. Bu­
nun gösterdiği de Devletlerin savaş mekanizması olma­
m ası oluyor ve Devletin iktidarı başka b ir şeyin üzeri­
ne kurulm uş oluyor. Devletler için savaş m akinasm ı yo­
luna koymak ve onu göçebelere karşı kullanm ak için
ondan b ir ordu, b ir askerî kurum yapmak uçsuz bu­
caksız, çok büyük b ir görev olacaktır. Bununla bera­
ber Devletlerin orduları ile daima çok büyük güçlük­
leri olm uştur. Ve savaş m akinası öncelikle devlet ay­
gıtının b ir parçası değildir. Devletin b ir organizasyo­
nu değildir, am a Devlet aygıtı olmayan göçebelerin ö r­
gütlenmesidir. Göçebeler ordularda sonradan ortaya çı

M

kacak bir num aralanm a örgütü icat etmişlerdir, (on­
luk, yüzlük, binlik vs...)* . Bu orjinal örgütlenme ka­
dınlarla, hayvanlarla, bitkilerle, metallerle bir Devlet
taraım dan kotlanmış ilişkilerden çok daha değişik iliş­
kileri içerir. Düşünceden göçebe b ir kuvvet ortaya çı­
karm ak, bu tam anlamıyla durm adan kımıldamak de­
ğil, ama devlet aygıtı modelini, idolü veya düşüncenin
üzerine ağırlığını koyan imgeyi, onun üzerine çömelmiş
canavarı sarsm ak demetkir. Düşünceye m utlak b ir hız,
b ir savaş makinası, b ir coğrafya vermek ve bütün bu
oluşumların veya yolların istepleri aşması. Epikür, Spi-
noza ve Nietzsche’nin tıpkı göçebe düşünürler olması­
dır.

Bu hız sorunu hem çok önemli, hem de çok karı­
şıktır. Yarışmada birinci olmak değildir; hız sayesinde
geç de kahnabilinir. Bu değişmek de değildir; hız ile
birlikte kımıldamaz ve değişmez de olunabilir. Hız, bir
oluş ve bu gelişme veya evrim değildir. Bir taksi gibi
olmayı gerektirir, bekleme çizgisi, kaçış çizgisi, trafik
sıkışıklığı, şişenin ağzı, kırmızı ve yeşil ışıklar, hafif
paranoyaklık, polis ile güçlü ilişkiler. Soyut ve kırık b ir
çizgi olmak, ikisinin «arasından» kayan b ir zigzag yap­
m aktır. Ot b ir hızdır. Yukarıda fena diye adlandırdı­
ğın çekicilik ve üslup hızdır. Çocuklar hızla giderler
çünkü aralarından kayıp geçmesini bilirler. Fany ** ay­
nı şeyin ihtiyarlık için de geçerli olduğunu sanıyor:
orada da bir ihtiyar-oluş var ki bu başarılm ış ihtiyar­
lığı belirler, yani ihtiyarların olağan bekleyememezliği-
ne, onların despotluğuna, akşam ları oluşan sıkıntıları­
na (en berbat-form ül «hayat çok kısadır...») karşı olan

(*) bizdeki onbaşı, yüzbaşı, binbaşı askeri sistemidir. Moğol -
lar ve Eski Türkler tarafından kullanılmıştır. (Ç. N.)

(**) Fany Deleuze. (Ç.N.)

52

bir ihtiyar oluştur. Fany’ye göre çabucacık ihtiyarla
m ak zamanından önce ihtiyarlam ak değildir, tam te r­
sine, bu geçen bütün hızlılıkları yakalamaya yarayan
b ir sabırdır. Ve aynısı yazmak için de geçerlidir. Yaz­
m ak hızlılıklar üretm ek demektir. Ama hızlı hızlı yaz­
m ak demek değildir. İster Celine, ister Celine’in hay­
ran olduğu Paul M orand olsun, (Fransız dilini cazlı-
laştırm aktadır) veya Miller olsun: şaşırtıcı hız üretim ­
cileridirler. Nietzsche’nin Almanca ile yaptığı bu değil
m idir, işte kendi dilinde yabancı olmak budur. Bir et­
ki olmayan, am a b ir üretim olan m utlak hız’a erişmek
gayet yavaşçasına üzerinde çalışılmış yazıda varo lur.
En yavaşında da olsa müziğin hızlılığı. Acaba b ir rast­
lantı üzerine m idir ki, müzik sadece çizgiler taşım akta
ve noktaları tanım am aktadır? Müzik ile nokta yapmak
m üm kün değildir. Ne geçmiş ne de gelecek olmadan
yalnızca oluşlar. Müzik b ir andıç * karşılığıdır (an ti-
m em oire). Onun için birçok oluşlarla doludur, hayvan
oluş, çocuk-oluş, molekül-oluş. Steve Reich her şeyin
müzikte hareket halindeyken algılanmasını ve bu süre­
cin tam am en işitilmesi lazım geldiğini vurgular: aynı
zamanda da bu müzikte bize bütün farklı hızlılıkları
algılatan, en yavaş olanı değil midir? Bir sanat eseri en
azından saniyeleri göstermelidir. Bu tıpkı saptayıcı
plan gibidir. İmge de olanın hepsini bizim algılamamızı
sağlayan b ir araçtır. Bize her şeyi aynı zamanda algı­
latan m utlak hızlılık, belki de kımıldamazlığm veya
yavaşlığın karakteridir. İçkinlik. Bu b ir oluşla, b ir sü­
reçle algılanabilecek ilişkide, kendi hesabına, direk ola­
rak gözükmeyen ama yapılan ve aşkın prensibinin be­
lirlediği gelişimin tam tersidir. Fred Astaire vals etti­

(*) Unutulmaması gereken şeyleri yazmaya yarayan takvim şek­
linde bir defter. (Ç.N.)

53

ği zaman, yapılan 1, 2, 3, değildir, am a sonsuzcasma da­
ha detaylı b ir şeydir. Tam-tam, 1, 2 değildir. Zenciler
dans ettikleri vakit şeytanî b ir ritim tarafından algı­
landığı için değil, bütün notaları, bütün zamanları, bü­
tün tonları, bütün yükseklikleri, şiddetleri, aralıkları
işitip yerine getirdikleri için iyi dans etm ektedirler. Bu
hiç b ir zaman 1, 2 veya 1, 2, 3, değildir, 7, 10, 14 veya
b ir Türk müziğinde olduğu gibi 28’lik zamanlıdır. Bu
hızlılık ve yavaşlık sorununun nasıl meydana geldiğini
ve özellikle çok özel bireyselleştirmeleri nasıl o luştur­
duklarını, «öznesiz» bireyselleştirmeleri nasıl yaptıkla­
rını daha sonra tek rar ele alacağız.

Nokta koymayı önlemek, hatırayı kendi kendine ya­
saklamak, söyleşiyi kolaylaştırm ak değildir. Ama bura­
da başka b ir güçlük belirir. Felix ve sen (Felix senden
daha hızlı), ikilikleri haber verip duruyorsunuz, ikili
işleyişlerin oluşlarını kurm aya çalışan iktidar aygıtları
olduğunu söylüyorsunuz: erkek m isin kadın mısın, si-
yah mısın beyaz mısın, düşünür m üsün canlı mısın,
burjuva mısın proleter misin? Ama başka türlü ikilik­
lere karşı çıkm aktan başka ne yapıyorsunuz? Düşün­
cenin imgesine karşı imgesiz düşünce eylemleri; ağaç­
lara karşı ot veya köksap; devlet aygıtına karşı savaş
makinası; birleştirm elere veya toplanm alara karşı kar­
m akarışık çokluklar; belleğe karşı unutm a kuvveti; ta ­
rihe karşı coğrafya; noktaya karşı çizgi vs. Acaba önce
dilin ikiliklerle, ikili çatallaşmalarla, ikili bölmelerle,
ikili hesaplarla derinlemesine çalıştırıldığını söylemek
gerekmekte midir?: dişi-erkek, tekil-çoğul, isimlendirici
söz dizimi-sözlü söz dizimi. Dilbilimi dilde zaten önce­
den olanı bulm aktadır: ağaç biçimli hiyerarşik sistemi
ve em ir vermek. Ben, sen, o, bu derinlemesine b ir dil­
dir. Herkes gibi konuşmak, ikiliklerden geçmek, 1, 2
veya 1, 2, 3 yapmak gereklidir. Dilin zaten varolan b ir

5 4 -

gerçeği veya bunun başka b ir doğasını saptırdığı söy-
lenmemelidir. Dil ilktir, ikinciliği o icat etm iştir. Ama
dilin tapınışı, dilin belinin gelmesi; dilbilimi eski onto­
lojiden (varlıkbiliminden) daba berbat b ir şeydir ve
ondan bayrak koşusunun meşalesini ödünç almıştır.
İkiliklerden geçmek zorundayız çünkü onlar dilde za­
ten m evcutturlar. Onlardan kurtulm anın yolu yok, ama
dile karşı mücadele verilmeli, kekemelik yeniden bu
lunmalı, ama bütün bunları dilbilimi öncesi olan yalan
yanlış b ir gerçeğe kavuşm ak için değil, am a dili bu iki­
likler arasından akıtacak ve dilden azınlıkçı b ir kulla­
nım belirleyecek, Labov’un söylediği gibi ayrılmaz b ir
değişim yaratacak, yazılı veya sözlü b ir çizgi çizmek
için bu gereklidir.

İkinci şekilde b ir çokluğun (multiplicite) kendi
terim lerinin sayısı tarafından belirlenmediği olasılığı
vardır. 2’ye 3; 3’e 4 eklemek daima m üm kündür ve bu­
rada o ikicilikten çıkılam am aktadır. Çünkü herhangi
b ir bütünün öğeleri kendi aralarında ikili seçeneklerin
sıralanm asına yollanmaktadır. Çokluğu belirleyen ne bü­
tünler ne de öğelerdir. Çokluğu belirleyen, tıpkı öğeler
arasm da veya bütünler arasında herhangi b ir şeyin oluş­
tuğu VE’dir ve VE, VE, VE, kekemeliktir. Ve sadece
iki terim olsa da, ikisi arasında b ir VE, ne birdir, ne
de diğeri, ne de öteki olan birincisidir, am a VE işte çok­
luğu oluşturandır. İşte bu nedenle, iki terim arasından,
veya iki bütün arasından geçen b ir kaçış çizgisi, ne bi­
rine ne de diğerine ait olan dar b ir dere, paralel olma­
yan ayrı zaman oluşumlu b ir evrimde ikisini de alıp
götüren kaçış çizgisi çizerek ikilikleri içlerinden yık­
m ak m üm kündür. En azından bu b ir diyalektik değil­
dir. Öyleyse şu şekilde davranmamız m üm kündür: her
bölüm ikiye ayrılmış olarak kalabilir ve Felix ve Fany
ve sen ve bütün bahsettiklerim iz ve ben, b ir akarsuda

55

oluşabilen şekli bozulmuş imgelerin olabildiği kadar
iki anonim kısım arasında söyleşi yapıldığına göre, her
bölüm ü imzalamanın hiç b ir anlam ı kalm am aktadır.

C. PARNET

56

İ K İ N C İ B Ö L Ü M

İNGİLİZ AMERİKAN EDEBİYATININ ÜSTÜNLÜĞÜNDEN

Birinci Kısım

Gitmek, kaçıp kurtulm ak, b ir çizgi çizmektir. Law-
rence’a göre, edebiyatın en üstün nesnesi: «gitmek, git­
mek, kaçıp kurtulm ak... ufuğu geçmek, başka b ir ha­
yata girmek..» İşte Melville pasifiğin ortasında kendini
böyle bulur. O gerçekten ufuğun çizgisini geçti. Kaçış
çizgisi yersizyurdsuzlaşmaktır. Fransızlar bunun tam
olarak ne olduğunu bilmezler. Tabii ki onlar da herkes
gibi kaçar giderler, ama yalnızca kaçıp gitmeyi düşü­
nürler, bu gizemcidir veya sanattır veyahut bu aşağılık
b ir şeydir, çünkü bu sorum luluklardan, girişimlerden
kurtulm aktır, dünyadan çıkm aktır. Kaçmak, eylem leri­
ni te rk etmek değildir, kaçm aktan daha eylem dolu b ir
şey olamaz. Hayaliliğin tam tersidir. Bu hem birbirle­
rini kaçırmak, hem de b ir şeyi kaçırm aktır, b ir habe­
rin gebertilmesi gibi, b ir sistem i kaçırm aktır. George
Jackson hapishane hücresinden şöyle y azd ı: «buradan
kaçm a olanağım olabilir, am a bütün kaçışım boyunca
kendime b ir silah arıyorum». Ve dahası, Lawrence:
«eski silahların çürüdüğünü söylüyorum, yenilerini ya­
pın ve doğru ateş edin». Kaçmak çizgi çizmektir, çiz­
giler ve bütün b ir haritacılık yapm aktır. Yalnızca kı­
rık uzun b ir çizgiyle dünyalar bulunabilir. İngiliz -
Amerikan edebiyatı kaçış çizgisi ile çizgilerini belirle­
yen kimseleri tanıtm aktan bıkmaz. Thomas Hardy, Mel­
ville, Stevenson, Virginia Woolf, Thomas Woolfe, Law-
rence, Fitzgerald, Miller, Kerouac. Orada her şey yola

59

çıkış, oluş, geçiş, atlama, şeytan ile, dışarısı ile ilişki­
dir. Yeni bir toprak yaratırlar, ama toprağın hareketi
tam tam ına yersizyurdsuzlaşmanın kendisi olabilir.
Amerikan edebiyatı coğrafî çizgilere göre işlemini yü­
rütür: Batıya kaçış, asıl Doğu’nun Batıda olduğunun
farkedilmesi, sınırların anlamının aşılması, itilmesi,
geçilmesi gerekli bir şey gibi olması h Oluş coğrafîdir.
Bunun eşdeğerini F ransa’da bulamayız. Fransızlar çok
insancıl, çok tarihsel, geçmişin ve geleceğin çok endişe-
sindedirler. Onlar zamanlarını nokta koymaya verirler.
Zamanlarını gelecek ve geçmiş tarihî terim lerle düşü­
nürler, oluşu bilemezler. Devrim için bile, devrimci ol­
m ak yerine «devrimin geleceğine» kafa yorarlar. Bir
kanalı takip etmeyi, çizgi çizmeyi bilmezler. Duvarı oy­
mayı, törpülemeyi * * bilmezler, ağaçları, kökleri, ağaç
görünümlü noktaları, kadastroyu, m ülkleri çok sever­
ler. Yapısalcılığa bakın : Bu kaçış çizgilerini doldurup
yükselten itiş ve çatlayışlarla iş göreceği yerde, onları
takip edip çizeceği b ir sosyal alana uzatacağı yerde, im­
leyen denilen büyük kesintilerle işleyen nokta ve pozis­
yon sistemidir.

Michelet’nin o nefis sayfasında mı Fransız kralları
İngiliz krallarının karşıtıdır? Birincileri toprak politi­
kalarıyla m iras, evlilik, dava, üç kağıtçılık ve hile poli­
tikalarıyla, yadsıma hareketleriyle geçip giden b ir ce­
hennem treni gibi hainlikleriyle, birbirlerinin karşıtı­
dır. Onlarla birlikte kapitalizmin akışları zincirlerinden
boşanırlar, am a Fransızlar onları engelleyen, onları say-
manlayan burjuva iktidar aygıtını buldular.

(1) Bütün Leslie Fiedler’in analizi budur. Le Retour du Pean -
Rouge (Kızılderilinin dönüşü) Editions du Seuil.

(*) Duvarı törpülemek Van Gogh’un mektuplarındandır. Theo’-
ya mektuplar. (Ç.N.)

60

Kaçmak ne kım ıldam aktır, ne de tam manasıyle
seyahat etm ektir. Öncelikle, çünkü Fransız usulü se-
yahatlar vardır, kendi «benliğini» de beraberinde gö­
türm ekle yetinen, örgütlenmiş ve kültürel-tarihî seya­
hatler. Dahası, hiç kımıldamadan yapılan seyahatlerde,
olduğu yerde kaçışlar yaratm ak m üm kündür. Toynbee
göçerlerin, en ciddi anlamında, ne yolcu ne de göçen,
en coğrafî anlamında, olduklarını ve tam tersine kımıl-
damayanlar, isteplere yapışıp kalanlar, büyük adımla­
rında yerlerinde duranlar, en büyük yeni silahların icat­
çıları olarak, onların oldukları yerde b ir kaçış çizgisi iz­
lediklerini göste rm iştir1. Ne geçmişleri, ne de gelecek­
leri olan göçerlerden tarih hiç b ir şey anlamadı. H ari­
talar, şiddet haritaları, coğrafya ise hareketli fizikten-
daha az bedensel ve zihinsel değildir. Lawrence, Melvil-
le’e kızdığı vakit, seyahati çok ciddiye aldığını eleştir­
m iştir. Seyahat vahşilere b ir dönüş olabilir, am a bu
tü rlü b ir geri dönüş gerilemektir. Seyahatte daim a ye­
niden yeriniyurdunubulm ak biçimi vardır; seyahatte
hep öz baba ve (en kötüsü) ana yeniden bulunur. «Vah­
şilere dönüş Melville’i hasta etmekteydi... Tam yola çık­
tığı zaman, işte yine acı çekmeye başlıyor, cennete piş­
m anlık duymaya başlıyor, ev ve anne b ir balina avının
diğer ucunda durm aktadır» 2. Fitzgerald daha da iyisini
söylemektedir : «Ardakalanlann gerçek b ir kopm a mey­
dana getirdikleri düşüncesine dönüyorum. Kopma bir
çok şey anlam ındadır ve eski zinciri yeniden almayla
yahut başka b ir zincir bulmayla, genelde, tu tsak olan
zincir kopuşu ile hiç bir ilintisi yoktur. Bu tuzak, on­
ları resimlemek veya orada gemi yolculuğu yapmak is­

(1) Toynbee, L’Histoire (Tarih), Gallimard, s: 185.
(2) Laıvrence, Etudes sur la litterature classique Americaine

(Klasik Amerikan Edebiyatı Üzerine Araştırmalar) Seuil ya­
yınevi, s: 174.

61

teyenler için yapılmış olan Güney denizlerinin içerdiği
tuzak olsa bile, m eşhur hapishaneden kaçma, b ir tu ­
zakta gezmektedir. Tam bir kopuş üzerine b ir daha dö­
nülmeyen ve bağışlanamayan, çünkü geçmişi varetme-
yi ortadan kaldıran b ir şeydir» 1.

Kaçış ve seyahat ayrı tutulsa bile, kaçış hâlâ anla­
mı belirsiz b ir işlem olarak kalm aktadır. Kim bize b ir
kaçış çizgisi üzerinde bütün kaçtıklarımızı tekrar bu­
lamayacağımızı söyleyebilir? Sonsuz ana babadan ka­
çarak, kaçış çizgisi üzerinde Oidipus oluşlarının hep­
sini tekrar bulm uyor muyuz? Faşizmden kaçarken ka­
çış çizgisi üzerinde faşist katılaşm alara yeniden rastlı­
yoruz. H er şeyden kaçarken, nasıl anavatanımızı, ik ti­
dar oluşlarımızı, alkollerimizi, psikanalizlerimizi, ana
babalarım ızı yeniden oluşturm adan kaçabiliriz? Kaçış
çizgisinin arı ve basit b ir kendikendini mahvetme ha­
reketi ile karşılaşm am ası için nasıl davranmalıyız, Fitz-
gerald’m alkolikliği, Lawrence’m cesaretini kaybedişi,
Virginia Woolf'un intiharı, Kerouac’m acı sonu. İngi­
liz ve Amerikan edebiyatı yazarı alıp götüren bir yıkım
sürecini tam m anası ile yaşadı. Mutlu b ir ölüm? Kaçış
çizgisi üzerinde, onu çizerken işte sadece bunu öğrene­
biliriz: geçirilen tehlikeler, orada bırakılan sabır ve sı­
kıntılar, sürdürülm ekte olan yapılması gerekli düzelt­
meler, bütün bunlar kaçış çizgisini kara deliklerden
kurtarm ak için. Bu önceden görülemez. Gerçek b ir ko­
puş zaman içinde yayılabilir, artığı ile imleyen b ir ke­
simden çok başka şeydir, gerçek b ir kopuş, o daima ve
sadece ona yalnış benzeyenlerden değil, am a kendi ken­
disine karşı, onu devamlı gözetleyen yeniden yeriniyur-
clunubulmadan korunm adır. Bu nedenle b ir yazardan

(1) Fitzgerald, La Felure (Çatlaklık), Gallimard, s: 354.

62

diğerine, gerçek kopuş, yine, başlanm ası zorunluymuş
gibi atlam aktadır. İngilizler ve Amerikalıların yeniden
başlam a biçimleri Fransızlarmkiyle aynı değildir. F ran­
sız usulü yeniden başlam ak kazınmış m asadır, yani çı­
kış noktası, daima kapalı noktaymış gibi emin olmak
anlayışıdır. Diğer yeniden başlam a usulü, tersine, hiç
kesintisiz çizgiyi almak, kırık çizgiye b ir parça daha
eklemek, kırık çizgiyi iki kaya parçası arasından, dar
b ir geçitten geçirmek, yahut onun durduğu yerde, boş­
luktan yürütm ek demektir. İlginç olanlar ne sonunda-
kiler ne de başındakilerdir; baş ve son birer noktalam a­
dır. İlginç kısım ortasında olan kısımdır. İngilizlerin
sıfırı hep ortada bulunm aktadır. Daralm alar hep o rta­
dadırlar. Hep b ir çizginin ortasında olunur ve bu en ra­
hatsız konum dur. Ortasından yeniden başlanır. Fransız-
lar fazla ağaçvari düşünürler: bilgi ağacı, ağaç biçimi
noktalar, alfa ve omega, kökler ve tepe. Bu otun tam
tersidir, p t şeylerin ortasında filizlendiği gibi, kendisi­
nin de ortasından filizlenmektedir. Bu Amerikan veya
İngiliz sorunudur. Otun kendine has b ir kaçış çizgisi
vardır ve onda kök tu tm ak yoktur. Kafada ot bulunur
ve ağaç bulunmaz: düşüncenin anlamı, beyinin ne oldu­
ğu, b ir çeşit, otun «nervous system» (sinir sistemi)
dir 1.

Thomas H ardy’nin örnek veren durum u: onun kah­
ram anları b irer kişi veya özne değildir, bunlar şiddet
dolu hislerin toplam ıdır, her b iri herhangi b ir derm e­
dir, b ir paket, değişik hislerden meydana gelen b ir yı­
ğındır. Bireye tuhaf b ir saygı vardır, fevkalade b ir say­
gıdır bu : Kendisini b ir kişi olarak algıladığından dolayı
değil, Fransız usulü b ir kişi gibi tanındığından da değil,
tam tersine, kendikendini ve diğerlerinin hepsini de tıp­
(1) Steven Rose, Le Cerveau Conscient (Bilinçli Beyin), Seuil

Yayınevi.

kı «tekil şanslar» kadar kuvvetli yaşadığmdandır; şu
ya da bu bileşimin ortaya çıkardığı tek şans. Öznesiz
birey ve cinayete kadar, ölüme kadar gidilen kötü ras t­
lantıların sayesinde, orada rastlantıların yapıldığı şans
veya şanssızlık çizgileri üzerinde kayıp giden bileşim­
ler veya dermeler, ateşli, hayat dolu duygular içindeki
paketlerdir. Hardy bu deneysel ve am pirist dünya için
b ir çeşit Grek alınyazısım anım satır. Duygu dolu paket­
ler, bireyler, toprağın yersizyurdsuzlaşmasmm çizgisi
veya kaçış çizgisi gibi, geniş fundalığın üzerinden kaçıp
giderler.

Kaçış b ir çeşit taşkınlıktır. Taşkınlık yapmak iz­
den çıkm aktır (tıpkı «coşkunluk» gibi vs.). Şeytanî ve­
ya ibliscesine b ir şey vardır bu kaçış çizgisinde. Şey­
tanlar tanrılardan ayrıdırlar; çünkü tanrıların özel ni­
telikleri, özellikleri ve belli işlevleri, toprakları ve kod­
ları vardır: onların uzun izlerle, sınırlarla, kadastrolar­
la, işleri vardır. İblislerin özelliği, aralıkları atlamala-
rm dadır, b ir aralıktan diğerine atlarlar. Oidipus «hangi
iblis en fazla atladı» diye sorm aktadır. B ir kaçış çiz­
gisi üzerinde daima b ir ihanet kolgezer. Geleceğini gü­
vence altına almak isteyen b ir düzen insanının hilesi
gibi değil, am a ne geçmişi ne de geleceği olan basit b ir
adamın hile yapması gibidir bu. Bizi tutm ak isteyen,
toprağın yerleşik güçleri ve sabit güçler aldatılır. İha­
netin eylemi iki tü rlü aşırm a ile tanım lanm ıştır: insan
yüzünü Tanrı’dan ayırır Tanrı’mn yüzü de b ir o kadar
insandan ayrılır. İşte bu ikili ayrılmada, yüzler arasın­
daki yolundan sapm ada kaçış çizgisi kendi yolunu çi­
zer, yani insanın yersizyurdsuzlaşması oluşur. Aldatış
tıpkı çalm ak gibidir onun da daima b ir «ikinci»si var­
dır. Oidipus’dan Colone’da, uzun dolaşmasıyla, iki ke­
re ayartm anın örnek verici şekli yapıldı. Ama Oidipus
Greklerin tek Sami tragedyasıdır. İnsandan ayrılan

64

Tanrı, Tanrı’dan da ayrılır, bu öncelikle Ahdiatik’in ko­
nusudur. K abil’in hikâyesidir, K abil’in kaçış çizgisidir.
Bu Jonas’ın öyküsüdür; Peygamber, bu şekilde, Tan-
r ı’nm kendisine gösterdiğinin tersi b ir yolu kendine edi­
nir ve ordan itibaren Tanrı’nın emirlerini, ona boyun
eğmesinden daha iyi b ir şekilde, gerçekleştirir. Hain
bütün kötülüğü kendinde toplar. Ahdiatik suların ve
toprağın ayırım çizgisi ve bu kaçış çizgileriyle yolu gör­
mekten kendi kendini alıkoyamaz. «Öğeler kendi kendi­
lerini sıkıştırm aktan ve birbirlerine sırt çevirmekten
alıkoyulmasınlar! Deniz insanı çocuklarından ve insan­
cıl karısından ayrı tutsun... Denizleri geç, denizleri
geç, diye öğüt verm ektedir yürek. Sevgiyi ve yuvayı
yüzüstü bırak» 1, büyük taşım acılıklarda, «buluşlarda»
yalnızca b ir şüphe yoktur, bilinmeyenin istilâsı yoktur,
am a b ir kaçış çizgisinin bulgusu ve hainliğin b ir gücü
vardır: Tek hain olmak, herkesin en haini olmak Agu-
irre veya Tanrı’nm öfkesi: Cristophe Colomb’u n 2, tıp­
kı Jacques Besse’in şahane b ir hikayede betimlemiş ol­
duğu gibi hiç b ir oluşu yoktur. Papaz, kahin, hilebazdır­
lar, ama deneyci b ir haindir. Devlet adamı veyahut şa­
tonun adamı b ir hilebazdır, ama savaş adamı (m are­
şal veya general değil) b ir haindir. Fransız rom anı b ir
çok hilebazı gösterm ektedir ve bizim romancılarımızın
b ir çoğunun kendisi de hilebazdır. Onların Ahdiatik ile
hiç b ir özel ilgileri yoktur. Shakespeare hile yapan b ir
sürü kral sahneye koym uştur, bunlar üç kağıt yoluy*la

(1) Lawrence, Klasik Amerikan Edebiyatı Üzerine Araştırmalar.
Seuil yayınevi s: 166. Ve ikili ayırılmalar üzerine, Hölderlin
in Jean Beaufret’in açıklamaları ile Oidipus üzerine gözlem­
ler, 10/18 yayınevi. Ve Jonas üzerine Jerome Lindon’un ki­
tabı için bkz. Editions de Minuit.

(2) Jacques Besse, La grande Pâque, (Büyük Paskalya) Ed. Bel-
fond.

65

iktidara erişirler ve işin sonunda iyi kral olduklarını
" açıklarlar. Ama Üçüncü Richard'a geldiğinde, Shakes-

peare tragedyalarının en romaneskine yükselmektedir.
Çünkü Üçüncü Richard yalnızca iktidarı değil aynı za­
m anda hainliğini de istemektedir. O Devleti ele geçir­
meyi değil, b ir savaş m akinasm ın düzenlemesini iste­
mektedir: Nasıl tek hain olunabilir ve herkes aldatıla-
bilir? Yorum yapanlarm «gerçeğe pek benzemeyen ve
aşırı» olarak yargıladıkları lady «Anne» ile olan diya­
log birbirine yüz çeviren iki yüzlü ve Richard’m çiz­
mekte olduğu dolambaçlı çizgiyi, şimdiden büyülenmiş
ve rıza gösterdiğini hisseden Anne’ı göstermektedir. Ve
hiç b ir şey nesnenin seçiminden daha iyi hiyaneti gös­
teremez. Ama bu kötü b ir kavram olan nesnenin se­
çimi olduğu için değil, bunun b ir oluş olmasından,
tam manasıyla şeytanî b ir öge olmasından ö türü­
dür. Anne’in seçiminde Üçüncü Richard’ın b ir ka-
dm-oluşu vardır. Melville’de, kaptan Ahab niçin suçlu­
dur? Çünkü her balinanın avlanabilir olduğunu isteyen
balıkçı grubunun istediği yasaya boyun eğeceğine, be­
yaz balinayı, Moby Dick’i, seçmiştir. Ahab’ın şeytanî
öğesi, hiyaneti, Leviathan ile ilişkisi, kendisinin balina
oluşunda edinmiş olduğu nesnenin seçimi işte burada­
dır. K leist’m Penthesilee’sinde de tem a aynı gibi görün­
mektedir: Amazon yasası düşmanm ı seçmeyi yasaklar­
ken, Penthesilee’nin günahı Aşil’i seçmiş olmasındadır.
Penthesilee’nin şeytanca öğesi onu köpek oluşuna doğ­
ru taşır (Kleist, Almanları delirtmekteydi, Almanlar
onu b ir Alman olarak tan ım ıyorlard ı: atım n üzerinde
uzun dolaşm alarında, Kleist, Alman kurallarına rağ­
men, devletler ve orm anlar boyunca parlak b ir kaçış
çizgisi çizmesini bilen yazarlann kesimindeydi. Aynı şe­
kilde, Lenz yahut Büchner hepsi Goethe’ye karşı). Ne
hastalıkla, ne de sağlık ile karıştırılan özel b ir işlev

66

tanım lam ak lâzımdır: sapık işlev. Sapak daima sınırda
olandır, b ir çokluğun veya b ir grubun sınır çizgisinde-
dir; onun kesimine aittir; am a onu başka b ir çokluğa
geçirmektedir ve ondan b ir oluş yapar, arasında b ir çiz­
gi çizer. Bu aynı zamanda «outsider»dir *: Moby Dick
veya b ir şey, Lovecraft bütünlüğü, terör**. Öyle ki yaz­
m ak için kaçış çizgileriyle, özünde, b ir ilişki kurm aktır
denebilir. Yazmak, hayalgücünün ürünü olmayan ve ya-
zı'nm bizi ittiğinden dolayı bize orada gerçeği yükledi­
ğinden, takip etmek zorunda kaldığımız, kaçış çizgileri
çizmektir. Yazmak oluştur, ama yazar olmak değildir.
Başka b ir şey olm aktır. Meslekten b ir yazar geçmişine
veya geleceğine göre, kişisel geleceğine yahut ölümün­
den sonrasına göre kendini yargılar (yüz sene sonra
iki yüz sene sonra beni anlayacaklar). Bütün diğerleri
kendi kendine kaçış çizgisi çizip, kurulu sözcükleri edin­
mediği zaman yazı’nın içindeki oluş olurlar. Yazı resmî
olmadığı vakit, yazı’nın zorunlu olarak kendi hesapla­
rına, yazmayan «azınlıklara» kavuştuğu söylenebilir. Bu
azınlıklar üzerine de yazılm aktadır zaten, yani onları
nesne olarak kabul etm ek anlam ında değildir bu, ama
tam tersine, ister istemez yazıldığına göre, onların için­
de kalınır. Bir azınlık baştan yapılmış b ir şey değildir,
azınlık saldıran ve ilerleyen kaçış çizgileri üzerinde mey­
dana gelir. Yazıda b ir kadın oluşu, vardır, ama bu b ir ka­
dın gibi yazmak değildir. Madam Bovary, «bu benim»,
histerik üç kağıtçı b ir cümledir. K adınların kendileri
bile b ir kadın geleceği üzerine yazıldığında, kadın gibi
yazmaya çalıştıkları vakit bile, bunu başaram am akta-

(*) Normların dışında yaşayıp, dışarıda bulunan bir insan. (Ç.N.)
(**) Lovecraft (Hovard Philips) (1890 1937) Amerikalı Kurgu-

bilim ve korku romanının en meşhur yazarlarından biridir:
Örneğin en meşhur eserlerinden biri Şeytanlar ve Hârika­
lar’dır. (Ç.N.)

67

dırlar, Kadın zorunlu olarak yazar değildir, am a yazısı­
nın azınlık oluşudur; bu da ister kadın olsun, ister e r­
kek. Virginia Woolf kendi kendine «kadınca konuşm a­
yı» yasaklam ıştı: Yazının kadın oluşunu daha fazla
kapmaktaydı. Lawrence ve Miller b irer kadın düşmanı
olarak tanınm aktadır; am a bunun yanında yazı onları
dayanılmaz b ir kadm-oluşa sürükledi. İngiltere, kadın­
larında erkekler kadar güç sarfettiği bu oluş ile b ir çok
kadın romancı üretm iştir. Yazıda b ir hintli-oluş, bir
zenci-oluş vardır; am a bunların kızılderili veya küçük
zencilerin konuşmasıyla b ir ilgisi yoktur. Yazıda hay­
vanı taklit etmeyi içermeyen, hayvan gibi yapmak an­
lamını taşım ayan b ir kuş-oluşa girse de kuşları taklit
etmeyen M ozart’ın müziğinden daha fazla b ir şey ol­
mayan hayvan-oluşları vardır. K aptan Ahab’m balina­
yı taklit etmesiyle ilgisi olmayan b ir hayvan-oluşu var­
dır. O harika şiirlerinde Lawrence ve kaplumbağa-oluş.
Yazıda kedisinden veya köpeğinden bahsetmeyi içerme­
yen hayvan-oluşlar vardır. Bu aslında, iki saltanat ara­
sı, kısa b ir devre, herbirinin yersizyurdsuzlaştığı bir
kapma kodu olan b ir karşılaşm adır. Yazarken yazıdan,
yazamayanlara verilir, ama bu yazıya, onsuz olmayaca­
ğı, onsuz sadece kurulu güçlerin hizmetinde bir tekrar
etme olabileceği b ir oluş verir. Yazarın azınlık olması
okuyucudan çok yazar var anlamını taşımaz. Bugün bu
doğru bile değildir: bu daima yazmayan b ir azınlığın
yazı ile rastlantısını belirtir ve yazı ne bu azınlıklar için,
ne onların yerine, ne onların adına yazmakla görevli­
dir, ama öyle b ir rastlaşm a vardır ki, her biri diğerini
iter ve onu kendi kaçış çizgisine doğru sürükler; bu
birleştirilm iş b ir yersizyurdsuzlaşm aktır.. Yazı, kendi
oluşu olan, daima başka b ir şeyle kendini birleştirir.
Tek bir akım üzerinde işleyen b ir düzenleme yoktur.
Bu b ir taklit sorunu değildir, am a bir birleştirm e so­

68

runudur. Yazar çok derinden b ir yazar olmamak olu­
şuna girm iştir. Hofm annsthal (kendisine b ir İngiliz
takm a adı edinm işti) b ir fare isyanının sıkıntısını gör­
düğü vakit, hiç bir şey yazamamaktadır; çünkü hayva­
nın kendi içinde dişlerini gösterdiğini hissetm ektedir.
Çok güzel b ir İngiliz filmi Willard, kahram anın da
yanılmaz b ir fare - oluşunu göstermektedir, bu kahra­
m an her insancıl elverişli durum da buna asılsa da, her
seferinde bu alınyazısmdaki birleşmede kendini bul­
m aktadır. Yazarların bunca sükuneti ve bunca intiharı,
bu doğaya karşı düğünler yüzünden olan olayları açığa
kavuşturabilir. Kendi saltanatlarına hiyanet etmek, ken­
di sınıfına, kendi cinsiyetine, kendi çoğunluğuna hiya­
net e tm ek-bundan başka hangi sebep yazmak için bir
neden olabilir? Ve yazıya hainlik yapmak. Çok kişi ha­
in olmayı düşler. Orada buna inanırlar, hem de hain ol­
duklarını zannederler. Ama bunlar ufak hilebazlardan
başka bir şey değildirler. Fransız edebiyatında Maurice
Sachs’m patetik durum u. Hangi hilebaz demedi ki: eh,
sonunda gerçek b ir hain oldum! Ama hangi hilebaz da
akşam ına şöyle söylemez : Herşeyden sonra ufak b ir
hilebazdan başka b ir şey değilim. Hain olmak çok zor­
dur, bu yaratm ak demektir. Orada kendi benliğini kay­
betm ek lâzımdır, kendi yüzünü kaybetmek. Kaybolmak
gerekir, tanınm ayan oluş gerekir.

Sonuç, yazmanın sonucu? Bir kadın oluşu, b ir hay­
van, b ir zenci oluşunun ötesinde vs. azınlık oluşunun
ötesinde, son olarak ayırt edilemezlik-oluş vardır. Oh
hayır, b ir yazar «tanınmış», bilinen olmayı arzu ede­
mez. Ayırt edilmez, en büyük hızın ve en büyük yavaş­
lığın ortak karakteri, yüzünü kaybetmek, duvarı delip
geçmek veya aşmak, büyük b ir sabır ile duvarı tö rpü­
lemek; yazmanın bunlardan başka b ir sonucu yoktur.
Fitzgerald'm gerçek kopuş diye adlandırdığı işte budur:

69

kaçış çizgisi güney denizlerindeki b ir yolculuk değil,
ama kaçak b ir gizliliğin edinilmesidir (kadın, zenci,
hayvan oluşunda oluşulsa da). Sonunda tanınmaz ol­
mak, tıpkı çok az insanın olabildiği gibi, işte hain ol­
m ak budur. Hiç tanınm am ak çok zor b ir şeydir, hatta
kapıcısı tarafından tanınmamak; adsız şarkıcı, tekrar
edilen nakarat. «Yumuşak gecedir»’in sonunda kahra­
m an sözcüğü sözcüğüne coğrafî b ir şekilde kendini da­
ğıtır. Fitzgerald’m o güzel metninde, The crack up, şöy­
le söyler : «15 yıl önce Great Neck banliyösünün tren ­
lerinde gördüğüm insanların aynısını hissediyorum: ka­
ra delik beyaz duvar sistemi olarak adlandırılabilecek
b ir sosyal sistem vardır. Daima baskın anlatım ların be­
yaz duvarlarına iğnelenmişiz, biz daima öznelselliğimi-
zin deliğine, her şeyden daha kıymetli benliğimizin ka­
ra deliğine saplanmış kalmışız. Bizim kimliğimizi veren
ve kendimizi bize tanıtan nesnel belirlenmelerin hepsi­
nin yazıldığı duvar; kendi bilincimizle, duygularımızla,
ihtiraslarımızla, çok bilinen o küçük sınırlarım ızla ve
onları etrafa tanıtm aya çalışan isteklerimizle kendi ken­
dimizi yerleştirdiğimiz delikler. Yüz bu sistemin b ir
ürünü olsa da, bu sosyal b ir üretim dir: gözlerin kara
deliği ile beyaz yanaklı geniş b ir yüz. Toplumlarımız
yüz yaratm ak ihtiyacmdadırlar. İsa yüzü bulunur. Mil­
le r’in sorunu (ve zaten Lawrence’m da sorunu buydu):
oluş çizgileri çizerek bizde araştırıcı kafaları özgürlüğe
kavuşturm ak için yüzü nasıl bozmalı? Geriye, ezilme­
den, çarpm adan duvarı nasıl geçmeli, dibinde dönüp
durm ak yerine, kara delikten nasıl çıkmalı, hangi parça
kara delikten çıkmaya yarar? Sonunda artık sevmeye
yetenekli olmak için aşkımızı bile nasıl kırabiliriz? Na­
sıl ayırtedilmez olmalı? «kollarımda tuttuğum kadının
gözlerine bakmıyorum, am a onları yüzerek geçiyorum,
baş, kol ve bacakları, hepsi birden ve bu gözlerin çu­

70

kurunun ardında hiç balta girmemiş b ir dünya, gelecek
şeylerin dünyasının uzandığını görüyorum ve bu dün­
yadan bütün mantığın yok olduğunu görüyorum... Göz,
kendinin özgürleşmesini belirtm iyor, aydınlatmıyor b i­
le, ufuk çizgisi boyunca koşuyor; haberden arınm ış ve
sonsuza dek b ir yolcudur bu. Doğumun yarattığı du­
varı kırdım ve yolculuğumun izi eğri, kapalı ve kesinti­
sizdir... Bütün bedenim in her zam an daha büyüyen de­
vamlı ışık pırıltısı olması gerekir... Öyleyse kulakları­
mı, gözlerimi, dudaklarım ı m ühürlüyorum . Tam anla­
mıyla adam olana dek b ir park olarak varolm am ola­
naklıdır» 1.

Orada gizli b ir şeyimiz, saklayacak hiç b ir şeyimiz
yoktur. Biz kendimiz b ir giz oluruz, ister çiğ ışıkta ve
ister gün ışığında yapalım, bütün yaptıklarımıza rağ­
men saklanan bizizdir. Bu «bela» rom antizm in tam te r­
sidir. Dünyamn bütün renklerine bürününüz, Lawren-
ce tüm Fransız edebiyatmı baştan başa kat edermiş
gibi görüneni işaret etmekteydi: «pis küçük gizlilik»
hastalığı. Kişiler ve yazarların daim a yorumlama hasta­
lığını besleyen ufak gizlilikleri vardı. Hep b ir şeyin bize
başka b ir şeyi hatırlatm ası, bize başka b ir şeyi düşün­
dürm esi gerekir. Ufak pis b ir gizlilik olan Oidipus’u
kendimize seçtik ve canlı büyük gizliliğe eşdeğer olan,
farkedilmeyen kendi kaçış çizgisi üzerindeki Colone
Oidipus’unu kendimize edinmedik. Büyük gizlilik, sak­
lanacak hiç b ir şey olmadığı ve kimsenin sizi yakalaya­
madığı vakittir. Gizlilik her yerdedir ve onun söyleye­
cek hiç b ir şeyi yoktur. «İmleyen» bulunduğundan be­
ri hiç b ir şey yoluna girmez oldu. Dil yorumlanacağı
yerde, o bizi ve kendi kendisini yorum lar oldu. İmleyen-

(1) Henry Miller, Tropiqııe du Capricome (Oğlak Dönencesi)
Ed. Chene, s: 177.

71

lik ve yorumlama dünyadaki iki hastalıktır, despot ve
papaz çiftidir. İmleyen ana-baba etrafında dönüp dur­
m aktan bıkmayan ufak gizliliktir. Biz kendi kendimizi
rehin alıyoruz, ölçülülüğü ve gizliliği oynuyoruz, «bilin
bakalım hangi gizlilikle açılıyor ve büyüyorum» havası
ile ilerliyoruz. E tteki kıymık. Ufak gizlilik kendini, ge­
nelde, dindarca ve narsisik, hazin dolu b ir otuzbir çek­
meye getirir: Fantasma! «Buyruklara karşı çıkmak»
üç kağıtçı olan b ir papaz veya b ir Papa’nm kanunun­
da bulunan seminerciler için çok güzel b ir kavram. Ge-
orges Bataille çok Fransız b ir yazardır: ufak gizlilikten
içeride b ir anne, aşağıda b ir papaz ve yukarıda b ir göz
ile Fransız edebiyatının özünü yaptı *. İmleyen ve yo­
rum biri birinde, diğeri biri ile beslenerek, fantasm a­
ların yazıyla yapmış olduğunu yeterince söyleyememek-
tedir (sinemayı bile kapladı). «Fantasm alar dünyası
geçmiş dünyaya aittir» duyulan ve suçluluk duygusuna
giren b ir tiyatrodur. Bütün yollarda haykırarak yürü- -
yen insanlara rastlanılm akta: «yaşasın iğdiş edilmek,
çünkü bu arzunun kökeni ve sorunudur. Ortada olan
hep unutulm aktadır. Bembeyaz duvarın üzerinde bizi
sıçratm aktan, kapkaranlık b ir deliğe yeniden tıkm aktan
ve kendini tanıtm aktan başka nesnesi olmayan bu ufak
pis gizlilik için yeni papaz ırkları, daima, yaratılm akta­
dır.

Senin sırrın o, hep senin yüzünde görülmektedir.
Yüzünü kaybet. Anımsamadan, nokta koymadan, yo­
rum lam adan ve fantasmasız sevmeye yetenekli ol. Yal-

(*) Gerçeküstücü akım içinde ve A. Breton’a karşı bir düşün­
ceyi savunan Georges Bataille papazlıktan yetişme bir semi-
narist olmuştur ve bu sonra dinsizliğe kadar gitmiştir; ba­
şının üzerinde Tanrı’yı gördüğü üçüncü bir gözün varlığım
söylemekteydi. Annem adlı romanında annenin gizli eşcin­
selliğini konu edinmişti. (Ç. N.)

72

nız bazen pislikten donan yahut taşan, bazen birleşen ya
hut ayrılan akıntılar olmalı. Bir kadm ve b ir erkek birer
akım dırlar. Tüm aşk yapm akta olan, bütün cinsellikler
tek b ir cinsellikte yahut iki cinsellikten, cinsellikte oluş­
lardır ve bunların iğdiş edilme ile hiç b ir ilgisi yoktur.
Kaçış çizgisi üzerinde tek b ir şey varolabilir, o da ya­
şam deneyimi. Önceden asla bilinemez, çünkü asla ne
gelecek, ne de geçmiş vardır. «Ben işte olduğum gibi­
yim». Böylece hepsi biter. Asla fantasm a yoktur, ama
sadece, yapıldıkça daima değişen, araştırdıkça aldatı­
lan sıra sıra kıyılar yahut akıntı aksın diye paylaşılan
kanallar gibi yaşam program ları vardır. Sadece, ters
yüz edilmiş organlar, Doğu’da olduğu düşünülenin hep
Batı’da bulunduğu yerde arayıp-taram alar vardır. Fran­
sız yazarlarına bağlı, dakik, çalışkan domuzlukların te r
sine, birinin zincirlerini kopardığı her çizgi b ir utanç
çizgisidir. Artık hafif kirli yorum ların sonsuz eleştirisi
yok olm uştur; am a deney protokolleri, biten deneyim­
lerin duruşm aları vardır. Kleist ve Kafka zamanlarmı
yaşam program ları yapmakla geçirmişlerdi: program ­
lar ne bildiri ne de fantasm adırlar, ama öngörü yete­
neklerimizi aşan, b ir deneyimi ulaştırm ak için, yer bul­
ma araçlarıdırlar (program lı müzik denilen de budur).
Uyuşturucunun program lı deneyimlerinde Castaneda
nın kitaplarının gücü her seferinde yorum lam aların bo­
zulmasında ve m eşhur imleyenin elenmesindedir. H a­
yır, uyuşturucu etkisi altında koştuğum ve gördüğüm
köpek, bu orospu çocuğu annem değildir... Olduğundan
başka b ir şey anlam ına gelmeyen ve beni onunla oluş­
turan bu hayvan-oluşu sürecidir. Oraya başka oluşlar
da eklenecektir, moleküler oluşlar ki orada hava, ses,
su akım ları benimkiyle birleştiği sırada kendi küçük
kısım larından kopup tu tunurlar. Bizi ayırtedilemezliğe
doğru götüren bütün b ir mikro-algılama, b ir idrak et­

73

medir. Deneyiniz ve asla yorumlamayınız. Program la­
yınız ve f antasm alaştırm ayınız. Yazının kadın - oluşuna
en fazla giren yazarlardan biri olan Henry James «mu­
cizevî yorumlama sanatı» sayesinde hakimiyetine alma­
ya başlayan telegrafik b ir akım içinde alman b ir pos­
tacı kahram an yaratm ıştır. Mektup gönderenlere değer
biçmek, şifreli veya adsız telegram lar. Ama parçadan
parçaya doğru giderken yorum un erimeye başladığı, ne
bilginin ne algılamanın ne gizliliğin ne de ilahîliğin kal­
dığı yaşam dolu b ir deney kendi kendine kurulm akta­
dır. «Yorumlayamadığı ölçüde onu bilebildi, açık seçik
gösteren karanlıklardan eser kalm adı... sadece çiğ bir
ışık kalmıştı». Amerikan veya İngiliz edebiyatı b ir de­
neyim sürecidir. Yorumlamayı yok etm iştir.

En büyük yanlışlık, tek yanlışlık kaçış çizgisinin
yaşamdan kaçışı içerdiğini sanm ak olacaktır; düşgü-
cünde veya sanatta kaçış. Ama kaçmak tersine gerçek
üretm ek, yaşamı yaratm ak, kendine b ir mücadele sila­
hı bulm aktır. Genelde, bu aynı yanlış harekette yaşam
kişisel bir şeye indirgenir veya eser sonunu kendinde
bulm ak zorundadır, ya da tam bir eser gibidir ve bu
daima yazının yazısına gönderimde bulunur. Bu neden­
le Fransız edebiyatı bildirgelerle, ideolojilerle, yazı ku­
ram larıyla ve aynı zamanda kişilerin kavgalarıyla, b ir
nokta koym aktan başka b ir nokta koymaya giderek,
nevrotik gönül almalarla, narsisik yargılarla dolup taş­
m aktadır. Yazarların toprakları, vatanları yapılan eser­
de tinselden daha çok şeyleri olmasıyla birlikte kişi­
sel b ir inleri vardır. Kişisel olarak kokmaya bayılırlar,
çünkü her şeyden önce yazdıkları imleyen ve yücedir.
Fransız edebiyatı sık sık edepsizliğe methiye nevrozu­
dur. E ser yaşamdaki küçük sırlara ve göz kırpm alara
gönderdiği ölçüde, imleyen olacaktır veya bunun tersi
de olabilir. Bunu anlam ak için kalifiye eleştirmenleri

74

işitm ek gerekecektir; onlar K leist’in yenilgilerinden,
Lavvrence’ın iktidarsızlığından, Kafka’nın çocuksuz İn
ğundan, Caroll’un küçük kızlarından bahsederler. Hu
çok aşağılık b ir şeydir. Bu daima dünyanın en iyi ııi-
yetlerindedir: yaşam kılıksızlaştıkça eser daha büyük
görünecektir. Böylelikle b ir eseri geçen yaşamın gücü­
nü görmek riskine katlanılmaz. H er şey baştan ezilir.
Bu aynı duygu aynı iğdişlenmenin tadıdır, koca imleye-
ni tıpkı eserin sonuymuş gibi gösteren ve küçük düş-
gücü ürünü imlenen, fantasm a, yaşamın sunulan çare­
sidir sanki. Lawrence iyileştirilemeyecek kadar entel-
lektüel, ideolojik ve idealist, tam am en eleştiri dolu, ya­
şamı yaratacağı yerde eleştiren b ir edebiyat olması do-
layısıyle Fransız edebiyatına sitem ediyordu. Mektup­
lardaki Fransız milliyetçiliği: korkunç yargılama has­
talığı ve yasalanma bu edebiyattan gelmektedir: bu ya­
zarlar ve onların kahram anları arasında b ir çok histe­
rik vardır. Nefret etmek, sevilmek istemek, ama bunun
yanında sevmek ve beğenmek iktidarsızlığı. Gerçekte,
yazmada b ir sonuç yoktur; çünkü, açıkça, yaşamın k i­
şisel b ir şeyi yoktur. Yahut yazının amacı yaşamı kişi­
sel olmayan b ir güce taşım aktır. Oradan itibaren her
tü rlü toprağı, kendinde taşıyan her türlü sonucu b ıra­
kıp gider. Niçin yazılır? Çünkü konu olan yazı değildir.
Yazarın zayıf b ir yapısı, sakat b ir sağlığı olabilir. Ama
bu nevrozlu b ir hastanın tersine ondan daha aşağı bir
şey değ ild ir: Yaşam doluluğun b ir çeşidi (Spinoza,
Nietzsche veya Lawrence gibi) kendinden geçen etkiler
veya onu boydan boya geçen yaşam için en azından çok
zayıftır. Yazmanm başka b ir işlevi yoktur: akım olmak
ve diğer akım larla birleşm ek - dünyanın bütün azın lık -
oluşları olmak. Akım şiddet dolu b ir şeydir, anında olu­
şur ve yerini b ir başkası doldurur; yaratm a ve yıkma
arasındadır. Yalnızca b ir akım yersizyurdsuzlaştığı za­

75

m an diğer akım larla birleşebilir ki, onlar da yersiz-
yurdsuzlaşsm lar ve bunun tersi de m üm kündür. Bir
hayvan - oluşunda, b ir insan ve b ir hayvan birleşm ek­
tedirler, ama hiç b iri diğerine benzememektedir; hiç b iri
diğerinin taklidini yapm am aktadır, b iri diğerini yersiz-
yurdsuzlaştırır ve çizgiyi daha ileriye doğru iter. O rta­
dan değişinim (m ütasyon) ve yerini alma, değiştirme
sistemi. Kaçış çizgisi bu oluşların yaratıcısıdır. Kaçış
çizgilierinin ülküleri yoktur. Yazı birleşimi akım ların
birbirlerinin yerine geçmelerini sağlar ki oradan yaşam
kişilerin duygularından, toplum dan ve saltanatlardan
kurtulsun. Kerouac’m tümceleri b ir Japon resmi ka­
dar kanaatkardır; hiç b ir dayanağı olmayan b ir elin
çizdiği saf b ir çizgi, bu çağların ve saltanatların için­
den geçer gider. Bu kadar kanaatkarlığa erişmek için
gerçek b ir alkolik gerekmekteydi. Yahut Thomas H ardy’
nin fundalık - tümcesi, fundalık - çizgisi: bu fundalığın
rom anın konusu veya maddesi olmasından dolayı de­
ğildir, am a m odern b ir yazı akımı unutulam ayan fun­
dalık akımı ile birleştiğinden dolayıdır. Fundalık - oluş
yahut M iller’in o t - oluşu ki buna Çin - oluşu adını ve­
rir. Virginia Woolf ve onun b ir devirden başka devire,
b ir saltanattan başka saltanata, b ir öğeden diğerine
geçmiş kab iliye ti: Virginia Woolf’un iştahsızlığı (ano-
rexi) şart m ıdır? Sevgi ile yazılır, her yazı b ir aşk mek­
tubudur: gerçek edebiyat. Aşk yüzünden ölmeli veya
bu aşk nedeniyle yazmaktan vazgeçilmelidir; yahut yaz­
maya devam etmek, ikisini de yapmak. K erouacln
Y eraltındakiler’den daha büyük, daha önemli, daha içe
sinen b ir aşk kitabı tanımıyoruz. O «yazmak nedir» di­
ye sormuyor, çünkü yazının kendisinin onun için b ir
oluş olması yahut başka b ir oluştan geçmesi şartıyle,
yazı’mn kendisini yapan başka b ir seçeneğin olanaksız­
lığının tüm gereksinimi onda vardır. Kendisinin kendin­

76

den başka b ir sonu olmayan b ir yazı için yaşamın za
vallı b ir giz olması yerine, yazının kişiselden çok ya­
şam için araç olması. Ah! gerçek daima yarm a bırakılr
dığma göre, düşgücünün ve simgenin sefaleti.

İkinci Kısım

En ufak gerçek bütünlük; bu ne sözcük, ne fikir
ne kavram, ne de imleyendir, am a b ir düzenlemedir.
Bir düzenleme daima söylenenleri üretm ektedir. Söy­
lenenlerin, öznelere ne anlatım öznesi gibi bağlanması
olur, ne de anlatım öznesi gibi hareket edecek b ir öz­
neyi neden gösterebilecek durum lar olabilir. Söylenen
daima bizde ve bizim dışımızda halkları, çocukları,
alanları, oluşları, etkileri, olayları oyuna koyan toplu
b ir düzenlemedir. Özel isim b ir özneyi belirlemez fakat
geçen bir şeyi en azından özne olmadan da iki terim
arasından geçeni, etkenleri, öğeleri belirler. Özel isim ­
ler kişi adları değil, am a yasaların ve tribülerin, hay­
vanların ve bitkilerin, askerî harekâtların, yahut tay­
funların, toplulukların, anonim şirketlerin, üretim bü­
rolarının adlarıdır. Yazar anlatım öznesidir, am a yazar
olmayan b ir yazar da değildir. Yazar daha önce tü re ti­
len düzenlemelerden yola çıkarak düzenlemeler bul­
m akta, b ir çokluğu başka b ir çokluğa geçirmektedir.
Zor olan bağdaşık olmayan b ir bütünün tüm öğelerini
elbirliği ile çalıştırm aktır. Yapılar aynı türden koşul­
lara bağlı olup, düzenlemelere bağlı değildir. Düzenle­
me ortak - işgörmedir, bu b ir «sempatidir», ortak ya­
şama halidir. Benim sempatime inanınız. Sempati tin ­
sel b ir iştirak yahut değer verme duygusunun tam bel
li olmaması değil, tam tersine, güç sarfetm ek veya göv­
delerin biribirine girmesi, kin veya aşktır, çünkü kin

77

de b ir karışım dır, b ir gövdedir, ancak nefret ettiği za­
m an ve bulaştığı ölçüde gerçek b ir kin olabilir. Sempa­
ti, birbirlerini seven veya birbirlerinden nefret eden be­
denlerdir ve her seferinde halkların bu bedenlerin için­
de veya üstünde kazanması beklenir. Bedenler fizikî,
biyolojik, psişik, sosyal, fiilî olabilirler, bunlar daima
gövdedirler veya derlem edirler (corpus). Yazan anla­
tım öznesi olarak, önce b ir tindir: bazen kahramanla-
rıyle özdeşir veyahut bizim onlarla özdeşmemizi sağ­
lar, veya onları taşıyan fikir ile özdeşir; bazen ise tam
tersine b ir mesafe koyar ve bu ona ve bizim inceleme­
ye, eleştirmeye b ir mesafe koymamızı sağlamaktadır.
Bu çok iyi b ir şey değildir. Yazan b ir dünya yaratır,
ama yaratılm ak üzere bizi bekleyen dünya yoktur. Ne
özdeşleşme, ne mesafe koymak, ne yakınında bulun­
mak, ne uzaklaşmak var, bütün bu şıklarda birisinin
yerine, birisinin adına konuşulm aktadır. Tam tersine
b iri ile yazmak ile konuşm ak gereklidir. Dünya ile, dün­
yanın b ir kısmı ile, insanlarla konuşmak. Bu görüşme
yapmak değildir, am a elbirliği etmek, aşk ve kin şoku
yaratm aktır. Sempati duymakta hiç b ir yargılama yok­
tu r, fakat çeşitli doğalardaki bedenler arasında uygun­
luklar vardır. «Sayısız ruhun ince sem patilerinin tü ­
mü, en acı kinden en tu tkulu aşka» 1. İşte düzenleme
budur: dışdünya ve içdünyanm bir çizgi üzerinde rast­
laşması, ikisinin ortasm da olmak. Ortada olmak «Esas
olan, işe yaramaz kılınm aktır, ortak akıntı tarafından
alınılıp götürülmek, tek rar balık olabilmek ve canavar­
ları oynamayı bırakm ak; kendi kendime söylediğim gi­
bi tek kazancım bu yazı eyleminden başarı ile çıkmak­

tı) Lawrence, Etudes sur la litterature classique Americaine
(Klasik Amerikan Edebiyatı üzerine çalışmalar) Editions
du Seuü (sempatiyi özdeşleştirmeye karşı sunan Whitman
üzerine bütün bir bölüm.)

78

tır. Beni dünyadan ayıran bu büyük camdan yapılını.ş
pencerenin yokolduğunu görmektir» 1.

Aslında mesafenin ve özdeşleşmenin iki tuzağını
kuranın dünyanın ta kendisi olduğunu söylemek gere
kir. Deliler ve nevrozlular bizi kendilerine benzetmeyi
sağlamadıkça bu dünya bizi rahat bırakm ayan deliler
ve nevrozlularla doludur; onlar zehirlerini bize ak tar­
madıkça, histerikler, narsisikler ve onların sinsi bula-
şıcıkları bizim yakamızı bırakm azlar. Bunun yanında,
en az onlar kadar paranoyak olan gerçek deliler, asep-
sili bilimsel b ir bakışa bizi çağıran doktorlar ve bilgin­
ler vardır. İki tuzağa karşı da dayanmalıyız, bunlar­
dan biri, bize bulaşm a ve özdeşleşme aynasmı tutanla­
rın tuzağı, diğeri ise anlık bakışm ı bize gösterenlerin-
kidir. Böylece düzenlemeler içinde düzenlemekten baş­
ka b ir şey yapamayız. Lawrence’ın söylemiş olduğu gi­
bi yazmak için, mücadele etmek için yalnızca sem pati­
miz vardır. Ama sempati de hiç b ir şey demek değildir;
bu beden bedene b ir mücadeledir; o hayatı bozan, teh­
likeye sokan şeyden nefret etm ektir ve nerede yaşam
büyümekteyse orayı seçmek dem ektir (ne gelecek ne
de çocuklar.ve torunlar, am a yalnızca büyüyüp geliş­
m e...). Lawrence, hayır diyor, siz oradan geçen sarı ve
yağlı küçük eskimo değüsiniz, kendinizi onun yerine
koymanız gerekmez. Ama belki onunla b ir işiniz olabi­
lir, onunla düzenleyeceğiniz b ir şeyiniz olabilir; Eski­
m o-o luş, eskimo gibi yapmak anlamını taşımaz, onu
taklit etm ek de değildir, eskimoyu yüklenmek değil­
dir, am a eskimo ve sizin aram zda b ir şeyler düzenlene­
bilir çünkü eskimo kendinden başka b ir şey oluşmadık­
ça siz eskimo olamazsınız. Aynı şey deliler için de ge-
çerlidir ve esrarkeşler, alkolikler için de. Karşı çıkık­

çı) Miller, Sexus, ed. Buehet - Chastel, s: 29.

79

nır : «siz bu sefil sem pati lâfınızla, delilerin işine yara­
maya çalışıyorsunuz, ’ deliliğe methiye yapıyorsunuz,
sonra da çekip gidiyorsunuz ve kendi kıyınızda duru­
yorsunuz...» deniliyor. Doğru değil bu. Biz aşktan, bü­
tün sahip olmayı, bütün özdeşleşmeleri, sevmeye yeter­
li olabilmek için, çıkartıp kurtarm aya çalışıyoruz. De­
lilikten içinde taşıdığı hayatı kurtarm aya çalışıyoruz;
ve bu canlılık içinde yitip giden delilerden nefret edi­
yoruz. Çünkü onlar bunu kendilerine karşı kullanıyor­
lar. Alkolün içinden, içmeden, içinde taşıdığı yaşamı çe­
kip çıkarmaya çalışıyoruz : Henry M illerin saf su ile
sarhoşluk sahnesi, işte oluş budur; Bu gitgide daha zen­
gin b ir yaşam için kanaatkar oluşdur. Sempatidir, duy­
gudaşlıktır, canayakmlıktır, düzenlemedir. Yatağını yap­
m ak b ir kariyer yapmanın zıddıdır, özdeşleşmelerin ta­
rihçisi ve mesafelerin soğuk doktoru olmamaktır. Ya­
tağın yapıldığı gibi yatılır, kimse gelip yorganınızı üze­
rinize örtmez. Bir çok kimse yorganının kocaman öz-
deşlenilebilinir b ir ana tarafından, yahut mesafeli b ir
sosyal sigorta doktoru tarafından örtülmesini ister.
Evet, deliler, nevrozlular, alkolikler ve esrarkeşler, bu­
laşıcı hastalıklar, onlar nasıl kurtulabilirlerse kurtu l­
sunlar, bizim candaşlığımızm kendisi bile bizim işimiz
değildir. Herkesin kendi yolundan geçmesi gerekir. Ama
bunun için yeteneklerin olması gerek, işte güç olan bu­
dur.

Söyleşilerin kuralı: b ir paragraf uzun olduğu ölçü­
de o derece hızlı okumak gerekir. Ve tekrarlarm hızlan­
dırm a aracı olarak çalışması gerekmektedir. Bazı ör­
nekler sabit bir şekilde geri gelirler : BALARI SI ve OR­
KİDE yahut AT ve ÜZENGİ... Daha sunulacak b ir çok
şey vardır. Ama, aynı örneğe dönüş b ir hızlandırmayı
gerektirir, ha tta okuyucuya bıkkınlık getirmek pahası­
na olsa bile. Bir nakarat? Tüm bir müzik, tüm bir yazı

80

oradan geçmektedir. Söyleşinin kendisi b ir nakarat ola­
caktır.

GÖRGÜLCÜLÜK (em pirism e) ÜZERİNE. Niçin ya­
zılır, niçin görgülcülük üstüne yazılır ve özellikle Hu-
me üzerine? *. Çünkü görgülcülük tıpkı b ir İngiliz ro ­
m anı gibidir. Burada önemli olan felsefî b ir rom an
yazmak ya da felsefeyi b ir rom ana koymak değildir.
Bir rom an gibi felsefe yapm aktır, felsefede romancı ol­
m aktır. Sık sık görgülcülük için tüm anlak’m duyarlı­
lıktan, bütün anlak’a ait olanın duyarlılıktan geldiğini
söyleyen b ir doktrin olduğu söylenilir. Ama bu, felsefe
tarihinin bakış açısıdır: soyut ana b ir ilke koymakta
her tü rlü canlılığı boğmağa çalışmak yeteneği vardır.
H er seferinde, ana b ir ilkeye inanıldıkça kısır ikilik­
ler üretm ekten başka b ir şey yapılmaz. Filozoflar bü­
yük b ir keyifle oraya kendilerini kaptırırlar ve ana il­
kenin hangisi olduğu konusu üzerine ta rtış ır dururlar
(varlık, Ben, duyarlılık?..) Fakat, gerçekten duyarlılı­
ğın somut zenginliğini hatırlatm aya, eğer bunu soyut bir
ilke yapmak için kullanıyorsa, buna gerek bile yoktur;
Yani, ana ilke daima b ir maske, basit b ir imgedir, ha­
yır bu böyle değildir, nesneler hareketlenmeye, kımıl­
danmaya ikinci, üçüncü, dördüncü ilkeden itibaren baş­
larlar ve bunlar artık ilke bile değildir. Nesneler o rta­
da yaşamaya başlarlar. Bunun üzerine görgülcüler ka­
falarında değil am a dünyada ne buldular ve bu tıpkı di­
rim dolu b ir buluş gibi yaşamın şüphesizliğidir; buna
tam olarak bağlanıldığında yaşamın biçimi bile deği­
şebilir mi? «Anlak duyarlılıktan mı gelmektedir», bura­
da, sorun bile değildir; am a bam başka b ir sorun var­

(*) G. Deleuze, Empirisme et Subjectivite, P.VJF., 1953, Deleuze
bu kitabı 28 yaşındayken yazmıştır ve onun master tezi­
dir. (Ç.N.)

81

dır, bu da ilişkilerinkidir. İlişkiler kendi terim lerinin
dışındadırlar. «Pierre PauFdan daha küçüktür», «bar­
dak m asanın üzerindedir»: ilişki ne içkindir, ne o an­
dan itibaren özne olacak olan terim lerden birindedir,
ne de ikisinin bütünündedir. Daha da iyisi, b ir ilişki
terim leri değiştirmeden değişebilir. Bardak masanın dı­
şına taşındığında belki bardağın değişikliğe uğradığına
karşı çıkılır, am a bu doğru değildir, bardak ve m asa
fikirleri değişikliğe uğram adılar ki, bunlar ilişki içinde
bulunan gerçek terim lerdir. İlişkiler ortada oluşurlar
ve bu şekilde varolurlar. İlişkilerin dışandanlığı b ir il­
ke değildir, am a ilkelere karşı dirim dolu b ir protesto­
dur. Yani, orada yaşamı boydan boya kateden b ir şey
görüldüğünde, o şey düşünceyi iğrendirse de, düşün­
ceyi dönüşmeye itm ek gerekmektedir; düşünceden san-
rılı b ir nokta yapmalı, düşünceye şiddet gösteren b ir
deneye girilmelidir. Görgülcüler kuram yapıcıları de­
ğildir, onlar deneycidirler: Asla yorum yapmazlar, on­
ların ilkeleri yoktur. Bu ilişkilerin dışarıdanlığı b ir çiz­
gi, b ir rol gösterici gibi alındığında parça parça çok tu ­
haf b ir dünyanın genişlemeye başladığı görülür, pateh-
work, Arlequin’in * paltosunun boşluklarla dolu oldu­
ğu bloklar ve kopm alardan yapıldığı varyete num ara­
ları ve eğlentilerden oluştuğu küçük ayrıntılardan ve
sert sözlerden yapıldığı, birleşm elerden ve ayrılm alar­
dan, sözcüklerin b irb iri içine geçmesinden ve ard arda
geri dönmelerden, toplam ı asla yapılmayan toplam alar­
dan ve kalanın asla sabit olmadığı çıkartm alardan oluş­
tuğu görülür. Görgülcülüğün ilk sahte - ilkesinin nasıl

(*) Arlequin veya Arlekino, İtalyan komedyasının kahramanıdır
ve XVII. yüzyıldan itibaren hemen hemen tüm Avrupa ti­
yatrosunun kahramanı olmuştur. Değişik renklerde ufak üç­
gen desenli bir elbisesi vardır, yüzünde de siyah bir maske
bulunmaktadır. (Ç. N.)

82

oradan geldiği farkedilir, am a bu hep itilen olumsu/, İm
sınır gibi önceden takılmış b ir maske gibidir: aslm<l:ı
ilişkiler dışarıdan ve terim lerden indirgenmemişler,sr
farklılık, duyarlılık ve anlaşılırlık arası düşünce ile do
ney arası, düşünceler ile heyecanlar yahut terim lerin ve
ilişkilerin iki tü rlü deneyleri olamaz. Meşhur düşün­
celer bileşimi şüphesiz ki felsefe tarihinin akılda tu ttu ­
ğu bayağılığa indirgenemez. H um e’de düşünceler ve
düşüncelerinin ilişkileri vardır; ilişkiler düşünceler de­
ğişmeden değişebilirler ve sonra rastlantılar, eylemler
ve ih tiraslar bu ilişkileri değiştirirler. Şekilleri bütün
çeşitlilikleri ile alan bütün b ir Hume «düzenlemesi».
Terkedilmiş b ir sitenin sahibi olmak için kapısına elle
dokunm ak mı gereklidir yahut uzaktan mızrağı salla­
m ak yeterli midir? Niçin bazı durum larda bunun tersi
olur (Toprak yüzeyden önemlidir, am a tuval üstünde
boya vs.) Deneyiniz: her seferinde b ir düşünce düzen­
lemesi, ilişkiler hal ve şartlar: her seferinde m ülk sa­
hibinin hırsızın, m ızraklı adamın, elinde hiç b ir şey ol­
mayan adamın, toprak emekçisinin, ressam ın kavram ­
ların yerini aldığı gerçek b ir rom an deneyiniz.

Bu ilişkilerin coğrafyası felsefeden daha önemlidir;
felsefe tarihi, varlık sorunuyla tıkanm ıştır, DIR. Özel
niteliklerin yargılanması üzerine (gök mavidir) ve var­
lık yargüanm ası üzerine (Tanrı vardır) tartışılır. Ama
daima Varolmak fiili ve ilke sorunu. Kesişmeleri özgür­
lüğe ulaştırm ak için, ilişkiler üzerine düşünm ek için
Amerikalılar ve İngilizlerden başkası yoktur. Mantığa
nazaran onların çok güzel b ir tu tum ları vardır: ana il­
kelerin ortaya çıktığı ilk b ir şekil gibi onu algılama­
m aktadırlar; tam tersini söylemektedirler bunun: m an­
tık, ya onu bırakm ak zorunda kalacaksınız ya da yeni
b ir m antık icat etmek zorundasınız! Mantık, tıpkı ko­
cam an b ir tekerlek gibidir, ne başı vardır ne de sonu,

83

onu durdurm ak olanaksızdır. Tam tam ına ilişkile­
rin b ir mantığmı yapmak yeterli değildir, ilişkilerin yar­
gılamasının haklarını varlık ve özel nitelik yargılama­
larından farklı özerk b ir küre gibi tanım lam ak yeter­
li değildir. Çünkü bağlaçlarda (oysa, o halde) bulun­
duğu biçiminde, ilişkilerin olmak fiiline boyun eğmiş
b ir şekilde kalmasını hiç b ir şey önleyemez. Bütün b ir
dilbilgisi, kıyaslama bağlaçları olmak fiilinin buyruğu
altında kalmasını sağlayan yahut olmak fiili etrafında
dolaşmaya yarayan araçtır. Daha öteye gitmek gerek:
rastlantının ilişkilere girmesini, herşeyi baştan çıkar­
masını, olmak fiilini mayınlamasını, onun dengesini
bozmasını sağlamaya kadar gitmek gerekir. «Dır» m
yerinde «ve» yi koymak *. A ve B. VE bir ilişki bile de­
ğildir veya çok özel b ir bağlaçtır. Bütün bu ilişkilerin
oluşmasını hazırlayan gerilim koşuludur, her türlü iliş­
kinin yoludur ve o ilişkileri kendi terim lerinden öteye
terim lerin toplam ından öteye olmak gibi değerlendiri­
lebilecek olanın ötesine, B ir’in veya Hepsi’nin ötesine
kaydıran odur. VE olm ak’m daha fazlasıymış gibi, «Ol­
mak» fiilinin arası gibidir. İlişkiler hâlâ kendi terim ­
leri arasında yerini bulabilirler veya iki bütün arasın­
da, birine ve diğerine göre, yeralabilirler; fakat VE iliş­
kilere başka b ir yön verir ve böylece hem terim leri
hem de bunların bütünlükleri aktif olarak b ir kaçış çiz­
gisi yaratarak kaçıp kurtarabilir. «0»dur yerine VE ile
düşünmek, «0»dur için düşünmek: görgülcülüğün bun­
dan başka gizlisi saklısı olmadı. Deneyiniz, bu tam ta­
mına fevkalâde b ir düşüncedir ve böyle olmakla b ir­
likte yaşamdır. Görgülcüler böyle düşünm ektedirler.

(*) Aslan hayvanDIR yerine Aslan VE hayvan kullanılması gi­
bi. Fransızcadaki «est» yerine (DIR) «ET» (VE) nin konul­
ması gibi. (Ç. N.)

84

hepsi bu kadar. Ve bu tıpkı «bir tane daha», «bir kadın
daha» dendiği gibi sanat züppesi düşüncesi değildir. Ve
«bir - ikiyi - verir ve o da üçü verir» dendiği gibi diya­
lektik b ir düşünce değildir. Çokluk bölünen veya onu
kaplayan Varlığa boyun eğen b ir sıfat daha demek de­
ğildir. Çokluk artık varlığı anlatan olm uştur; her şey­
de oturm aktan bıkıp usanmayan çokluktur. Bir çokluk
asla ne terim lerdedir, ne herhangi b ir sayıdadır, ne on­
ların tüm ündedir, ne de onların bütünündedir. Çokluk
sadece Ve’dedir; bu öğeler, bütünler ve hatta onların
ilişkileri ile aynı doğaya sahip değildir. Öyle ki yanlız-
ca ikisi arasında yapılabilir, ikiliğin yolunu da epeyice
bozar. Ve’nin temel b ir kanaatkârlığı, çileciliği ve fa­
kirliği vardır. Varolmak fiilinin tuzağına düşmesine
rağmen S artre’dan başka Fransa’da en önemli filozof
Jean Wahl olm uştur. Bize yalnız İngiliz - Amerikan dü­
şüncesini getirmekle kalmadı, ayrıca Fransa’da çok ye­
ni şeyler düşünmemizi sağladı, kendi hesabına bu Ve
sanatını çok uzaklara da itti; bu dilin kendisindeki ke­
kemeliği, bu dilin azınlık kullanımıdır.

Bunların bize İngilizceden ve Amerikancadan gel­
mesi çok m u şaşırtıcıdır? Bu emperyalist, hegemonya­
cı b ir dildir. Ama o ölçüde de yeraltı emeğinde yara
alabilir yahut dili mayınlayan ağızlar (diyalekt) ta ra ­
fından bıçaklanabilir ve bunlar ona b ir bozulma oyunu
ve çok geniş b ir değişkenliği kabullendirtebilirler. İn­
gilizce tarafından bozulmaması için arı b ir Fransızca
mücadelesi verenler bize ortaya çok yanlış b ir sorun
koyuyorlarmış gibi gelmekte ve bu sadece aydınların
tartışm aları için geçerliymiş gibi gözükmektedir. Ame­
rik an -d ili resm î despotik kendini beğenmişliğini, he­
gemonyacı ergin kendini beğenmişliğini, ancak kendi
kendisini kırm ası, tuhaf istidâdı üzerine bükülmesi, onu
içten içe yiyip bitiren, ister istemez resmî olmadan ya­

yıldıkça da bu hegemonyayı kemiren, azınlıkların gizli
hizmetine koyularak meydana getirir: iktidarın öbür
yüzü. İngilizce daima bu azınlık dilleri tarafından ça­
lıştırılm ıştır, anglo - galce, anglo - irlandaca vs., bunların
herbiri İngilizceye karşı savaş m akinalarıdır: Synge’in
VE si, o kendi üzerine bütün bağlaçları, bütün bağlantı­
ları alır ve «the way», büyük yol, dillerin çizgilerini be­
lirlemek l . Amerikan dili kendi içinden resm î b ir İn ­
gilizce ile işlemektedir ve de sarı, kırmızı derililerin İn ­
gilizcesi, boya tabancasının tetiğinin çekilmesiyle her
seferinde dile vurulan «broken english»: Varolmak fii­
linin çok değişik b ir kullanımı, bağlaçların değişik kul­
lanımı, VE’nin devamlı çizgisi... ve eğer köleler standart
İngilizceyi bilmek zorundaysalar, bu kaçmak için ve
dili de kaçırıp götürm ek iç ind ir2. Oh! Hayır, burada
bahsedilen tıpkı köylü rom ancıların - ki onlar genelde
belli b ir düzenin koruyucularıdır - yaptıkları gibi taşra
ağzı veya ağızları kurm ak değildir. Gittikçe kanaatkâr
sözcüklerle ve ince sözdizimi ile önemli olan dili ye­
rinden oynatm aktır. Bir lisanı tıpkı b ir yabancıymış gi­
bi konuşm ak değil, kendi dilinde yabancı olabilmek
önemlidir, tıpkı Amerikan dilinin zencilerin de dili ol­
duğu gibi. Bu nedenle İngiliz - Amerikan dilinin b ir is­
tidadı vardır. İngilizce ve Almancamn, ki iki dil de ay­
nı derece zengindir, bileşik sözcükler kurm asına karşı
gelmek gerekir. Ama Almanca Varolmak’ın ilkliği ile,
varlığın hasreti ile kafasını bozm uştur ve bileşik b ir
sözcük kurm ak için kullandığı tüm bağlaçları kendine

(1) Francois Regnault’nun, Le Graphe yayımevinee «Batı dün­
yasının meydan soytarısı»mn çevirisine önsözünde yaptığı
gözlemler.

(2) Dillard’ın «Black English» üzerine kitabı. Ve Güney Afrika’­
da dillerin sorunu için bkz. Breytenbach, Feu Froid (Soğuk
Ateş) Ed. Bourgois.

86

doğru yaymaktadır: Grund kültü, ağaç ve kökler ve
İçerisinin kültü. İngilizce ise tersine tek bağının dışa­
rısı ile olan ilişki söylemeden anlatılan Ve olan, hiç bir
zaman batağa saplanmayan, kurucuları olmayan, yü­
zeyde kaçıp giden, köksap olan bileşik sözler yapar.
Blue - eyed boy: Erkek çocuk ve gözler - b ir düzenleme.
VE... VE... VE... kekemelik. Görgülcülük başka bir
şey değildir. Aşağı yukarı kabiliyetli her ergin dili k ır­
m ak gerekir, herbirini kendine göre, bu yaratıcı VE’yi
koyabilmek için kırm ak gerekir. VE dili alıp götürür
ve bizim dilimiz olduğu halde bu dilden bizi b ir yaban­
cı yapar. Fransızcada da kendine has, kendi azınlıkları
ile, kendi azınlık - oluşu ile, araçlar bulmalı (Ne yazık
ki bu açıdan b ir çok yazar noktalam a işaretlerini kal-
dırm aktalar, bunların herbiri VE görevini görmektey­
di). Bu işte görgülcülüktür, söz dizimidir ve deneyim,
sözdizimi deneyimi ve olaylara dayanan pragmacılık,
hız işidir.

SPİNOZA ÜZERİNE. Niçin Spinoza üzerine yazı­
lır? Orada da ana ilkeden değil, ortadan almak gerek­
mektedir. (Bütün özel nitelikleri için tek öz). Ruh ve
beden asla kimsenin bu kadar orjinal bağlaç «ve» duy­
gusu olmadı. Ruh ve beden olarak her birey aşağı yu­
karı bileşik b ir ilişkide ona ait olan parçaların sonsuz­
luğuna sahiptir. Ayrıca da her bireyin kendisi daha aşa­
ğı düzenin bireylerinden oluşur ve daha yukarı bireyle­
rin oluşumuna girer. H er an değişen tüm çehreyi oluş­
turan kıvamlılık planı üzerinde olduğu gibi, bütün bi­
reyler doğadadırlar. H erbirini oluşturan ilişkinin bir
güç derecesi şekillendirdiği, etkilenme gücü ölçüsünde
birbirlerini etkilerler. Hepsi evredeki rastlaşm alardır,
iyi veya kötü rastlantılar; Adem yasaklanmış meyve
olan elmayı yer miydi? Bu zehirlenme, ağulanma, ha­
zımsızlık tipindeki b ir görüngüdür: bu çürük elma

87

Adem’in Adem ile olan ilişkisini bozar. Adem kötü b ir
rastlantı yapmıştır. Spinoza’nm sorununun gücü bura­
dan gelmektedir: b ir beden ne yapabilir? Hangi etki­
lere sahiptir? E tkiler oluşlardır: bazen bizim eylem gü­
cümüzü azalttığı ölçüde bizi zayıflatır ve (üzüntü) iliş­
kilerimizi bozarlar, bazen ise gücümüzü arttırarak bi­
zi daha yüksek ve geniş b ir bireye taşıyarak daha güç­
lü k ılarlar (neşe). Spinoza bedene şaşırıp kalm aktadır.
O b ir bedene sahip olmaya çalışm aktadır, am a bedenin
neye kabil olduğuna şaşırm aktadır. Bedenler cinsleri­
ne ve tarzlarına göre, organlarına ve onların işlevleri­
ne göre kendilerini belirlemezler, am a yapabildiklerine
göre, kabil oldukları etkilerine göre, eylem olarak tu t­
kularına göre belirlenirler. E tki alanlarının listesini be­
lirlemeden önce b ir hayvanı belirleyemezsiniz. Bu yön­
de b ir tarla atı ile koşu beygiri arasında b ir tarla bey­
giri ile öküzden daha büyük b ir fark vardır. Spinoza’-
nın çok uzak b ir takipçisi sakırgaya (b ir tü r kene) b a ­
kınız, o şöyle söyler: bu hayvana hayranlıkla bakınız,
çünkü üç türlü etki ile kendini belirlemektedir, bileşi­
me girdiği ilişkilerin işlevlerine göre yapabildiği bütün
hepsi bunlardan ibarettir; üç kutublu b ir dünya ve hep­
si bu kadar! Işık sakırgayı etkiler ve b ir dalın ucuna
kadar ayağa kalkar. Bir memeli hayvanın kokusu onu
etkiler ve kendini onun üzerine bırakıverir. Kıllar onu
rahatsız eder ve sıcak kan içmek ve derinin içine sap­
lanm ak için kılların olmadığı b ir köşede yer arar. Kör
ve sağır sakırga kocaman orm anda üç etkiye sahiptir
ve arda kalan zamanda rastlantıyı bekleyerek seneler
boyunca uyur durur. Buna rağmen o ne büyük kuvvet­
tir! Sonuçta, kabil olduğu etkilere ait işlevler ve organ­
la r vardır, önce basit hayvanlarla başlamak; oniarm az
sayıda etkileri vardır ve ne bizim dünyamıza aittirler
ne de başka dünyaya; fakat yeniden dikmesini, kesme­

88

sini ve yontmasını bildikleri ortak b ir dünyaya ait o!
dukları hayvanlarla başlamak: örümcek ve onun ağı,
b it ve kafatası, sakırga ve memeli hayvanlardan biri
nin derisinin kenarı. İşte felsefî hayvanlar bunlardır,
küçük baskı makinası kuşu değildir *. Bir iktidarı et­
kilemeyi başaran b ir bulaşıcılığı avaraya alanın ** adı­
na işaret denilir: Ağ kım ıldanır, kafatasında kırıklar
başlar, derinin b ir kısmı soyulur. Kocaman siyah b ir
gecedeki yıldızlar gibi yalnızca b it - oluş, örümcek -
oluş, sakırga - oluş, dikkafalı, karanlık, kuvvetli, tanın­
maz b ir yaşam.

Spinoza bu şekilde söylediğinde: tuhaf olan beden­
dir... Bedenin daha tam olarak ne olduğunu bilmiyo­
ruz... O bedenden b ir model ve tinden de bedene bağlı
b ir basitlik yapmak istem ektedir. O tinin beden üstün­
deki sahte - üstünlüğünü yoketmek istem ektedir. Beden
ve tin vardır ve ikisi de tek ve aynı şeyi anlatm aktadır­
lar: bedenin özniteliği ve tinin anlatım ı (örneğin hız).
Aynı şekilde bedenin ne olduğunu da bilmediğiniz gibi
bedende bilmediğiniz çok şeyler vardır, bunlar sizin bil­
ginizi aşm aktadırlar; aynı şekilde tinde de sizin bilgi­
nizi aşan çok şeyler vardır. İşte s o ru n : Bir beden ne
yapabilir? Deneyiniz, am a denemek için daha nice sa­
kıncalar vardır. Yalnızca insanların değil, yerleşik ikti­
darların da bize üzüntü bulaştırdığı tatsız b ir dünya­
da yaşamaktayız. Üzüntü, üzgün bulaşıcılıklar eylem
gücümüzü en aza indirenlerdir. Yerleşik iktidarların
bizi köleliğe indirgemek için bizim üzüntülerimize ih ­
tiyaçları vardır. Tiran, papaz ve tin alıcılarının hayatın

(*) Deleuze burada Hegel’in sabahleyin öten küçük baskı ma-
kinası kuşunun felsefî hayvan olmadığını söylerken, He-
gel’i eleştirmektedir. (Ç. N.)

(**) Bulaşıcılık «makinasını» işlevden çıkarmak avaraya almak­
tır. (Ç.N.)

89

ağır ve zor olduğunu bize ispatlam aları gereklidir. İk ­
tidarlar bizi eskisinden daha az baskı altında tutm ak­
ta am a bize daha fazla bunalım vermek zorundadırlar;
yahut Vrilio’nun dediği gibi, içten küçük terörlerim izi
örgütlemek ve yönetmek ihtiyacındadırlar. Yaşam üze­
rine uzun ve evrensel ş ik ay e t: Yaşam olan varlığın ek­
sikliği... İstediğimiz kadar dans edelim denilsin, çok
hoş değiliz. «Ölüm ne kötü» diyelim, kaybedecek b ir şe­
yimiz olması için yaşamamız gereklidir. Tinin olduğu
kadar bedenin hastaları da, bizi bırakm ayacaklar, vam­
pirler, bize nevrozlarını ve sıkıntılarını, o çok bayıldık­
ları iğdişliklerini, yaşama karşı hınçlarını, o çirkin bu-
laştırıcılıklarım iletmedikçe bizi rahat bırakm ayacaklar.
Bütün iş kan sorunudur. Özgür insan olmak kolay de­
ğil: vebadan kaçmak, rastlantıları örgütlemek, eylem
gücünü arttırm ak, yaşam doluluğu bulaştırm ak, en ufak
b ir olumluluk anlatanları, zayıflayan veya ifade eden
bulaşıcılıkları çoğaltmak. Bedenden organizmaya indir­
genmeyen b ir güç meydana getirmek, bilince indirgen­
meden b ir düşünce yapmak. Spinoza’nm ilk m eşhur il­
kesi bu düzenlemeye bağlıdır; bunun tersi olamaz. Bir
Spinoza düzenlemesi vardır: tin, beden, ilişki, rastlantı,
bulaştırm a gücü ve bu iktidarı dolduran bulaşıcılıklar,
bu bulaşıcıklıkları nicelikleyen üzüntü ve mutluluk. Bu­
rada felsefe b ir düzenlemenin, işlevliliğin b ir sanatı ol­
m aktadır. Oluşların ve rastlantıların adamı Spinoza,
sakırgamsı filozof, ayırt edilmez Spinoza, daima orta­
da, fazla oynamasa bile daima b ir kaçış içinde, yahudi
topluluğundan, iktidarlardan, hastalardan ve zehirler­
den kaçış. Onun kendisi hasta olabilir ve ölebilir; ölü­
m ün ne amacı ne de sonu olduğunu bilir, tam tersine
yaşamı başka birine geçirmeye kalkm anın öneminin
farkındadır. Lawrence’ın W hitman hakkında söylediği
ne kadar Spinoza’ya uygun düşm ektedir. Sanki onun

90

yaşamının bir devamıdır : Beden ve tin, tin bedenin ne
içindedir ne de altındadır, o bedenle birliktedir; o yo
lun üstündeki bütün ilişkilere, aynı yolu izleyenlere,
rastlantılara açıktır, «onlarla birlikte hissetmek, geçiş­
te onların tinlerinin ve etlerinin titreşim lerini yakala­
mak» ruhuna fâtiha törenlerinin tersidir, tine yaşamı­
nı sürdürm eyi öğretmek, onu kurtarm ak değildir.

STOACILAR ÜSTÜNE. Niçin onlar üzerine yazma­
lı? Asla dünya daha karanlık ve daha hareketli gösteril­
medi: bedenler... am a nitelikler de bedendir, nefesler
ve tinler de bedendirler. H er şey beden karışım ıdır,
bedenler b irb irleri içine geçerler, birbirlerini zorlarlar,
zehirlerler, karıştırırlar, çekilirler, birbirlerini güçlen­
dirirler yahut kendilerini yıkıma uğratırlar, tıpkı ate­
şin demire düşüp, onu kızdırması gibi, tıpkı açgözlü
oburun avını yiyip bitirm esi gibi, ağızm sevgilisinin içi­
ne yüklenmesi gibi. «Ekmekte et vardır ve otlarda da
ekmek vardır, bu bedenler ve nice onun gibileri, bütün
bedenler gizli yollardan girerler ve beraberce buharla­
şırlar...» Thyeste’nin * berbat yemeği, sırdaşı ile zina,
oburcasına yemek, hastalık, hepsi böğrümüzde özüm­
lendikleri gibi b ir çok bedenler de bizimkinde büyü­
m ektedirler. Tüm bakış açısına sem pati duyana göre
her şey iyi, b irb iri içine giren ve rastlaşan kısım lar açı­
sından her şey tehlikeli olduğuna göre, hangi karışım ın
iyi, hangisinin kötü olduğunu kim söyleyecek? Hangi
sevgi erkek ya da kız kardeş için değildir, hangi şölen
yamyamlık değildir? Ama işte bü tün bu bedenlerden,
birinin öbürü üstünde eylem nedeni olmayan, ne eyle­
mi ne ihtirası, ne de nitelikliği içeren cisimsiz b ir su-

(*) Thyeste Atree’nin erkek kardeşidir. Efsane kahramanı olan
Atree Miken kralı Pelops’un oğludur ve Thyeste’den nefret,
etmektedir. (Ç.N.)

91

buharı yükselir, am a bu eylemlerin, ihtirasların sonu­
cu olarak, beraberce bütün bu nedenlerin neticesi olan
etkilerle, telaşsız, cisimsiz, arı olaylar olduklarını bile
söyleyemeyeceğimiz arı m astarlar «sevmek», «ölmek»,
«kesmek», «yeşermek», «kızarmak» olanı çepeçevre sa­
ran bir extra - varlığa iştirak eder. Böyle b ir olay, böy­
le b ir m astar fiil ya b ir önerenin anlatanıdır, ya da
şeylerin durum unun özniteliğidir. Duyarlılık ve anlak,
beden ve tin arasında olmayan, am a kimsenin o zama­
na kadar farkedemediği b ir ayırm a çizgisi geçirmek
Stoacıların güçlülüğüdür: fizikî derinlik ve doğaötesi
yüzey arasm da, şeylerle olaylar arasında, şeylerin du­
rum u ile yahut karışım lar, nedenler, tinler ve bedenler,
eylemler, ihtiraslar, nitelikler ve tözler b ir yanda ve
diğer yanda olaylar yahut cisimsiz etkiler, telaşsızlık­
lar, nitelendirilemeyenler, bu karışım dan oluşan m as­
ta r fiiller, şeylerin bu durum una m al edilenler, öner­
melerde anlatanlar. DIR («est») yeni b ir görevden al­
m a b iç im id ir: Öznitelik «dir» göstericisi ile b ir özneye
yollayan nitelik değildir artık, şeylerin durum undan çı­
kan m astar halindeki herhangi b ir fiildir ve onun üze­
rinden uçarak geçer. M astar fiiller sonsuz oluşlardır.
Varolmak fiiline kökünden b ir gerizekâlılıkla ben’i gön­
derir, bu da onu yeniden kotlar ve göstericinin birinci
tekil şahsına koyar. Ama m astar oluşların öznesi yok­
tur: onlar sadece b ir üçüncü tekil şahısa gönderimde
bulunurlar; ki bu da olayın üçüncü tekil şahısı göre­
vindeki «0»dur. (yağmur yağar) ve tekilliklerinin en
yüksek noktasına, düzenlemeler, ortaklaşm acılar ya da
karışım lar olan şeylerin durum larını kendilerine male-
denlerdir. O - YÜRÜMEK - GÖÇMENLERE - DOĞRU -
VARMAK - GENÇ - ASKER - KAÇMAK, ÖĞRENCİ -
ŞİZOPRENİK - DİLLER - DE - KASAP - KULAKLAR,
B AL ARISI - RASTLAMAK - ORKİDE. Telgraf olay hı­

92

zıdır, tutum luluk yapm ak değildir. Gerçek önem li­
ler küçük ilânlardır. Aynı zamanda da en basit m
m an ya da olay birim leridir. Gerçek rom anlar gös
tericisi olmayan belgisizlerle işlemleşir, onlar ilgisi/,
olmayan m asraflardır, kişi olmayan özel isimlerdir:
«genç asker» sıçrar, yahut kaçar ve Stephen O rane’ıtı
kitabında «genç asker» kendinin sıçradığını ve kaçtı
ğını görür, Wolfson’un dillerle uğraşan genç öğrenci
oluşu...

İkisi arasında, derinlemesine fizikî olayların duru­
mu ve yüzeysel doğaötesi olaylar arasında ciddi b ir ta ­
mamlayıcılık vardır. Olay b ir durum a ve onun neden­
lerine olduğu gibi bedenlerin karışım ına da bağlı oldu­
ğuna, bedenler tarafından üretilindiğine, şimdi ve bura­
da birbiri içine giren nefesler ve niteliklerle üretilindi­
ğine göre, nasıl b ir olay bedenlerde kendi kendine ger­
çekleşemez? Ama etki olarak, nedenin doğasından ay­
rıldığına göre, bedenlerin üzerinde uçan, yol alan, bir
yüzey çizen ebedî b ir gerçek veya b ir karşı - gerçek olan
b ir yarı-neden gibi, kendisinin üzerinde hareket etti­
ğine göre, olay nasıl olur da kendi gerçekleşmesiyle ken­
dini tüketip b itirir? Olay, daima birbirleriyle çarpışan,
birbirlerini kesen, b irb irleri içine giren bedenler ta ra
fmdan üretilir, et ve kılıçdır; am a bu etkinin kendisi
bedenlerin düzeninden değildir; telaşsız kavga, cisim­
siz, içine girilemeyen, kendi bitim ine kurşun döküp sağ­
lam laştıran ve gerçekleşmesini egemenlik altına alan
kavga. Kavganın nerede olduğunu sorm aktan bıkmadık.
Olay nerede? B ir olay nelerden meydana gelmektedir :
Herkes koşarak «Bastille hapishanesinin almışı nere­
de?» diye, bu soruyu sorar durur, her olay damlaların
b ir sisidir. Eğer m astar fiiller «ölmek», «sevmek», «kı­
mıldamak», «gülmek» vs. gibi olaylarsa bunun nedeni
onlarda b ir kısım, bitim lerinin gerçekleşmesi için ye-

terli olmadığındandır, aynı anda bizi beklemekten bık­
mayan ve üçüncü tekil şahsın m astar gibi, dördüncü
tekil şahsın öne fırlam ası, oluşun kendisidir. Evet, öl­
mek bizim bedenlerimizde kendini doğurmakta, beden­
lerimizde ürem ektedir; am a cisimsizce tekil olarak bize
Dışarıdan gelmektedir ve savaşçıların üzerinden uçup
giden b ir savaş, savaşın üstünden uçup giden b ir kuş
gibi bizim üzerimize kurulur. Aşk bedenlerin dibinde-
dir, am a aynı zamanda onu çağıran cisimsiz yüzeyinin
üstündedir. Öyle ki, kımıldadığımız vakit yahut maruz
kaldığımız vakit, hasta veya görevli memur; daima ba­
şımıza gelenlere karşı başımızı dik tutm ak; onlara ya­
raşır olmak kalm ıştır artık bizlere. Herhalde Stoacı­
ların ahlâkı budur: olaya karşı daha aşağı durum da
kalmamak, kendi olaylarının çocuğu oluşmak. Yara,
belli b ir yerde belli b ir anda, bedenime edindiğim bir
şeydir, am a gerçeğin ebedî b ir gerçeği de vardır; tıpkı
cisimsiz ve kaygısız b ir olayın varolduğu gibi. «Yaram
benden önce de vardı, ben onun yeniden doğması için
dünyaya geldim» Amor Fati, olayı istemek hiç b ir za­
m an ne boyun eğmek, ne de ondan daha ötesi olan
hokkabazlık, Roma soytarılığı yapmak olm uştur; ama
eylem ve tutkularım ızdan bu yüzeysel gökparıltısmı
kurtarıp çıkarmak, olayın karşı gerçekleşmesi, beden-
siz b ir etkiye iştirak etmek, bitim i aşıp giden bu kı­
sım, Meryem ananın bu günahsız kısmı. Ölümü evet-
leyen yaşam aşkı. Bu tam tam am ına Stoacı b ir geçiş­
tir. Yahut Lewis Caroll'un geçişidir: b ir çok şeyle de­
rinlemesine çalıştırılm ış bedeni olan küçük kız onu çok
etkilem iştir; am a ayrıca hiç bir kalınlığı olmayan olay­
la r onun üzerinden uçar gibi geçip gitm iştir. İki tehli­
ke arasında yaşamaktayız: bedenimiz ebedî kişnemesi
ile onu her zaman kesen keskin çelik b ir bedeni bul­
m aktadır, ona giren ve onu boğan kocaman b ir beden,

94

onu zehirleyen sindirimsiz b ir beden, ona çarpım l>lı
mobilya, sivilce üreten b ir m ikrop; ama aynı zumundu
salt b ir olayı taklit eden soytarılığı yapanlar ve onu bir
fantasm aya çevirenler, sıkıntı şarkıları, sonluluk ve ip
diş türküleri okuyanlar. İnsanlar ve eserleri arasından,
onların açlık öncesi varoluşlarını yükseltip, dikmeği ba­
şarm ak gereklidir. Fizikî acıların bunalımı ile doğaötc
si acıların şarkıları arasında ufak Stoacı yolu nasıl iz­
lemeli; ki bu yol başa gelene karşı yaraşır kılınsın; bu
başa gelenden m utlu ve sevgi dolu olan b ir parça çı­
kartılıp kurtarılsın, b ir rastlantı, ölgün b ir ışık, bir
olay, b ir hız, b ir oluş? «İstencin iflâsı olan ölümün be­
nim tad alışım yerine, istencin tanrılaştırılm ası olan
ölümü yerleştireceğim». İğrenç sevilmek arzum un ye­
rine sevmek gücünü koyacağım: herhangi birini her­
hangi b ir şekilde saçma sevmek istenci değil, evrenle
özdeşleşmek değil, fakat sevdiklerimle beni birleştiren
salt olayı çıkarıp kurtarm ak ve o benim beklemediğim­
den fazlasını beklemeyenler; çünkü yalnızca olay bizi
beklemektedir. Eventum Tantum . Ne kadar ufak olur­
sa olsun bu olayı dünyanın en nazik şeyi yapmak, b ir
dram yaratıcısının tersim yahut tarih yazmanın tersini
yapmak. Böyle olanları sevmek: b ir odaya girdiklerin­
de değişen kişiler, karakterler, yahut özneler değil, a t­
m osferin kendisidir, boyasıdır; farkedilmez b ir mole­
kül, ağzı sıkı b ir halk, b ir sis yahut damla damla iri b ir
bulut. Gerçekte tüm ü değişti. Büyük olaylar da başka
tü rlü yapılmamışlardır: savaş, devrim, yaşam, ölüm...
Gerçek kendilikler olaylardır, kavram lar değildir. Olay
terim leri içinde düşünm ek kolay değildir. Öyle zordur
ki düşünmenin kendisi olay olur. Böyle düşünen b ir
Stoacılar b ir de îngilizler vardır. KENDİLİK = OLAY,
bu terördür; am a aynı zamanda da büyük b ir m utlu­
luktur. Lovecraft’ın konuştuğu gibi kendilik, m astar fiil

oluş, C arter’in korkunç ve aydınlık h ikayesi: Hayvan -
oluş, moleküler - oluş, görülmez - oluş.

Güncel bilimden ve bilim adam larının yaptığından
bahsetmek, en azından onları anlam ak çok güçtür. Bi­
limin ülküsünün yapıcı yahut belitsel * olmadığı anlaşı­
lır. Bir belitsel değişken öğeleri üzerine yerleşen ho­
molog ve bağdaşık kılan b ir yapının sıkıntıdan ku rta ­
rılmasıydı, yeniden kodlamanın işlemiydi, bilimde ye­
ni b ir düzenlemeydi. Çünkü bilim hiç b ir zaman çıl­
gınlık yapm akta geri kalmadı; daima daha uzağa giden
kaçış çizgilerini takip ederek hemen hemen kodlama­
dan çıkarılmış nesnelerin ve bilginin akımına geçmek­
ten geri kalmadı. Demek ki, b ir düzenin yerleşikleş­
mesi, bu çizgilerin doldurulup yükseltilmesi için tüm
bir politika vardır. Fizikte Louis de Broglie’nin rolü­
nü düşününüz **, belirsizliğin daha ileri gitmesini ön­
lemek, partiküllerin çılgınlığını sakinleştirm ek için:
tüm bir yeniden düzenleme. Bugün bilimin çılgınca
dinçleştiği tahm in edilmektedir. Bu sadece bulunmaz
partiküllerin yarışm ası değildir. Bu bilimin git gide da­
ha olaycı olmaya başladığını göstermektedir; yapıcı ol­
mak yerine o layadır. Yollar ve çizgiler çizer, belitler
kuracağına atlam alar yapar. Ağacımsı şem aların yokol-
ması yerini köksapçı hareketlere bırakm ası bunun b ir
göstergesidir. Bilim adam ları gittikçe tekil olaylarla uğ­
raşm aya başlam ışlardır; ayrışık düzenlemelerle, beden
durumlarıyle, bedenlerde gerçekleşen cisimsiz doğa ile
uğraşm aktadırlar. (İşte bundan dolayı disiplinler - arası
adını alm aktadır). Bu herhangi b ir öğenin yapısından

(*) aximatique: belitsel. (Ç.N.)
(**) Piemontaizli bir Fransız ailesinden gelen Louis de Broglie

«x» rayonlar üzerine çalışmış olan Maurice’in kardeşidir.
1929 Nobel ödülünü almıştır. Odulatuvar mekaniğin bulucu­
sudur. (Ç. N.)

9tt

çok farklıdır; bu ayrışık bedenlerin olayıdır; belirlen­
miş bütünlerin ve değişik yapılarla kesişen b ir olaydır.
Artık eşbiçimli yerlerin çevresini sınırlayan b ir yapı
değildir. Hiç b ir şeye indirgenemeyen yerleri boydan
boya geçen b ir olaydır. Örneğin Rene Thom adlı m ate­
m atikçinin araştırm ış olduğu gibi «katastrof» (yıkım)
olayıdır. Yahut yayım olayıdır. «Yaymak» bu suyun
donmasında olduğu gibi, b ir salgında yahut b ir haber­
de gerçekleşebilir. Yahut b ir şehirdeki taksinin yolunu
etkileyen «kımıldayıp», «yerdeğiştirmek»; veya b ir gru­
bun sineği olan yolun etkilenmesi: bu b ir belit değil,
am a niceliksel tüm lükler arasında yayılan b ir olaydır.
Herhangi b ir öğesi olan ortak b ir yapı sıkıntısından
kurtarılm am aktadır, b ir olay yaygmlaştırılmakta, deği­
şik cisimleri kesen b ir olay «karşı - gerçekleşmekte ve
bu değişik yapılarda gerçekleşmektedir. Burada oluşan
m astar fiillerdeki şey gibidir, oluş çizgileri, değişik yer­
ler arasında kayıp giden çizgiler, b ir yerden başka bir
yere atlarlar, egemenlikler arasına yerleşirler. Bilim
gittikçe ortadaki şeylerin arasındaki diğer şeyler iğin­
deki kaçışlara iştirak eden b ir o t gibi .olacaktır. (İk ti­
dar aygıtlarının gittikçe daha çok düzenkurma, bilimi
yeniden kodlama gerektirecekleri doğrudur).

İngiliz nüktesi (?), Yahudi nüktesi, Stoacı nükte,
Zen nüktesi, bazı kırılm ış tuhaf çizgiler. Alaycı ilkeler
üzerine tartışan kişidir; o b ir ilkenin ilkesinin arayışı
içindedir; ilk sanılandan daha da önce olanının; orada
diğerlerinden daha öncelik taşıyan b ir neden bulm akta­
dır. Yukarı, daha yukarı yeniden - tırm anm aktan ken­
dini alamaz. Bu nedenle sorulara yöntemlenir, bu söy­
leşi adam ıdır, diyalog adam ıdır. Onun belli b ir tarzı
vardır, daim a imleyenin tonu vardır. Nükte bunun tam
te rs id ir : İlkelerin pek değeri yoktur, her şey kelimesi
kelimesine alınır, neticelerde sizi bekler (Bu nedenle,

97

ilkelerin ilkesi olan imleyen olan kelime oyunları cinas
oyunlarından geçmemektedir nükte) *. Nükte neticele­
rin yahut etkilerin sanatıdır: her şey için tam am , ta­
mam, bana şunu verir misiniz? Bundan ortaya çıkanı
göreceksiniz. Nükte hâindir, bu hainliktir. Nükte an­
lamsızdır, tam am en farkına varılamayandır. Bazı şey­
leri kaydırıp geçirir. O her zaman yol üstünde ve yol
ortasm dadır. Ne yukarı çıkar ne de yeniden yükselir.
O daima yüzeydedir: yüzey etkileri; nükte salt olayla­
rın sanatıdır. Zen sanatı, ok atm ak, bahçıvanlık yahut
b ir bardak çay, salt b ir yüzeydeki olayı ortaya çıkar­
mak, şiddete, onu aydınlatm ak için, yapılan alıştırm a­
lardır. Grek alayına karşı yahudi nüktesi, Oidipus ala­
yına karşı Job nüktesi, kıta alayına karşı ada nüktesi,
Platoncu alaya karşı Stoacı nükte, Budhacı alaya karşı
Zen nüktesi, sadist alaya karşı mazoşist nükte; Gide-in
alayına karşı P roust’un nüktesi vs. Alay etmenin bütün
almyazısı temsiliyete bağlıdır, alay temsil edilenin bi­
reyselleşmesini yahut temsil edenin öznelliğini sağlar.
Neticede klasik alay ona ilke olmaya yarayan temsil
edilenin bireyselleşmesinin aşırı ucu ile karışan temsi-
liyetteki en evrensel olanı göstermeye yaram aktadır (te­
kil varlık olduğu gibi, Tanrı’nın gerçeği de olan «her
şey mümkündür» sırasına göre Tanrıbilimsel olumla­
m ada toplanan klasik alay etm edir). Kendi yanında du­
ran rom antik alay, olanaklı bütün temsiliyetin ilkesinin
öznelliğini bulur. Bunlar çoklukların yararına öznellik­
lerin yahut bireyselliklerin oyunları, olayın yararına tem ­
silin oyunları, etkilerin yararına nedenler yahut ilkelerin
oyunlarının oyununu bozmayı hiç b ir zaman bırakm a­
yan nüktenin sorunları değildir. Alay etmede kaldırıl-

(*) Cinas oyunları birçok mânası olan bir kelimenin iyi mânâ­
sım kullanır görünerek kötüsünü kullanmadır. (Ç. N.)

98

maz b ir yüksekten atm a vardır: üstün bir ırkıı mİ ol
manın yüksekten atması, yahut efendilerin mülkilin İr
olan b ir yüksekten atm a (Renan’m çok m eşhur bir mel
ni bunu alay etmeden söylemektedir, çünkü alay ken
dinden bahsettiği zaman, alay olm aktan çıkar). Bıuıa
karşılık nükte b ir azınlıktan yana olduğunu, bir azın
lık - oluş olduğunu söyler: b ir dili kekemeleştiren nük­
tedir; aynı dilde tüm bir iki lisanlılık meydana çıkaran
yahut ona azınlık b ir kullanım veren nüktedir. Ve b u ­
rada asla kelime oyunları olm am aktadır (Lewis Caroll’-
da tek b ir kelime oyunu bile yoktur), am a dil olayları,
olayları yaratanın kendisi olan azınlık b ir dil vardır.
Yahut da b ir bilimin yerine b ir oluş gibi olacak «belir­
siz» kelime oyunları var mıdır?

Bir düzenleme nedir? Değişik doğalarda - çağlar,
cinsler, egemenlikler boyunca, aralarında ilişkiler, bağ­
laşm alar kuran ve ayrışık b ir çok terim i içinde sakla­
yan b ir çokluktur. Ayrıca düzenlemenin tek birliği or­
tak - işlevliliğidir: bu b ir ortaklaşm a hali, b ir «duygu­
d a ş lık tır . Önemli olan asla soyzincirleri değil, am a ev­
lenmeler ve karışım lardır; kalıtım lar değil, rüzgar, bu­
laşıcı hastalıklar, salgınlar, çocuklar, torunlardır. Bü­
yücüler bunu çok iyi bilirler. B ir hayvan işlevlerinden
ve organlarından, cinsinden yahut tarzından çok gir­
diği düzenlemeler tarafından tanım lanm ıştır. Sözgelişi,
elsanatlaşm ış nesne - hayvan - adam tipinin bir düzen­
lem esidir : ADAM - AT - ÜZENGİ. Teknologlar, atın
üzerindeki sürücüye yanlam asına b ir dayanıklılık ve­
rerek, üzenginin yeni b ir savaşçı birim i sağlamış oldu­
ğunu açıkladılar: m ızrak tek b ir kolun altına sıkışmış,
atın bütün hareketlerinden istifade eden dörtnala gidi­
şi ile götürülen kım ıldam adan kendi kendine yönelmiş
olarak harekete geçer. «Üzengi hayvanın gücünü insan
enerjisinin yerine koymaktadır». Bu yeni bir insan

hayvan ortak hâlidir, yeni b ir savaş düzenlemesidir ki
etkilerin dolaşımı, kendi etkileri, «özgürlük ya da kuv­
vet derecesi ile tanım lanır: ortak bedenlerin ne yapa­
bileceği bunu gösterir. İnsan ve hayvan yeni b ir ilişkiye
girer, biri diğerinden daha az değişikliğe uğramaz, sa­
vaş meydanı yeni b ir etkilenme tipi tarafından doldu­
rulm uştur. Buna rağmen yalnız üzenginin icâdının bu­
raya yeterli olacağı inanılmmaz b ir şeydir. Asla b ir dü­
zenleme teknolojik olamaz; ha tta bunun tersid ir de.
Aletler daima b ir makinanın varlığını öngörürler ve
m akina teknik olm aktan önce sosyaldir. Kullanılan tek­
nik öğeleri gösteren ve seçen b ir sosyal m akina her za­
m an vardır. Kendi «filom»u içinde aletin alınmasına ya­
rayan kollektif düzenleme yahut sosyal m akina varol­
madıkça, b ir alet ya m arjinal kalm akta ya da pek faz­
la kullanılm am aktadır. Üzengi olayında yeni atlı b ir­
liklere kabul ettirecek ve karışık düzenlemesinde aleti
kapacak olan ata hizmet etmenin zorunluluğuna karşı,
bundan kazançlı çıkacak olan kişi için bağlı olan top­
rağın vakfı b u d u r : Feodalite. (Daha önce üzengi yine
işe yaram aktadır, am a başka türlü, örneğin başka bir
düzenleme durum unda, göçmenlerde olduğu gibi; yahut
üzengi bilinmektedir, am a kullanılmamaktadır; yahut
Antakya savaşında olduğu gibi, çok katı bir şekilde
üzengi ku llan ılm aktad ır)1. Feodal makina hayvanla, sa­
vaşla, toprakla yeni bağlar çıkarır, am a aynı zamanda
kadınlarla (şövalye aşkı) ve ekinle ve oyunlarla (tu rnu­
valar) yeni bağlar birleştirir: her tü rlü akım elverişli
hale gelir. Düzenleme ve ona ait olan ad «arzu» nasıl
geri çevirilebilir! Bu arzu feodaldir. Burada olduğu gi­

(1) Bkz. Jr. L. White’ın üzengi ve feodalite üzerine yaptığı araş­
tırması. Sosyal Değişiklikler ve Ortaçağ Teknolojisi, Editi-
ons Mouton.

100

bi başka yerlerde de ayrışık kısım ların ortak - işlevi i lıj;i
tarafm dan tanım lanan ortaklaşa girişimin düzenlen» \m
içinde akan giden ve kendi kendisini değiştiren etkiler
bütünü budur.

Öncelikle b ir düzenleme, en azından iki baş veya
iki yüz gibi varolur. Şeylerin durum ları, bedenlerin du­
rum ları (bedenler b irb irleri içine girerler, birbirlerine
karışırlar, etkileri birbirlerine geçirirler); am a söyle­
nenler ve söylenen rejim leri de: göstergeler yeni b ir bi­
çimde örgütlenirler, yeni oluşlar ortaya çıkar, yeni ha­
reketler için yeni b ir üslûp (şövalyeyi bireyleştiren sim-
geli resim ler, yemin form ülleri, «bildirme» sistemi,
hem de sevgi sistem i vs). Söylenenler ideoloji değildir,
ideoloji yoktur, söylenenler şeylerin durum ları olmak­
tan çok, düzenlemedeki kısım lar, düzenin varlıklarıdır.
Bir düzenlemede ne altyapı ne de üstyapı vardır. Kendi
hesabına para taşıyabileceği sözler akımının söylenen­
lerinden çok kendi kendine parasal b ir akım taşım ak­
tadır. Söylenenler haberleşen şeylerin durum larını be­
timlemekle kalmaz: paralel olmayan iki oluş gibidir,
anlatım oluşu ve içerik oluşu söylenenin asla yapılma­
dığı gibi, bu kadar da yalan söylenmez, bu kadar yanılt­
m a olamayacağı gibi insan bu kadar kendi kendini de
yanıltmaz; aynı makinam n ayrışık kısım ları gibi sade­
ce bedenler ve göstergeler düzenlenirler. Tek birleşik,
bedenlerin durum unun özniteliğinden ve söylenenin an­
latımından, «işlevsel» aynı ve tek işlevden ve tek birin­
den gelmektedir : Kendi kendine uzayan veya kendi ken­
dine kasılmış b ir olay, m astar oluş. Feodalleşmek? E ri­
meyen b ir düzenleme hem kollektif anlatım düzenle­
mesi, hem de gerçekleşmekte olan makinasal b ir dü­
zenlemedir. Düşünülenin anlatılmasında, söylenenle­
rin üretim inde özne yoktur; am a daima kollektif görev­
liler vardır; ve söylenenin anlattığında nesneler de yok­

101

tur, sadece m akinasal durum lar vardır. Kısımların ya­
hut değerlerin devamlı kesişip durduğu işlev değişim­
leri gibidirler bunlar. H er tü rlü düzenlemenin tam am ­
layıcılarının bu yüzyüze durum unu Kafka’dan daha iyi
kimse gösterememiştir. Eğer Kafka’da b ir dünya varsa,
bu herhalde saçmalığın ya da tuhaflığın dünyası değil­
dir; fakat makinasal oluşumların en şiddetlisi ile be­
raber varolan söylenenlerin hukukî oluşum larının en
uç noktasının olduğu dünyadır (soru ve yanıt, karşı
çıkma, savunma, beklenen netice depoları, ka ra r), şey­
lerin durum larının ve bedenlerin m akinalaşm aları (va­
p u r-m ak ina , hotel - m akina, sirk -m ak ina , şa to -m ak i­
na, dava-m akina). Aynı bedenlerin tu tkuları ve kollek-
tif görevleriyle K. işlevli ve tek makina, arzu. Ve daha
sonra, başka b ir eksen vardır ki ona göre düzenleme­
leri bölmek gereklidir. Bu sefer onu canlandıran ey­
lemlere göre ve onları sabit tu tan yahut, götüren, söy­
lenenleri ve şeylerin durum ları ile arzuyu alıp götüren
yahut sabit tu tan hareketler. H er tü rlü ustalıkları içe­
ren yeniden yeriniyurdunubulm alar ve alanlık; top­
raksız düzenleme yoktur. Ama ölüme doğru veya yeni
yaratıcılıklara doğru ölümü sürükleyen kaçış çizgisi ol­
m adan yersizyurdsuzlaşma noktası olmadan düzenle­
me de olamaz. FEODALİTE aynı örneği saklayalım.
Tüm derebeyliksizlik sisteminin v e ' toprağın yeni b ir
dağıtımı söz konusu olduğuna göre feodal topraklılık
yahut yeniden yeriniyurdunubulm ak ve şövalye üzen­
gili eğerinin üzerinde yeniden yeriniyurdunubuiana
dek gitmeyecek mi, o halde atının üzerinde istediği ka­
dar uyuyabilir. Ama aym zamanda ya başında ya da so­
nuna doğru uzun b ir yersizyurdsuzlaşma hareketi: im­
paratorluğun yersizyurdsuzlaşması ve özellikle şöval­
yelere verilmek üzere toprak, m alları elinden alman
Kilise; ve bu hareket çıkış noktasını Haçlı Seferlerinde

102

bulm aktadır ki bu Haçlı Seferleri Kilisenin ve İmpu
ratorluğun yeniden yeriniyurdunubulm ası işlemini ger
çekleştirirler (Kutsal toprak, İsa ’nın mezarı, yeni tl
caret); ve şövalye b ir rüzgar ile itilen gezgin yolun
dan, atlı yersizyurdsuzlaşmasmdan asla ayrı tutulamaz;
ve servajın kendisi feodal topraktan ayrı tutulamaz,
am a daha o zamandan beri onu kateden kapitalizm -
öncesi tüm yersizyurdsuzlaşm alardan da ayrı tutu la­
m a z x. Bu iki hareket beraberce b ir düzenleme içinde
varolurlar; ama buna rağm en sim etrik değillerdir, denk­
leşmezler ve ikisi de aynı değere, sahip olm azlar. Devam­
lı yapılan ustalık, yeniden yeriniyurdunubuluşundan,
daha da iyisi topraktan, (şimdiki, geçmiş ve gelecek)
zamandan belli gösterici, olaydan belli gerçekleştirici,
oluşumdan belli terim , söylenenlerden belli kodlar, içe­
rikten belli töz yahut başka b ir töz oluşturduğu söyle­
necektir. Ama aynı anda oluşm akta olan başka görüş
açılarına rağmen bile, toprağı daha az etkileyenin yer­
sizyurdsuzlaşma olduğu söylenecektir: O arı b ir m ad­
deyi özgürlüğe kavuşturur, kodları bozar, kırık b ir zig-
zagla b ir kaçış çizgisi üzerinde, söylenenleri ve şeyle­
rin durum larını, içerikleri ve anlatım ları alır berabe­
rinde götürür, zamanı m astar fiile yükseltir, hiç b ir te­
rim i olmayan b ir oluşumu sıkıntıdan kurtarır; çünkü
her terim atlanm ası gereken b ir duraktır. Hep Blanc-
ho t’nun güzel form üllü cümlesi: «olayın içinden biti­
mini gerçekleştiremeyeceği kısm ını «kurtarmak»; salt
b ir ölüm yahut gülümseme, yahut mücadele vermek ya­
hu t nefret etm ek yahut sevmek, gitmek yahut da ya­
ratm ak... İkiliğe dönüş mü? Hayır, iki hareketin her- 1

(1) Bütün bu sorunlar üzerine: M. Dobb, Kapitalizmin Geliş­
mesi Üzerine Araştırmalar, Editions Maspero, I ve II noi
bölüm.

.
b iri birinin diğeri içine geçmesidir, düzenleme ikisini
de bestelemektedir; her şey ikisinin arasından geçmek­
tedir. Orada da yersizyurdsuzlaşmamn ve yeriniyurdu-
nubulm anm çift hareketi içinde Kafka tarafından çi­
zilmiş olan başka b ir eksen, b ir K - işlevi vardır. i

Düzenlemenin tarih î b ir sorunu vardır: orta, araç- . j
lar, hayvan, insanı belli anlarda birleştiren ilişkiler kü- j
mesi, belli ayrışık öğeler belli b ir işlevde oluşmuş, belli ı
hal ve koşullarda alınm ışlardır. Ama insanın kendisi
de hayvan - oluş, araç - oluş, orta - oluştan geri kalma­
m aktadır ve bu da düzenlemelerin kendilerindeki de­
ğişik sorulara göre olur. İnsan ancak hayvanın da onun
çizgisi, rengi olduğu ölçüde hayvan oluşm aktadır. Dai­
m a sim etrik olmayan blok - oluşları budur. Bu iki te­
rim in birbiriyle değ iş-tokuş yapması dolayısıyle de­
ğil, değiş tokuş yapılmadan, b iri öbürü oluşurken öbü­
rünün başka b ir şey olması koşuluyla gerekli olur ve
bu da ancak iki terim in de yokolmasıyla m ümkündür.
Bu Lewis Caroll’un söylemiş olduğu gibi, insan tam gü- J
lümsediği sırada b ir kedisi olmadan kedi oluşur. Acı
çeken veya şarkı söyleyen insan değildir; hayvanm tam j
müzikal olduğu esnada yahut salt b ir renk, yahut sa- ■
dece basit b ir şaşırm a çizgisi olduğu sırada, insan hay j
van o lu şab ilir: M ozart’ın kuşları; kuşun müzikal oldu- ı
ğu ölçüde insan kuş oluşabilir. Melville’in gemicisi an- I
cak albatrosun kendisinin salt beyaz b ir titreşim , m üt­
hiş b ir beyazlık oluşturduğu zaman albatros oluşur.
(ve kaptan Ahab’m balina - oluşu Moby Dick’in beyaz
oluşu, duvarın arı beyazlığı ile blok teşkil etm ektedir).
Öyleyse, resim yapmak, müzik bestelemek, yazı yazmak
bu m udur? Tüm ü çizgi sorunudur; ■ yazı, müzik ve re­
sim arasında aşılmaz b ir farklılık yoktur. Bu işler sıra­
sıyla topraklaşm aları ve kodları, tözleriyle birbirinden
ayırır, am a ortak b ir alınyazısma doğru onları götüren

104

ve aralarından kaçıp giden çizdikleri soyut çizgi ili' av
rılm am aktadırlar. Çizgiyi çizmek başarıldığı vakit «hu
felsefedir» denilebilir. Ama bu felsefenin vazgeçilme/,
b ir disiplin olduğundan, diğer disiplinleri içinde sakin
yan, diğerlerinin gerçeğinin son kökü olduğundan da
ğil, tam tersi olduğundan dolayıdır. Halk bilgeliği de
değildir. Çünkü felsefe her seferinde doğar veya yazar,
müzisyen ve ressam tarafından üretilir. H er seferinde
melodik b ir çizgiyi, sesi veya çizüen salt b ir çizgiyi, ren
gi, yazılı çizgiyi, eklemlenmiş sesi beraberinde götür­
m ektedir. Felsefeye, bunun için, hiç gerek yoktur: fel­
sefe, her iş kendi yersizyurdsüzlaşma çizgisini ürettiği
zaman zorunlu olarak orada bulunm aktadır; felsefeden
çıkmak, dışarısını üretm ek için her şeyi yapmak. Filo­
zofların daim a başka şeyleri oldu, başka b ir şeyden
doğdular.

Bu çok basittir, yazmak. Ya yeniden yeriniyurdu-
nadönmek, başat söylenenler kodlamasına uyum sağ­
lamak, kurulu şeylerin durum larının toprağına uygun
olmak biçimidir: hayır yalnızca okullar ve yazarlar de­
ğil, yazınsal olmasa bile yazmm bütün profesyonelleri.
Yahut, tersine, oluşan yazıdan başka b ir şey olduğuna
göre, yazar olm aktan başka b ir şey oluşmak. H er şey
yazıdan geçmez, am a her yazı, resim ve müzik nesnesi
oluşandır. H er oluşan salt b ir çizgi olur, bu ne olursa
olsun onu temsil eder durur. Kör ve sağır, hayalet gibi
dolaşıp duran, yolunu kaybetm iş ve tuhaf, saçma bir
varlık b ir kahram anın karşıtı b ir kişilik için alınmaya
başlandığında, bazen, rom anın sonuna erilm iş olduğu
söylenir. Ama, bu rom anın tözüdür. Beckett’ten Truvalı
H iristiyan’a kadar, Lawrence’dan Lancelot’ya kadar,
Amerikan ve İngiliz rom anından geçerek buraya varı
lir. Aşağılık bile olsa, gelen ilk at arabasına binen ve
zig zag yaparak yol alıp giden, ne adım ne de gittiği

m:.

yeri bilen üzengili ve mızrağına abanıp, atının üstüne
yaslanan, atının üstünde uyuyan, gelip geçen şövalye­
lerin çizgilerini çizmekten bıkmayan Truvalı Hiristi-
yandır *. Şövalyenin yersizyurdsuzlaşma yönü, bazen
onları alıp götüren soyut b ir çizgi üzerinde hastalıklı,
zayıf b ir telâş içinde, bazen de onları yutan kara delik­
lerdendir. Bizi bazen hareketsiz kılan ve bazen ise hız­
landıran, arka bahçeden de gelse rüzgârdır. BİR ŞÖ­
VALYE EĞERİNİN ÜZERİNDE UYUMAK. I am a poor
lansome cow-boy (Ben yalnız, fakir b ir kovboyum) Ya­
zının başka b ir amacı yoktur: kımıldamadığımız zaman­
larda bile «arka bahçeden gelen b ir esinti düşünceleri­
mi doldurur ve rüzgârdaki anahtarlar benim tinimi ka­
çırm ak içindir», rüzgâr - hayatta kurtarabilinecek olanı
sıkıntıdan kurtarm ak, dikbaşlılık ve gücünün kuvveti
sayesinde kendi kendini kurtaram kurtarm ak, gerçek­
leşmesiyle kendi kendini yiyip bitirmeyeni sıkıntıdan
kurtarm ak, b ir terim de sabit kalmayanı oluşum da sı­
kıntıdan kurtarm ak. Tuhaf b ir ekoloji: b ir resim, b ir
yazı, b ir müzik çizgisi çizmek. Bunlar rüzgârın içinde
kımıldayan kayışlardır. Biraz hava gelir. Figürsüz ve
kanaatkâr olduğu ölçüde som ut olma koşuluyla, b ir çiz­
gi çizilir . Yazı m otorlu b ir eylemden o lu şu r : Kleist.
Okumayacaklar için, en azından okumayan, okur yazar
olmayanlar için yazıldığı doğrudur. Nekahat devresi,
ortaklaşa oluş «doğa dışı birleşm eler ve zifaflar», Hof-
m annsthal’m boğazında b ir fare hissettiği ve bu farenin
dişlerini göstermesi gibi, daima hayvanlar için yazüır.
İnsandaki hayvana hitabedilir. Bu en sevilen hayvanı,
atı, kedisi, köpeği üstüne yazmak anlam ına gelmez.
Hayvanları konuşturm ak da değildir bu. Sakince uyu-

V) Truvalı Hiristiyan (Chretien de Troyes) XII. yüzyıl Fransız
şövalye romanı yazıncısıdır. (Ç. N.)

106

yan yahut hareket eden b ir kedi gibi, yahut bir ses yol
layan b ir kuş gibi, kuyruğunu sağa sola sallayan ve blı
çizgi çizen b ir fare gibi yazmak demektir. Hayvan - oluş,
hayvanın hanesine, fare, at, kuş veya kedi cinsindim,
hayvanın kendisinin başka b ir şey oluşması, blok, çiz
■ gi, ses, kum reng i-soyut b ir çizgi. Çünkü bütün değiş­
meye uğrayanlar bu çizgiden geçerler: düzenleme. Bir
deniz biti olmak, bu bazen atlar ve bütün plajı seyre­
der, bazen ise deniz biti b ir tahıl tanesine burnunu so­
kar kalır. Hangi hayvan oluştuğunuzu bilmekte misi­
niz, en azından? ve özellikle sizde hangi hayvanın oluş­
tuğunun farkında mısınız? Lovecraft’m kendilik yahut
Şeyi, adverilemeyen «aydın hayvan» o kadaf az aydın­
dır ki, yüzü olmadan antenleriyle, ölü gözüyle, nalla-
rıyle yazmaktadır; sizdeki tüm bir ayaklanma neyin
peşindedir, büyücünün b ir rüzgârının mı?

107

Ü Ç Ü N C Ü B Ö L Ü M

ÖLÜ PSİKANALİZ, HADİ ÇÖZÜMLEYİNİZ

i

'

Birinci Kısım

Psikanalize karşı yalnız iki şey söyledik: o bütün
arzu üretim ini k ırm aktadır; tüm söylenen oluşumları
ezmektedir. Böylece de kollektif anlatım düzenlemesi­
ni, arzunun m akinasal düzenlemesini, iki yüzünden b ir­
den düzenlemeyi kırıp parçalam aktadır. Olgu şudur ki
psikanaliz hep bilinçdışmdan bahseder; bilinçdışım
bulan da odur. Ama bu pratik te hem bilinçdışım indir­
gemek hem de onu mahvetmek, ona küfür etmek için­
dir. Bilinçdışı olumsuz b ir şey olarak kabul edilir, o
b ir düşm andır. «Wo es war, soll ıch werden». Çevire­
lim istediğimiz kadar: bu orada olandı, orada özne ola­
rak başım a gelmeli miyim? daha da beteri (hem de
«soll» da dahil olmak üzere «törel anlamı ile bu tuhaf
gereklilik). İşibitikler (rate ler), uzlaşmalar, anlaşm a­
lar veya kelime oyunları psikanalizin bilinçdışımn olu­
şum u yahut üretim i olarak adlandırdığı şeylerdir. Psi
kanaliz için arzular daim a gereğinden fazladır: «çok
yönlü ahlaksızlıklar». Bunlar size eksiği, kültürü ve ka­
nunu öğretecekler. Burada konu olan kuram değildir,
fakat söz konusu olan psikanalizin m eşhur politik sila­
hı olan yorum lam a sanatıdır. Ve imleyenin bulunuşunu,
imleyenin araştırılm asına anlam ın yorum undan geçildi
ğinde, durum un değiştiği pek söylenemez. Preud’ün en
kaba sayfaları arasında «fellatio» ile ilgili olanları var
dır: nasıl penis b ir öküz çişi ile ve öküz çişi b ir ana mo
mesi ile aynı değeri taşır. Fellatio’nun «gerçek» b ir a r ­

zu olmadığını gösterme biçimi, am a bu başka birşeyi
de saklam akta ve başka anlam a da gelmektedir. Bir şey
daima başka b ir şeyi anım satm ak zorundadır; eğreti­
leme ve mecazı mürsel. Psikanaliz gittikçe Çiçeronvâri
olm aktadır ve Freud zaten daima b ir Romalı olm uştur.
Gerçek arzu ile hayalî arzu arasındaki eski ayrımı ye­
nilemek için psikanalizin elinde mükemmel bir şifre
anahtarı vardır: arzunun gerçek içerikleri, arzunun ger­
çek anlatımı, sanki Oidipustur, veya iğdiş edilmedir, ve­
yahut ölümdür, her şeyi yapılanmaya yarayan b ir be­
kinm edir *. Arzu b ir şeyle düzenlemeye, Dışarısı ile iliş­
kiye, oluş ile bağlantıya girer girmez, düzenleme kırılır.
Böylece fellatio: Oidipuscu yapısal b ir kaza + memenin
emilişinin oral itilimi olur. Geri kalanı için de aynı
şeydir. Psikanalizden önce yaşlı insanların iğrenç m ani­
lerinden sık sık bahsedilmekteydi; psikanaliz ile çocuk­
su ahlaksız eylemlerden bahsedilir olundu.

Biz bunun tersini söylüyoruz: Bilinçdışımz yoktur
ve asla b ir bilinçdışma sahip olmadınız. O «Ben»in ba­
şına gelmesi gereken b ir «böyleydi»nin yerini alan şey
değildir. Preudçü form ülün ters çevirilmesi gereklidir.
Bilinçdışını üretmeniz gereklidir. Bu ne fantasm aların
ne de bastırılm ış anıların işi değildir. Çocukluk anıları
yeniden üretilmezler, daima_ güncel çocukluk blokları
ile çocuk - oluş hlokları.üretihr. Herkes düzenler ve “dü­
zer, am a bu ne içinden çıkmış olduğu yum urta ile, ne
onu oraya bağlayan doğurucularla, ne oradan edinmiş
olduğu imgelerle, ne de tohum un yapısıyla yapılm akta­
dır, ona deney hammaddesi olacak şey daima güncel
kılman, çaldığı etene (placenta) kısmı ile yapılm akta­
dır. Bilinçdışını üretiniz, bu öyle kolay değildir, b ir dil
sürçmesi ile, b ir ruhanî sözcük veyahut düş ile bile ya-

(") Bekinme, direnme, ısrar etmedir.

112

pılmaz. Bilinçdışı üretilen, akıtılan, istilâ edilmesi k<'
reken politik ve sosyal b ir uzam, b ir tözdür. Ar/.ıı (V/,
nesi diye b ir şey olmadığı gibi nesne de yoktur. Ne ile
anlatım öznesi vardır. Yalnızca akım lar arzunun kendi
sinin nesnelliğidir. Arzu imleyensiz göstergeler sistemi
d ir ve onlarla sosyal b ir alanda bilinçdışı akım ları tire
tilir. Mahalle mektebi, küçük aile nerede olursa olsun
kurulu yapıları sorgulamayan arzunun yum urtadan
çıkması söz konusu değildir. Arzu daha çok düzenleme­
leri ve kesişmeleri istediğinden dolayı devrimcidir. Ama
psikanaliz bütün düzenleme ve kesişmeleri keser ve on­
ların üzerine o tu rur arzudan nefret eder, politikadan
tiksinir.

İkinci eleştiri söylenenlerin oluşumunu engelleyen
psikanalizin biçimidir. İçeriklerinde, düzenlemeler be­
lirsiz çocuklarla, şiddet dolu dolaşımlarla, şiddetler ve
oluşlarla doludur (sürü, kitle, cins, ırk, halklar, boy­
la r...) Ve anlatım larında düzenlemeler asla belirsiz ol­
mayan belgisiz * zam irleri veya tanım edatlarını («bir»
karm , kısam lar», «bir» çocuk dövü«lür») - ayrıklaşm a­
mış m astar fiilleri (yürümek, öldürmek, sev m ek ...)-
kişi olmayan ve olay olan özel isimleri (gruplar, hay­
vanlar, kendilikler, tekillikler, kollektiflikler, büyük
harf ile bütün yazılanlar AT oluş - BİR HANS) çekip
çevirirler. Arzunun özdekçi üretim i köllektif m akinasal
düzenleme anlatım ının dışavurum cu nedenlerinden da­
ha az önemli değildir: içerikleri görece olarak daha az
çarpılm ış dışavurumcu zincirlerin göstergebilimsel ek ­
lemlemesi. Bir özne temsil edilemeyeceği için anlatım
öznesi yoktur; am a b ir düzenleme program lam ak var­
dır. Söylenenlerin üstünü kodlam ak değil, imleyen adı
verilen burçların tiranlığı altında, onların dengelerinin

(*) belgisiz, belirli olmayandır. (Ç. N.)

İ Kİ

yitmesini önlemek. Fakat özel isimden ve m astar fiil­
den belirsiz tanım edatlarının mantığından hiç b ir şey
anlamayan, bunca m antık ile övünen psikanaliz çok tu ­
haf bir şeydir. Psikanaliz ne pahasına olursa olsun be­
lirsizliklerin ardında daima saklı b ir belirlenenin, b ir
kişinin, b ir iyeliğin olmasını istem ektedir. Melanie Kle-
in’in çocukları «insanlar nasıl büyürler?», «bir karın»
dedikleri vakit, Melanie Klein «annenin karnı», «babam
gibi büyük olacak mıyım?» diye anlam aktadır. Onlar
b ir «Hitler», «bir Churchil» dedikleri vakit, Melanie
Klein orada annenin kötü iyeliğini ve iyi babayı gör­
mektedir. Coğrafî b ir süreci veya stratejik b ir harekatı
belirtm ek için kullandıklarında askerler ve hava rapo­
ru verenler psikanalistlerden daha çok özel isme karşı
duyarlıdırlar: typhon harekatı. Jung, Freud’e rüyaların­
dan birini anlatır b ir g ü n : Jung kemik yığınını düşün­
de görür. Freud Jung’un, birinin ölümünü, şüphesiz ka­
rısının ölümünü arzuladığını düşünm ektedir. «Jung hay­
retler içinde kalarak, ona b ir değil, b ir çok kafatasını
düşünde gördüğünü iyice b e lirtir» 1; yine Freud 6, 7
k u rt olmasını is tem em ektedir: Babanın tek temsilcisi
olmalıdır. Ya Freud’ün küçük Hans üzerine yaptığı şey :
Freud düzenlemeleri asla kaale alm am aktadır (b ina-
sokak - komşu - am bar - atla çekilen otobüs - at düşüyor -
a t kamçılandı!) Durum ları da hiç kaale alm am aktadır
(sokak çocuğa yasaklanm ıştır vs.) Küçük H ans’m * bu
işe kalkışmasını da kaale alm am aktadır (bütün çıkış­
lar dolu olduğuna göre at - oluş, çocukluk bloku, H ans’-

(1) E. A. Bennett, Jung’un gerçekten söylediği (Ceque Jung a
uraiment dit), Ed. Stock s: 80.

O Küçük Hans karşı komşu kızma gitmek için evden dışarı
çıkmak ister ve bu ona yasaklanır. Sokağa çıkarsa atın onu
ısıracağını sanan küçük Hans’m böyle bir at-oluşu var­
dır. (Ç.N.)

114

m hayvan-oluş bloğu, yersizyurdsuzlaşma harekeli ya
hut kaçış çizgisi oluşu m arkalayan m astar fiil). Freud'lı
bü tün ilgilendiren atın baba olm asıdır ve gerisi işte hep
böyle. Pratikte b ir düzenleme verilmiş olduğuna göre
çok simgesel (sokağa çıkmak = aşk yapmak) ilişkile­
rin yahut hayalürünü benzerlikleri: (b ir a t-b en im ba­
bam) yerine koymak harekette oluşu ve arzunun bütü­
nünü kırm ak için b ir anı oradan soyutlamak, b ir kısmı
oradan çekip almak gereklidir. G erçek , arzunun tüm ü
daha şimdiden yok olm uştur: yerine b ir kod söylenen­
lerin simgesel b ir üst kodlaması, hastalara hiç b ir şans
bırakm ayan anlatım ın yapmtısal öznesi yerleştirilir. Bu
yüzden Psikanalizde para ödemenin kabul edilmesine
ve konuşmaya inanılır. Ama en ufak b ir konuşm a şan­
sımız yoktur. Psikanaliz insanların konuşm alarını önle­
mek ve onlardan gerçek anlatım şartların ın tüm ünü
birden çekip almak için yapılmıştır. Bu görev için kü­
çücük b ir iş grubu kuruldu : psikanalistlerin ve bilhas­
sa çocuk psikanalistlerinin raporlarını okumak; bu ra ­
porlara sarılm ak ve iki kolon yapmak, sol tarafta ço­
cuğun ne dediği, tabiî raporlara göre, sağ tarafta ise
psikanalistin işittiği ve kaale aldığı (daim a «zoraki se-
çenek»li kart oyunları). Bu açıdan iki ana metin, Fre-
ud ’ün küçük H ans’ı ve Melanie Klein’in küçük Ric-
h a rd ’ı. Ürküntü vericidir. Bu korkunç inanılmaz bir
zorlamadır, tıpkı eşit olmayan sikletler arası b ir boks
maçı gibidir. Başında Melanie Klein ile alay eden kü­
çük Richard’m alaylı nüktesi. Bütün arzu düzenleme­
leri, onunkiler savaş makinasmda, b ir haritacı eylemin­
den geçmektedir, özel isimlerin dağılımı, yerler yurdlar
ve yersizyurdsuzlaşma hareketleri, eşikler ve aşm alar.
Duyarsız, sağır, su geçirmez, Bayan K. küçük Richard’-
m kuvvetini kıracaktır. K itabın leitmotivi, metinlerin
kendisinded ir: «Bayan K. yorumladı, Bayan K. yorum ­

115

ladı, Bayan K. YORUM - LADI...». Bugün böyle olmadı­
ğı söylenmektedir: imleyenlik yorum un yerini almıştır;
analistin sükûneti, kötü yorum lam aların yerini almış­
tır; iğdiş edilme Oidipus’dan daha emin kılındı, yapısal
işlevler doğurgan imgelerin yerini doldurdular, Baha’­
nın adı baba’nın yerini aldı. Pratik büyük değişmeler
görmemekteyiz. Bir hasta «annenin ağzı» olarak dü­
zeltilmeden «Rhöne’un ağzı»nı fısıldayamamaktadır; di­
ğer bir hastanın «Niçin büyük pipi demektesiniz?» diye
gözü korkutulm adan «bir grup hipiye karışm ak istiyo­
rum» diyemez bu hasta. Bu iki örnek yüksek yüce im-
leyenin üstüne kurulur; analizlerin de b ir kısmını teş­
kil etmektedir. Analiz edilenin onları en azından analist
kadar bildiğine göre, analistin bu gibi şeylerden bahset­
meye bile ihtiyacı olmadığına göre, b ir analiz nelerden
yapılmaktadır? Öyleyse analiz edilen, artık analiz eden
olm uştur, bu terim in özellikle komik olmasını göste­
rir. İstendiği kadar bize şöyle denilsin : Hiç b ir şey an­
lamıyorsunuz, Oidipus an a-b ab a değildir, bu bir sim ­
gedir, kanun ve kültüre açılımdır; bu imleyenin etkisi­
dir, öznenin sorunudur «yaşamın eksik olması»dır. Ve
eğer Oidipus bu değilse, iğdiş edilmenin veya söylene­
nin ölüm itilimi olacaktır. Psikanalistler sonsuz ferağ­
ları örgütlemektedirler, onlar son kalmış papazlardır
(yok, hayır daha sonra başkaları da ortaya çıkar nasıl
olsa..). Onların çok m utlu olduğu söylenemez, gergin
enselerine, büyük ölüme bakınız (sadece Lacan gülme­
nin b ir yönünü saklayabildi, am a yalnız başına güldü­
ğünü itiraf etmek zorunda kaldı). İşittikleri şeylerin
ağırlığını kaldırabilm ek için «iyi para kazanmaları» ge­
rektiğini söylemekte haksız değiller; psikanalizde para­
nın ilgisiz ve simgesel rolünün tezini savunmayı red­
dettiler. Herhangi işinin ehli b ir psikanalistin b ir m a­
kalesini, şans eseri açalım, makale iki sayfadır: «insa­

116

nın uzun süreli bağımlılığı, kendi kendine yanlım H
meşindeki güçsüzlüğü... İnsanî varlığın anadan (log
m a aşağılıklığı... varlığına dair narsisik yara... en yük
sek gerçekleştirmelere onu götüren iç sefaleti, bu du|-
rudur... çatışm a... tamamsızlığa yollayan İnsanî ko.şıı
lun acı çeken gerçekleşmesi». Uzun zamandan beri biiy
le karam sar, böyle saygısız b ir söylev tu ttu ran papaz,
kilisesinden uzaklaştırılm ıştır herhalde.

Ama tabiî, buna rağmen, psikanalizde b ir çok şey
değişti. Ya boğuldu, ya da grubun çok sesliliğinde kü­
çük çizgisini büyük b ir sinkretizmde özel ayrıntısını ge­
tirdiği uyarlanabilirliğin terapisinin her çeşit tekniğin­
de, yahut «marketing»inde yayıldı. Yahut da dilbilimi
dışında hiç b ir ittifakı istemeyen başarı dolu özel bir
belirtme, yalnız b ir uyumluluk ona çok yukarıdan ba­
kan Freud’e b ir dönüşte, b ir incelemede katılaşm ıştır
(bunun tersi doğru olsa bile). Aralarındaki büyük ay­
rım lar ne olursa olsun, bu iki zıt yönlerin şahit olduğu
değişikliklerin b ir çok nokta üzerinde aynı evrimi oluş­
turduğuna inanmaktayız.

I. Öncelikle psikanaliz merkezini aileden evliliğe
kaydırdı. Çocuklar ve anababalarm arasından çok,
dostlar, sevgililer, eşler arasına yerleşti. Çocuklar bile
ana-babalarındaıı çok psikologlar tarafından yönlendi­
rildiler. Yahut da çocuk - anababa ilişkileri radyofonik
danışım larca kurallaştırıldılar. Fantasm a çocukluk anı­
sını görevinden aldı. Psikanaliz edilenin üyeliğe alınma
smı içeren pratik b ir gözlemdir bu: üye olma gittikçe'
soykütük ağacına göre değil, dostluk bağlantılarına gö­
re yapılm aktadır («sen de gidip analiz edilmelisin...»).
Serge Leclaire’in belki de nükteyle demiş olduğu gibi,
«aile ilişkilerinin yerini alm akta olan sevgililer ve dost
lar tarafından gidilen divanların rahatlığının bağlamın

117

da analizler vardır şimdi» \ Bu sıkıntıların şekli için bi­
le az önemli değildir: nevroz bulaşıcılık şemalarını ta ­
kip etmek için kalıtım sal modelleri terk etm iştir (ka­
lıtım ailevî b ir «ortam»dan geçse bile). Nevroz en kor
kunç kuvvetine, bulaşıcı dağılımına erişm iştir: benim
halime girmedikçe seni bırakmayacağım. Eski nevroz-
lulaıuı ölçülülüğüne, histerik yahut saplantısal tipler
ki bunlar işlerini tek başlarına yahut aile içinde sürdü­
rürler, bunlara hayran kalınmaktadır:, depressifin m o­
dern tipinin karşıtı, vampircesine ve zehirli olanıdır.
Niet/.sche’nin peygamberliğini gerçekleştirm ek^ görev­
lendirilmişlerdir, «bir sağlık» olmasına izin vermezler,
kendi durum larına sokmadan diğerlerini bırakm ak is­
temezler. Buna rağmen onları iyileştirmek, onların bu
zehirleme istencinin yıkılmasından geçmektedir. Ama
kendi m üşterilerini kendi kendine edinen b ir düzene
bağlı olan psikanaliz bundan nasıl kurtulabilir ki? 63
Mayıs’ının psikanalize öldürücü bir darbe vurduğuna
inanılabilinir ve psikanalitik söylenenlerin Üslûbunun
kaba olduğunu gösterdiği sanılabilinir. Hayır bunca
genç insan psikanalize dönm üştür. Tam tam am ına psi­
kanaliz kredisi kalmayan aile modelini bırakm asını bil­
diği için ve daha bulaşıcı ve endişe verici bir yol aldığı
için; b ir m ikro - bulaşm a «politikasının» özel b ir «mak-
ro - soyzincirinin» yerini almasından dolayı bu oluşur.
Psikanaliz asla daha canlı olmadı, ya her şeyi sindirm e­
sini, yahut da özgül düzenini aşkın pozisyonunu yeni
temeller üzerine kurm asını bildi.

II. Psikiyatri kendi tarihinde delilik kavramı et­
rafında kurulm am ıştır gibi gelir bize, bunun tersine bu
kavramın kullanım zorluklarının olduğu noktada olu- (I)

(I) Mrrge Leclaire, Demasquer le reel (Gerçeğin maskesini in­
dirmek), Ed. du Seuil, s: 35.

118

şur. Psikiyatri entellektüel açığı olmadan çılgınlıkların
sorunu ile karşı karşıya gelmiştir. B ir tarafta deli gö­
rünüm lü, fakat «gerçekte» deli olmayan ve yetilerini
hâlâ koruyan ve öncelikle de sahip olduğu şeyleri ve
varlıklarını iyi yönetme yetisine sahip olan insanlar
vardır, (paranoyak rejimi, yorum lam a coşkunluğu vs.)1.
Diğer ta rafta ise, «gerçekten» deli olan ve buna rağmen
görünümlerinde bunu göstermeyen insanlar vardır:
bunlar birdenbire, hiç beklenmedik b ir anda patlayan
eylemler yaparlar, yangın, cinayet vs... (monomanyak
rejimi, ihtiras veya hak iddia etme taşkınlığıdır). Eğer
psikiyatrinin vicdan azabı varsa, bu başından beri­
dir; çünkü delilik kavramının erimesinde kendini o r­
taya k o y m uştu r: tam tam ına deli olmayanlara deli
gibi davranıldığmdan ve deli olanların deliliğinin za­
m anında farkına varılmadığından dolayı itham edil­
m iştir. Psikanaliz, hepimiz deliye benzemediğimiz hal­
de deliyiz ve deli olmadığımız halde hepimizin hâli
deliye benzemektedir, diyerek, bu iki kutub arasına sız­
m ıştır. Tüm bir günlük «yaşam psikopatalojisi»: kısa­
ca, psikiyatri delilik kavramının başarısızlığı üzerine
kurulm uş ve psikanaliz de onunla zincirlenivcrmiştir.
Psikiyatrinin bu alanının üzerinde psikanalizin nasıl ye­
şerdiğini gösteren Robert Csstel ve Foucault’nun çö­
zümlemelerine b ir şeyler daha eklemek çok güçtür * *.
Entellektüel yetilerin tamamıyle nevrozların dünyasını,
iki kutubun arasında bularak ve hatta taşkınlığın yok­
luğu ile, psikanaliz başından beri çok önemli b ir işlemi
başarm ıştır : O zamana kadar dışlanmış gibi duran her
çeşit insanı özgür - sözleşmeye dayalı ilişki altından ge­

(1) Başkan Shreber’in meşhur durumu vo ona haklarım veren
yargı.

(*) Robert Castel, Psikanalizin, Flammarion, 1981. ve Foucault,
Deliliğin Tarihi, Gallimard Tel, 1961 (Ç. N.) ,

119

çirir (delilik, her çarptığı kimseyi her tü rlü sözleşme­
nin dışına koymaktaydı). Tamamen psikanalitik sözleş­
me, b ir para akımına karşı söz akımı, psikanalistten bu
belirsiz şıklarla dolmuş toplum un her deliğine kendini
sokmaya yetenekli b ir şey yapmıştır. Fakat psikanalizin
yayılmasının büyümesi ölçüsünde, nevrozlar altm da
saklı taşkınlıklara doğru çıktığı ölçüde, sözleşmeye da­
yalı ilişki, görünüm ünü saklasa bile, onu gittikçe da­
ha az taşımaya başlam ıştır. Psikanaliz nihayet Freud’ün
yaşamının sonunda korktuğu şeyi gerçekleştirmiştir:
biteviyesiz, artık hukuken biteviyesiz olm uştur. Aynı
anda da «kitle» işlevini yüklenmektedir. Çünkü kitle­
nin işlevini tanımayan illâ kollektif karakterler, sınıf
yahut tüm karakterler değildir; bu hukukî sözleşme
fikrinden konum a geçiştir. Psikanaliz zamansal sözleş­
meye dayalı b ir ilişkiye gireceğine, yabancılaşmayan,
durm ayan b ir konum elde etm iştir. Tam tam ına psiki­
yatrinin sınırlarına rastladığı bu iki kutub arasında, bu
iki kutbun alanlarını genişleterek ve onları kazarak yer­
leşen psikanaliz ağlarla gelişip büyümeyi hiç b ırakm a­
yan psişik b ir bozukluk yahut akıl hastalığı konumunu
bulm uştur. Bize yeni b ir özenti sunulur: psikanaliz tüm
yaşamm işidir.

Belki de Paris Freud okulunun önemi buna bağlı­
dır; ilk kez yeni b ir psikanalitik düzenin zorunlukları-
nı yalnız kuram sal olarak değil, kuruluş eyleminde, ko-
numcu örgütlenmesinde de anlatm aktadır. Çünkü eski
sözleşmeye karşın açık olarak sunduğu psikanalitik ko­
num dur; bir taraftan bürokratik b ir taslak hatrısayılır
b ir bürokrasiden (radikal sosyalist tipi ki bu psikana­
lizin ilk dönemlerine uygun düşm ektedir) kitle bü rok­
rasisine geçişin taslağını çizer; diğer taraftan ise sınırlı
sözleşmelere karşın kimlik kartlarının, vatandaşlık bil­
dirgelerinin olduğu gibi, konumsal durum ların ülküsü­

120

nü doğurur; psikanaliz Romalıdır, Çiceroncu olm uştur
ve «Honestas» ile «serserinin» a rasındak i1 sınıra yer­
leşir. Eğer Preudçü ekol bu kadar sorun ortaya çıkart,
tıysa, bu kuram sal gücünün işlevi yüzünden değil, fakat,
anlatım sal yeni b ir örgütlenmenin taslağını çizdiğinden
dolayıdır. Bu proje diğer psikanaliz gruplarınca yerin­
de olmayan b ir şekilde yargılanabilir; bu psikanalizin
tüm ünü boydan boya geçen b ir hareketin üstünde ger­
çeği söylediğinden ve diğer örgütlenmelerin sözleşme­
ye değgin tema altında sükunet içinde yapmayı tercih
etmelerinden dolayıdır. Daha başından beri iki yüzlü
sözleşme kapağının ardından ağlamıyoruz. Psikanaliz’-
in şimdi kitleleri kapsadığını da söylemiyoruz; ama ha­
yalî ve kısıtlı da olsa yahut b ir «kast» için de olsa yal­
nızca b ir kitle işlevine büründüğünü söylüyoruz. Ve de­
ğişmesindeki ikinci görünüm: sadece aileden eşliğe geç­
mesi, aile bağlarından ittifaka (evlenmeye) soy zinci­
rinden bulaşıcılığa geçmesi değil, ama sözleşmeden ko­
num a da geçtiğini söylüyoruz. Psikanalizin bitmez tü ­
kenmez yıllar boyu sosyal emekçilere ek b ir maaş ver­
miş olması vuku bulabilir; psikanalizin sosyal sektörün
tüm üne girmesine şahit o lunabilir2 . Bu bize aşağı yu
k a n hep aynı kalan kuram ve pratiğin öneminden daha
önemliymiş gibi gözükmektedir. İşte psikiyatri - psika­
naliz ilişkilerinin ters yüz edilmesi, psikanalizin resmî
b ir dil olmak özentisi, dilbilimi ile olan ittifakları bun­
lardır (dil ile sözleşmeye ait b ir bağımız yoktur).

(1) Omicar’m birinci sayısındaki J. A. Miller’in tuhaf metnine
bakınız.

(2) Jacques Donzelot, Aile Polisi, Ed Minuit. Donzelot psikana­
lizin özel yaşantı ilişkilerinden çıkıp, belki de «sosyal» ya­
şama tahmin edilebilindiğinden daha sıkı bir şekilde girdi­
ğini göstermektedir.

121

III. Bütün bunlara rağmen kuram da değişti, de­
ğişmiş gibi gözükmektedir. İmleyenden ünlenene geçiş:
diye yargılanan belirtiler için bu imlenen aranmazsa, e t­
kiden daha çok belirtiler için, tersine, imleyenin hangisi
olduğu araştırılırsa, eğer yorum lam a imleyenin yerini
alırsa, yeni b ir yer değiştirme kendini üretir. Öyleyse,
sonuçta, psikanalizin kendi gönderimde bulunm aları
vardır ve dış gönderimlere artık ihtiyacı kalmamıştır.
Analistin kabinesinde olan her şey gerçektir. Başka yer­
de olanlar ise ikincildir veya türem edir. Muhteşem bağ­
lama aracı. Psikanaliz b ir belitin haklarını istilâ etmek
için deneysel b ir bilim olm aktan çıkmıştır. Psikanaliz
INDEX SUİ; öngördüğü işlemden çıkanın dışında baş­
ka gerçek yok, divan hakları b itm eyen. derinliği ölçül­
meyen bir kuyu haline gelmiştir. Artık psikanaliz ger­
çeği kurulduğuna göre bir araştırm a olm aktan çıkmış­
tır. En açıkçasını yine Serge Leclaire söylemektedir :
«ilkel sahnenin gerçeği ana-babanm yatak odasının çer­
çevesinden daha çok analitik kabine boyunca, daha so­
m ut olarak, maskesini indirm ektedir... Bilimsel bir
anlatıdan, yazınsal b ir işlemin gerçeğini, peçesini in­
direrek, yapısal gönderimli anlatıya geçilmektedir...
Psikanalitik divan gerçekle karşılaştırılan oyunun ger­
çekten gözler önüne serildiği b ir yer oldu. Psikanalist
gazeteci gibi: olayı o yaratır oldu. H er şekilde, psikana­
liz hizmet teklifi yapar. Yorum yapmış olduğu sürece
(bu ünlenenin araştırıcısı), psikanaliz arzuları ve söy­
lenenleri kurulu düzene göre saptırılm ış b ir durum a,
başat imleyenlere göre, geri getirir; fakat dosdoğru on­
ları b ir sözleşmeye göre değiştirilebilir ve çevrilebilir
bir şeymiş gibi, başat kurulu cisimlerin boşluklarına
yerleştirir. İmleyeni bulduğu vakit tam am en psikanali-
lik bir düzeni anım satır (imlenenin hayalgücü ürünü
düzenine karşılık simgesel düzen). Psikanalitik düze­

nin yalnızca, kendine ihtiyacı vardır; çünkü konumsal
veya yap ısa ld ır: Bir bedeni kuran, kendi kendine yc
terli b ir korpüsün kurucusu o düzendir.

Tabii ki psikanalitik ik tidar aygıtı; iktidar sorunu
yeniden bulunur - bu iktidar kısıtlı ve yeri belli de olsa
b ir evvelki iktidar biçimi ile aynı ayrıntıları taşır. Ar­
tık soruyu çok genel belirtm e işlevleri ile soramayız :
Foucault'nun söylemiş olduğu, her iktidar oluşumunun
ona bağlı olmadığı, am a onsuz da etkinliğini sürdüre­
meyeceği bir bilgiye ihtiyacı olduğu doğrudur. Fakat
kullanılabilmen bu bilginin iki yüzü vardır: ya beden
deliklerine yerleşmesi gibi, kurulu düzendeki şu veya
bu deliği doldurm ak için resm î olmayan biçimi; yahut
genelleşmiş b ir beliti kurulu düzenlere veren simgesel
b ir düzenin kendisi tarkfından oluşturulduğunda, res­
mî bir biçimi. Örneğin Antik Çağ’ın tarihçileri Grek si­
tesini tamamlayanın öklidçi geometri olduğunu göster
diler. Ama bu geometricilerin iktidar sahibi olm aların­
dan ve öklidçi geometrinin b ir bilgi oluşturm asından,
yahut zaman ve mekanın iktidar örgütlenmesi için site­
nin soyut makinaya ihtiyacı olduğundan değildir. So­
yut m akinanm veya belitselin, ona yarayacak olan dü­
şüncenin imgesine ihtiyacı olan Devlet yoktur; ve dil
şüncenin imgesi, rövanş olarak, soyut makinaya işlev
gücünü verm ektedir : İşte ideoloji kavramının zayıflığı
buradan gelmektedir; ideoloji bu ilişkiyi hiç dikkate al­
m am aktadır. Bu tıpkı gördüğümüz iktidar aygıi.ına, Ki­
lise veya Devlet, ona uygun bilgiyi sunmasında olduğu
gibi klasik felsefenin öfkelendirici rolü olm uştur. Be­
şerî bilimlerin, bugün bu rolü üzerlerine almış olduk­
ları, m odern iktidar aygıtlarına onlardan arzulanan
idirgemeleri almak şartıyla, kendi özel araçlarıyla so­
yut b ir makinayı sundukları söylenebilinir mi? Öyley­
se psikanaliz tekliflerini yaptı, felsefenin yerine resmî

123

ergin b ir bilgi ve b ir dili oluşturm ak, matematiğin ye­
rine insaniliğin b ir belitini sunmak, kitle işlevini ve Ho-
nestas’ı kendi kendine gerekli göstermek. Bunu başar­
ması tuhaftır: ik tidar aygıtlarının fiziğe, biyolojiye, bil­
gisayara doğru dönmeleri daha kazançlıdır. Fakat, o ya­
pabildiğini yapm ıştır artık: resmî b ir şekilde kurulu
düzene hizmet vermez artık, değişmez b ir konum al­
mak için, genelde dilbilimine bağlı kalmaya çalışarak
resmî bir dil, soyut b ir makina, simgesel ve özgül b ir
düzen sunm aktadır. Gittikçe artan b ir şekilde arı bir
«düşünce» ile uğraşm aktadır. Canlı psikanaliz, Ölü Psi­
kanaliz, çünkü özentisinde başarılı olma şansı pek yok­
tur, çünkü orada yaşayanlar çoktur, çünkü bu zaman
zarfında tüm azınlık - oluş dil, sanat güçleri bu alanı
terkedip kaçm aktadırlar ve - başka türlü eylem yap­
m akta, düşünmekte, konuşm aktadırlar. H er şey psika­
nalizin farkına bile varamadığı başka yerlerden, yahut
yalnızca onu durdurm ak için yasaklayabileceği yerler­
den geçmektedir. Ve, işte sonuçta sunduğu da budur:
imleyen zincirlerine arzuyu bağlam ak için düzenleme­
lerin üstkodlam ası kurulu düzenin zorunluklarm a uyan
öznel bekinmelerle söylenenlerin üstkodlam ası. Görmüş
olduğumuz ardıardm a dört değişiklik - aileden ağlara
geçiş, sözleşmenin yerini alan konum, tam am en psika-
nalitik b ir düzenin bulunması, dilbilimi ile ittifak - an­
latım ve arzu düzenlemelerinin kontrolüne iştirak etme
ihtirasını veya bu kontrolde başat bir yer işgâl etme
arzusunu göstermektedirler.

Anti - Oidipus üzerine, arzulayan m akinalar üzeri­
ne, arzunun düzenlemesinin ne olduğu üzerine, hareket­
lendirdiği güçler, karşılaştığı tehlikeler; bize bunca ap­
tallıklar atfedildi. Bu da bizden gelmemekteydi. Biz a r­
zunun asla «kanuna» bağlı olmadığını ve esas bir eksik­
li l< tarafından tanımlanmadığını söylemekteyiz.- Çünkü

arzunun kalbinde oluşan kanun, arzunun eksiklik kİ Ih
oluşması, kutsal iğdiş edilme, çatlaklaşan özne, öliım
güdüsü, ölümün tuhaf kültürü; bütün bunlar gerçek |>it
paz düşüncesidir. Ve her seferinde arzunun özne ile
nesne arasında b ir köprü olduğu düşünüldüğünde de
bu böyle olm aktadır: arzunun öznesi iliği doğrultusun­
da yaprak yaprak soyulamaz ve nesne baştan kaybet­
m iştir. Bizim gösterm ek istediğimiz arzunun tersine ki­
şisel ve nesnel koordinatlarının nasıl dışında olduğu­
dur. Arzunun b ir süreç olduğunu düşünüyor, onun Ar-
taud’nun deyimi ile, «organsız beden» içkin b ir alanı,
dopdolu bir dayanıklılık planı yaydığım söylüyorduk.
Organsız beden, özneler gibi nesnelerden de kaçıp gi­
den akımın ve küçük kısım ların rollerini yayıyordu. Öy­
leyse arzu b ir öznenin içinde değildir ve b ir nesneye
doğru da gerilememiştir: daha önce varolmayan b ir pla­
na, kurulm ası gereken b ir plana, akım ların içinde b ir­
leştiği, küçük kısım ların birbirlerine iletişimde bulun­
duğu planlara içkindir. Herhangi b ir alanın büyümesi,
herhangi b ir akımın bulaşıcılığı ve küçük kısım ların ba­
zılarının haber iletmesi sayesinde arzu varolabilir. Bir
özneyi öngörmekten uzak, birinin Ben demek gücünden
yoksun kılındığı noktaya ulaştığında arzu varolabil-
m ektedir. Bir nesneye doğru gidilmekten çok uzak, ne
özne gibi alman ne de nesne gibi alman birinin aranıl-
madığı noktaya ulaşabilen ancak arzu olabilir. Öyle bir

j arzunun hiç belirgin olmadığına, hatta eksiklikle dolu
i[olduğuna karşı çıkılır. Fakat nesnenin ve öznenin koor-
j dinatlarm ı kaybedip b ir eksiklik duyacağınıza kim sizi

inandırabilir? Tanım edatlarının ve belirsiz zamirlerin
■ (bir«ler»), üçüncü tekil şahısların (o), m astar fiillerin

dünyanın en belirsiz şeyleri olduklarına sizi inanmaya
iten kim dir? Dayanıklılık yahut içkinlik planı, organ-
sız beden boşluklar ve çöller taşım aktadır. Ama bu boş

jfc

luklar ve çöller herhangi b ir eksikliği kazm aktan çok,
arzunun b ir kısmını oluşturm aktadırlar. Eksiklik ile
boşluk ne tuhaf b ir karıştırm adır. Aslında bizim eksiği­
miz b ir parça Doğu’dur, b ir Zen tanesidir. İştahsızlık
(Anorexie) psikanalizin etkisiyle belki de en kötü ko­
nuştuğumuz şeydir: iştahsız organsız bedene ait boş­
luk, bunun eksiklik ile hiç b ir ilgisi yoktur; akım lar ve
küçük kısım larla yol almış arzu alanının oluşmasının
kısımlarını yapm aktadır. Bu örnek üzerine, ileride, da­
ha detaylı olarak dönmek istiyoruz. Fakat daha şim di­
den çöl, organsız beden olarak, asla onu .ürküten halk­
ların tersi b ir şey olmamıştır, boşluk da orada kıpır­
dayan küçük kısım ların tersi değildir.

Susayan arayıp tarayıcının imgesinden çölden ve
boşluktan kaçıp giden b ir alanın imgesi yapılır. Kendi­
ni oluşturm a koşullarının olmadığı ve kendisini yer-
leştiremeyen arzuya özdeş, ancak dayanıklılık planının
olduğu yerde ölümcül imgeler değer kazanabilirler. Fa­
kat dayanıklılık planı üzerinde, küçük parçacıkların en-
derliği bile, akım ların yavaşlaması ve aptallaşm ası bile
arzunun b ir kısmını ve hiç b ir eksikliğe şahit olmadan
arzunun arı yaşamını oluşturm aktadır. Lawrence’m söy­
lemiş olduğu gibi, dindarlık b ir akım dır. Dayanıklılık
planı tuhaf b ir şey midir? Aynı anda: siz ona sahipsi­
niz, o orada bulunmadan, arzuyla beraber b ir çizgi çiz­
meden hiç b ir arzu duymazsınız, demek gereklidir - ama
ayrıca: o sizde yoktur ve onu kuramazsanız ve onu yap­
masını bilmezseniz, yerlerinizi, düzenlemelerinizi, kı­
sımlarınızı ve akımlarınızı bularak, arzulayamazsımz.
İkisini de söylemek gerekmektedir ve ayrıca: kendi-
Icendine meydana gelir, am a onu görmesini biliniz; ve
yapmanız gerekli, yapmasını biliniz, kendi risk ve sı­
lan Ularınızla iyi yönleri bulm asını öğreniniz. Papazların
d ışında kim ona «yoksun» adını verebilir : Arzu. Nietz-

sche ona güç istenci adım vermişti. Başka türlü de nd
landırırlar. Örneğin, iyilik bağışlama. Arzulama hır dr
kolay bir şey değildir, çünkü yoksunluk yerine, «veren
erdem» yerine vermektedir. Arzuyu yoksuna bağlayan
lar, iğdiş edilmenin şarkıcılarının uzun piyade birliği,
bitmeyen kötü b ir bilinç gibi, uzun b ir pişmanlığa şa
hit olurlar. Neticede bazı şeylerden yoksun olanların
zavallılığını tanım ak bu m udur? Onlardan ayrı psika­
nalizin bahsettiği bunlar değildir (tersine ayırım yapar,
gerçek yoksunluklarla uğraşmadığını açık açık söyler),
gerçekten yoksun olanların arzulamayı sağlayacak bir
dayanıklılık planı olanağı yoktur. Onları bin çeşit en­
gellerler. Ve tam b ir tane meydana getirdiklerinde, bu
plan üzerinde hiç b ir şey eksik olmaz, bu plandan iti­
baren dışarıda yoksun olduklarını istilâ etmeye çıkar­
lar. Arzu yoksunluğun olumsuzluğuna değil, yoksun a r­
zunun olumluluğuna gönderimde bulunur. Bireysel de
olsa, planın kuruluşu b ir politikadır, zorunlu olarak b ir
«kollektifi», kollektif düzenlemeleri, sosyal oluş bütün­
lüklerini başlatır. İk i plan ayırt etmek lazımdır. İk i tip
plan. Bir ta rafta örgütlenme adı verilebilinen b ir plan.
Bu hem öznelerin oluşum unu hem de biçimlerin geliş­
mesini içerm ektedir. Hem de olasıya genetik ve yapı­
saldır. H er şeye rağm en ek b ir boyuta sahip olur, ken­
disi için verilmediğine göre, am a hep bitm iş gibi du­
ran, örgütlediğinden itibaren b ir sonuca vardığma gö­
re b ir boyut, saklı b ir boyut daha yakıştırır. Verdiğin­
le işitilir, besteleme ilkesi dolaysızca b ir ilişkide algı­
lanarak verilmemektedir. Öyleyse, bu b ir Tanrının ve­
ya b ir insanın tüm ünde, ona en fazla içkinliği, doğanın
derinliklerine yahut bilinçdışma sokularak verilse b i­
le, b ir aşkmlık planı, b ir çeşit resim dir. Örgütleri ve
şekilleri, cinsleri, m otifleri ve tem aları geliştirerek ve
özneleri, kişileri, karakterleri ve duyguları ortaya çilen

İ'.ÎV

rıp gelitşirerek böyle b ir plan kanunun planı durum una
girer: şekillerin uyumluluğu, öznelerin eğitimi olur.

Ve dahası, bu şeylerle uğraşmayan bam başka bir
plan daha vardır. Dayanıklılık planı. Bu diğer plan
akım lar tarafından alıp götürülen kısım lar veya mole­
küller, şekillenmemiş, göreceli şekillenmemiş öğeler
arası, yavaşlık, hızlılık, dinlenme hareketlerinin ilişki
lerinden başka b ir şey tanımaz. Özneleri daha iyi tanı
dığı söylenemez, aslında «vakaları» iyi tanır. Neticede
tüm bireyselleşmeler b ir şey veya b ir özne biçiminde ya
pılm am aktadır. Bir saat, b ir gün,_ b ir sezon, b ir hava
durum u, bir veya b ir kaç yıl - bir hava sıcaklığı dere­
cesi, b ir şiddet, bileşime giren çok değişik şiddetler -
bunların biçimlenmiş b ir özne ile yahut b ir şeyin birey­
selliği ile karışm ayan mükemmel bireysellikleri vardır.
«Ne m üthiş b ir akşam ın beşi!». Bu b ir an değildir, bu
b ir bireyselleşme biçiminden ayrılan kısaltm a da de­
ğildir. Bu vaka istediği kadar, hatta öznenin gelişimine
kadar ve b ir biçimin gelişmesi için gerekli olan zaman­
dan bile çok sürebilir. Ama bu aynı tip b ir zaman değil­
dir: dalga dalga zaman Chronos’a, Aion’un dalga dalga
çizgileri. Vakalar sadece birleşen güç dereceleridir, güç
dereceleri ile çakışan b ir etkileme gücü, etken ve edil­
gen etkilenmeler, şiddetler. Gezintisi boyunca Virginia
Woolf’un kahram anı boylu boyunca tıpkı b ir jilet gibi
uzanır, ama buna rağmen, b ir gün bile olsa, yaşamanın
tehlikeli olduğunun izlenimi ile olaya dışarıdan bak­
m aktadır. (sana asla: «ben buyum veya şuyum, o bu-
dur veya şudur demeyeceğim...»). Ama gezintinin ken­
disi b ir vakadır. Belirsiz zamirlerde ve tanım edatla­
rında kendi kendini anlatanlar vakalardır, ama kişileri
belirlemeyen özel isimlerde belli olmayanlardır, bun­
lar vakaları farksız olmayan m astar fiillerde etkiler, va­
kalar oluşlar ve süreçleri oluştururlar. Bu tip b ir anla­

12»

tım a gereksinme duyan vakadır. VAKA = OLAY. Bu
b ir yaşam sorunudur, böyle b ir plan üzerine yahut şöy­
le b ir plana göre böyle yaşamak : «O rüzgarın olduğu
kadar kuralsızdır ve gecenin yaptığı şey üzerine çok giz­
lidir...» (Charlotte B ronte). Bu cümlenin m utlak m ü­
kemmelliği nereden gelmektedir? Pierre Chevalier bul­
duğu ve kendisini boydan boya geçen bu cümle tarafın­
dan çok heyecanlandırılm ıştır;, onun kendisi bir cümle­
yi boydan boya geçen b ir vaka olmasaydı böylesine he­
yecanlanır mıydı? B ir şey, b ir hayvan, b ir kişi sadece
hareketlerce ve dinlenmelerce, hızlar ve yavaşlılıklarca
tanım lanm aktadır. E n lem 1. Artık hiç b ir biçim yoktur,
am a biçimlenmemiş öğeler arasında sinem atik ilişkiler
vardır; artık hiç b ir özne yoktur, fakat kollektif düzen­
lemeleri oluşturan öznesiz dinamik bireyselleşmeler var­
dır. Hiç b ir şey gelişmez olm uştur, am a şeyler er ya da
geç vuku bulurlar ve hız bileşimlerine göre şöyle b ir
düzenlemeye girerler. Hiç b ir şey öznelleşmemektedir,
fakat olaylar öznelleşmemiş etkiler ve güç bileşimleri­
ne göre kendi kendilerini çizerler. H ızlar ve şiddetler
kartı. Bu hız ve yavaş hikayesine daha önce rastladık :
onların ortadan yeşerme, daima aralarda olma ortak
özellikleri vardır; b ir japon güreşçisinin kocaman ağır­
lığı gibi ve aniden görmenin bile olanaksız olduğu, so­
nucu etkileyen b ir hareketin hızında farkedilmezlik o r­
tak özelliği vardır. Hızının yavaşlık üzerinde hiç b ir
avantajı yoktur: ikisi de sinirleri bükerler veyahut da
onları dikleştirip kontrol kabiliyeti verirler. Antoine.
Genç b ir kız veya b ir genç kız grubu nedir? Froust on-

(1) L’Hecceite (Vaka) - enlem ve boylam-bazı din adamlarının
filozofların ve fizikçilerin çok ileriye götürmüş oldukları çok
güzel Ortaçağ mevhumlarıdır. Bu açıdan, bunları bambaş­
ka anlamlarda kullansak da, bütün bunları onlara borçluyuz.

129

ları hız ve yavaşlık kımıldanış ilişkileri ve öznel olma­
yan vakalarla bireyselleştirm eler gibi betimlemişti. Bu­
radaki plan örgütlenme planına karşı çıkan enlem ve
boylam tarafından tanım lanan plandır. Bu gerçekten
içkin b ir plandır, çünkü üzerinde geçen boyuttan baş­
ka hiç b ir ek boyuta sahip değildir: sadece oluşan ile
ve düzlüğü hiç b ir sıkıntıya, sokulmadan uzar veya kı­
salır, (n boyutlu plan). Bu dinbilimsel b ir plan, b ir çi­
zim değildir artık, fakat boyutları ne olursa olsun, her­
hangi b ir biçimin bütününün b ir kısmıymış gibi geo­
m etrik b ir plan, soyut b ir çizimdir artık : Planomen
yahut köksapım sı hiperyuvarlak. Bu tıpkı sabit b ir plan
gibidir, am a «sabit» kımıldamayan değildir; hareketin
olduğu kadar, dinlenmenin de m utlak durum unu belir­
ler ve bu salt durum a göre tüm görece hız çeşitlilikle­
rinin kendileri farkedilmeye başlar. Sisleri, vebaları,
boşlukları, atlayışları, yerinde durm aları, meraklılıkla-
rı, ivedilikleri anlam ak bu içkinlik veya dayanıklılık pla­
nına aittir. Çünkü başarısızlık planın kendisinin b ir kıs­
m ıdır: neticede daima yeniden almalı, ortasından yeni­
den alm alıdır ki b ir düzenlemeden diğerine atlamak,
düzenleme değiştirmek durum unu yaratan yeni ilişki­
lerin öğelerine yavaşlılık ve hızlılık verilebilinsin. Pla­
nın planlar üzerindeki çokluğu, «bir şeyler eksik» de­
mlemeden, sükûnetin sesli planın içinde olması gibi boş­
luklarda planın b ir kısmını oluşturm aları buradan gel­
m ektedir. Boulez «her seferinde b ir bandı geçirmek için
m akina program lam asından bahsetm ektedir; bu maki-
na değişik zaman karakteristikleri vermektedir». Ve Ca-
ge, değişik hızlar verecek olan b ir duvar saatinden bah­
setm ektedir. Bazı çağdaş müzisyenler saklı b ir örgütlen­
me ilkesi olmayan içkin b ir planın pratikliğinin fikrine
kadar bunu itm işlerdir, fakat orada süreç kendinden ev­
velki süreçten daha az işitilmemektedir, orada biçimler

130

sadece sesli moleküller yahut kısım lar arasındaki hız de­
ğişikliklerini özgürlüğe kavuşturm ak için, varlıklarını
sürdürm ektedirler; orada dalga dalga olmuş etkileri öz­
gürlüğe kavuşturm ak için tem alar, m otifler ve özneler
saklı tutulm uşlardır. Boulez’in Wagnerci leitmotivi işle­
mesinin harika biçimi: burada Doğu’yu Batı’ya, Doğu’-
dan gelen içkinlik planını daima Batı’nın hastalığı olan
aşkın örgütlenme planının karşısına koymak yetmez: ör­
neğin Doğu çizimleri veya şiiri, harp sanatları ki bun­
lar sık sık arı olaylar tarafından gerçekleştirilir ve «or­
tadan» yeşerir : B atı’nm kendisi bu dayanıklılık ve iç­
kinlik planı tarafından boydan boya geçilir, bunlar şe­
killeri götürürler ve hız işaretlerini oradan çekip alır­
lar: yükseklikler ve uzunluklardan başka hiç b ir şey
yoktur.

Dayanıklılık planı, içkinlik planı, daha o zaman Spi-
noza filozof ve dilbilim cilerine, kanuna ve düzen koru­
yucularına karşı planı bu şekilde düşünmekteydi. Daha
o zamandan beri Hölderlin - Kleist - Nietzsche üçlüsü sa­
natı, yazıyı ve hatta yeni b ir politikayı böyle algılamak­
taydı : Goethe’nin, Schiller’in veya Hegel’in arzu ettikle'
ri gibi öznenin düzgün oluşumu olarak değil, ama knta-
tonilerin * hastalıkların ve aceleciliklerin birbiri ardına
dizilmesi, oklar ve meraklılıklar, değişik hızların bir-
arâdalığı, oluş blokları, boşlukların üzerinden atlayış­
lar, soyut b ir çizgi üzerindeki ağırlık merkezinin yer de­
ğiştirmesi, içkinlik planı üzerindeki çizgilerin kesişme­
si, etkileri ve kısım ları özgürlüğe kavuşturan çılgın bir
hızla oluşan «duraklama süreci» olarak algılanmakta­
dır (Nietzsche’nin iki g iz i: Zerdüşt’ün daima değişik
ağırlıkları ve hızları sabit b ir plan gibi seçen ebedî dö-

(*) Katatoni psikiyatri dilinde bedenin kasılıp kalmasını içeren
hastalığa verilen addır. (Ç. N.)

131

nüş; fakat vecizeler, kısmî b ir yazı gibi değil, am a iki
defa okunamayan öğeler arasındaki hızlar ve yavaşlık­
lar değişmesi olmadan «yeniden geçemeyen» düzenle­
me gibi). Bunların tüm ünün, tüm bu planın tek adı var­
dır : Arzu ve şüphesiz bunun ne «kanun» ile ne de «yok­
sunluk» ile b ir ilgisi vardır. Nietzsche’nin söylemiş ol­
duğu gibi kim bu törel b ir ta d -a rk a s ı söz için kanun
adını vermek isteyebilir?

Çok basit b ir şey söylüyoruz öyleyse: arzu akım lar
arasındaki yavaşlıkları ve hızları (Boylam), güç derece­
leri altındaki olayları, şiddetleri, etkileri içerm ektedir
(Enlem). BİR - VAMPİR - UYUMAK - GÜN - VE - UYAN­
MAK - GECE. Arzunun ne kadar basit b ir şey olduğu­
nu bilir misiniz? Uyumak b ir arzudur. Gezmek b ir a r­
zudur. Müzik dinlemek, yahut müzik yapmak yahut
yazmak arzudur. İhtiyarlık da arzudur. Ölüm bile. Ar­
zuda yorumlanacak hiç bir şey yoktur, arzunun kendisi
deneydir. Öyleyse bize çok kızgınlık verici şeylerle kar­
şı çıkılmaktadır. Eski b ir haz kültürüne, b ir haz ilke­
sine yahut eski b ir bayram algılanmasına döndüğümüz
söylenmektedir (devrim bir bayram olacak...). Uyut-
mayanları, ya içeriden ya da dışarıdan ve ne zamanı ne
de iktidarı olanları; yahut ne müzik dinleme kültürü
ne de müzik dinlemeye zamanı olanları; ne gezme ye­
tisi olanları, hastahaneden başka hiç b ir katatoniye gir­
meyenleri, korkunç b ir ölümün, ya da ihtiyarlığın vur­
duklarını, kısacası bütün acı çekenleri bizim karşımıza
çıkarırlar: bunların hiç b ir eksiği yok m udur? derler.
Ve sık sık arzuyu eksikten ve kanundan çıkararak bize
karşı çıkarlar; doğanın durum unu ve kendiliğinden do­
ğal gerçek olacak olan bir arzuyu anımsatanlayız. Biz
tam tersini söylemekteyiz: sadece makinalaşmış veya
düzenlenmiş arzu vardır. Kendisinden daha önce varol­
mayan b ir plan üzerinde, belli b ir düzenlemenin dışın­

132

daki arzuyu algılayamazsınız, yakalayamazsınız, ama
arzunun kendisi, kendini ortaya çıkarır. Grup veya hı
rey herkes işini ve yaşamını sürdürdüğü içkinlik planı
m kursun; tek önemli iş budur. Bu şartların dışında
b ir şeylerden, neticede, yoksun kalırsınız, ama tam la
m m a b ir arzuyu olanaklı kılan şartlardan yoksun ka
lirsiniz. Biçimsel örgütler, öznelerin oluşum ları (diğer
plan) arzuyu «iktidarsız kılar»: bunlar arzuyu kanun
önünde eğerler, oraya eksiği sokarlar. Eğer birini ipler­
le bağlayıp, sonra da ona haydi «konuş yoldaş» derse­
niz, en azından bağlanm aktan hoşlanmadığını söyleye­
bilir. Şüphesiz, arzunun tek kendiliğindenliği budur :
nesneleşmek, hizmetçileşmek, sömürülmek, baskı altı­
na alınmak istemediği. Fakat arzular asla istememekle
yapılamaz. Hizmetçi olmamak boş b ir önermedir. Ama
buna karşın, her düzenleme, onu olanaklı kılan planı
kurarak, arzuyu yapar ve ifade e d e r ' ve onu böylece
olanaklı kılarak gerçekleştirir. Arzu belli seçkinlere ait
değildir ve b ir kere yapıldıktan sonra b ir devrimin ba­
şarısına ayrılm am ıştır. Onun kendisi içkin b ir devrim
sürecidir. O konstrüktivisttir, kendiliğindendi değildir.
H er düzenlemenin kollektif olduğu gibi, kendisi de kol-
lektiftir, her arzunun halkın yahut kitlelerin işi oldu­
ğu, m oleküler b ir iş olduğu doğrudur.

Biz arzuyu esinlendiren iç itilim lere bile inanma­
maktayız. İçkinlik plamnın içeride olmakla hiç b ir ilin­
tisi yoktur. O her arzunun Dışarıdan gelmesi gibidir.
Ölüm itilimi adı verilen o kom ik şeyden bahsedildiğini
duyduğumuzda, b ir gölge tiyatrosunu s hissedersiniz.
E ros ve Thanatos. Ölümün arzuladığını ve «yaşasın
ölüm» söyleneni bunun b ir kısm ını oluşturm ası için
orada, bu kadar, içten olmayan, yeteri kadar canava-
rım sı b ir düzenleme var mıdır?, diye sorgulamamız ge­
rekecektir. Yahut da b ir düzenlemenin tersi, onun if

lâsı, yokoluşu bu değil midir? Böyle b ir arzunun ola­
naklı olması kendisini hareketlendirm esi ve anlatm ası
olan düzenlemenin yerini betimlemek gereklidir. Ama
asla genetik değişmezlere, yahut yapısal değişmezlere
gönderimde bulunacak itilim leri anımsatmayacağız. Bu-
cal (ağız devri), anal (anüs devri), genital (üretkenlik
devri) vs., bu bileşimlerin her seferinde hangi düzenle­
melere girdiklerini soruyoruz: am a hangi itilimlerce
çağrıştıklarını değil. Ne özdeğerlerini hangi saplantıya
(fixation) ve anıya borçlu olduklarını, ne de hangi ha­
diselere gönderim yapıldığını sorarız, ama bir arzu yap­
mak, arzulam ak için hangi dış öğelerle bileşime girdik­
lerini sorgularız. Ne evvelki dönemlerde olduğu gibi,
ne de aşkın yapıların altında kaldığı gibi dışarısının is­
tilâsı ile, dışarısı ile arzusunu m akinalaştiran çocukta
bu zaten böyle olm uştur. Yine küçük Hans: sokak, at,
atarabası, ana-babalar, profesör Freud’ün kendisi, ne
b ir organ, ne de b ir işlev olan, fakat m akinasal b ir iş­
lev, makinanın b ir parçası olan «çiş yapmak» vardır.
Hızlar, yavaşlıklar, etkiler ve vakalar vardır: b ir at bir
gün sokak. Çocuklarda bile yalnızca politik düzenleme­
ler vardır: bu anlam da her şey politiktir. Yalnızca prog­
ram lar yahut planlar vardır, fantazm alar ve anılar yok­
tur. Sadece oluşlar ve bloklar, çocukluk blokları, kadın­
lık blokları, hayvan blokları, güncellik blokları vardır
ve hiç b ir şey belleksel, hayalürünsel veya simgesel de­
ğildir. Arzu biçimsellikten daha çok simgesel, imleyen-
den çok imlenen değildir: O kesişen, birbirini çeken ya­
hut engelleyen değişik çizgilerden yapılm ıştır ve içkin-
lik planı üzerinde şöyle veya böyle düzenlemeyi oluştu­
rur. Ama onu kuran düzenlemelerden önce plan yoktur.
İçkinliğini belirtm ek için, onu daima Doğa planı ola­
rak adlandırabiliriz. Burada yerinde olmayan yapay-
doğal ayrımıdır. Düzeylerin bazıları diğerlerine nazaran

KM

daha doğaldır denilen b ir çok düzeyleri aynı anda sak
lamayan arzu yoktur, fakat içkinlik planının bütün ya
paylığı ile kurulm ası gereken doğal b ir şeydir bu. Bco
dal düzen öğeleri arasında «at - üzengi - mızrak»ı içer
mektedir. Atlı şövalyenin pozisyonu, mızrağı doğal bir
şekilde tu tm a biçimi, üzengiden dünyanın en doğal şeyi
ve attan da en yapay şeyi yapan yeni b ir insan - at bile­
şimine bağlıdır. Arzu biçimleri oradan gelmezler, daha
o zaman düzenleme tarafından yaratılan veya saklanan
öğelerin tüm ünü attan daha az önemli olmayan Soylu
Bayanı, uyuyan atlı biniciden daha az önemli olmayan
Graal’m peşinde giden gezgin yolu çizmişlerdir. H er se­
ferinde içkinlik yahut dayanıklılık planı üzerinde, sü­
rekli şiddetleri, akım lar bileşimini, değişik hızdaki kı­
sım ların yayılmasını üreten b ir arzu düzenlemesi var­
dır diyoruz. Guattari, b ir Schumann düzenlemesinden
bahsetm ektedir. Böyle özel isim tarafından belirlenmiş
müzikal b ir düzenleme ne olabilir? Böyle b ir düzenle­
menin boyutları nelerdir? Virtüöz çocuk - kadın, Clara
ile ilişki, Clara çizgisi vardır. Schum ann’m dördüncü
parmağının bağımsızlığını sağlamak için, orta parm ağı
bağlaması için ürettiği küçük b ir el makinası vardır.
Nakarat, küçük nakaratlar vardır ki bunlar Schumann’ı
abluka altına alm aktadırlar ve biçimin veya tem anın
zayıflamasını nekahat devresini, kanaatkârlığı karşılık
lı b ir inançla oluşturan tüm b ir işlem, b ir çocukluk blo-
ku kadar, onun bütün eserini boydan boya geçmekte­
dirler. Ve, piyanonun bu kullanımı, melodik b ir çizgi
üzerinde, (kanatlar çocuğu ittiler) nakaratı alıp götü­
ren bu yersizyurdsuzlaşma hareketi de vardır; özündeki
kadar basit veya basitleştirilm iş b ir biçimden itibaren
çok karm aşık erken veya geç kalan, yavaşlık veya hız
etkileri, dinamik ilişkiler üretmeye yetkin orijinal çok
sesli b ir düzenlemede oluşm aktadır. İntermezzo veya

daha doğrusu, Schum ann’da müziği ortadan geçiren,
sesli planın gelişme veya örgütlenme kanununca yapıl­
masını önleyen Interm ezzi’ler v a rd ırx. Bütün bunlar a r­
zunun oluşturduğu düzenlemelerde genişler. Arzunun
kendisi geçmekte olan ve büyüyendir. Schumann olma­
ya gerek yoktur. Schumann dinlemek tersine düzenle­
menin dalgalanması için ne olabilir?: küçük elle çalı­
şan makina parm ağın paralize olmasını hazırlar ve son­
ra Schumann’m delioluşunu... Biz sadece her seferin­
de kısım kısım kurulm ası gereken bu plan üzerinde
düzenlemelerin, sürekliliklerin, yayılmaların, genişleme­
lerin b ir dayanıklılık planından arzunun ayrı tutulam a­
yacağını söylemekteyiz. Yoksunluk değil, am a ne tehli­
ke ne de ölümcül, şüphesiz ki asla. Felix arzu der: bir
nakarat. Ama bu daha şimdiden çok karışıktır; çünkü
nakarat sesli b ir topraktır, karanlıktan korkan çocu­
ğun kendi kendine cesaret vermesidir. «Ah! size söyle­
yeyim mi anne...» (Psikanaliz m eşhur «Fort-Da»1 2yı çok
kötü anladı, çünkü orada b ir nakarat bulacağı yerde,
fonolojik b ir tipin karşıolum unu gördü) - am a bu aynı
zamanda, dalgalı etkinlikler ve değişik hızları oradan
çıkarm ak için, b ir özneden, b ir biçimden alıp, kendine
maleden tüm b ir yersizyurdsuzlaşma hareketidir ve o
zaman müzik başlar. Arzuda önemli olan şey, yanlış al­
ternatif olan kendiliğindenlik - kanun, doğal-yapay de­
ğildir, topraklılaşm a ve yeniden yeriniyurdunubulma-
ların yersizyurdsuzlaşma hareketlerinin b irb iri ardına
dizilen oyunudur.

Arzudan bahsederken bayram ları ve hazları her-
şeyden çok düşünm üş değiliz. Şüphesiz zevk tatlıd ır ve

(1) Bkz. Roland Barthes’ın Schumann üzerine makalesi, Rasch
«Toplum, Söylem, Dil» Seuil, s: 218.

(2) Frcudün ilgilendiği, çocuğun çıkardığı ses. «Hoppa» gibi bir

136

zevke doğru bütün gücümüzle gitmekteyiz. Anın en lal
lı ve en kaçınılmaz şekilde olsa bile zevk içkiıılik ala
nının oluşumu gibi, arzunun sürecini doldurmaya ge
lir. Zevk, boşalm a düşüncesinden daha anlamlı b ir şey
yoktur; alman zevk, zevkin yeniden doğmasından öner
en azından biraz nefes alacak zaman bulur: zevk kül
tünde arzuya karşı korku ve nefret vardır. Zevk etki
nin çağırımıdır, b ir öznenin veya b ir kişinin etkisi, ta ­
şan zevk sürecinde «orada kendini bulan» b ir kimse
için, tek araçtır. Zevkler, en yapay zevkler veya en baş-
döndürücüleri bile olsa, sadece yeniden yeriniyurdunu-
bulm alardır. Eğer arzu kural için haz taşımıyorsa, dol­
durm ası olanaksız olacak b ir iç eksiklik adına değil, tam
tersine arzunun olumluluğu, yani süreci süresince çiz­
diği dayanıklılık planının sayesinde bu hazı taşımıyor-
dur. Arzuyu haza, alınacak b ir zevke götürmeye devam
edildiğinde, bazı şeylerin, bu nedenle, eksikliğinin far­
kına varılır. Öyle ki, haz - arzu - eksik arasında yapılan
bütün ittifakları kırm ak için b ir sürü anlam belirsiz­
liklerinden, tuhaf ustalıklardan geçmek zorundayız. Ör­
nek, feodal devrin son zam anlarına bağlı arzu düzenle­
mesi olan nazik aşk. Bu düzenlemeye tarih koymak, ta ­
rih yapmak demek değildir, bu ona içerik ve anlatım
koordinatlarını, özel isimleri, m astar - oluşları, tanım
edatlarını, vakaları verm ektir (yahut da tarih yapmak
buna denir). Halbuki, nazik aşkın hazı iten, veya en
azından cinsel birleşm enin çiftleşme anını iten sınavları
içerdiği epeyice bilinen b ir şeydir. Bu şüphesiz eksik­
lik biçimi değildir. Kendisi için çok ağır olana şahit
olacak b ir boşalm a tarafından kesilmeye bırakılm aktan
çok, hiç b ir eksiklik duymadan bu arzunun kendi özel
planını kurduğu içkinlik alanıdır. Nazik aşkın iki düş­
manı vardır ki, bunlar birbirlerine karışırlar: eksiğin
dinsel aşkmlığı, boşalm a olarak zevkin yerleştirdiği haz

cı kesintidir. Bu kendi kendisini dolduran arzunun iç­
kin sürecidir; bu haz - kesintinin ve kanun - dava’mn ye­
rini alan akım ların kesişmesi, şiddetlerin sürekliliği­
dir. Haz sürecine «neşe» denir, eksik veya istek den­
mez. Düzenlemeyi, arzunun tam sürecini kesmeye gele­
nin dışında, her şeye izin vardır. Bunun doğa olduğunu
bize söylemesinler: tersine gözüken dış, üst aşkınlığa, iç
eksiğe sövmek için çok yapay şeylere ihtiyaç vardır. Ni­
çin Çileci olmasın? Çileci daima arzunun koşulu ol­
m uştur, disiplininin yahut yasaklamasının koşulu ol­
m am ıştır. Arzu’yu düşündüğümüzde daima b ir çileci
bulacaksınız. Halbuki, herhangi b ir yerde, herhangi bir
an’da, herhangi b ir içkinlik planının «tarihi olarak» ola­
naklı olması gerekmektedir. Şövalyevâri aşk sadece iki
akımın kesiştiği vakit, kahram anlığın aşk için hak öne-
sürm esi anlamında, erotik ve savaşçı akım ların kesiş­
mesinde olanaklı kılmabilinmektedir. Fakat nazik aşk
kahramanlığın kendisinin aşkın içinde olduğu ve aşkın,
sınavı içine aldığı yeni b ir eşik zorlam aktadır 1. Mazo­
şist düzenlemenin değişik koşulları için de aynı şey
söylenebilir: tersine hazin gelip keseceği arzunun sürek­
li sürecini geliştirmek ve organsız bedeni oluşturm ak
için, acı çekmeler ve gurur kırm a örgütlenmeleri ora­
da düzenbaz b ir yöntem gibi olm aktan çok sıkıntıya fe­

ci) Rene Nelli, L’Erotique des Troubadours (Trubadurların Ero-
tikası). (Trubadur, Ortaçağ’da Güney Fransa’da saz ozanla­
rına verilen addır. (Ç. N.) 10/18 yayımevi. Bu kitabında Nelli
hazin verdiği kesintileri kabul etmeyen nazik aşkın içkinlik
planını çok iyi incelemektedir. Bambaşka bir düzenlemede,
arzunun içkinlik planının kuruluşu için Taoizm’deki benzer
teknikler ve söylenenler bulunmaktadır (bkz. Van Gulik,
l'tski Çin’de Cinsel Hayat (La vie sexuelle dans la Chine
ımoioıme), Gallimard ve Jean François Lyotard’m açıklama­
lım için bkz. Economie Libidinale (Libidinal Tutumluluk)
Mintıil, yayımevi, 1974.

lüli \

sat kuran ve böylelikle yasaklanmış olarak kabul <‘<lı
len b ir haz gibi görünmektedir.

Genelde cinselliğin, arzu düzenlemelerinde, ne ıll
yapısal b ir rolü olduğuna, ne değiştirmeye* yetkin bir
enerji oluşturduğuna, ne de yüceltici ve yansızlaştırıeı
rolü olduğuna inanmaktayız. Cinsellik, şöyle, değişik
kısım ların komşuluğundaki yavaşlık ve hızlılık ilişki­
lerinin altına kendiliğinden giren kısım ları yayarak di­
ğer akım larla kesişerek diğerleri arasında b ir akım gibi
olmasından başka tü rlü düşünülemez. Hiç b ir düzen­
leme tekelci b ir akıma göre nitelendirilemez. Daha baş­
ka kişileri oraya ekleyerek monotonluğu yenmenin ge­
reği olan iki kişi arasındaki b ir ilişkiyi kurm ak ne ka­
dar hüzün verici b ir aşk düşüncesidir. Ve b ir fantasm a
tiyatrosu üzerindeki cinselliği kapayan sadist yahut ufak
ahlaksız m akinaların kuruluşu üzerine cinselliği indire­
rek, kişilerin yerini terketm eyi düşündüğümüz zaman
daha iyi b ir şey yapmamaktayız: tıpkı b ir akımın kendi
üzerinde dönüp kokuşm asında olduğu gibi, pek çok
kendini beğenmiş ve gerçekten çok duygusal; bütün
bunlardan küflenmiş ve pis b ir şey kendini ortaya çı­
karm am aktadır. Bu nedenlerden dolayı, Felix’in güzel
sözcüğü olan «arzulanan m akinalar»mı yadsıma gereği­
ni duyduk. Cinsellik sorunu bu: şu veya bu olayı şu ha­
reket veya dinlenme ilişkilerini kurm ak için başka ney­
le komşuluk ilişkilerine girilebilmektedir? Cinsellikten
daha çok arı ve basit cinsellikten daha çok ülküleşen
tüm yücelikten ırak cinsellik sorunu olarak kalacaktır
ve diğer akım larla kesişecektir. Cinsellik sorunu cin­
selliğin kendisi için olan şeyden daha fazla yaratıcı,'
dönüp duran, havada atlayan idealizasyon yapılmadan,
daha hayret verici olacaktır: Fantasm alar yapmak için
yalnız otuzbir çeken biri varolabilir. Psikanaliz, bu tam
tam ına b ir otuzbir çekmektir, genelleştirilmiş kod-

lanmış ve örgütlenmiş b ir kendini beğenmişliktir. Cin­
sellik kendisini ne yüceltmeye ne de fantasm alar kur­
maya bırakır, çünkü onun işi başka yerdedir, değişik
akım lar ile gerçekten kesişen kom şuluklarda, ki bun­
lar onu aptallaştırırlar yahut hızlandırırlar - tüm bun­
lar düzenlemeye ve an’a bağlıdırlar. Ve bu kesişme ve­
ya komşuluk iki «özne»nin birinden diğerine geçmesiy­
le yapılmaz, her ikisinde de b ir çok akım kesişmektedir;
böylece Schumann’m çocuk veya kadın - oluş’u, Clara’-
m n müzik oluşu ve her ikisini de sürükleyen oluş bloku
oluşm aktadır. İkili b ir aygıtta alman cinselleşmiş b ir
bütün gibi erkek ve kadın değil, fakat moleküler bir
oluş, müzikte moleküler b ir kadının doğuşu, kadında
moleküler b ir ses doğuşu. «Gerçek b ir k a rı-k o ca a ra ­
sındaki ilişkiler, seneler boyunca, onlar hiç b ir şeye
uyanmadan, derinden derine değişikliğe uğram aktadır;
istenirse her değişiklik b ir acı yahut belli b ir mutluluk
verse de... H er değişiklikte yeni b ir varlık belirir, yeni
b ir ritim oluşur... Seks bazen canlı, bazen dinlenen, ba­
zen yanıp tutuşan, bazen ise ölü, değişen b ir şeydir...»1
Bu her an değişmekte olan değişik bileşimlere giren
tropikalim si, meridyen çizgimsi, enlem ve boylam çiz
gi paketlerinden oluşmuşuzdur. Tek akım yoktur. Bi-
linçdışmın çözümlenmesi tarihten çok b ir coğrafya ol­
malı. Hangi çizgiler kara deliklere düşerek ya da aptal­
laşarak bloke edilmişlerdir, duvarlaşm ışlardır, açmaza
çıkm ışlardır, kireçlenm işlerdir, diğer hangi çizgiler ek­
ten ve canlıdırlar ve böylece de bazı şeyler kurtulabilir
ve bizi sürüklerler? Yine küçük Hans: Nasıl binanın
çizgisi kom şuları tarafından ona yasak edilmiştir, na­
sıl Oidipusçu ağaç büyüm üştür, profesör Freud’ün dal­

(1) L;vwrence, Eros ve Köpekler (Eros et les chiens) ed. Bour-
gois, s: 290.

140

lanıp budaklanm ası hangi rolü oynamıştır, niçin çocuk
b ir a t-o lu ş çizgisine sığınmıştır vs. Psikanaliz ailevî vc
ebeveyn yollarını kafaya koym aktan başka b ir şey yap
madı; am a b ir başka budaklanm a yerine bu dallanmayı
seçmesinden dolayı ona kızmamalıyız, fakat bu dallan­
m a ile çıkmaza sürm esine rağmen ortaya çıkarmış ol­
duğu yeni söylenenleri önceden ezen anlatım koşulla­
rını bulm asına kızabiliriz. Baban, annen, büyük annen
hatta babanın adı bile, hepsine iyi diyebilmeliyiz. Fakat
psikanaliz çıkışlar hariç her şeyi yaptı. «Raylarımız b i­
zi her yere götürebilir. Ve, bazen büyükannemin zama­
nından kalma eski b ir dal budak salmaya rastlam ak çok
güzel, bizi nereye götüreceğini bilmek için onu da yanı­
mıza alırız. Ve b ir yıl veya diğer yıl, sonunda Missisipi’yi
gemiyle geçeceğiz, bunu uzun süredir arzulamaktayım.
Önümüzde, yaşamın süresini dolduracak çok zamanımız
var ve bu tastam am m a yolculuğumuzu bitirmeye yara­
yacak olan b ir yaşam süresidir) h

İkinci Kısım

Arzunun üzerine yapılan üç yanlış yorum şunlar­
dır: onu kanun veya eksik ile; kendiliğindenci veya do­
ğal b ir gerçek ile; haz veyahut özellikle bayram ile ilin­
tiye sokmak. Planın kendisi kurulurken, arzunun dü­
zenlenmesi ve m akinalaşm ası daima b ir bileşim veya
içkinlik planı üzerinde düzenlenir ve makinalaşır. Ar­
zunun yalnızca tarih î b ir şekilde belirlendiğini söyle­
mek istemiyoruz. Tarihî belirlenme arzunun doğacağı
kanun veya neden rolünü oynayacağı yapısal b ir bekin- 1

(1) Bradbury, Les Machines â bonheur (Neşeli makinalar) Da-
noel yayımevi, s: 66.

141

nıc;yi (ısrarı) çağırır. Halbuki bu arada arzu her sefe­
rinde b ir düzenlemenin değişkenleri ile karışan gerçek­
len varolan b ir operatördür. Arzuyu veren ne eksiklik
ne de yoksunluktur: sadece dışlanan b ir düzenlemeye
göre eksiklik duyulabilir, içine alman yerdeki b ir dü­
zenlemenin işlemine göre arzu edilir (ister haydutluk,
ister devrimci kuruluşları olsun).

Makina, makinacılık, «makinasal»; bu ne mekanik
ne de organiktir. Mekanik bağımlılık terim ler arası ya­
kından yakma bağlantıların sistemidir. Makina ise te r­
sine bağımsız ayrışık terim ler arası «bir komşuluk» be­
raberliğidir (topolojik komşuluğun kendisi, uzaklık ve­
ya bitişiklikten bağımsızdır). Makinasal b ir düzenleme­
yi tanımlayan soyut b ir çizgi üzerinde ağırlık merkezi­
nin yer değiştirmesidir. K leist’in kuklaları gibi, bu yer
değiştirme somut hareketleri veya çizgileri doğurmak­
tadır. Bu anlamda, m akinanm bir m akinacımn birliği­
ne gönderimde bulunduğuna karşı çıkılır. Fakat bu doğ­
ru olmamaktadır: m akinacı makinasm m içinde bulun­
m aktadır, «onun merkez ağırlığında» yahut da onu boy­
dan boya geçen ivedilik merkezinde bulunm aktadır. Bu
nedenle, bazı hareketlerin makina için olanaksız oldu­
ğunu söylemekte fayda yoktur; tam tersine, b ir m aki­
nanm içinde insan olduğundan dolayı hareketler var-
dıı. Böylece çarklarından birinin dansçı olduğu m aki­
na: makinanm yalnız insanın yapabileceği bazı hare­
ketleri yapamayacağını söylememek gerekmektedir;
çünkü tersine insan makinanm bir parçası olduğu öl­
çüde bu yapılacak hareketi yapabilmektedir. Doğu’dan
gelen b ir eylem Asyagil bir makinayı varsaymaktadır.
Makina şey - hayvan - alet - insan kom şulukları beraber-
Iiğidir. Onlara nazaran da önceliklidir, çünkü o onları
geçen soyut b ir çizgidir ve onları beraberce işletir. O
daima Tinguely’nin kuruluşları gibi, b ir çok yapı ara-

141!

smda bulunm aktadır. Makina kom şuluk ayrışıklıkları­
nın zorunluluklarında, en ufak bağdaşıklık koşulları ile
yapıları aşm aktadır. Daima sosyal m akina «filom»una
aldığı hayvanlara ye insanlara nazaran ön plandadır.

Tekniklerin tarihi; hayvanlar, şeyler ve insanla kom­
şuluk ilişkisinde bulunan değişken m akinasal düzenle­
menin dışında b ir aletin hiç b ir şey olmadığını göster­
m iştir : Piyade silahları eski Yunan’da piyade düzenin­
den önce de vardı; am a aynı işe yaramamaktaydı; üzen­
gi göçebe b ir savaş makinası tarafından alınmasına gö­
re aynı araç olm aktan uzaklaşm aktadır. Aracı yapan
m akinadır, tersi doğru değildir. İnsandan araca, araç­
tan teknik m akinaya gidecek olan b ir gelişme çizgisi ta ­
mamen b ir hayalürünüdür. Makina daha ilk anlamda
sosyaldir ve haber verdiği tekniklere, seçmiş olduğu
araçlara, elinde bulundurduğu insanlara, geçtiği yapı­
lara göre de ilktir.

Ve bu organizma için de aynıdır: mekaniğin sos­
yal b ir makine öngördüğü gibi, organizmanın kendisi
de organsız b ir beden öngörmektedir, bu çizgileri, ek­
senleri, kerteleri tarafından tanınm aktadır, mekanik
ilişkilerde olduğu kadar organik işlevlerden ayrı tüm
b ir m akinasal işleme vardır. Yeğin yum urta hiç b ir şe­
kilde annesel değildir, am a daima örgütlenmemize çağ­
daş ve gelişmemize nazaran alttadır. Soyut makina ve­
ya organsız beden, bunlar arzudurlar. Çok çeşitli arzu­
lar vardır, ama onlardan, onların üzerinden geçenler ta ­
rafından tanım lanırlar: şiddet süreklilikleri, oluş blok
ları, kısım yayılmaları, akım ların kesişmesi.

Halbuki değişkenler «bizim gösterge rejimlerimizi»
tanım lam aktadırlar (hangi süreklilikler? hangi oluşlar,
hangi kısımlar, hangi akımlar, hangi kesişmeler ve ya­
yılma biçimleri?) göstergelere gönderim yapan rejim ­
ler değildir, gösterge herhangi b ir rejim e gönderimde

143

bulunmaktadır. Bu tuhaf ve şüphe vericidir, oradan iti­
baren gösterge imleyenin veya imlenenin ilkliği ortaya
çıkar. Daha doğrüsu imleyen belli gösterge rejimine
gönderim yapm aktadır ve şüphesiz bu ne en önemlisi,
ne de en açığıdır. Göstergebilim yalnızca rejim lerin ve
onların değişimlerinin ve ayrım larının b ir incelemesi­
dir. Arzunun değişkenliklerinin girdiği rejim ler haricin­
de, gösterge hiç b ir özgül şeye gönderimde bulunmaz.

Olanaklı rejim lerin sonsuzluğunda, sözüngelişi iki
ö rn e k : Bir daireden b ir diğerine devamlı atlayan bir
mekanikçi, her şeyi ağına alarak, her yönde yuvarlak
ışık yayılmasını geliştiren b ir merkez makinanın için­
de, endojen b ir güç gibi tasarlanabilir. Öyleyse b ir im-
leyenlik merkezine veya göstergelerin tüm ünün hare­
ketle b ir imleyene, her daire üzerinde ve b ir daireden
diğerine göstermeye gönderimde bulunm aktan bıkm a­
yan «göstergelinin olduğu b ir rejim tanım lanm aktadır;
ve orada yorum, imlenenin çağırım sistemini yeniden
doldurm ak ve içe büküklüğü yenmek için olduğu gibi
imleyeni yeniden göstermekten bıkm am aktadır. Özel bir
«kart» çizen akım ların ve şiddetlerin tüm üne sahip olu­
nur: merkezde Despot veya Tanrı, evi veya tapmağı, su­
nulan b ir yüz gibi önden görülen beyaz duvar üzerinde
kara delik; b ir daireden diğerine geçişler ve ilişkilerin
kuralını veren tüm bir bürokrasi ile, çemberlerin p ırıl­
dayan örgütlenmesi (saray, sokak, köy, kır, tarla, sı­
n ırlar); İlahî veya çevirmen gibi hareket eden papazın
özel rolü; makinanın işleyişini kirleten veya her koku-
t.anı dönemli olarak alıp götürme rolündeki despotun
ters yüz edilmiş imgesi, b ir çeşit abalı (her fenalığın
kendisinden geldiği sanılan) tarafından işgal edilen,
olumsuz b ir göstergece vurulmuş, küfüredilm iş ve yolu
kapatılmış sistemin kaçış çizgisi. Ağırlık çizgisinin de-
;'.işitene benzediği ve onu boydan boya geçen merkezin,

«mekanikçinin» b ir noktadan diğer b ir noktaya atla­
yıp durduğu görülür: yazıcılardan, papazlardan, özne­
lerden geçerek T an n ’nm yüzünden yüzsüz abalıya. İşte
imleyen adı verilebilecek sistem; fakat b ir şiddet ve
akım durum unun anlatm ış olduğu ölçüde göstergelerin
özel b ir rejim in işlevine göre.

Gerçekten sözün gelişi başka b ir rejim . Gösterge­
lerin tüm ünün b ir imleyene ve her göstergenin başka
göstergelere gönderim yaptığı gibi, b ir merkezin e tra­
fında sonsuza dek genişlemekte olan dairelerin aynı an-
dalığım artık algılayamamaktayız. H er birinin b ir başı
ve sonu olan, üzerinde süreç kalıtlarını, bitm iş kısım­
ları m arkalayan ve sonsuz b ir düz çizgi üzerinde kayıp
giden bir küçük gösterge blokunu, küçük b ir gösterge
paketini algılamaktayız. Bu çok değişiktir ve bam başka
b ir m akinadır. H er şeyi yıkayan endojen b ir güç yeri­
ne, b ir hayalgücünden çok b ir eylem veya b ir çaba, bir
düşünceden çok b ir heyecan gibi kendini ifade eden
Dışarısı ile b ir ilişki, kararlı b ir dış fırsat vardır. İmle-
yenlik merkezi yerine çizginin çıkışını ona veren b ir
öznesellik noktası vardır ve buna göre önce b ir anlatım
öznesi ve sonra da söylenen’in b ir öznesi oluşur, ki söy­
lenen anlatım ı yeniden verebilsin. İmlenenin imleyeni
yeniden vermesini sağlayan ilişkiden, bu, çok daha de­
ğişiktir: bu sefer, düzçizgisel b ir sıralanm ada, b ir baş­
kasını gösteren b ir sürecin sonudur. Aynı andalığm dai­
revî kısmı yerini sıralanm anın düzçizgisel kısmına bı­
rakm ıştır. Yüz, tekilcesine, işlevini değiştirmiştir: bu
artık cepheden görülen despotun yüzü değildir, profil­
den görünmeye başlayan ve sırtıh ı dönen o toriter yüz­
dür. Hem de, Hölderlin’in Oidipus için söylemiş oldu­
ğu gibi, bu ikili b ir s ırt çevirmedir, öznelsellik noktası
olan Tanrı kendisini öznesinden döndürm üştür, öznesi
de T an n ’sma sırtını dönm üştür. Yüzler kaçar giderler

145

ve profillerini birbirlerine sırtlarını dönerek ortaya ko­
yarlar. İşte burada ihanet hilenin yerini alır: kâhinin yo­
rum ları ve yazıcının işlemlerinde, despotun yüzü de da­
hil, imleyen rejim i b ir hile ekonomisidir. Fakat, şimdi,
m akina ihanet anlamını alır: öznelselliğimin İlâhî gö­
revi gibi Tanrı’nın özel görevini, bana sırtını dönmüş
Tanrı’ya kendi sırtımı, dönerek, yerine getireceğim. Pey­
gamber, çift s ırt dönüşün insanı olarak çevirmenin, kâ­
hinin yahut papazın yerini alır. Kaçış çizgisi tüm değe­
rini değiştirir: Abalıyı belirleyen olumsuz gösterge ta­
rafından çarpılacağına, kaçış çizgisi olumlu b ir göster­
genin değerini aldı, makinanm çabukluğu veya ağırlığı
ile kaçış çizgisi karışır. Fakat her seferinde kara delik­
ten düşen bitm iş süreçlerin ardardalığm da daha az
parçalanm ış ve kırılm ış değildir. İşte başka b ir kartog
rafi (haritacılık) gibi başka b ir gösterge rejimi: imle­
yen rejim inden çok farklı öznel veya ihtirasvarî rejim .

Eğer şimdilik bu ikisiyle yetinirsek, bunların neye
gönderim yaptıkları sorulm alıdır. İşin iyisi, herşeye gön­
derim yaparlar, çok değişik ortam larda, çağlara, top­
lumsal oluşumlara, tarih î olaylara gönderebilirler; ama
patolojik oluşumlara, psikolojik tiplere de, sanat eser­
lerine de vs. gönderim yapabilirler. Hiç en ufak b ir
indirgeme yapılmadan. Sözün gelişi toplum sal oluşum­
lar : Robert Jaulin’in terimlerini, Yahudi ve Firavun,
yeniden ele alalım. Firavun bize, yükseldikçe b ir imle-
yene ve tanımlamaya çalışmış olduğumuz parlayan çem ­
ber b ir biçim üzerindeki akımları ve şiddetleri örgütle­
yen despotik b ir rejim e aitmiş gibi görünmektedir. Ya­
hudi, tersine toprağını kaybetm iştir, en yüksek, değer
verdiği olumlu b ir kaçış çizgisine kendini atar, fakat bu
çizgiyi o toriter bitm iş süreçler serisi halinde parçalara
böler. H er yerde varolan öğelerin uyumluluğundaki
merkezî tapm ak yerine, su ların toprağın arasında, çöl-

14(5

varî bir çizgi üzerinden kayan küçük b ir göstergeler p a ­
ketinden başka b ir şey olmayan Yahudilerin Yasa lev-
halarını sakladıkları sandık budur. En üstün biçim
abalı olm aktadır - biz teke ve kuzu olacağız, Tanrı da
kurban edilen koyun: «kötülük bizim üzerimize düşse».
Musa bu taşınm ası çok güç olan hak davasını dilemek­
tedir. Bu da daima yürürken kaldırılabilinen dava - söz­
leşmesi ardı ardına parça parça dağıtılır ve yöneltilir.
Bu Tanrı’yı ve onun halkını bağlayan yeni b ir biçim gi­
bi, kendisini ortaya koyan çizgimsi ikili sırt dönmedir
(Jerom e Lindon, bunu Jonas için gösterm iştir; ve bu
şimdiden böyledir, Kabil’in göstergesi hâlâ bu olacak­
tır, İsa ’nın göstergesi). İsa ’nın çektikleri, öznelsellik.

Öyleyse bam başka b ir yerde, başka şeyleri düşün­
mekteyiz: Nasıl XIX. yüzyılda aynı tip taşkınlık ara­
sında b ir ayrım ortaya çıkm aktadır. Bir yanda, yorum
ve paranoyak taşkınlık, ki bu göstergelerin tüm ünü
merkezî b ir imleyene, b ir göstergeyi başka bir göster­
geye göndererek her yöne yayar ve b ir imleyenlik m er­
kezi gibi endojen b ir güçten yola çıkar (despot, fallııs,
iğdiş edilme, iğdiş eden Usta’dan iğdiş edilen abalıya).
Diğer yanda, monomanyak veya azap verici ve hak d a ­
vacı adı verilen değişik b ir taşkınlık tipi: değişik ara
lıklarla ardıardm a dizili davaları parça parça ederek
olan düz b ir çizgi üzerinde yere batıp yok olan bu öz­
nelsellik noktası sırtını dönen yüz, ayakkabı, fanila, ta­
pınacak (fetiche), göz kırpm ası, yahudilerin yasa lev­
hasını sakladıkları sandık, yeri belli olmuş küçük bir
gösterge paketi, herhangi b ir şey olan öznelsellik nok­
tası, dış b ir fırsat. Fikirden çok eylem taşkınlığı derler
psikiyatrlar, gelişen b ir tohum dan çok kısa anlatımlı
b ir form ül yahut b ir «konuta» (postulat) bağlı, hayal-
gücünden çok heyecan taşkınlığı. Psikiyatrinin, önce
nasıl bu iki tip taşkınlık arasında sıkışıp kaldığını gör-

147

diik: bu b ir monografi değildir ama tüm yeni araçlar
iki koldan gelmekteydiler, yahut onlar o zamana kadar
adına «delilik» denilen rejim i aşarak farkedilmektey-
diler. Bir öznelsellik noktasından belirlenen davayı azap
verici veya öznel b ir taşkın başlatm aktadır: O beni se­
viyor, «o» bana işaret etti; kendimi b ir anlatım öznesi
olarak oluşturuyorum , (yüksek gerilim, gurur akım ı);
yeniden söylenenin öznesi durum una düşüyorum («O
beni aldatıyor», «bu b ir haindir» alçak gerilim). Ve a r­
dından kara delikten b ir başka kara deliğe giden bu ka­
çış çizgisinde azap çeken ve batmaya başladığı ölçüde
yeni b ir «dava» yeniden başlam aktadır. Tristian ve
Ysolde, onları sürükleyen kayığın azap verici ve ih tiras­
lı çizgisini takip ederler: Tristian, Ysolde, Ysolde, Tris­
tian... Orada öznel veya ihtiras verici, tum turaklılık tipi
vardır, çınlamanın söz kalabalığı, imleyen söz kalabalı­
ğından yahut sıksıklıktan çok değişiktir.

Şüphesiz ayrımlarımız çok kısaltılm ıştır. Her du­
rum u kendi içinde almak ve her durum da makinanın
veya «organsız beden»in hangisi olduğunu aram ak ge­
reklidir; ve sonra neyin geçtiğini, akım lar ve kısımla­
rın hangi gösterge rejim i olduğunu araştırm ak gerek­
lidir. Makina b ir mekanizma olmasın, beden b ir orga­
nizma olmasın, arzu hep orada düzenlenmektedir. An­
cak b ir mazoşist veya b ir alkolik veya b ir iştahsız (ano-
rexique) vs. aynı şekilde düzenlenmezler. Fany’e saygı:
iştahsızlık durum u. Burada söz konusu olan gıda akım­
ları, fakat bunlar başka akım larla kesişmektedirler, ör­
neğin giyim akımı (tam am en iştahsız b ir şıklık, Fany’-
nin teslisi: Virginia Woolf, Murnau, Kay Kendall). İş­
tahsız kişi boşluklar ve doluluklar ile organsız bir be­
denden oluşur, mideyi doldurm anın ve boşaltm anın
an larda sıralanm ası: gazozlu içeceklerin içimi, iştah­
sız bir oburluk. Ardarda sıralanm adan bile bahsetm e­

148

mek gerek: dolu ve boş iki çeşit şiddetin eşiği gibidir,
bu daima kendi bedeninde dalga dalga kımıldamak an­
lamını taşım aktadır. Bedeni yadsım ak değildir, organiz­
manın ve organizmanın bedene çektirdiklerinin yadsın­
masıdır. Bu b ir gerileme değil, nekahat devresine çekil­
miş b ir bedendir. İştahsız kişinin midesindeki boşluk
b ir eksiklik değildir; tam tersine yemeğin mekanik za­
m anından açlığın ve eksikliğin organik belirlenmesin­
den kaçma biçimidir. Organik dışı b ir beden yapmak
için iştahsız kişinin bileşiminin tüm b ir planı vardır
(bu cinsellik dışı anlamını taşımaz: bu tersine her iş­
tahsız kişinin kad ın -o luşudur). İştahsızlık b ir politika­
dır, b ir mikro - politikadır: insanın kendisinin b ir tüke­
tim nesnesi olmaması için, tüketim norm larından kaç­
mak. Bu kadmsal b ir protestodur, onu yalnızca bağım­
lılığa iten sosyal ve organik işlemler değil, bedenin iş­
lemesine sahip olmak isteyen b ir kadının protestosudur.
Tüketimi tüketim e karşı çevirecektir. O daima b ir m an­
ken olacaktır, o daima uçan b ir ahçı olacaktır, diğerle­
rine yedirecek yahut kendi yemeden diğer yiyenlerin
m asasında oturacak, yahut az tözleri, az yemek yemeyi
çoğaltacaktır. A hçı-m anken, sadece bu düzenlemede
varolabilecek, bu rejim de yahut diğerlerinde eriyecek
olan b ir karışım dır. Onun kabul etmesine veya piyasa­
ya çıkarıp bildirm esine göre, dolusu olacağı kadar bo­
şunun da olabileceği kısım ları ve küçük kısım ları ye­
mekten alıp çekmek, onun amacıdır. İştahsız kişi ihti­
raslı biridir: ikili sırt dönmeyi yahut hainliği b ir çok
biçimde yaşar, çünkü açlık onun organizmasını esir
ederek, ona hiyanet eder; aileye hiyanet eder; çünkü
aile onu aile yemeğine esir ederek, onu tüm b ir aile ve
tüketim politikasına satar (asepsileştirilm iş, yansızlaş­
tırılm ış olarak, onun yerine durm ak bilmez b ir tüke­
tim yerleştirir); sonunda yiyeceği ele verir, çünkü yi-

149

yecek doğal haindir (iştahsız kişinin fikri yiyeceğin bö­
cekler, kurtlar, balıklarla ve özellikle arı olmayan bak­
terilerle dolu olmasıdır, onları tükürm ek, yahut onlar­
dan parçalar çıkarm ak ve seçmek gerekliliği burada­
dır). O iki «zayıflatıcı yoğurtnkabı üzerine hızla ilerle­
yerek, ku rt gibi acıktım der. Açlığı yanıltıcı, aileyi ya­
nıltıcı, yiyeceği yanıltıcı. Kısaca, anoreksi b ir politika
hikayesidir : Organizmayı, aileyi veya tüketim toplumu-
nu nekahat devresine sokmak. Nerede şiddet süreklili­
ği vardır, orada politika vardır (anoreksik’in dolusu
veya boşu), küçük yiyecek parçacıklarını yaymak veya
kapam ak (rejim yapmaya veya pehriz yapmaya karşı
organsız b ir bedenin oluşması) ve özellikle akım ların
kesişmesi (b ir yiyecek akımı, giyim akımı ile dil akımı
ile, cinsellik akımı ile ilişkiye girer: Anoreksikte (iştah­
sız kişide) tüm bir moleküler kad ın-o luş, ister erkek
ister kadın olsun, vardır. Bir gösterge rejim i adını ver­
miş olduğumuz işte budur. Kesinlikle bu kısmî nesne­
ler değildir. Psikiyatrinin veya psikanalizin simgeci ve
nöro - organik b ir kodlama üzerine indirm esi nedeniyle
bunu anlamadığı çok doğrudur («eksik, eksik...») Öy­
leyse diğer sorun baş göstermektedir: niçin anoreksik
düzenleme bu kadar ölümlü olmakta ve yoldan çık­
m aktadır? Hangi tehlikelere devamlı olarak dokunm ak­
tadır ve hangilerinin içine düşmektedir? Bu sorunu psi­
kanalizin aldığından çok daha farklı b ir şekilde ele al­
m ak gerekir: gerçek b ir deneyimin ortasında meydana
çıkan tehlikelerin hangileri oldukları aranm alıdır ve
önceden kurulu b ir yorum a öncülük eden eksik araştı-
rılmamalıdır. İnsanlar daima çıkış noktası gibi hiç b ir
«ey in gösterilemeyeceği yerdeki b ir girişimin ortasm-
(ladırlar. Asla indirgenen şeyler yoktur, kesişen şeyler
vardır. Bir haritacılık, asla b ir simge değildir. Anorek-
siU üzerindeki bu konu dışının, şeyleri daha açık kıl-

l.'İO

m ası gerektiğini düşünüyoruz. Belki de tersine örnek­
leri çoğaltmalıyız, çünkü örnekler sonsuz ve çok yön­
lüdürler. Bir geri tepme ile anoreksi gittikçe önem ka­
zanacak. İlk olarak girdiği som ut düzenlemeleri ve onu
tanımlayan soyut makinayı göstergeler rejim inden ayır­
malıyız : İşte Yahudilerin tarihinde öznelsellik makina-
sı ve onu gerçekleştiren düzenlemeler; am a bu ihtiras
verici bir çılgınlık anında olduğu kadar b ir eserin kuru
luşunda da geçerlidir vs. Bu çok değişik ortam larda ve
dönemlerde işlemini sürdüren düzenlemeler arasm da
hiç b ir nedensel bağlılık yoktur, am a değişken dalbu-
dak sarm alar, uzamsal ve m ekansal yakınlığın ve mesa­
fenin bağımsız «komşulukları» vardır. Aynı plan coğ-
rafyasal b ir beden, sosyal b ir beden, «benim bedenim
üzerinde geçtiğine göre, bu çok değişik yüzeylerde alı­
n ır ve yeniden ele alınır (fakat benim bedenim de b ir
coğrafya yahut b ir halk veya halklardır). H er birim i­
zin, evrensel tarih in b ir parçasını yeniden üretmemiz
değil, am a çok uzak coğrafî ortam lara, çok uzaklaşmış
dünyasal b ir girişime, bizim girişimimize ortak akım ­
lar veya şiddet bölgelerinde olduğumuz doğrudur. Çıl­
gınlığın gizi de buradan gelmektedir: objektif olarak
seçilmemiş olan tarih in bazı bölgelerini kafasına koyar,
çılgınlık kişisel veya ailevî değildir, o dünya tarihi ile il­
gilidir. («ben b ir hayvanım, zenciyim... hiç b ir ilintinin
olmadığı keşif gezileri, haçlı seferleri, tarihsiz cumhu­
riyetler, boğulmuş din savaşları, törel devrimler, ırkla­
rın sürülm esi ve kıtaların düşünü görüyordum»). Ve
tarihin bölgeleri ne b ir simgeciliği, ne de b ir nedensel­
lik ilişkisi kurarak eserleri ve çılgınlıkları kafasına koy­
m aktadır. H ipokondriak (meraklılık h asta lığ ım bede­
ninin b ir çölü, anoreksik (iştahsız) kişinin bedeninin
b ir istepi, paranoyak b ir bedenin b ir başkenti olabilir:
bu organizmalar ve toplum lar arasında b ir eğretileme

151

değildir, fakat b ir «ben»de veyahut b ir ortam da, bir
toplumda, b ir halkın içinde kendini gerçekleştiren or-
gansız kollektiflerdir. Çok değişik düzenlemelerde aynı
soyut makina. Tarihi yeniden yazmaktan bıkmıyoruz,
am a tarih de her birimiz üzerinde yapılm aktan bıkma-
m aktadır. Hangi çağda yaşamak isterdiniz? Kimin yerin­
de olmak isterdiniz? ve siz eğer b ir b itki olmuş olsaydı­
nız hangi m anzarada yaşamak isterdiniz? Bütün bunlar
zaten hepsi sizsiniz, sadece yanıtlarda yanılmaktasınız.
Başka düzenlemelerde, başka yerde gerçekleşen sizler
daima soyut b ir m akina için b ir düzenlemesiniz. Man­
zara hayvan veya bitki, siz daima b ir şeyin ortasmdası-
mz. Yakınları ve benzerleri tanınm aktadır, ama daima
başka b ir dünyadan, uzaydan olan onun kom şuları ta ­
nınmaz. Sadece kom şular önemlidir. Tarih çılgınlığa bir
giriş teşkil eder, am a bunun rövanşı da, sadece çılgın­
lık tarihe b ir giriştir.

İkinci olarak, gösterge rejim lerinin bir sonsuzluğu
vardır. Sınırlı olarak biz iki tanesini söyledik: yorum la­
yıcı paranoyak b ir düzenlemede, başka değişik koşullar
altında ve de im paratorlukçu despotik b ir düzenleme­
de kendisini gerçekleştirdiği varsayılan imleyen rejim i -
H ak iddia eden veya ihtiraslı monomanyak b ir düzen­
lemede ve sözleşmeye dayalı o toriter b ir düzenlemede
kendisini gerçekleştirdiğini varsayan öznel rejim . Ama
hem soyut m akinalar düzeyinde, hem de başka düzen­
lemelerde oluşan daha niceleri vardır. Sadece elverişli­
likle bu şemaya indirgediğimiz b ir başka rejim in eski­
zini anoreksinin kendisi çizmekteydi. Göstergelerin re­
jim leri sayısızdır: «İlkellerin çoğul göstergebilimleri
(ve çöldekilerin göstergebilimleri isteplerde yaşayanla-
rınınkinin aynısı değildir ve Yahudilerin yolculuğu da
bunların hepsinden başka b ir şeydir); yerleşiklerin gös-
It-rgcbilimleri (ve daha nice yerleşiklerin ve yerleşik-

göçebelerin bağdaşım ı). İmleyenlik ve îmleyenin hiç bir
ayrıcalığı yoktur. Aynı anda: oyuna koydukları soyul,
makinelerin bakış açısından tüm salt gösterge rejim le
rini araştırm ak gerekir; ve ayrıca, işledikleri tüm so­
m ut düzenlemeleri kısım ların bakış açısından incele­
mek gereklidir. Soyut b ir göstergebilim, b ir karışım bir
çok gösterge rejim inin karışım ıdır. Som ut göstergebi-
limlerinin hepsi küçük zenciler ve zavallılardır. Yahudi-
ler derinden değiştirdikleri göçebe b ir göstergebilim ve
topraklarını kurarak yeni tem siller üstüne yerleşmeyi
düşledikleri im paratorluk göstergebilim arasında gidip
gelirler. Salt b ir tu tkun çılgınlıkta yalnız değildir, ona
daima paranoyak b ir tohum eşlik eder (Psikiyatrist
Clerembault, ki o iki tü rlü çılgınlık arasındaki ayrımı
en iyi farkedendi, onların karışım ları üzerine İsrar et­
m ekteydi). Resimin göstergebilimi yüz-işlem i gibi bir
detayı dikkate alırsa karışım ların nasıl yapıldığı görü­
lür : Jean Paris, Bizans İm paratorluğu devri yüzünün,
cepheden göründüğünde, derinliğin tablonun dışında,
tablo ile seyreden arasında bırakıldığını göstermiştir;
halbuki Quattrocento profilden b ir yüzü veya ikili sırt,
dönüşü etkileyerek derinliği içermektedir; fakat Due
cio’nun Tiberiade’a Çağrı adlı tablosunda olduğu gibi,
onun çıraklarından birinin hâlâ Bizans yüz biçimine
şahit olduğu yerde b ir tablo, varolan b ir karm ayı oluş­
turm aktadır, halbuki diğer çırak İsa ile tam am en ihti-
rasvarî b ir ilişkiye g irm ekted ir1. «Kapitalizm», «Sos­
yalizm» gibi düzenlemelere ne demeli? Çok değişik so­
yut m akinalarm ve gösterge rejim lerinin tiplerini sah­
neye koydukları, her birinin finansmanı ve ekonomisi
budur. Psikanaliz de kendi hesabına gösterge rejim le­

(1) Jean Paris, L’Espace et le regarcl (Mekan ve Bakış) Ed. du
Seuil.

153

rini çözümlemekte aciz kalm aktadır, çünkü onun ken­
disi, gidişatının karışık karakterini farketm eden, öznel-
sellik ve imleyenlik ile davranan b ir karm adır (yüzle­
rin birbirlerine ters dönmesiyle, aynı veya yeni b ir psi­
kanalizin her seferinde «öznelsellik noktası» rolünü oy­
nadığı çizgisel davaların sonsuz serisini kurarak, örgüt­
lenmeleri tu tuklu olduğu halde, işlemleri sonsuz des-
potik b ir imleyenlikle hareket etmektedir: psikanaliz
iki suretle bitmez tükenm ez). Genel b ir göstergebilimi-
nin; genelci ilk b ir birleştireni olması gereklidir; fakat
bir çok soyut m akinanm veya salt gösterge rejim lerinin
sahneye koyduğu som ut bir düzenlemenin nasıl oldu­
ğunun gösterilmesi önemlidir, onları birinin diğerin­
deki çarkında oynatır. İkinci bileştiren değiştirici ola­
caktır, öyleyse burada da hangi değişimlerle ve buluş­
larla, hangi özümlenemeyen tortularla, hangi değişim­
lerle, salt b ir gösterge rejim inin nasü b ir diğerine çe-
virebilineceğini gösterm ek gereklidir. Yalnızca göster-
gebilimlerin nasıl karışm ış olduğunu değil, am a nasıl
yeni göstergebilimlerin birbirlerinden koptuğunu ve
kendi kendilerini yarattıklarını yahut soyut makinala-
rın kendilerinin yeni düzenlemelere esinlenip, değişim­
lere yetkili olduklarını gösterdiği için bu ikinci görünüş
daha derin olacaktır.

Üçüncü olarak gösterge rejim leri b ir dil veya bir
ağız ile karıştırılam am aktadır. Dili öngören soyut orga­
nik işlevleri belirlemek her zaman m üm kündür (ileti­
şim, anlatım, imleyenlik vs.) dilden hiç b ir şey anlama
yun ve hiç b ir şey öngörmeyen, soyut b ir makinayı Sa-
ııssıırcü biçim ve ha tta Chomsky’nin yaptığı gibi, algı­
lamak m üm kündür: B ir değişmezlik ve b ir bağdaşıklık
islenir: «genetik» veya yapısal gibi değişmezlerin böyle
düşünülmesi istenir (kalıtım sal kodlam a). Böyle b ir
ınakiııa hem anlambilimsel (sem antik) hem de sözdi-

zimsel rejim leri kendi içinde toplayabilir; aynı dilin
üzerine çalışan çok değişik düzenlemeleri ve değişken­
leri «pragmatik» adı altında bir. çeşit depoya doğru iter.
Böyle b ir makinaya soyut olması değil, ama yeteri ka­
dar soyut olmamasından dolayı sitem edilir, çünkü gös­
tergelerin rejim lerini belirleyenler ne «organon» deni­
len b ir dildir, ne de dilin organik işlevleridir. Tersine,
arzunun m akinasal düzenlemeleri içerik akımlarında
sabitleşirken aynı zamanda anlatım akım ları gibi anla­
tım ın kollektif düzenlemelerini b ir dilde sabitleştiren-
ler (pragm atik) gösterge rejim leridir. Öyle ki bu dilin
kendisindeki ayrışık b ir akım değildir ve sadece ayrışık
akımlarla, onların arasm da ve onlarla karşılıklı öngö­
rülen b ir ilişkiye girer. Soyut b ir m akina asla dilsel de­
ğildir; fakat bu soyut m akina tam am en değişik akımla­
rın sürekliliklerine, yayınlarına ve kesişmelerine gir­
mektedir.

Ne dilin işlevleri, ne de organın veya dil korpüsü-
nün işlevleri vardır, am a kollektif gruplar ile makina
sal işlevler vardır. Edebiyat, HALKIN İŞİ, niçin en yal­
nız yazar Kafka, böyle söylemektedir? Pragmacılık üze­
rine tüm dilbilimini almaya çağırılmıştır. Göstergebili
minin kendisini içeren evrimde Roland Barthes ne yap
m aktadır - gittikçe daha «tutku verici» olmak için «im­
leyen» kavram ından yola çıktı, daha sonra hem giz do
lu, hem açık b ir rejim i özümler gibi göründü, bu o ka­
dar kollektif b ir şeydir ki ancak kendisininki olabilir:
kişisel b ir sözlük altında, sözdizimsel b ir ağ çiçek açar
ve bu ağın altında her çeşit renk değiştirebilen ve ters
yüz edilebilen b ir haritacılık gibi akım ların ve kısımla­
rın pragm atiği baş gösterir. Akıl yoluyla boyanması ge­
reken b ir kitap yapmak, bu belki de o zamandan beri
B arthes’m Loyola’da bulm uş olduğu şeydir: çile dolu
b ir dilbiliminin «kendi kendisini açıklar» b ir hâli var,

155

am a gerçekte dilin pragm atiğini yapm aktadır. Felix
Guattari, Labov’un ve W einreich’in b ir bakıma bazı tez­
lerini kesen aşağıdaki dilbilimi ilkeleri üzerine bir me­
tin yazmıştır : 1) Esas olan pragm atiktir, çünkü prag-
m atiklik gerçek b ir politikadır, dilin b ir m ikro - politi­
kasıdır; 2) Ne dilin değişmezleri ne de «perform ansla­
rından» ayrılan «yetkinlik», ne de evrensellik vardır;
3) Dilin kendine has soyut makinası yoktur, fakat kol-
lektif anlatım düzenlemelerini dile veren soyut makina-
la r vardır (anlatım öznesi yoktur); aynı zamanda bun­
lar içeriğe arzunun belli b ir makinasal düzenlemesini
verirler (arzunun imleyeni yoktur); 3) Süreklilikler, ke­
sişmeler, yayılan içeriklerde her tü rlü akımın olduğu
gibi, b ir dilin içinde birden çok diller vardır. Öyleyse
sorun: «iki dillilik», «çok dillilik» değildir, her dil ken­
di içinde öyle «ikidilli» ve «çok dillidir» ki, insan kendi
dilinde kekeleyebilir, kendi dilinde b ir yabancı olabilir,
yani düzenlemelerin, yersizyurdsuzlaşmalârın daima en
uzak noktalarına dek itmek. Bir dil sözdizimini ve söz
hâzinesini alıp götüren kaçış çizgileri tarafından geçil­
m ektedir. Ve sözdiziminin bolluğu, söz hâzinesinin zen­
ginliği sadece soyutlama özgürlüğü, kanaatkarlığı ta ra ­
fından yargılanan b ir çizginin hizmetinin araçlarıdır.
B ir m etnin veya b ir tümcenin kurnazlıklarını bekleyen,
tüm söz kalabalığını boydan boya geçen ve üslubun bi­
çimlerini yok eden üzerine ağırlık verilmemiş, nekahat
devresindeki b ir çizgi. Bu fakirlik ülküsünün diğerleri­
nin zenginliğine buyurduğu çabukluk veya ağırlık, prag-
m atik çizgisidir.

Dilin b ir işlevi yoktur, fakat aynı anda anlatım
akım larını ve içerik akımlarını kesen gösterge rejim-
l-fi vardır, bunlar birincilerde arzunun düzenlemeleri­
ni. İkincilerde anlatım düzenlemelerini belirlerler, birin-

1 r>(!

çileri de İkincilerinin içindedir*. Dil asla tek b ir anla
tim akımı olm am ıştır, fakat daima gösterge rejim leri
tarafından belirlenen içerik akım ları ile ilişki halinde
dir. Dil tek başına kabul edilirse, tam b ir soyutlama
yapılamaz, tersine soyut b ir m akinanm çağrısını ola­
naklı kılan şartlardan yoksun olunur. Bir yazı akımının
tek olduğunu kabul edersek, sadece kendi üzerinde dö­
nebilir ve «Yazmak nedir»? sorusunun ekosunun son­
suza dek duyulduğu kara deliklere düşebilir ve bura­
dan da çıkılamaz. Gelişme olduğu gibi, yapıya da indir-
genemeyen, içkin değişim gibi Labov’un dilde bulm uş
olduğu, anlatım da ve içerikte akım ların ve kesişmelerin
dönemlerine gönderilmiş gibi gelmektedir b iz e x. Bir
sözcük başka b ir anlam aldığında veya başka b ir söz-
diziminin içine girdiğinde, sözcüğün başka b ir akıma
rastladığına veya başka b ir gösterge rejim inin içine gir­
diğine emin olabiliriz (örneğin b ir sözcüğün aldığı cin­
sel anlam hep başka yerden gelmektedir yahut da bu­
nun tam tersi olm aktadır). Bu hiç b ir zaman eğretile­
me değildir, eğretileme yoktur, yalnız kesişmeler var­
dır. François Villon’un şiiri: üç akım ile sözlerin kesiş­
mesi, hırsızlık, eşcinsellik, oyun* 1 2. «Şizofrenik dilli genç
öğrenci «Louis Wolfson’un muhteşem denemesi, genel
psikanalitik ve dilbilimsel dikkat çekmelere pek otur-
m am aktadır: değişik dillerin karm aşasında ana dilini

(■*) Anlatım düzenlemeleri ve arzu düzenlemeleri, Fououult’duki
Bilgi ve İktidar eksenlerinin başka türlü söyleıımosidir : Arzu
düzenlemesi iktidar, anlatım düzenlemesi ise, Foueault’nun
«söylenen»ini içeren Bilgi eksenidir. Bkz. Fouoault, Arclıeolo-
gie du Savoir, (Bilginin Kazıbilmi) Gallirnard 1909, (Ç.N.)

(1) W. Labov’un esas kitabı, SociolinguIstique (Sosyaldilbilimi)
Ed. de Minuit.

(2) Fierre Guiraud, (Villon’un özgüdili) Le jargon de Villon
Ed. Gallirnard.

157

I.üm hızlılığı ile çevirisinin biçimi - bu ana dilinin sesini
ve anlamını onda sakladığına göre, bu biçim, ana dilin­
den çıkmak değildir, fakat onu kaçırm ak ve onu yersiz-
yurdsuzlaştırm aktır - bu yiyeceklerin anoreksik akımla­
rından, edatlar akımını koparıp aldığı biçimden, her
hızda onlarla birleşen, ana dilinden koparılan sözlü k ı­
sımlarla kesişenlerden kesinkes ayrı tu tu lam az1. Yiye­
cek kısımlarının «komşuluğa» giren sözlü edatları ya­
yımlamak vs.

Bu dil pragmatiğini anlambilim ve sözdiziminin dış
görünümlerine nazaran özel kılan, onun psikolojik be­
lirlenmelerle veya durum larla, hal ve koşullarla, dilek­
lerle ilişkisi değil, fakat m akinasal bileştirenlerin düze­
yinde en fazla soyuta gidişidir. Gösterge rejim lerinin
aynı anda iki eksenli (koordinatîı) sisteme gönderim
yaptığı söylenilecektir. Yahut da baskm imleyenler ve
kurulu düzen ile, iktidarın örgütlenmesi gibi esas bir
bileştirenin üzerine belirlenen düzenler indirim de bu­
lunm aktadırlar (böylece despotik imleyenlik, tu tkun an­
latım öznesi vs.); yahut da kaçış çizgisinin daima daha
uzağa doğru kesişmekte olduğu hareket içinde alınmış­
lardır ve düzenlemeler onlara b ir dildeki başka b ir dili
kazarak - arayarak, yeni yönlendirmeler buldururlar.
Yahut soyut m akina üstkodlamalı olacaktır, bu soyut
makina b ir özne ile, b ir imleyen ile vs. bütün düzenle­
meyi üstkodlayacaktır, yahut değişik, değişken olacak­
tır ve her düzenin altında esas örgütlenmeyi bozan nok­
tayı keşfedecektir ve düzeni başka b ir düzene kaydıra­
caktır. Yahut her şey özne veya biçim, b ir örgütlenme
planına ve yapısal gelişme yahut genetik plana gönde­
rimde bulunacaktır; yahut artık vakaları ve farklılık

ı I ı I.01ÜK Wolfson, Le schizo et les langues (Şizofren ve Diller)
l ld. (liillimard.

t M I

hızlarından başka b ir şeyi olmayan b ir dayanıklılık pla­
nının üzerine her şey atılacaktır. B ir ikili eksen - koor­
dinat sistemine göre, Amerikan dilinin diğer bütün dil­
lere bulaştığı söylenebilir dil emperyalizminden bahse­
dilebilir; fakat öbür kaynağa göre Anglo - Amerikan dili
değişik rejim ler tarafından bozulm uştur, siyahların İn ­
gilizcesi, sarı, kırmızı yahut beyazların İngilizcesi, İn ­
giliz İngilizcesi, bunlar her yere kaçar giderler, New
York, dili olmayan şehir. Bu alm aşıkların (alternatif)
farkına varm ak için, yalnızca değiştirici ve genelleşti­
rici olmayan fakat çizgesel (diyagram atik) ve pragm a­
cı, olan b ir üçüncü bileştireni oraya sokmak gereklidir.
H er rejim de ve her düzenlemede varolan kaçış çizgile­
rinin kendi değerlerini bulm ak gerekir: burada nasıl
kaçış çizgileri olumsuz b ir gösterge tarafından şaşırtıl-
m ışlardır, orada nasıl b ir olumluluk elde etmektedirler,
fakat parçalara ayrılm ışlardır, sürekli süreçlerde bir
alış verişe girm işlerdir, bundan ayrı, nasıl b ir savaş
makinasm m hizmetine girm ektedirler yahut da b ir sa­
nat eserine nasıl b ir canlılık kazandırm aktadırlar. Ve
bütün bunların hepsi aynı anda olduğu gibi, her an çiz-
ge (diyagram) yapmak, tıkanan, üstkodlanan yahut tel­
sine değişen, özgürlük yolunda olan b ir dayanıklılık p la ­
nı için şu veya bu parçayı çizmekte olan harita yap­
mak. «îçkin» değişkenliğin b ir gelişmeye yahut b ir ya­
pıya bağlı olmadığı bu plana kadar dili iten çizgesellik-
tir ve içkin değişken kısım ların bileşimlerine, hızın b i­
leştirmelerine, değişen akım ların kesişmelerine bağlı­
dır (soyut makine: cinsel, sözsel, yiyecek kısımları, o
noktaya kadar, farkedilmezlik veya komşuluk bölgele­
rine erişirler).

(Gilles Deleuze’ün notu : Lewis Caroll, Proust, Sac
her - Masoch üzerine çalıştığımda yapmak istediğimin
bu olduğunu kendi kendime söylüyorum. Benim ilgimi

159

<;c!ken yahut beni ilgilendirmesi gereken ne psikanaliz,
ııe psikiyatri, ne de dilbilimi olm uştur, am a şu veya bu
yazarın gösterge rejim leri beni ilgilendirmiştir. Bu, bi­
zim için, Felix’in gelip, beraberce Kafka üzerine yaptı­
ğımız kitap sırasında nitelik kazanm ıştır. Bir yazar üze­
rine yazılırken ülküm, hüzün bulaştıracak hiç b ir şey
veya yazar ölmüşse mezarında onu ağlatacak hiç bir
şey yazmamak olm uştur: üzerine yazı yazılan yazarı dü ­
şünmek. Onu öyle sıkı düşünm ek ki o sizin ne nesne­
niz olsun, ne de ona özdeşleşme olsun. Ailevî ve bilgiç
ikili alçaklıktan sakınmak. Bir yazara keşfettiği ve ver­
mesini bildiği politikayı ve sevgi dolu yaşamı, bu gücü
ve b ir parça mutluluğu götürm ek. Bunca ölmüş yazar­
lar üzerlerine yazılanlardan dolayı ağlam ışlardır. Ümit
ederim ki Kafka, onun üzerine yaptığımız kitaptan
memnun kalm ıştır ve kitap bu nedenden dolayı kimse­
yi memnun etm em iştir).

Klinik ve K ritik titizce birbirine karışm alıdır; ama
eleştiri b ir eserin dayanıklılık planının izi gibi olmalı­
dır, oyundaki oluşlar, kesişen akımlar, kapılan veya ya­
yılan partiküllerin ortaya çıkartacağı b ir kalbur gibi
olmalıdır; klinik anlam ına uygun olarak, plan üzerin­
de çizilen çizgilerin izi veya bu çizgilerin çizdikleri pla­
nın biçimi olmalıdır, çizgiler ise çıkmazdadır veya tı­
kanm ışlardır, onlar boşlukları geçerler, kendilerine gö­
re yollarına devam ederler ve özellikle en yüksek inişin
çizgisi, bu nasıl diğerlerini beraberinde götürm ektedir
ve hangi alın yazısına doğru. Psikanalizsiz dilbilimsiz
ve imleyensiz b ir eleştiri: kesişmelerin sanatı olan eleş­
tiri, sapm aların sanatı olan kilinik gibidir. Bilinmesi ge­
reken şu o lm alıd ır:

1) Özel ismin işlevi (burada, özel isim b ir anla­
tım öznesi veya b ir yazar olarak b ir kişiyi belirleme-
ıuektedir; b ir düzenlemeyi veya düzenlemeleri belirle­

din

inektedir; özel isim öznelsellik tarafından değil, «vaka»
tarafından yaratılan b ir bireyselliği meydana çıkarm ak­
tad ır): Charlotte B ronte b ir kişiden çok b ir rüzgar du­
rum unu nitelemektedir, Virginia Woolf cinselliklerin,
yaşların, saltanatların bir durum unu nitelemektedir. Bir
çeşit özerklik almak için daha genel b ir rejim den kopar-
casma, ona özel b ir dayanıklılık veren özel ismini daha
almadan b ir düzenin uzun zamandan beri varolduğu
o lasılık lıd ır: İşte «sadizm», «mazoşizm». Niçin belli
b ir uğrakta özel isim b ir düzenlemeyi saf dışı b ırakır,
niçin ondan değiştirmeci b ir bileşim ile özel b ir göster­
geler rejim i oluşturur? Neden genelleştirilmiş b ir kli­
niğe göre «Spinozizm», «Kafkaizm», «Proustizm», «Ni-
etzscheizm» yoktur; yani neden anti - filozofik, an ti-
psikanalitik, anti - psikiyatrik göstergeler rejim inin b ir
göstergebilimi olmaz? Ve onu beraberinde götüren b ir
klinik akımında yalnız bırakılmış, adlandırılmış b ir
göstergeler rejim i ne hale gelecektir? Tıpda büyüleyici
olan doktorun birinin özel ism inin b ir sem ptom lar kü­
mesini belirli kılmaya hizmet etmiş o lm asıd ır: Parkin-
son, Roger... İşte burada özel isim, özel isim olm akta
veya işlevini bulm aktadır. Yani doktor yeni b ir küm e­
leşme yeni b ir sem ptom lar bireyselliği, yeni b ir vaka
yapm ıştır, o zamana kadar birbirleriyle karışm ış re­
jim leri birbirlerinden ayırmış, o zamana kadar ayrı tu ­
tulm uş rejim lerin b ir araya gelmesini sağlamışlar 1. Fa­
kat doktorla hasta arasında ne fark vardır? H asta da
kendi özel ismini vermektedir. Bu Nietzsche’nin düşün­
cesidir: b ir uygarlığın hastası, doktoru gibi artisti, ya­
zarı. Ne kadar fazla kendi gösterge rejiminizi yaparsa­

(1) Tıp tarihinde, örneğin, bu sorunu tek ortaya koyan kitap,
bize Cruchet’ninkiymiş gibi gelmektedir (De la methode en
Medecine) Tıpta Yöntemden, P.U.F.

161

nız, o kadar az b ir kişi, b ir özne olursunuz, o kadar faz
la diğerlerini de taşıyan, diğerleri ile kesişen, icat eden,
ileriyi gören, kişi olmayan bireysellikler meydana ge­
tiren b ir «kollektif» olursunuz.

2) Göstergeler rejim i psikanaliz ve dilbiliminden
daha az belirli değildir. Tersine, şu arzu düzenlemesi­
nin içerik akımında ve bu anlatım düzenlemesinin an­
latım akım larında olduğunu belirleyen göstergeler re­
jim idir. Ve içerikten b ir yazarın yalnızca «öznelerin­
den» yürüttüğü teıhalarm ikili anlam larından ve sahne­
ye koyduğu kişilerden bahsetm esini anlam ak istemiyo­
ruz, fakat sanata içkin veya sanatın dışında tüm arzu
dönemlerini ve onunla «komşulukta» bileştirenleri an­
lıyoruz. Bir akımı asla tek olarak kabul etmemek; içe­
rik -an la tım ayrımı o kadar görecelidir ki b ir içerik
akımı, başka akım lara nazaran anlatım düzenlemeleri­
nin içine girdiği ölçüde, anlatım a girebilir. Şeyleri ve
kişileri beraberinde götüren b ir çok akım dan meyda­
na geldiğine göre ve kendi aralarında bölünmez olduğu­
na veya sadece çokluklarda toplanabildiğine göre her
düzenleme kollektiftir. Örneğin Sacher - Masoch, ama
bu sözleşmeler despotik veya buyurgan kadının anlatı­
mına nazaran aynı zamanda içeriktirler. H er seferinde
yazı akımının neyle ilişkiye girdiğini sorgulamalıyız.
Böylece aşk m ektubu anlatım olarak: çok önemlidir
aşk m ektubu, onun nasıl işlediğini ve neyle ilişkiye gir­
diğini, Kafka üzerine, göstermeye ve betimlemeye ça­
lıştık - ilk görev b ir yazar tarafından kullanılan göster­
geler rejim ini incelemek ve hangi karışım ları içerdiği­
ni bilmek olacaktır (genelleştirilmiş bileşke). Orada
ayırmış olduğumuz kısa iki büyük durum da kalmak
için, öznel tu tkulu rejim ve despotik imleyen rejim .
K:ıl'ka’da bunların nasıl bileşkeleştiğini anlam ak gere-
I'' '«'yılan despotik merkez gibi Şato, ama bitişik oda­

lı;;*

i

ların devamında biten Bava’nm sıralanışı gibi de. i’m
u st’da bunlar nasıl değişik b ir şekilde bileşikleşir İn-
sarm al eğrilerin içerdiği söylenenler ve içeriklerin ga
laksisinin odağı, Charlus’e göredir, Albertine’e göre ise
tutuklanm a süreci, kıskançlık süreci, uyku süreci, b it­
miş düzçizgisel süreçler serisi tarafından geçilmektedir­
ler. Eserini kurm ak için gösterge rejim lerinin çokluğu­
nu oynatan Proust’tan başka çok az yazar var d it. Yeni
anlatım biçimlerine nazaran evvelkilerde anlatım olan
içerik olm aktadır ve orada her seferinde de yeni rejim ­
ler doğurulm aktadır, yeni b ir dilde yeni b ir dil kulla­
nımı kendisini ortaya çıkarm aktadır (değiştirici bileş­
ke).

3) Fakat, sonunda esas olan, her yazarla değişen,
b ir iniş çizgisine göre kaçıp giden tüm b ir gösterge re­
jim lerinin eserlerin bazılarım veya şu eseri belirleyen
dayanıklılık veya bileştirm e (composition) planını çiz­
me biçimidir: bu tindeki b ir plan değil, am a tüm re­
jim lerin kesişmesi, tüm çizgileri kesen daha önce var­
olmayan gerçek b ir içkin plandır (çizgisel bileşke): Vir-
ginia Woolf’un dalgaları, Lovecraft’m hiperdairesi, Pro
u s t’un örüm cek ağı, K leist’in program ı, Kafka’nm K
işlevi, kökdaire... İşte, burada, a rtık içerik ile anlatını
arasında özümlenebilir b ir ayrım kalm am ıştır; bunun
artık b ir sözcük akımı mı yoksa alkol akımı mı olduğu
bilinmez, o derece saf m usluk suyu ile sarhoş olıımır,
fakat ayrıca da «sözlüklerden daha yanıcı, daha akış­
kan, daha ani maddelerle» konuşulur; anoreksi b ir gös­
terge rejim i ve göstergelerin b ir kalori rejim i olduğu
ölçüde, bunun b ir fiil akımı m ı yoksa yiyecek akımı
mı olduğu artık bilinemez, (biri sabahın erken saatin­
de sessizliği bozarsa buna sözlü saldırganlık denir; Ni-
etzsche’nin, P roust’un veya K afka’nın yiyecek rejimi,
bu da b ir yazıdır ve bunlar onu çok iyi anlatmaktadır-

163

lar; konuşmak - yemek yemek, sevmek - yazmak, bir akı­
mı asla tek başına yakalayamazsınız). Sadece bir ta ­
rafta kısım lar diğer tarafta ise sözdizimleri vardır; bir
içkinlik planına göre birilerinin diğerlerinin komşulu­
ğunda birbiri içine giren sadece kısım lar vardır. Virgi-
nia Woolf, «düşünce bana geldi, şimdi yapmak istedi­
ğim şey atom ları doyurmaktır» demektedir. Ve orada
ne b ir .doğuşun işlevine göre gelişen ne de b ir yapının
işlevinde kendilerini örgütleyen biçimler vardır; ne de
geliştiren, biçimlenen ve özümlenebilen karakterler, ki­
şiler ve özneler vardır. Yalnız değişik hızların bileşken-
liği, yavaşlık, hızlılık, dinlenme, eylem ilişkileriyle ken­
dilerini tanımlayan kısımlar, küçük parçacıklar vardır
(ve zorunlu olarak kazanan ne hızdır, ne de daha az
hızlı olan yavaşlıktır). Sadece güçlerle, etkilerle tanım ­
lanan öznesiz kesin bireysellikler ve vakalar vardır (ve
zorunlu olarak en güçlüsü kazanmadığı gibi, en etkilisi
de en zengini değildir). Kafka’da bizim için en önemli
olan onun kullandığı ve sıktığı tüm gösterge rejim leri
boyunca yaptığı biçim dir (kapitalizm, bürokrasi, fa­
şizm, stalinizm, «geleceğin nice şeytanî güçleri»); onla­
rı daima bitmeyen arzunun içkin alanındaki gibi b ir da­
yanıklılık planına kaydırır ve onları kaçırır; ama hiç
b ir zaman onlarda b ir eksiklik bulmaz, onları öznelleş­
tirmez, yasaya koymaz. Yazın? Fakat işte Kafka yazı­
nı azınlık m akinası ile dolaysız b ir ilişkiye sokar, bu
Almanca için yeni b ir kollektif anlatım düzenlemesidir
(Avusturya İm paratorluğu’nda b ir azınlıklar düzenle­
mesi, bir bakım a Masoch’un yaptığı da buydu.) * Ve
i.şte Kleist yazım b ir savaş makinası ile ilişkiye soktu.

ı ı Kk bilgi için bkz. L. V. Sacher Masoch, Kürklü Venüs, çevi­
ren : Tahsin Yaşamak, Bilgi Yayınları, Aralık 1974, s: 5-
17, <(,:.N.)

Kısaca, eleştiri - klinik b ir eserin en büyük eşiğini, aynı
anda dayanıklılık planına da ulaşarak takip etmek zo­
rundadır. Nathalie Sarraute bilinmeyen bir cismin kı­
sım larının tarafından arşınlanan tüm b ir planı ve «böy­
le m erkür damlacıklarının durm ak bilmeksizin ayrılan
zarfları boyunca gerildiği, ortak b ir kitlede karışıp b ir ­
birlerine yeniden kavuştuğu»1 kısımları, karakterlere
veya kişilerin gelişimine ve biçimlerin örgütlenmesine
karşı koyduğunda çok önemli bir ayrım yapmaktaydı:
kollektif anlatım düzenlemesi, yersizyurdsuzlaşmış na
karat, arzunun tüm kişiliğini kaybederek en yüksek bi­
reyselliğine eriştiği özel isminin olduğu dayanıklılık pla­
nı - farkedilmez - oluş, fare Josephine.

(1) Nathalie Sarraute, L’Ere <lu Koupçon «Şüphe Devri) Ed. Gal-
limard, s: 52.

165

D Ö R D Ü N C Ü B Ö L Ü M

POLİTİKALAR

f

i

Birinci Kısım

Bireyler veya gruplar, hepimiz çizgilerden oluşmu-
şuzdur ve bu çizgilerin doğası çok çeşitlidir. Bizi ilk
meydana getiren çizgi çeşidi b ir çok parçadan yapılmış­
tır, katı parçalı (veya daha doğrusu böyle çok çizgi var­
dır); aile-m eslek; em ek-tatil; ve sonra aile, ardından
okul, ardından askerlik, sonra fabrika ve sonunda emek­
lilik. Ve her seferinde bir parçadan diğerine geçerken
bize şöyle denilmektedir: şimdi artık bebek değilsin; ve
okuldasın, aile içinde değilsin artık; ve sonra askerlik­
te, orası okul gibi değildir artık ... Kısaca bizi her yön­
de kesen, parçalanm ış çizgi paketleri, bütün yönlerde
iyice belirlenmiş her türlü parça - Ve aynı anda bizim
daha esnek parçalarım ız da vardır, bir çeşit moleküler
parçalarımız. Bunlar daha kişisel ve ilaha samimi ol­
duklarından dolayı toplumları, gruplan bireyler kadar
katedip geçmezler. Küçük değişiklikleri çizerler, geri
dönüşler yaparlar, düşmelerinin veya atılışlarının eski­
zini çizerler: buna rağmen daha az belirli değildirler ve
bu arada geri dönülmez süreçleri yönetirler. Bütünsel
kısımlı çizgilere göre, bunlar daha çok eşikli ve kuan-
talı moleküler akım lardır. Aşılan bir eşik zorunlu ola­
rak daha çok gözüken çizgilerin parçalarıyla kesişmez.
Bizim «tarihimiz» ile aynı tem poda olmayan mikro -
oluşlar, oluşlar, çizgilerin bu çeşidi üzerinde b ir çok
şeyler meydana gelir. Bu nedenle aile hikayeleri, anım­
samalar, bellilikler çok hüzünlüdür, halbuki gerçek de-

169

ğişimler başka b ir yerden, başka b ir politikadan, başka
bir zamandan, başka b ir bireysellikten geçerler. Bir
meslek, katı b ir parçadır, am a aynı zamanda kam u güç­
leriyle ilgili olsa da, bu ne gizli çılgınlıktır; parçalarıy­
la kesişmeyen hangi iğrentiler, yakınlık duym alar ve ke­
sişm elerdir ve altından neler geçer: örneğin profesör
olmak veya yargıç olmak, avukat olmak, işletmeci, te­
mizlikçi kadın olmak? Ve dahası, üçüncü çeşit b ir çizgi
daha vardır, bu daha da tuhaftır: sanki parçalarım ız bo­
yunca b ir şeyler gelip bizi götürür, am a aynı zamanda
da eşiğimiz boyunca, bilinmeyen, daha önce varolm a­
yan ve daha önce ne olduğu kestirilemeyen bir yöne
doğru alır bizi götürür. Bu çizgi basittir, soyuttur, ama
buna rağmen en işkence çektirenler arasında en karı­
şığıdır: bu ağırlık veya çabukluk çizgisidir, bu en bü­
yük eksiğin kaçış çizgisidir «ağırlık merkezinin betim ­
lemesi gereken çizgi şüphesiz çok basittir ve inandığına
göre b ir çok durum da bu çizgi düz b ir çizgidir... ama
başka b ir görüş açısına göre ise bu çizginin gizem dolu
b ir şeyi vardır; çünkü ona göre, bu çizgi b ir dansörün
ruhunun yol almasından başka b ir şey değ ild ir...»1 Bu
çizgi sonra belirir havasmdadır, iki ayrı çizgiden ayrıl­
ma havası vardır, tabii eğer ayrılabilirse. Acaba yalnız
ca tek çizgide yaşayan, tek çizgiye sahip olan veya sa­
dece o ikisine sahip olan ve bu çizgiye sahip olmayan in­
sanlar var mıdır? Başka b ir deyişle, bu çizgi b ir alın­
yazısının tersi de olsa, her zaman orada bulunm aktadır:
öbürlerinden ayrılmasına gerek yoktur, aslında o ilk
çizgidir, diğerleri bu birinci çizgiden türem ektedirler.
Sonuçta, çizgileri b irbirleri içinde alırsak, bu üç çizgi
<lr içkindir. B ir el kadar birb iri içine geçmiş çizgileri­
miz vardır. Biz b ir elin çizgilerinden daha başka türlü

(1 ı Kirisi, On theâtre de marionncttes (Kukla Tiyatrosundan).

170

karışmışızdır. Değişik olarak verdiğimiz adların - şizo
analiz*, mikro - politika pragmacı, çizgecilik (diyagra
m atik), köksapçılık, haritacılık - değişik grup ve b irey­
lerde, bu çizgilerin araştırm asından başka bir nesnesi
yoktur.

Muhteşem b ir hikayesinde Fitzgerald b ir yaşamın
daima çok hızlı ve çok rit im li* 1 b ir yöne doğru gittiğini
açıklar. Tıpkı Fitzgerald’ın kendisinin yaşayan b ir dram
olduğu ve yaşamı yıkım dolu b ir süreç olarak açıkladığı
gibi, aşkı her cümlesinde duyarak ve bundan dolayı da­
ha az örnek olmadan, yazdığı m etni de karadır. Hiç bir
zaman kendi dâhiliğini kaybetmesinden bahsettiği za­
m ankinden daha dâhi olmadı. Böylece kendi için önce
büyük parçaların varolduğunu söyler: zengin - yoksul,
genç - yaşlı, başarı - kaybetme, sağlık - hastalık, sevgi -
aptallaşma, yaratıcılık - kısırlık, hepsi de sosyal olay­
larla bağlantılı (ekonomik bunalım, borsadaki çökün­
tü, rom anın yerini almaya başlayan sinemanın yükse­
lişi, faşizmin oluşması, gereğine göre daha nice ayrışık
şeyler, fakat bütün bunların parçaları birbirlerini ya­
nıtlarlar ve birbirlerini hızlandırırlar). Fitzgerald bun­
lara kesinti adını verir, her parça b ir kesintiyi belirler
veya belirleyebilir. Burada ve bu tarih te hepimizi kap­
sayan parçalara ayrılmış çizgi, b ir çizgi çeşididir. İyiye
veya kötüye doğru gitmesi pek fazla bir şeyi değiştir­
mez (bu model üzerine başarılm ış bir yaşam daima im
iyisi değildir, Amerikan rüyası, çöpçü olarak başlamak
ve m ilyarder olmak olabileceği gibi bunun tersi de ola­
bilir, bunlar aynı parçalardır). Fitzgerald ayın anda

(*) Şizofrenik analiz, Deleme ve Guatturi’nin Aııtl - Oidipus
kitabının dördüncü bölümünde inceledikleri kısım : «İntro-
duction â la schizoanalyse (Şizofrenik analize giriş) Ed. Mi-
nuit, s: 325. (Ç. N.)

(1) Fitzgerald, La Felure (Çatlak) Gallimard.

171

başka bir şey daha söylemektedir: çatlaklık çizgileri var­
dır ve bunlar o büyük kesintili parçaların çizgileriyle
kesişmezler. Bu sefer b ir tabağın kırıldığı söylenebilir.
Ama bu sefer de her şey iyi gittiği zaman veya her şe­
yin diğer çizgide iyiye doğru gittiği zaman, çatlak, bu
farkedilemeyen ve belirsiz, giz dolu yeni b ir çizgi üze­
rinde dayanağın zayıflama gösterdiği b ir eşiği yahut ti­
tizlik eşiğinin yükselişi belirlenerek yapılır: daha dün
sabredilene artık taham m ül kalm am ıştır; arzuların tek­
rarı bizde değişmiştir, hızlılık ve yavaşlık ilişkilerimiz
değişikliğe uğram ışlardır, yeni b ir sıkıntı içimizi kap­
lar, ama aynı zamanda da yeni b ir dinginlik bizi bulur.
Akımlar deri değiştirirler, bu da sağlığımızın daha iyi
olduğunu göstererek, zenginliğimiz sigortadayken, ye­
teneğimizin ispatlandığı zaman, bu küçük açıklama, çiz­
giyi eğik b ir yöne sokar. Veyahut bunun tersi de olabi­
lir: diğer çizgi üzerindekiler çatlamaya yüz tuttuğunda
siz kendinizi daha iyi hissedebilirsiniz, büyük b ir rahat­
lama. Bir ilerleme olsa da hiç bir şeye taham m ül ede­
mez olmak, ama bu b ir paranoyanın büyümesi veya yaş­
lı b ir adamın korkusu da olabilir. Bu tam am en doğru
etkileyici ve politik b ir değer biçme olabilir. Bir çizgi­
den diğerine girildiği zaman aynı şekilde yaşlanılmadağı
ve değişilmediği görülür. Esnek çizgi daha samimi ve
daha kişisel değildir. Küçük çatlam alar en azından mak-
ro - kesintiler kadar kollektiftir - Ve dahası Pitzgerald
adına kesinti dediği üçüncü b ir çizgiden bahseder. Hiç
b ir şey değişmedi denilmesine rağmen her şey değiş­
m iştir. Tabii ki bu çizgiyi yapanlar büyük yolculuklar,
değişiklikler ve parçalar değildir; fakat bunlar çok gizli
değişinimler, kayıp giden hareket eden eşikler de değil­
dir, bunlar birbirlerine yaklaşsalar bile. Daha doğrusu
«salt» bir eşiğe erişildiği söylenir. Herkes gibi olun­
m uştur, ama işin güzel yanı «herkes»den b ir oluş ya-

pilmiş tır. Farkedilmez ve yasadışı olunur. Olduğumu/
yerde tuhaf b ir yolculuk yaparız. Tüm değişik tonlara
rağmen bu biraz Kierkegaard’m iman şövalyesini be­
timlemesi gibidir. SADECE EYLEMLERLE BAKIYO­
RUM : 1 2 şövalyenin artık kendisini olacağa bırakan par­
çaları yoktur, am a b ir dansörün veya şairin yum uşak­
lığına da sahip değildir; kendisini göstermez, daha çok
bir butik sahibine, burjuvaya, vergi m em uruna benze­
diği söylenebilir, o kadar belirli dans etm ektedir ki
onun sadece yürüdüğünü ve hatta kımıldadığını söyle­
yebiliriz. O duvar ile karışm aktadır, ama duvar canlan­
m ıştır, gri ton üzerine gri boya sürülür veya Pembe Pan-
te r’in dünyayı kendi rengine boyaması gibi kurşun geçir­
mez bir durum elde edilm iştir ve severek, sevmek için
bile severek, kendi kendine yeterli olunabilir. Ben ve
sevgi terkedilebilir... (Lawrence’m benzer sayfalar dol­
durm ası çok tuhaftır). O artık soyut b ir çizgiden, bu­
lunması zor arı b ir hareketten başka b ir şey değildir.
Asla işe başından başlamaz, şeyleri ortasından alır ve
her zaman o rta yerde bulunur - diğer iki çizginin ort a ­
sında? «Sadece eylemlere bakıyorum».

Deligny’nin içine kapanık (autistes) çocukların yo
lunu takip ettiği zaman, bugün sunm akta olduğu han
tacılık şudur: çocuğun b ir yarım daire çizerek geri dön
mesi, b ir şey bulması, ellerini çırpması, bir nakarat, m ı­
rıldanması, adım ları üzerine geri dönmesi alışkanlık ve
yumuşak çizgilerdir ve sonra «gezinen çizgiler» diğer
ikisi ile iç içe girmiştir'-t Tüm bu çizgiler birbirleriyle

(1) Kierkegaard, Craintc et Trenılılemoııt (Endişe ve Titreme)
Ed. Aubier (Eylemin işlemine güre dahtı o /amandan sine­
maya ait olan bir senaryo serisinin eskizini yapan Kierke-
gaard’m biçimi).

(2) Pernand Deligny, Cahiers de l’immuable (Kımıldamayanın
Defterleri) Ed. Recherches.

173

karışm ışlardır. Deligny yolu psikanalizden çok uzak ve
yalnız içine kapanan çocukları değil, ama bütün çocuk­
ları ve yetişkinleri içeren b ir çizgiler analizi, b ir geo -
analiz (coğrafî analiz) yapar. (Yolda yürüyen birine
bakınız, eğer kendi katı parçalarınca yutulmamışsa,
hangi buluşları ortaya koyduğunu görürsünüz) ve sa­
dece yürüyüşü değil, hareketleri, etkileri, dili ve üslû­
bu. Bu çizgiye kesin b ir konum vermek gerekmektedir.
Katı parçaların kocaman çizgileri için, onların düzenle­
melerini veya ait oldukları düzenlemelerdeki işlevlilik-
lerini açıklayan karakterlerin belli b ir sayısı belirlene­
bilir (hareket etmeyen düzenleme yoktur). İşte aşağı
yukarı birinci çeşit çizginin karakterleri.

1) Parçalar gerektiğinde çok çeşitli ikili işleyiş­
lere bağlıdırlar. Bizden olan veya olmayan öznelsellik
lerin, kam u - özel, sektörlerin, siyah - beyaz, ırkların,
çocuk - yetişkin, yaşların, erkek - kadın, cinsiyetlerin,
sosyal sınıfların ikili işleyişleri. Bu ikili işleyişler b irb ir­
lerini kestikleri, birbirleriyle karşılaştıkları, çarpıştık­
ları ölçüde daha çok karm aşık olurlar ve her yönden
bizi keserler. Onlar kısaca ikili değildir, iki parçaya bö­
lünmüş durum dadırlar: karşıtuçlu olarak işleyebilirler
(Sen ne (a) ne de (b) isen, o halde (c) sindir: ikililik
kendisini başka b ir yere taşım ıştır ve seçilecek aynı an­
daki öğeleri artık kapsam am aktadır, ama birb iri ard ı­
na dizilen seçenekleri kapsam aktadır; Sen ne siyah ne
beyaz deriliysen o halde melezsindir; sen eğer ne erkek
ne de kadınsan o halde dönmesindir: her seferinde ikili
öğelerin işleyişi ilk kesimde ortaya çıkmayan öğeler a ra ­
sında ikili seçmeler üretecektir).

2) Parçalar aralarında çok farklı ik tidar aygıtla­
rını da belirlerler, bunlardan herbiri ait olduğu parça­
nın toprağını ve kodunu sabitleştirir. Bunlar orada sa­
dece daha önceden varolan b ir Devlet aygıtının basit

174

yayılmasını öngörmeyi yadsıyarak, Foucault/nıııı y*11>
mış olduğu analizi sonuna kadar götürm üş oldııi'.u n\
gıtlar değildir. H er ik tidar aygıtı k o d -to p rak k a r ış ım ı
dır (benim toprağım a yaklaşma burada em ir veren !>ı
nim ...) M de Charlus, Madam Verdurin’lerde güınnuı
güm bür yıkılır, çünkü kendi bölgesinin dışında b ir se
rüvene atılm ıştır ve artık kendi kodları işlememektedi?-.
Kafka’mn bitişik bürolarının parçaları. Foucault bu
m odern ik tidarların parçalarını ve ayrışıklarını bula­
rak «kanun’un» ve Devletin eriyip gitmiş soyutlamalarıy­
la ilinti kurm ayı kesebilmiş ve politik analizin tüm ve
rilerini yenileyebilmiştir. Bu Devlet aygıtının hiç bir
m anası kalmadığından dolayı değildir: onun kendisinin
tüm parçaları kodlayan hem belli anlarda kendi üzerine
aldığı ve kalanının da dışarıda bırakıldığı, çok özel bir
işlevi vardır. Veya dahası, Devlet aygıtının b ir toplumun
üst - kodlamasınm makinasını gerçekleştiren somut bir
düzenlemesi vardır. Bu m akinanm kendisi daima Dev-
let’in kendisi değildir, bu m akina baskın söyleyenleri
örgütleyen ve b ir toplum un düzenini kuran, dilleri ve
baskın bilgileri eylemleri ve aynı şekle uyan duyguları,
diğerlerinin üzerinden alıp götüren parçaları örgütle­
yen soyut m akinadır. Üstkodlam a soyut makinası de­
ğişik parçaların bağdaşıklığını, onların değiştiriliriiği-
ni, çevirilebilirliğini sağlar, bunların bazılarının diğer­
lerine geçme kurallarım koyar; ve hangi öndeğerlerde
olacaklarını belirler. Bu soyut makina Devlet’e bağlı de
ğildir, am a onun yetkinliği tıpkı b ir toplum sal alanda,
onu gerçekleştiren düzenlemeler gibi Devlet'e bağlıdır
(örneğin değişik parçaların değişik para çeşitlerinin
kendi aralarında ve diğer m allarla tıpkı Devlet aygılı
na yollanması gibi, merkez bankasına yollanan değişti
rilebilirlik (convertibilite) kuralları vardır). Eski Yu
nan geometrisinde Site iktidarının somut düzenleme:.ı

nin koşulları altında sosyal mekanı örgütleyen b ir so­
yut makina gibi işleyişi vardır. Bugün Modern Devlet
şekillerinin işlevlerine göre yürüyen üstkodlayan soyut
m akinaların hangileri oldukları sorulacaktır. Devlet hiz­
metine teklifte bulunan, gerçekleşmelerini sunan, Dev­
letin am açları veya görevlerinin işlevlerine göre en m ü­
kemmel makinayı verebileceğini söyleyen «bilgi»lerin
varlığını bile düşünebiliriz: bugün bu bilgisayar mıdır?
ama hatta Beşerî Bilimler de mi bu görevdedir? Devlet
biiimi diye b ir şey yoktur, fakat Devlet ile bağlılık iliş­
kileri içinde bulunan soyut m akinalar vardır. Bu neden­
le, katı parçalar çizgileri üzerinde değişik parçaları kod­
layan iktidar aygıtlarını, onları üstkodlayan ve ilişkile­
rini kurallara o turtan soyut makinayı, bu m akinamn
gerçekleşmesini sağlayan Devlet aygıtını birbirlerinden
ayrı tutmalıyız.

3) Sonunda tüm katı parçalar, tüm katı parçala­
rın çizgileri belli b ir planı içerir; bu plan aynı anda bi­
çimleri ve onların gelişmelerini, özneleri ve onların olu­
şum larını kapsam aktadır. Örgütlenme planı ki bu dai­
ma b ir boyuta sahiptir (üstkodlam a). Öznenin eğitimi
ve biçimin uygunluğu kültürüm üzün kafasını yordu
durdu ve bundan da bıkıp usanmadı, parçalardan, plan­
lardan ve onları kesen ikili işleyişlerden ve onları ye­
niden kesen soyut m akinalardan esinlenmekten de bık­
madı. Pierrette Fleutiaux’nun dediği gibi b ir çevre çiz­
gisi titremeye başlarsa, b ir parça sallanmaya başlarsa,
o korkunç kesme gözlüğüne başvurulur, lazer ışını şe­
killeri düzene, özneleri de yerlerine k o y a rx.

Diğer çizgi çeşidi için konum tam am en değişiktir.
Kşiklerle işgören oluşlar, oluş - blokları yaratan, şiddet (I)

(I) l’lciTotte Fleutiaux, Histoire du gouffre et de la lurette (Uçu­
rumun ve Gözlüğün Hikayesi) Ed. Juillard.

17 fi

sürekliliklerini, akım kesişmelerini belirleyen parçalar
aynı şey değildir. Üstkodlamaya girmeyen ve değişen,
her kesişmede ve her eşikte değişimleri belirleyen so­
yut m akinalar da orada aynı değildir. Sadece «vaka»
ile bireyselleşip işleyen etkilerin, öznelerinden, yavaş­
lık ve hız ilişkilerinden başka partiküllerin aralarındaki
şekillerden koparılıp alman içkinlik veya dayanıklılık
planınmki de aynı plan değildir. İkili işleyişler ne bas­
kın parçanın değişmesinden dolayı (bu sosyal sınıf ve
cinsiyet...); ne de sınıfların ve iki cinsellik karışım la­
rının zorlanması yüzünden bu gerçek üzerinde, artık,
ısırm aktadırlar: tersine, çünkü ne birine ne de diğerine
ait olan yersizyurdsuzlaşma akım ları, parçaları arasın­
da moleküler çizgiler kendilerini kaydırırlar ve bunlar
ikisinin de a - sim etrik (bakışımsız) oluşunu, ne b ir k a ­
dının, ne de b ir erkeğin cinsiyeti olan moleküler cinsi­
yeti ve büyük karşıtlıkların kocamanlığma yanıt verme­
yen küçük çizgiler gibi m oleküler ırk lar ve b ir sınıfın
çerçevesini oluşturm ayan m oleküler kitleleri o luşturur­
lar. Sözkonusu, şüphesiz, ikisinin sentezi, b ir ve ikinin
sentezi değildir, am a daima dışarıdan gelen üçte birin,
ikinin ikiselliğini rahatsız etmesini oluşturur; bu üçte
b ir artık karşıtlıklarında değil, ama birbirlerini tam am ­
lam alarında kaydedilmektedir. Sözkonusu olan önceki
parçalara üçüncü b ir parça daha eklemek değil (üçün­
cü cinsiyet, üçüncü sınıf, üçüncü yaş), ama parçalardan,
çizginin ortasından, parçaların ortasından, akını veya
kaçış hareketlerinde değişik hızlar ve yavaşlıklara gö­
re, onları alıp götürüp, b ir başka çizgi çizmektir. Hep
coğrafyacı olarak konuşmak: Doğu ve Batı arasında,
belli b ir parçalılığm yerleştiğini, ikili b ir işleyişin te r­
sine, onun Devlet aygıtlarında düzenlendiğini, dünyanın
düzeninin eskizi gibi soyut b ir m akina tarafından ü s t-
kodlandığım varsayalım. Öyleyse Kuzeyden Güneye doğ­

177

ru, Giscard d ’Estaing’in melankolik b ir şekilde söylemiş
olduğu gibi, b ir «düzen bozulması» yapılır ve b ir su
akıntısı yeri kazar, hem de bu derin akm tı tüm örgüt­
lenme planını yolundan çıkarır ve onun oyununu bozar.
Burada b ir KorsikalI, orada b ir Filistinli, b ir hava kor­
sanı, klanların ilerlemesi, feminist b ir eylem, yeşil b ir
çevre korumacı, kaçak b ir Rus; Güneyde daima ortaya
çıkacak biri olacaktır. Eski Yunanlıları ve Truvalıları
düşününüz, tıpkı karşıt parça gibi karşı karşıyalar; ve
tam o sırada Amazonlar gelir ve Truvalıları yerle b ir et­
meye başlarlar, öyle ki Yunanlılar «Amazonlar bizimle
beraber» diye bağırırlar, am a Amazonlar Yunanlılara
karşı da savaşırlar ve onları fırtınanın şiddetiyle ters
yüz ederler. Kleist’in Penthesilee’si böyle başlar. Büyük
kopm alar, karşıtlıklar daima tartışılabilirler, am a kü­
çük çatlam alar ve farkedilmeyen Güneyden gelen kop­
m alar asla tartışılam az. «Güney» diyoruz ve bu çok
önemli değil, parça çizgisinin yönünden başka birini be­
lirlemek için Güneyden bahsediyoruz. Ama herkesin b ir
Güneyi vardır ve bu herhangi b ir yerde bulunabilir, bu
onun kaçış veya iniş çizgisidir. Ülkelerin, sınıfların, cin­
siyetlerin kendi Güneyleri vardır. Godard: önemli olan
sadece mücadele ettikleri büyük çizgide karşıt iki ta ra ­
fın olması değildir, ama aynı zamanda değişik b ir şe­
kilde yönlendirilmiş moleküler b ir kırık çizgi üzerinde
kayan ve her şeyin oradan geçmekte olduğu sınır da
önemlidir. 68 Mayısı, böyle moleküler b ir çizginin pat-
lamasıydı, Amazonların ortaya çıkıvermesi, sınırın bek­
lenmeyen çizgisini çizmesi, birbirlerini artık tanımayan,
birbirlerinden ayrılmış bloklar gibi parçaları beraberin­
de götürdü.

Değişik b ir şekilde işleyen planlanmış, parçalara
ayrılmış, iki çeşit çizgiyle; ikiliklerden çıkmadığımız
Jçin bize sitem edilebilir. Ama ikiliği belirleyen terim

178

lerin sayısı değildir, başka terim ekleyerek ikilikten <;ı
kılmaz (X > 2). İkiliklerden, b ir yükün yer değiştiril
mesiyle çıkılabilir ve iki terim arasında bulunulduğun
da ister iki olsun ister daha fazla, kısım ların sayıların­
dan ayrı, b ir sım r veya b ir kenar gibi ufak b ir defile biı
bütünden çokluk meydana getirm ektedir. Düzenleme
adını verdiğimiz tam tam ına çokluktur. Halbuki her­
hangi b ir düzenleme zorunlu olarak iniş, kaçış, ke­
nar çizgilerinden veya m oleküler çizgilerden daha aşağı
kalmadan, ikili ve katı parçalık çizgileri taşm aktadırlar.
İk tidar aygıtları düzenleme kurm ak için tam tam ına
yetersiz gibi görünm ektedirler bize; am a her düzenle­
menin kendi kendine katlandığı veya sallandığı b ir bo­
yut üzerinde, onun kısmını oluşturduğu doğrudur. Tam­
tam ına ikiliklerin b ir boyuta ait olduğu ölçüde başka
b ir düzenleme boyutu bu boyutta ikilik kurm am aktadır.
Üstkodlam akta olan soyut m akinalarla değişim soyut
m akinalar arasında ikilik yoktur: bu soyut makinalar
diğerleri tarafından üstkodlanıp, parçalanıp, örgütle­
nirken, aynı zam anda da onların içine mayın döşemek­
tedirler, her b iri diğerlerinin içinde, düzenlemenin kal­
binde beraberce çalışm aktadırlar. Aynı şekilde içkin da­
yanıklılık planı ve aşkın örgütlenme planı arasında iki­
lik yoktur. Aralarında sadece hızlılık ve yavaşlık ilişki­
lerinin olduğu ikinci plan, birinci planın biçimlerinden
ve öznelerinden partikülleri koparıp durur ve özneleri
ve biçimleri örgütlemek, etkileri belirlemek, hareketleri
bloke etmek için, diğeri kendisini içkinlik planı üzerin­
de yükseltir. Hız belirtilerinin erittikleri biçimleri, var­
saymaları örgütlerin düzene koydukları kaynaşma ha­
lindeki aletlerin varsaym alarından daha az önemli de­
ğildir. Biz, öyleyse, iki çeşit «şey» arasındaki ilişkilerden
bahsetmiyoruz, fakat b ir düzenlemenin içindeki yönle­
rin, çizgilerin ve boyutların çokluğundan bahsetm ekte­

179

yiz. Arzunun kendi baskısını nasıl arzu ettiği ve nasıl
köleliğini arzuladığı sorusuna, arzuyu ezen veya nes­
nelleştiren iktidarların zaten arzu düzenlemelerinin
kendileridir, diye yanıtlıyoruz: Arzunun b ir vapur gibi,
rüzgarın etkisiyle, bu çizgi üzerine girecek yolunu sür­
dürmesi yeterlidir. Artık ne devrim arzusu, ne iktidar
arzusu, ne ezmek, ne de ezilmek arzusu vardır, fakat
devrim, ezmek, ik tidar vs... belli b ir düzenlemenin gün­
cel bileşim çizgilerindedir. Bu çizgilerin daha önce var­
olmasından dolayı değildir; arzu düzenlemesi, birbirine
geçmiş m akinaları ve aralarında kesilmiş planlarıyla iş­
lerken aynı zamanda bu çizgiler kendilerini çizerler,
kendilerini oluştururlar, b iri düzenin içine karışır, diğe­
ri birincisinin içinde içkin b ir konum taşır. Ne hangisi­
nin iniş çizgisi gibi işleyeceğini, ne de onun yolunu kes­
meye gelecek olanın şeklini önceden kestirm ek olanak­
lıdır. Bu, örneğin, hem kodları, bulundukları yerle, ken­
di iç çelişkileriyle, iktidar aygıtlarıyla, ikiye bölünmüş
ölçüleriyle, gelişen uyumlu ve melodili şekilleriyle, aş­
kın örgütlenme planıyla, hem de sesli moleküller ara­
sındaki hız değiştiricileriyle, «atmayan zamanı», erime­
leri ve büyümeleriyle, hayvan, kadın, çocuk - oluşlarıy
la, içkin dayanıklılık planıyla: b ir müzik düzenlemesi
için doğrudur. Müzik düzenlemelerinde uzun zamandan
beri Kilise’nin iktidarının rolü bellidir ve müzisyenlerin
onun içinden veya ortasından geçirmeyi başardıkları da
m alüm dür. Bu her düzenleme için doğru olmuştur.

Her şıkta kıyaslanması gereken, b ir düzenlemede
meydana gelen yersizyurdsuzlaşma hareketleri ve yeni­
den yerineyurdunadönme süreçleridir. Ama, Felix’in de­
rişken katsayılar yapmak için bulduğu bu sözcükler as­
lında ne anlam a gelmektedir? İnsanlığın gelişiminin o r­
tak yerleri yeniden ele alınabilir: insan yersizyurdsuz-
lıişmiş hayvandır. Bize «hominiyen’in» İnsanî varlığın

lliö

topraktan ön ayaklarını çektiği ve elin önce devindiren,
daha sonra tutm aya yarayan b ir şey olduğu söylendiğin
de, bunların hem yersizyurdsuzlaşma kuantaları ve
eşikleri, hem de her seferinde yeniden yerineyurduna
dönme oldukları doğrudur: devingen el yersizyurdsuz-
laşmış önayaklar gibi b ir ağaçtan diğerine geçmek için
kullandıkları ağaç dalları üzerinde yeniden yerineyur-
dunadönerler; tutm aya yarayan el yersizyurdsuzlaşmış
devingenlik gibi, yayacağı veya yükselteceği, adlandırdı­
ğı, ödünç aldığı, kopardığı aletlerin öğeleri üzerinde ye­
niden yerineyurdunadönecektir. Ama «sopa» denen ale­
tin kendisi aynı zamanda ağacından kopmuş b ir daldır.
İnsanın büyük buluşları terkedilm iş orm an gibi, istep-
lere geçişini am m sattığı gibi, aynı zamanda istepler üze­
rinde insan yeniden yerineyurdunadönmektedir. Meme
için, 'düşük b ir heykelcik tarafından yersizyurdsuzlaş-
tırılm ış b ir hız yangısı şişkinliği olduğu ve ağızm ise dış
dudaklarının süm üksü maddesinin yukarıya kaldırıl
masıyle yersizyurdsuzlaştırıldığı söylenir: ama dudak
ların meme üzerinde ve memenin de dudaklar üzerimle
birbirleriyle ilişki oluşturdukları b ir yeniden yerineyi ır
dunadönme kendisini gerçekleştirmektedir, öyle ki ek
leriıi şiddet süreklilikleri kuracakları bedenler ve or
tam lar çok değişik yersizyurdsuzlaşma hızlarını ve l'urk
lılık hızlarını katederler, fakat aynı zamanda yeniden
yerineyurdunadönme süreçlerini gösterm ektedirler. Kıı
azından toprak yersizyurdsuzlaşmanın kendisidir (çöl
genişler...) ve istepin veya çölün ortasında asılı duran
ve hareket etmeyen bile olsa - göçebe, toprak insanı, yer­
sizyurdsuzlaşma insanıdır.

181

İkinci Kısım

Şu veya bu anda, som ut sosyal alanlarda kurduk­
ları akım kesişmelerini, şiddet sürekliliklerini ve kıyas­
lam ak yersizyurdsuzlaşma eylemlerini araştırm ak ge­
rekm ektedir. XI'inci yüzyıl dolaylarından b ir örnek ala
lım: toplu para akımı hareketi, son göçlerin baskıcı ha­
reketleriyle köylü yığınlarının büyük yersizyurdsuzlaş-
ması ve derebeylerinin gittikçe artan istekleri; asil k it­
lelerin Haçlı seferleri olduğu kadar başka hareketleri
de içeren değişik biçimlerdeki yersizyurdsuzlaşmaları,
şehirlere yerleşme, toprağın yeni tip söm ürüsü (toprak
kiralam a veya ücretli emekçi); takım ların gitgide daha
az toprağa ait olduğu yeni şehir biçimleri, Haçlı sefer­
leri örgütlenmesiyle «Tanrı ile barış», toprak üzerinde­
ki halkların gittikçe kaybolmasıyle Kilise’nin yersizyurd-
suzlaşması, önce şövalyevarî aşkı ve sonra nazik aşkıy­
la kadının yersizyurdsuzlaşması. Haçlı seferlerinin (ço-
cuklarm ki de dahil olmak üzere) bütün bu hareketle­
rin kesişme eşiği olduğu görülebilir. Bir bakıma, bir
toplum da ilk olan şeyin çizgiler ve kaçış hareketleri ol­
duğu söylenecektir. Çünkü bunlar sosyalliğin dışında bir
kaçış olmaktan çok, düşyapıcı (ütopyacı) veya ideolo­
jik olm aktan çok tüm oluşunun sınırlarını ve eğiğini
çizdikleri sosyal alanı oluşturan şeylerdir. Bir toplu­
m un kendisinin tersini anlattığını, iç çelişkileriyle ta ­
nımlandığını ve özellikle sınıf çelişkileri olduğunu söy­
leyen b ir m arksisti özetle tanıyabiliriz. Biz aslında b ir
toplum da her şeyin kaçıp gittiğini ve her çeşit doğallı­
ğa sahip kitleleri etkileyen kaçış çizgileri tarafından
loplumların tanımlandığını söylemek istemekteyiz (b ir
kere daha kitlenin moleküler b ir kitle olduğunu söyle­
yelim». Bir toplum, am a aynı zamanda kollektif b ir dü­
zenlem ede öncelikle yersizyurdsuzlaşma noktaları ve

akım ları ile tanım lanır. Tarihin büyük coğrafî serüven
leri hep kaçış çizgileridir, yani vapurla, atla veya yürü
yerek yapılan uzun yürüyüşlerdir: çölde Yahudilerin
serüveni, Akdenizi geçen Vandal Genseric’in serüveni,
istepler boyunca yol alan göçebelerin serüveni, Çinli­
lerin uzun yürüyüşü - bunların hepsi b irer kaçış çizgisi
üzerinde yaratılırlar, şüphesizdir ki bu düş kuruldu­
ğundan veya görüldüğünden dolayı değil, ama orada
gerçek çizildiğinden ve b ir dayanıklılık planı kuruldu­
ğundan dolayıdır. Kaçmak, am a kaçarken başka b ir
silah bulmak. Kaçış çizgilerinin bu önselliğini ne kro­
nolojik olarak, ne de genel b ir ebedîlik anlam ında al­
m ak gerekir. Bu, daha doğrusu, vakitsiz olanın olgusu
ve hakkıdır: itilmemiş b ir zaman, öğlen, gece yarısı
ortaya çıkan b ir rüzgar gibi b ir vaka. Çünkü aynı anda
yeniden yeriniyurdunubulm alar yapılmaktadır: yeni
devrelerde para; yeni söm ürü biçimlerinde kırsal alan;
yeni işlevlerde kentsel alan; vs. Tüm bu yeniden yerini-
yurdunubulm alarm birikim i yapıldığı ölçüde «bir sınıf»
kendisini ortaya çıkarır ve tüm parçaları üst - kodlama-
yı ve hepsini bağdaşıklaştırmayı, özellikle, başarır ve
bunları kendi yararına kullanır. En azından, bütünlük
yeniden yeriniyurdunubulm alarda dağıtılan parçalarıy­
la, sınıfların yerlerini sağlam laştırm aları ve birb iri a r­
dına dizili duran hızların katsayılarıyla, her doğaya sa­
hip olan kitle hareketlerini birbirlerinden ayırmak ge­
rekir - aynı şey birbirleriyle kesişmeyen kenarlarıyle,
birbirine karışm ış değişik iki çizgi üzerinde sınıf gibi
ve kitle gibi hareket eder. Böylece bazen, en azından iiç
değişik çizgi, bazen sadece iki ve hatta bazen birbirine
karışm ış sadece tek çizgi olduğunu söylememizin nede
ni daha iyi anlaşılabilir. Evet, bazen üç çizgidir, çünkü
kaçış yahut ayrılma çizgisi, tüm yersizyurdsuzlaşma ha
reketleriyle kesişir, kuantaları hızlandırır, b irb ir le r i

içinde komşuluk ilişkilerine girmiş hızlanmakta olan
partikülleri oradan koparır, onları değişen b ir makina-
ya veya dayanıklılık planının üzerine taşır ve sonra ye­
niden yersizyurdsuzlaşmaların daima göreli olduğu
ikinci moleküler b ir çizgi, b ir sürü halkanın zorlama-
sıyle meydana gelen yeniden yeriniyurdunubulmalarm
denkleştirdiği, geri dönmeler, denkleşmeler ve sağlam­
laştırm alar ortaya çıkabilir; sonunda b ir örgütlenme
planı oluşturm ak için yığılan yeniden yeriniyurdunu-
bulm aların gayet iyi belirlendiği parçaları olan koca­
m an b ir çizgi oluşur ve üst - kodlama makinasma geçiş
yapar. Üç çizgiden biri göçebe çizgisi, İkincisi göçeden,
diğeri ise yerleşik çizgi gibidir (başka memleketlere göç
eden ile göçebe aynı şey değildir). Yahut sadece iki çizgi
olacaktır, çünkü m oleküler çizgi, iki uç arasında oynar­
mışçasına bazen yersizyurdsuzlaşma akım larının kesiş­
mesi tarafından alıp götürülecek bazen ise yeniden ye-
riniyurdunubulm alarm birikimince götürülecektir (gö­
çebe bazen göçmenlerin ittifakına girer, bazen ise b ir im­
paratorluğun veya b ir federalliğin paralı askeri olur:
Ostrogotlar ve Vizigotlar). Yahut sadece t e k ‘çizgi var­
dır, bu üçüncü çizgide kendini kesilmeye bırakan, ikin­
ci çizgide kendisini görecelileştiren sınır, kenar veya ilk
kaçış çizgisidir. Öyleyse Çizginin öbür ikisinin patlayı­
şını doğuran b ir şey olduğunu sergilemek oldukça elve­
rişli olabilir. Çizgiden yahut çizgilerden daha karışık
b ir şey olamaz: örgütlenmiş parçalarında kayıklarını
birleştirerek Melville’in bahsetm iş olduğu çizgi, kaptan
Ahab’m hayvan - oluşunda ve moleküler - oluşunda ve
beyaz balinanın çılgınca kaçışındaki çizgidir. Daha ön­
ce bahsetm iş olduğumuz gösterge rejim lerine dönelim:
Nasıl olumsuz b ir gösterge tarafından eklenen despotik
rejimde kaçış çizgisinin yolu kesilir; nasıl kaçış çizgisi
Yal indilerin rejim inde olumlu, fakat göreli, ardıardına I

I It'l

dizli süreçlerde parçalanm ış b ir değer bulur... Bunlar
özetle iki şıktır, fakat daha niceleri bulunabilir, buruda
hep politikanın özü önemlidir. Politika etken b ir deney
dir; çünkü b ir çizginin ne tarafa döneceğini önceden
kestirm ek m üm kün değildir. İşletmeci «çizgiyi geçil­
mek» der: fakat çizgiyi her yerden tam am en geçirmek
müm kündür.

Birçok tehlike olduğu gibi, her üç çizginin de ken
di tehlikeleri vardır. Katı parçanın veya kesinti çizgisi­
nin tehlikesi her yerde meydana gelebilir, çünkü bu
sadece Devlet ile ilişkilerimizi içermekle kalm am akta­
dır, fakat bedenlerimizde çalışan tüm iktidar aygıtla
rmı, bizi kesen tüm ikili işleyişleri, bizi üst-kodlayan
soyut m akinaları da içerm ektedir; gösterge rejimimizi
duyurma, eyleme geçirme, algılama biçimlerimizi ilgi­
lendirm ektedir. Ulusal Devletlerin iki kutup arasında
sallandıkları çok doğrudur: liberal kutupta Devlet; so
yut m akinanm gerçekleşmesini yönlendiren b ir aygıt
tan başka b ir şey değildir; totaliter olanında ise Dev
let soyut makinayı kendi üzerine yüklenir ve onunla iç
içe olmaya doğru yönelir. Parçalar, bizlerden eıı kor
kak, en tatsız ve en acımasız varlıklar oluştururken ay
nı zamanda bizi rahatlatan b ir eğilmezlikle m arkalanır
ve her şeye rağmen parçalardan geçtiği gibi onlar da
bizden geçerler. Tehlike o kadar her yerdi- ve o katlar
apaçıktır ki, niçin böyle parçalara gereksinmemiz ol
duğu sorusunu sorm ak gerekli olabilir. Onu havaya
uçurm a gücümüz olsa bile, kendi kendimizi mahvetme­
den bunu başarabilir miyiz? Çünkü o bizim yaşam ko­
şulumuzun, hem de organizmamız ve aklımız da dahil
olmak üzere, b ir parçasıdır. Bu çizgiyi ele almamızı ge­
rektiren ihtiyat, onu yum uşatm ak için alınacak önlem­
ler, onu içeriden mayınlamak, onu ters çevirmek, sa­

185

dece Devlete karşı değil, am a dolaysız olarak kendimi­
ze karşı yapılacak uzun b ir emeğin göstergesidir.

Öyle ki ikinci çizginin de kendine has tehlikeleri
vardır. Moleküler b ir çizgiyi çizmek veya b ir çizgiye
ulaşmak, esnek b ir çizgi tarafından götürülmek tabii ki
yeterli değildir. Orada da gösterge rejimimiz, ihtirasla­
rımız ve eylemlerimiz, algılama biçimimiz ve bunların
hepsi bizi ilgilendirir. Sadece katı b ir çizgide bulabile­
ceğimiz tehlikelerin aynılarının esnek b ir çizgide de
mevcut oldukları doğrudur, ama buradakiler minya-
türleşm işler, parçalanm ışlar, yahut molekülleşmişler-
dir: Aileci Oidipus’un yerini küçük topluluk Oidipus’
ları alm ıştır, hareketli güç ilişkileri ik tidar aygıtlarının
yerlerini almışlar, çatlaklar tüm olarak ayrılıp topar­
lanm aların yerine gelmişlerdir. Daha da kötüsü var­
dır: esnek çizgilerin kendileri, kendi tehlikeleriyle kar­
şılaşırlar ve onları üretirler; çünkü artık taham m ül
edilemediğinden dolayı eşik çok hızlı alınm ıştır, veya
şiddet çok tehlikeli olmaya başlam ıştır. Yeteri kadar
önlem alınmamıştır. Bu «kara delik» görüngüsüdür:
esnek b ir çizgi içinden çıkamayacağı b ir kara deliğe doğ­
ru girm iştir. G uattari özel b ir Devlet aygıtında zorunlu
olarak merkezîleşme olmadan v aro lan 'b ir sosyal alan­
daki mikro-faşizmden bahsetm ektedir. Burada katı par
çalardan kenarlar bırakılm ıştır, fakat ilgisiz bir rejime
girilmediği gibi orada ilk çizgideki şüphesizliklerden
çok daha tedirgin edici, kendi şıkkı, kendi rolü ve gö­
revi üzerinde belirli b ir rahatlık elde ederek herbiri bu
kara deliğe saplanır ve burada daha tehlikeli hale ge-
I i r: küçük grupların Stalin’leri, mahallenin hak ve hu­
kuk arayıcıları, mahalle gruplarının mikro - faşizm i...
M ize, bizim için, şizofrenin b ir devrimci olduğu söyle-
l ildi. Biz şizofreninin, moleküler b ir sürecin b ir kara deli­
ğe di işi iş olduğuna inanmaktayız. M arjinaller bize dai­

18»!

ma korku biraz da tiksinti verm işlerdir. Onlar yeteri
kadar .yasa - dışı değildirler.

(G. Deleuze’ün notu. Yani onlar beni korkuturlar.
«In vitro» olan psikiyatrinin büyük söylemlerinden da­
ha iyi olduğunu söyleyemeyeceğim, uyuşturucu kulla­
nanların veya b ir suçlunun «in vivo» çılgınlığının m o­
leküler bir sözü vardır. Bir taraftaki rahatlığa göre,
diğer tarafta da b ir emin olmak mevcuttur. Çizgileri
yaratanlar m arjinaller değildir, onlar çizgiler üzerinde
yerlerini alanlardır ve sonra orasını kendi alanları hali­
ne getirirler, çizgideki insanların alçakgönüllülüğüne ve
deneyimcinin ihtiyatına sahip oldukları vakit, her şey
yolundadır; am a b ir de kara deliklere düştükleri zaman
felaket oluşm aktadır artık kara deliklerden onları ba­
ğımlı kılan m ik ro -faşis t sözler ve onların l'ırdönüşiin-
den başka b ir şey ortaya çıkmaz olmuştur: «Hiz öncü
yüz» (avant-garde-ız», «biz m arjinaliz»...)

İki çizgide birinin diğerince beslendiği ve gittikçe
kocaman büyük bütünlükler düzeyindi1, her birinin mn
leküler ağ içine daldığı kara delikler ve küçük terör iş
letmeleri ile sertleşen bir parçanın örgütlenmesi işin
içine girebilir. Paul Vrilio bugüne ait olan dünya, Dev
let’inin tablosunu çizmiştir: Mutlak barış Devleti top
yekûn savaş Devletinden daha korku vericidir, soyut
makineyle tam özdeşleşmeyi gerçekleştirip, sözünün ge
çerli olduğu yerlerin ve büyük parçaların dengesi «gizli
b ir kılcallık» ile ilişkiye girm ektedir - orada iyice ayrıl­
mış ışık dolu site sadece gece yarısında yaşayan ıııağ-
ra adam larını barındırm aktadır, herbiri kendi kara de­
liğine batm ıştır. «Apaçık ve yeterinden çok örgütlenmiş
toplum»u tamamlayan «sosyal b ir bataklık» vardır '.

(1) Paul Virilo, L’Insecurite du tcrriloire (Yurdun Güvensizliği)
Ed. Stock.

187

Sonunda kopuş veya kaçış çizgisini almanın yeterli
olacağını sanm ak çok yanlış olacaktır. Öncelikle o çiz­
giyi çizmek ve nerede ve nasıl çizileceğini bilmek gere­
kir. Ve sonra onun kendisinin belki de daha tehlikeli
olabilecek kendi tehlikeleri vardır. Sadece daha büyük
eğilimli kaçış çizgilerinin yollarının kesilme, parçalan­
ma ve kara deliklere doğru hızla akma tehlikeleri ol­
makla kalmayıp, ayrıca ek rizikoları da vardır: kendi­
nin ve başkalarının çizgilerini yıkım ve mahvetme çiz­
gilerine döndürmek. Yıkım ihtirası. Müzik için bile, ni­
çin o kadar ölme arzusu doğurm aktadır müzik? Marie’-
nin ölüm çığlığı, boylu boyunca, suların hizasında ve
göksel, yatay Lulu’nun ölüm çığlığı. Bütün müzik bu
iki çığlığın arasına girer mi? En azından sevdiğimiz ya­
zarlarda vermiş olduğumuz örneklerdeki kaçış çizgileri,
nasıl oluyor da bu kadar ters yöne dönebiliyor? Kaçış
çizgileri düşünürü oldukları için değil, tam tersine ger­
çeğin kendileri olduklarından dolayı bu kadar kötü du­
rum a girm ektedirler. Sadece diğer iki çizgi tarafından
kısa devreye sokulduklarından dolayı değil, ama kendi
kendilerinin içinde sakladıkları tehlike yüzünden kötü
b ir durum a girm ektedirler. Kleist ve ikili intiharı, Höl-
derlin ve deliliği, Fitzgerald ve kendisini mahvetmesi,
Virginia Woolf ve yok oluşu. Bu ölümlerin bazılarının
rahatlatıcı ve hatta m utluluk verici oldukları düşlene-
bilir, kendi planında, saatinde arı b ir olayın meydana
çıkması kişinin ölümü olmayan b ir vakadır. Ama ta ­
mamen içkinlik planı, dayanıklılık planı bize tatsız ol­
mayan ve göreli olarak lâyıkıyle b ir ölüm getirebilir­
ler mi? O bu yüzden yapılmamıştır. Başından beri
ölüm temasını işleyen yokoluşunda tüm yaratıcılığı tü ­
llense bile, tüm müzik b ir sükunet izlemeciliği olsa bile,
ne neticeleriyle ne de öngörülen sonlarıyle yargılana­
bilirler; çünkü bunlar her yönden taşm aktadırlar. Ölüm

IHH

üzerine aktıkları vakit, bu kendilerine has b ir tehlike
nin işlevi gereğincedir ve kendilerinin gitmesi gereken
bir yön değildir. İşte tüm söylemek istediğimiz: Niçm
gerçek olan kaçış çizgileri üzerinde, savaş eğretilemesi
en kişisel yahut bireysel durum da bile, bu kadar sık
geri gelmektedir? Hölderlin ve savaş meydanı, Hyperi-
on. Kleist ve eserinin her yerinde Devlet aygıtlarına kar­
şı b ir savaş makinası düşüncesi, ama hayatında da onu
intihara doğru sürükleyecek verilmesi gereken b ir sa­
vaş düşüncesi. Fitzgerald: «terkedilmiş b ir ateş saha­
sında sabahın köründe ayakta olmak duygusuyla kap­
lıydım...» K ritik ve Klinik: aynı savaş makinasınm kı­
sımlarını oluşturan kaçış çizgisiyle buluştuklarında ya­
şam, eser, bunlar aynı şeylerdir. Uzun zamandan beri
bu şartlarda eser edebî veya metinsel olmaktan, yaşar.’,
ise kişisel olm aktan çıktı.

Tabii ki savaş b ir eğretileme değildir. Felix ile sa­
vaş makinasınm Devlet aygıtlarından daha başka bir
doğası ve kökeni olduğunu görüyoruz. Savaş makina-
sının kökeni im paratorluk kuran yerleşiklere karşı gö
çebelerdedir; onun aritm etik b ir örgütlenme dizgesi var
dır bu insanların ve hayvanların kapalı bir mekana ku
rulan geometrik Devlet örgütlenmesinin tersine, kendi
lerini dağıtıp yerleştirdikleri açık b ir mekanda oluş
m aktadır (savaş makinasınm b ir geometriye gönderim
de bulunduğu vakit bile bu Devletin geometrisinden çok
farklı b ir geometridir. Bu «sorunlu» bir geometridir ve
Oklid’te olduğu gibi «teorem»li geometri değildir). Ter­
sine Devlet iktidarı b ir savaş makinası üzerine değil,
ama bizi boydan boya geçen ikili işleyişlerin ve bizi
üst - kodlayan soyut m akinenin alıştırm ası üzerine otur­
m uştur: tüm bir «polislik». Savaş makinası, tersine sa­
vaşçının farkedilmez-oluşu, kadm-oluşu, hayvan-oluşu
tarafından katedilm iştir (Devlet adamının veya despo-

189

tun «reklamına» karşın savaş makinasım n buluşu olan
gizlilik). Dumezil, Devlete nazaran savaşçının m erkez­
den uzak konumu üzerine sık sık dikkat çekti; Luc de
Heusch kendi içinde olmayan gelişmiş b ir Devlet’in üze­
rine doğru hızlanan savaş makinasım n nasıl Dışarı’dan
geldiğini gösterm ektedir1 Pierre Clastres son b ir me­
tinde, ilkel gruplarda savaşın işlevinin nasıl b ir Devlet
aygıtının kurulm asını savmak olduğunu açık lam ıştır2.
Devlet aygıtının ve savaş makinasım n aynı çizgiye ait
olmadığı ve aynı çizgi üzerinde kurulm adıkları söyle­
nebilir: Devlet aygıtının katı parçaların çizgilerine ait
olup ve hattâ onların üst - kodlam alarını gerçekleştire­
rek onları şartlandırdığı kadar savaş makinası çölün
veya istepin dibinden gelerek ve İm paratorluğa sapla­
narak kaçış çizgilerini ve büyük yokoluşları takip eder.
Cengiz H an ve Çin İm paratoru. Askeri örgüt b ir kaçış
örgütlenmesidir, M usa’nın örgütü bile halkına, ne düş­
m anı kaçırmayı ne de b ir şeyden kaçmayı önerm ekte­
dir, fakat bu örgüt her geçtiği yerde, kendine has s tra ­
tejisi ve politikasıyla aynı şey olan b ir kaçış çizgisini
veya yersizyurdsuzlaşma çizgisini çizer. Bu koşullarda
Devletlerin en hatırı sayılır sorunlarından birinin savaş
makinasım, kurum laştırılm ış b ir ordu olarak kendi içi­
ne alması olduğu ve bu savaş m akinasm dan genel polis
teşkilatının b ir parçası yapmış olduğu söylenebilir (bu
çeşit b ir dönüşün en göze batan örneği belki de Timur-
lenk’tir). Ordu her zaman için sadece b ir uzlaşmadır.

(1) Georges Dumezil, özellikle, Heure et Malheur du guerrier,
P.U.F. (Savaşçının Talihi ve Şanssızlığı ve Mythes et Epopee,
(Mitoslar ve Destanlar) 2. Cilt, Gallimard; Luc de Heusch,
I,e Roi ivre ou Toriğine de l’Etat (Sarhoş Kral veya Devle­
tin Kökeni) ed. Gallimard.

e.!) l’iorre Clastres, La guerre dans les societes primitives (İlkel
Toplamlarda Savaş) il «Libre» no: I Ed. Payot.

1!)()

Savaş makinasım n çetecileşmesi de, Devleti isti İn Hiı
ği ölçüde, onun tarafından kendini uygunlaştı nl mııvn
bırakm ası meydana gelebilir. Ama, kendi koruıuuıc.ı
mn gerekliliği yüzünden Devlet aygıtı ile Devleti ve om m
öznelerini yıkmaya ve de uzun kaçış çizgisi boyuncu
kendi kendini de yıkıp yoketmeye çalışan savaş maki
naşı arasında her zaman b ir gerilim olacaktır. Her şe
yin göçebelerce yapıldığı, o derece ki göçebelerin tıpkı
«noumenes» * (noum enon) yahut tarihin tanımlayanları
oldukları halde, göçebelerin bakış açısına göre, eğer ta ­
rih yoksa, bu göçebe im paratorluklarının kendi kendi­
lerini yok ettikleri gibi savaş makinasımn da kendi ken­
disini ya yok ettiği ya da Devlet’in hizmetine girdiği için
ve göçebelerin bu yıkma m akinasım n ayrılmaz parçala­
rı olduklarından dolayıdır. Kısaca, kaçış çizgisi, her se­
ferinde b ir savaş makinası tarafından çizildiğinde, hem
kendini, hem de diğerlerini yıkma ve yok etme çizgisine
dönüşm ektedir. Ve önceki tehlikelere, karışm adan on
lara dokunan çizgi tipinin özel tehlikesi işte buradadır.
Öyle ki, b ir kaçış çizgisinin ölüm çizgisine dönüştüğü
her sefer, «ölüm güdüsü» tipinde içrek b ir itilimi anım
samıyoruz, hâlâ dışrakçasına tanım lanan veya nesnel
b ir şekilde oyuna konulan b ir makinanm arzu düzen­
lemesini anımsamaktayız. H er seferinde, birisinin ken­
dini ve diğerlerini mahvettiğinde kendi savaş makiııa
smı bulm uş oıduğu kaçış çizgisi üzerinde oluşan asla
eğretileme ile yapılmamaktadır: Strindberg’in eşi ile
yaptığı savaş makinası, Fitzgerald’ın alkolik savaş ıım
kinası... K leist’in bütün eseri şu tesbite dayanmakla
dır: bu aşam alarda tıpkı Amazonlarda olduğu gibi, bir
savaş m akinası asla yoktur, savaş makinası kendi kon

(*> Duygularla değil us ile algılamak anlamında kullanılan Kimi"
m kavramı. (Ç.N.)

IIH

dini dağıtan ve ulusal ordulara yerini bırakan b ir düş-
den başka b ir şey değildir (Hom bourg Prensi); yeni tip
b ir savaş makinası, nasıl yeniden bulunabilinir, bizi
yıkıma sürükleyeceğini bile bile nasıl kaçış çizgisi çi­
zilir (ikili intihar?). Kendi savaşını vermek?.. Yahut
bu son tuzağı nasıl bozmalı?

Ayrımlar kollektif ve bireysel açıdan geçmemekte­
dir, çünkü bu iki tip sorun arasında, biz hiç b ir ikilik
görmemekteyiz: anlatım öznesi yoktur ve her özel isim
kollektif tir; her düzenleme daha başından beri kollek­
tif tir. Ayrımlar yapay ve doğalın ikisinin de makinaya
ait olup, alış verişlerini sürdürdükleri zaman sürecin­
de, aralarından geçmemektedir. Tek sorun örgütlenme
biçimleri olduğu ölçüde ayrım lar örgütlenmiş olan ve
kendiliğinden olan arasından da geçmemektedir. Mer­
kezîleşmenin kendisinin katı parça şekli üzerine daya­
nan bir örgütlenme olduğu ölçüde, ayrım merkez ve
parçalar arasından da geçmemektedir. Gerçek ayrım­
lar birbirlerine içkin de olsalar, b irb irleri içine geçip
karışm ış da olsalar, çizgiler arasından geçmektedir. Bu
nedenle şizofrenik çözümlenmenin yahut pragmacılığın,
mikro-politikanın kendisinin sorunu asla yorumlamayı
içermemektedir, fakat sadece: birey veya grup, senin
çizgilerin hangileridir ve her birinin üzerinde tehlike­
ler hangileridir? sorusunu sormayı içerm ektedir — 1)
Senin katı parçaların, üstkodlam a ve ikili işleyişlerin
hangileridir? H atta bunlar bile tam am en yapılmış o la­
rak verilememişlerdir; çünkü her birimiz sadece yaş,
cinsiyet ve sınıflardan oluşan ikili işleyişler tarafından
parçalara ayrılmışızdır: bazılarını ise hiç bilmeden ya­
ratm akta ve yerlerini değiştirmeliyiz. Eğer bu parçala­
rı çok hızlı havaya uçurursak, tehlikeler hangileridir?
Hey n i ne ve sinirlerine kadar kendi ikili işleyişine sahip
olan organizma bile bu nedenden dolayı ölmez mi? —

2) Esnek çizgilerin hangileridir, hangi akım lar ve il-,
ler? Karşılıklı bağlantılı yeniden yerineyurdunaddıune
lerin ve göreli yersizyurdsuzlaşmaların tüm ünü kap.-.a
yarıları hangileridir? Ya kara deliklerin dağılımı: bit
mikro-faşizmin kendini beslediği ve b ir canavarın yerleş
t iği yerlerde her birinin kara delikleri hangileridir?
3) Kopma ve bitişiklik çizgilerine erişen eşiklerin olduğu
yerde, kesişen akım ların olduğu yerlerde kaçış çizgilerin
hangileridir? Onlar hâlâ canlı m ıdırlar, yoksa kocaman
bir faşizmi yeniden kuracak olan kendi kendini yoketme
ve mahvetme makinası tarafından şimdiden yutulmuş
durum da mı? — Bir arzu veya anlatım düzenlemesi ikti­
dar aygıtlarının en katı çizgileri üzerine indirilebilinir.
Bazı düzenlemelerin sadece bu tip çizgileri vardır. Fa­
kat herbirim izi daha esnek ve daha yapışkan başka teh­
likeler beklem ektedir, burada, eğer iş işten geçmediyse
yalnız kendimiz yargılayabiliriz. «Arzu nasıl kendi bas-
tırıcısım arzulayabilir?» sorunu gerçek kuram sal zor­
luk oluşturm am aktadır, fakat her seferinde çok pratik
zorluklar oluşturm aktadır. «Organsız beden» veya ma-
kinanın olduğu yerde arzu da vardır. Fakat çok hızlı ha
vaya uçurulduğunda ve organik bileşimleri çok kuvvet­
li b ir şekilde alındığından, «aşırı dozlar»dan dolayı uzun
sürmemiş boş zarflam alar gibi organsız bedenler var
dır. Yıkım makinası veya kara deliklerde faşist, kan­
ser yapıcı, organsız bedenler vardır. H er seferinde bu
tehlikelerle karşı karşıya gelen dayanıklılık ve içkinlik
planını sürdürerek, arzu bütün bunları nasıl başarısız
lığa uğratabilir?

Genel b ir reçete, asla yoktur. Toptanlayıcı kavram
larla ilintiyi kestik. Bu kavram lar bile b irer vakadır,
olaydır. Arzu veya m akina veya düzenleme kavram la­
rında ilginç olan şey onların yapabildikleri en fazla de­
ğişkenle ve değişkenlerle değer kazanmasıdır. Biz içi

hoş dişler gibi kocaman kavram lardan yana değiliz,
KANUN, Efendi, Başkaldıran. Biz, burada, tarihin ölü­
lerinin ve kurbanlarının, Gulag şehitlerinin sayısını tu t­
m ak için bulunmuyoruz ve bitirm ek için: «Devrim ola­
naksızdır, ama bu olanaksız sadece bizim düşüncemiz­
de varolduğuna göre, bizim düşünür olarak olanaksızı
düşünmemiz gerekmektedir!» Bize öyle geliyor ki, Gu­
lag kurbanları, bugün, onların üzerine ağlaşanlarm söy­
lemini tu tturm uş olsalardı, en ufak b ir Gulag olmazdı.
K urbanların adına ağlayanlara, onların adına düşünen­
lere, onların adına ders vermeye kalkanlara konu çıkar­
m ak için kurbanların bam başka yaşam aları ve düşün­
meleri gerekti. Onları iten ekşilikleri değil, yaşam güç­
leridir; ihtirasları değil, kanaatkarlıklarıdır; Zola’mn
dediği gibi kocaman iştahları değil, anoreksileridir (iş­
tahsızlıklarıdır). Hesap defteri, mahkem e tutanağı halk
mahkemesi yahut arı düşünce değil, yaşam kitabı yap­
mayı arzulardık. Bir Devletin sorunu asla: Devlet ö r­
gütlenmesi veya düşyapısal (ütopik) kendiliğindenlik
(spontanelik) olmamıştır. Devlet aygıtının modeline ve­
ya bu aygıtın işgali üzerine modellenmiş Parti ö rgüt­
lenmesine karşı çıkıldığında, bu kadar kaba alm aşık­
lara (alternatiflere) düşmek gerekmemektedir: Ya do­
ğa durum una, kendiliğinden b ir dinamiğe çağrıda bulu­
nulur; yahut da olanaksız olmasından dolayı büyük b ir
zevk alman olanaksız bir devrimin aklı sıra uyanık dü­
şünürü olunur. Sorun hiç b ir zaman ideolojik olmadı,
hep örgütlenme oldu: Gelecek olan Devletin önbiçimini
çizmek için de olsa, Devlet aygıtı modeli üzerine şekil­
lenmeyen b ir örgüt biçimi m üm kün m üdür? Öyleyse
kaçış çizgileriyle b ir savaş makinası? Devlet aygıtına
savaş makinasını karşı çıkarmak: ister müzikal, ister
edebî olsun, her düzenlemede şu veya bu kutup ile kom­
şuluk derecesini hesaplamak gerekmektedir. Ama her­

l i n

hangi bir yerde, b ir savaş m akinası nasıl m odern ulu
çaktır ve kendi faşist tehlikelerine, Devletin tutul ıl m
tehlikeleri karşısında, Devleti korum aya karşı kendim
yoketme tehlikelerine nasıl karşı çıkacaktır? Bir Imkı
ma bu çok kolaydır, kendi kendine ve her gün oluşur
bu. Tuzak kuran ve planlarının efendisi bütünleştirici
b ir Devlet olduğunu ve bize ihanet etse bile Devletin
şekline bürünecek veya her seferinde yenilse ve boğulsa
bile kendiliğinden veya kısmî yerel mücadelelere dönü­
şecek olan b ir direniş gücü olduğunu söylemek yanlış
olacaktır. En merkezî Devlet bile kendi planlarının
efendisi değildir, onun kendisi de deneycidir, şırınga
eder, ne olursa olsun daha önceden öngörmez: Devle­
tin iktisatçıları b ir para hacminin artışını öngöreme-
diklerini söylemektedirler. Amerikan politikası deney
yoluyla yöntemlenmek zorundadır ve söz götürmez
program larla davranm ak zorunda değildir. Kendilerine
«karamsar» ve doğruluktan ayrılmaz ciddi düşünürler
imgesini vermek için üstün b ir şekilde habîs b ir Efen­
diden bahsedenlerin bu dalavereci ve hazin oyunları ni­
yedir? İk tidarlar karışık düzenlemelerin değişik çizgi­
leri üzerinde kendi deneyimlerini yürütm ektedir, fakat
yine burada, her adımda tehlikelere rastladıklarını he­
saplayan b ir savaş makinasıyla kısım kısım dayanıklı­
lık plamnı yaratarak, hızlarını hızlandırarak veya ya­
vaşlatarak, bu çizgilerin kesişmelerini arayarak, etken
kaçış çizgilerini çizerek, tahm inleri bozarak başka bir
çeşit deneyiciler ayağa kalkm aktadır.

Bizim durum um uzu belirleyen hem Devletin öte­
sinde, hem de berisindedir. Ulusal Devletlerin ötesin
de, dünya pazarının gelişmesi, çokuluslu şirketlerin gü
cü, «evrensel» bir örgütlenmenin eskizi, kapitalizmin
tüm sosyal bedenlere yayılması, teknolojik, sanayileş
meçi ve parasal akım ları üstkodlayan büyük soyut bir

mı.

makinam n şeklini o luştururlar. Aynı zamanda, gözetle­
me, denetim ve söm ürü araçları gittikçe daha ince, da­
ha yaygın, h ir bakım a daha m oleküler oluşum lardır
(Zengin Ülkelerin işçileri zorunlu olarak Üçüncü Dün-
ya’nın sömürüsüne iştirak etm ektedirler, erkekler ka­
dınların söm ürüsüne iştirak etm ektedirler vs.) Fakat
işlevsizliğiyle soyut makine b ir ülkeden diğerine ve
kendi ülkelerine değgin şeyleri düzenleyemeyen Ulusal
Devletlerden daha fazla yanılmaz değildir. Devlet artık
sosyal karşı çıkışları savuşturm aya yarayan finansiyel,
kavram sal veya politik araçlara sahip değildir; ebediyen
polis, ordu, sendikalar dahil, bürokrasi, kollektif gereç­
ler, aile, okul gibi eski biçimlerin üzerine yüklendiği de
şüphelidir. Devletin berisinde, iniş çizgileri ve kaçış çiz­
gilerini takip ederek, büyük toprak kaym aları yapılmış­
tır ve bu çizgiler özellikle şunları etkilem ektedir ; 1)
Toprakların çepeçevre sarılması; 2) İktisadî nesnelleş­
tirm e m ekanizmaları (enflasyonun ve işsizliğin yeni ka­
rak terleri...) 3) Temelin kuralları dahilinde çepeçevre
sarılm ası (okullardaki bunalım, sendikaların, ordunun,
kadınların bunalım ları...) 4) İsteklerin doğasının nite­
liksel olduğu kadar niceliksel de olması («Yaşamın se
viyesinden» çok «yaşamın niteliği») — bütün bunlar adı­
na arzuyu hak etmek denilebilinen şeyi oluşturm akta­
dırlar. Azınlık, dilbilimsel, etnik, bölgesel, cinsiyet, genç­
lik, sorunlar sadece eksikliklerinin adına ortaya çıkmak­
la kalmayıp, Devletin düzenlemelerini ve makinam n bü­
tünsel ekonomisini tam am en içkin b ir şekilde sorun ha­
line getiren güncel devrimci şekillerini de ortaya çıkar­
m aktadırlar. Devrimin ebedî olanaksızlığı üzerine ve
genelde b ir savaş makinasının faşistleşerek geri dönü­
şü üzerine bahis tutuşm ak yerine niçin yeni bir devrim
tipinin olanaklı olmaya başladığım ve her tü rlü canlı,
rir;-.işken makinam n savaş veren, kesişen ve Devletlerin

ve Dünya’nm örgütlenme planına mayın döşeyen hu
dayanıklılık planı çizdikleri düşünülm esin?1 Çünkü, hu
kere daha, Dünya ve Devletleri planlarının efendi İr m
değillerdir artık ve devrimler kendilerinin biçimlerinin
bozulmasına m ahkûm durlar. B ir bakım a oyunda her
şey belirsiz olarak oynanm aktadır, «karşı karşıya, sırf
sırta, s ırt yüze...» Devrimin geleceğinin sorunu kötü bir
sorudur; çünkü onu bu şekilde sordukça, b ir çok insan
devrimci olm aktan vazgeçecektir ve soru, özellikle, her
yerde, her düzeyde insanların devrimci oluşlarını önle­
mek için, bu şekilde sorulm uştur.

(1) Bütün bu noktalar üzerine bkz. Feiix Guattari, L a G ra ı ı ı lr
İHusion (Büyük Yanılsama) Le Monde gazetesi.

11)7

DİYALOGLAR
GILLES DELEUZE CLAIRE PARNET

Üniversitedeki öğrencileri için
‘öğretilemeyeni öğreten’,
Foucault için ‘düşüncesiyle
yeniden düşünmeyi mümkün
kılan’ Deleuze, anti-psikiyatri
akımı içinde yer alan
şizo-analizin kurucularındandır.
Felix Guattari ile herşeyi
Oidipus’a indirgeyen ve
mitolojiden kurtulamayan
psikanalizin karşısına
şizo-analizi çıkarmışlar ve
1968’in teorik kitabı sayılan
Anti-Ödip’i bu tez çerçevesinde
yazmışlardır.

Diyaloglar, Deleuze’ün Claire
Parnet ile gerçekleştirdiği
anonim bir yazıdır. İkili olarak
düşüncenin nasıl ileriye
götürüldüğünü gösteren bu
kitapta, diyalog iki kişi arasında
sahtedir. Deleuze Parnet’yi,
Foucault’yu, Guattari’yi ve diğer
dostlarını, Parnet Deleuze’ü
anlatırken yazarlar ortadan
kalkarlar. Diyalog iki kişi
arasında değil, çizgiler
arasında, bölümler arasında
yahut kısımlar arasındadır.
Belleği kaybetmek: bloklar
ortaya çıkarmak gerekir. Bloklar
anonimdir. Her zaman şimdiki
zamanda işlev görür, bellek
geçmişe değil, şimdiki zamana
aittir. Bu bir oluştur. Tarih
unutulur, oluşların sorunu
coğrafyadır. Bir devrimci oluş,
devrimin geçmişi veya
geleceğinden daha önemlidir.
Bir kadın-oluş veya bir
hayvan-oluş cinsiyetlerin ve
türlerin farkından çok daha
önemlidir...

ISBN 975 - 7696 -0 9 - 9

