

Anne SAUVAGNARGUES,
Bir Fransız felsefecisi olan Sauvagnargues, Lyon'da Ecole Normale
Superieur'de sanat felsefesi dersleri vermektedir. Fabienne Brugere ile
birlikte PUF yayınlarının "Lignes d'art" Koleksiyonu'nu eş güdümlü olarak
yönetmektedir. Aynı Zamanda bir Gilles DELEUZE uzmanı olan Anne
SAUVAGNARGUES genellikle sinema ve sanat üzerine araştırmalar yap­
maktadır. Son olarak, Deleuze'ün Difference et Repetition (Ayrım ve Yine­
leme) adlı yapıtında geliştirmiş olduğu aşkın deneyselcilik üzerine bir
incelemeyi içeren "Deleuze. L'Empirisme Transcendantal" adlı kitabı
2008'de yayınlamıştır.

ANNE SAUVAGNARGUES

DELEUZE ve SANAT

De/euze et L'Art

Çeviren:
Nurten Sarıca

De Ki/ 49

� DELEUZE ve SANAT
� De/euze et L'Art � -- �

Anne Sauvagnargues

�De Ki Basım Yayım Ltd. Şti., 2010.
c PUF (Presses Universtaires de France), 2006.

5846 Sayılı Fikir ve Sanat Eserleri Kanunu uyarınca her hakkı
saklıdır. De Ki Basım Yayım Ltd. Şti.'nin yazılı izni olmaksızın
kısmen veya tamamen çoğaltılamaz.

Fransızcadan Çeviren: Nurten Sarıca
Yayına Hazırlayan: Sinem Umman
Teknik Hazırlık: Binali Mansur
Kapak Tasarımı: İLEF Reklam Atölyesi

Baskı: Cantekin Matbaası (0 312 384 3435)
Birinci Baskı: Ekim 2010 (1100 Adet)

ISBN: 978-9944-492-53-9
Bandrol Seri No Aralığı:
SKB-YBY 690936'dan SKB-YBY 692035'e kadar.

De Ki Basım Yayım Ltd. Şti.
İlkyerleşim Mahallesi, 1938 Sokak, Güzel Sıla Sitesi, B Blok No: 8
OSTİM-BA Ti KENT/ AN KARA
Tel-Fax: + 90 312 386 27 58

bilgi@deki.com.tr • www.deki.com.tr

İÇİNDEKİLER

1 SANAT HARİTACILIGI: YAZINDAN RESİME 9

YAZIN İLGİSİ .. 12
YAZINDAN GÖSTERGEBİLGİSİNE ...•. 18

FELIXGUATIARl'YLE KARŞILAŞMA .•.............•.......•...............•........•. 21

YORUMUN SİYASAL ELEŞTİRİSİ•...•......•....•...............•......... 25

İMGE, ETKİ VEALGI ·········•···•·••··•·········••··••··•······•······························· 29

il ELEŞTİRİ VE KLİNİK ••.•.•..••.••.......••••..•.•...•.•..•...•....... 33

UZAKLIKLARIN DENEMESİ VE KLİNİK İŞLEV•........................... 33

SACHER- MASOCH VE "MAZOŞİST ETKİ" •..........•....•..•.•..•.........•....... 36

SADO-MAZOŞİST SENDROMA KARŞI .•.•.•..•...•.•.•..•.•......................... 38

BELİRTİBİLGİSİNDEN GÜÇ ELDE ETMEYE. ...•..•.•.•.•....•...•.................. 43

GÜÇ OLARAK GÖSTERGE: SPINOZAvE ETOLOJİ 45

111 GÜCÜN ETKİSİ. ...•.•.......••....•..•.•.•..••.•.•••.•.•....•.••••••••••...•...•..... 49

GÖSTERGEBİLGİSİ VE ETİK•...................•....... 49

NİETZSCHE VE BELİRTİBİLİM ... 52

GÜÇ ELDE ETME OLARAK KENDİLİK (HECCEİTE)vE SANAT 54

İMGE, YÜCELİK VE SERBESTLİK ... 59

SİNEMA İMGESİ VE ETKİ .. 61

GÖSTERGE TİPOLOJİSİ VE YETKİ ETOLOJİSİ 64

iV ORGANSIZ BEDEN••..•.•.••..•......•.•...•....................... 67

ARTAUDVE ORGANİZMANIN ELEŞTİRİSİ•.........•.......... 67

18KASIM 1947-0RGANSIZ BEDEN NASIL OLUR? 69

SANAL VE GERÇEK ... 71
ANTONIN ARTAUDVE LEWIS CARROLL .. 73

LOUIS WOLFSON ... 78

SIMONDON, GÜÇLERİN VEARAÇLARIN DEGİŞİMİ 82

BENZERLİK KARŞITI OLMAK ... 84

V YORUM ELEŞTİRİSİ VE MAKİNE 87

YORUM ELEŞTİRİSİ 87
GUATIARI VE RUH ÇÖZÜMLEMENİN ELEŞTİRİSİ 89

YORUMDAN YOLDAN ÇIKMAYA•.................••....................••.. 91

YOLDAN ÇIKMA MAKİNESİNDEN YAZIN MAKİNESİNE 97

ARZULAYAN MAKİNE ... 99

CEDIPE'E KARŞI ŞİZO .. 103

GÖSTERENE KARŞI MAKİNE .. 105

VI MİNÖR SANAT , 109

MİNÖR DİL VE KAÇIŞ YOLU 110

MİNÖR DİLBİLİM .. 115

DİLBİLİM VE GÖSTERGEBiLİM 118

KÜÇÜK VE BÜYÜK (MİNÖR VE MAJÖR) 120
YARATICI KEKEMELİK .. 123

SÖZCELEMİN ORTAK DÜZENLENMESİ VE GÜÇ ELEŞTİRİSİ 124

KLİNİK VE SÜREKLİ DEGİŞİM 127

Vl l KÖKSAP VE YOLLAR 129

ŞİZOFRENİ VE YOGUNLUK 129
MOLER VE MOLEKÜLER ... 131

ŞİZOFREN ARTAUD ..••.•...... 136

KÖKSAPIN İLKELERİ•.......................•.•...............••.......•.•..••........•• 140

MAKİNEYE DAYALI KODLAMAvE GÖSTERGEBİLİM•....... 142

KOPMA VE ÇOKLUK 147

MOLER YOLLAR, MOLEKÜLER YOLLAR, KAÇIŞ YOLLAR! 148

Vl l l DUYUMUN ŞİDDETİ 151

ALGILANMAYAN, BÖLÜNMEYEN, KİŞİSİZ 151

GÜÇLERİ VE ETKİLERİ ELDE EDEN MICHAUX 155

DUYGUYU RESMETMEK 161

FRANCIS BACON'IN TASVİRLERİ 163

TASVİRİN DEVİNİMLERİ 165

TİTREŞİMLER VE ORGAN SIZ BEDEN 167

BETİMLEMEYİ AŞMAK, DUYGUYU RESMETMEK 168

IX SANAT VE İÇKİNLİK 171

BENZERLİK KARŞITI OLMAK .•........•...•.•..•...............................••.....•.. 171

İÇKİNLİK DÜZLEMİ,AŞKINLIK DÜZLEMİ vEYAPISALCILIGIN
ELEŞTİRİSİ ... 174

SANATLAR ARASINDAKİ FARKLAR ÜSTÜNE 178

İKİCİ LİGİN ÇÖZÜMÜ VE SANATLAR SORUNUNUN DÖNÜŞÜMÜ ... 182

İMGENİN ETKİLEYİCİLİGİ .. 187

İMGE-KRİSTAL ... 190
KLİŞE vEGÖRÜNTÜ 192

X SONUÇLAR .. 197

GÖSTERGEBİLİMİN DÖRT İLKESİ .. 197

KAVRAM HARİTACILIGI VE YÖNTEM İNCELEMESİ •.•............•..•...... 198
SANATIN TANILARI ... 202

SANATIN OLUŞLAR! VE TARİHLERİ ... 205

KISALTMALAR
Deleuze'ün yapıtları bu kitapta aşağıdaki şekilde kısaltılmıştır.
AO Anti-CEdipe [Ödip Karşıtı] (Felix Guattari ile), 1972.

CC Critique et c/inique [Eleştiri ve Klinik], l 993.

D Dialogues [Söyleşiler] (Claire Parnet ile), 1977.

DR Differences et Repetition [Ayrım ve Yineleme], 1968.

FBLS Francis Racon, logique de la Sensation [Francis Racon, Duyum
Mantığı], l 98 l.

F Foucoult, l 986.

ID l 'ile deserte. Textes et entretiens [lssı= Ada, Metinler ve Söyleşi­
ler] l 953- l 974. Lapoujade yayınları 2002.

iM Cinema 1.l 'image-mouvement, [Sinema 1. İmge-devinim],
1983.

iT Cinema 2. l 'image-temps [Sinema 2. İmge-zaman]. 1985.

K Kafka, Pour une litterature mineure [Katka, Minör Bir Edebiyat
İçin] (Felix Guattari ile), 1975.

LS logique du sens [Anlam Mantığı], 1969.

LW Preface iı l. Wolfson, le Schi=o et /es langues, [Wolfson'a Ön-
söz. Şizo ve Diller] Paris, Gallimard, 1970.

MP Mille Plateaux [Bin Yayla] (Felix Guattari), 1980.

N Niet=sche et la philosophie [Nietzsche ve Felsefe], l 962.

PS Prouste et /es signes, [Proust ve Göstergeler] l 964, 1970, 1976.

PCK la philosophie critique de Kant, [Kant'ın Eleştirel Felsefesi]
1963.

Pli le pli. leibni= et la Raroque, [Kıvrım, Leibniz ve Barok] l 988.

PP Pourpar/ers {Mü=akereler] 1972-1990, 1990.

QP Qu 'est-ce que la philosophie? [Felsefe Nedir?] (Felix Guattari
ile), 1991.

RF Deux regimes de fous, Textes et entretiens, [İki çılgınlar rejimi,
Yazılar ve görüşmeler] 1975-1995, Lapoujade yayınları, 2003.

S Superpositions [Çakışmalar] (Carmelo Bene'nin Richard JJI'ü
ile birlikte), l 979.

SM Presentation de Sacher-Masoch, [Sacher-Masoch'un Takdimi]
(L. Von Sacher-Masoch'un la Venus iı lafourrure'üyle [Kürklü
Venüs] birlikte), 1967.

SPE Spino=a et le probleme de l 'expression, [Spinoza ve Anlatım
Sorunu] 1968.

SPP Spino=a. Philosophie pratique, [Spinoza, Pratik Felsefe] 198 l.

1

SANAT HARİTACILIGI: YAZINDAN RESİME

Deleuze'ün düşüncesi oldukça kannaşıktır. Bu nedenle, yapıtta
yer alan sanatla karşılaşma biçimlerini ayrıntılarıyla ortaya koyup
yapıtının tamamını adım adım keşfetmek ve dikkatle ilerlemek
zordur. Burada izlenmesi önerilen yöntem şudur: sorunların ve
kavramların ortaya çıkışlarını ve kaybolmalarını dikkate alarak,
bunların belinnelerinin devingen bir haritasını yapmak için bütü­
nün içindeki deneysel işleviyle birl ikte sanatın konumunu gözle­
mek. Böyle bir çalışma soyut hazırlıkları göz ardı etmeyi, sanatın
yönelimlerini ve sahip olduğu değerlerini bel irlemeyi sağlar. Bunu
yaparken de oluşum halindeki bu düşüncenin sıkıntısını azaltır.

Kabul edilen i lk saptama çok olağandır: sanatın önemi yayınla­
rın kronoloj ik dizininin ilk satırında belirir. Sadece betimsel bakış
açısından bakıldığında Deleuze, yayınladıklarının üçte birinden
fazlasını yapıt incelemelerine ayırır. Bunu kendisine özgü yönte­
miyle yapar. Yapıtlarını oluşturan ve ayrı ciltler halinde tekrar
yazılmayan çok sayıdaki makalelerine göndermede bulunmaz. ı
Deleuze'deki farklı inceleme konularını : yazın (1 964 'te bir roman,
A la recherche du temps perdu, 1 975'te Kafka'nın bir yapıtı,
Carmelo Bene'nin lll. Richard oyunu, Beckett'in üç oyunu, Zola,
Toumier, Klossowski, Lewis Carol l vb'nin çok sayıda makalesi),
ayrıca Fromanger'nin (1 973), Francis Bacon' ın (1 98 1) ressamlığı,
klasik ve yeni gerçekçi sinema, üsluplar tarihi ve Barok Sanatı
oluşturmaktadır.

1 Deleuze'ün kaynakçasını oluşturan yirmi altı başlıktan on tanesi sanata atfedil­
miştir - şunu da ekleyelim ki dokuz başlık bir filozofun yapıtının incelenmesine

adanmıştır, dokuz başlık ise ortak imza taşımaktadır. Sanat ve felsefe hakkında
felsefe yapmak - yukarıda bahsedildiği gibi ekleme veya ortak yazım yöntemiyle

ikili yazmak (Guattari'yle, Parnet'yle veya Fanny Deleuze ile) bu üç anlatım biçimi
sistemli olrak bibiriyle bağlantılıdır.

9

Anne SAUVAGNARGUES * Deleuze ve Sanat

Deleuze, bütün bir kitabı genellikle yeni, hatta çağdaş yapıtlara
ayırır ve böylece çok bel irgin olan sanat ilgisini de aşan eleştirel
gerçek bir çalışma ortaya koyar. Bu karşılaşılması ve uygulaması
zorunlu olarak düşünce için gerçekleştirilen yeni bir sanat gelene­
ğidir. Deneyim ve geçerli l ik alanı olarak yapıtlardan yararlanma
şekli, bizim, onun felsefesinin kavram alanını anlamamızı sağlar.
Orada bir düşünme, açık estetik incelemeler çerçevesini aşan ve
yapıtının tümüne yay ılan bir sanat kullanımı söz konusudur. Tam
olarak sanatı konu almayan incelemelerde bile sanata atfen yapılan
çözümlemeler kesindir. Bu geleneklerin dökümünü yapmak, çeşit­
li l ik alanlarım gözlemek bu karmaşık yapıttaki önemli noktaları
ortaya koymamızı sağlayacaktır.

Sanat sorununun bölümlendirilmesi, sistemin sinematiğinin
kurulması için gerekli unsurları sağlar. Col li ve Montinari tarafın­
dan Nietzsche'nin bütün eserlerinin Fransızca'ya çevirisi sırasında
Deleuze ve Foucault şöyle yazıyorlardı: "Asl ında Nietzsche gibi
bir düşünür, onun gibi bir yazar aynı fikrin birçok biçimini sunar;
bu fikrin aynı olmaması da çok normaldir"'. Sorunların ortaya çıkış
sırası önce uzun soluklu olarak benimsenir. Yapıtın bütününün
sağlam temel lerinin ve sanata dair biçim değişimlerinin fark edil­
mesini sağlayan akıcı bir dökümünün önemi buradan kaynaklanır.
Bu inceleme, ne Deleuze'ün düşüncesini zamandizine zorunlu
kı lmak, ne de bu düşünceyi kendisinin de sıkça eleştirdiği tarihsel
bir çerçeve içerisinde ele almak konusu üzerinde durmayan bir
bölümlendirmeyi ortaya koyar. Zamandizinsel sıralamaya ayrıcalık
tanımayan ya da düşüncenin oluşumunu yeniden ele almayan bir
bölümlendirme söz konusudur ve daha çok bir haritacılık taslağı,
yani durağan bir kalıpta takı lıp kalmayan ama düşünce olgularına
duyarlı olmaya çalışan sistemin canl ı bir saptamasını yapmayı
amaçlar. Kuşkusuz Deleuze her zaman dizgesel (sistemli) bir dü­
şünceden yanaydı, ama dizgeler, düşüncenin değişmez bir durumu
etrafındaki durgun, zamansız ve tek tür kristaller gibi hareketsiz
değildirler. Tersine Deleuze'ün Foucault için oldukça güzel bir
şekilde tanımladığı dışındalık i lkesinin uygulandığı hareket gücünü

1 DELEUZE ET FOUCAULT, "lntroduction generale", F. Nietzsche, Le Gai Savoir, et
fragments posthumes, t. V des Oeuvres Completes, G. Colli et M. Montinari (ed.), tr.
fr. P. Klossowski, Paris, Gallimard, 1967, s. 1-IV. FOUCAULT, Dits et Ecrits, D.
Defert ve F. Ewald yönetiminde, Paris, Gallimard, 1994, t. I, s. 561-564. Alıntı say­

fa 563-564'te bulunmaktadır. "Michel Foucault ve Gilles Deleuze Nietzsche'nin
gerçek yüıünü ortaya çıkarmak isterler." (C. jannoud ile söyleşi), Le Figaro

Litteraire, no:l065, ıs Septembre ı 966, s. 7, FOUCAULT. Dits et Ecrits, t. I, s. 549-

SSZ'ye de bakınız.

10

1 - Sanat Haritacılığı: Yazından Resime

oluştururlar: bu ilke her zaman dışarıdan hareket etmek, bir dizgeyi
içsel görünümüyle değil, dış güç noktalarıyla tanımlamak demektir.

Bu genellikle bir yöntem sorunudur: temelde '·bir iç çekirde­
ğe'" benzer bir dış özellikten hareket etmek yerine, sözcük ve
nesneleri temel dış özelliklerine kavuşturmak için aldatıcı bir
içselliği önlemek gerekir1•

Bir dizge, değişkeleri, yanılgıları, çabuklukları ve hiçbir şekilde
türdeş olmayan yönleriyle olduğu kadar; konulan, al ıntıları, etkileri
ve dış ilişkileriyle de tanımlanmalıdır. Bu saptamalardan, somut
sorunlara ve bunların ortaya koyduğu metinsel gönderimlere yayıla­
rak bazı metinler ortaya çıkar. Dizgenin değişmezliğiyle yetinmek,
yapıtın erekbilimi yararına düşüncenin evrimlerini dışarıda bırakma­
yı akla getirir; kavramların devinimsel değişimlerini incelemek tarih­
sel bir ufalanmaya boyun eğmez, mesafelerle i lgilenir ve kavramla­
rın yer değişmelerini ortaya koyar. Bu da ayrıca bir açıklama, doğru­
lama veya daima endojen olan tartışma tarzına ayrıcalık vermemeyi
ama dışsallık ilkesine uygun olarak egzoterik bir sunum tarnnı sa­
vunmayı sağlar: Deleuze yazının ayrıcalığından sanatın siyasi sonu­
cuna sonra da eserin göstergebilimine geçer. Bu farklı anları sanatın
üç felsefesi şeklinde değerlendirerek ayrıntılandırmak olasıdır. Bu
farklı alanlar ya da "düzlemler" aynı şekilde farklı bağlamlandırma
hatlarını; kuramsal ve kılgısal olarak tanımlarlar: hangi yazar ve
hangi yapıt, ne zaman, hangi sorunları yanıtlayan hangi çözümleme­
leri gerçekleştirir? Bir dışsalcı yöntemin etkisi, eleştirel bir okuma
önermeksizin, kavramlar trafiğinin hızlanma ve yavaşlamalarını
hesaba katarak yapıt içinde izlenecek yollan belirlemeyi sağlar. Kav­
ramın ne metinsel belirme koşullarına, ne de uzam ve zaman uğrak­
larına indirgenmesi söz konusu değildir. Bu, dizge tarafından yara­
tılmış bile olsa dizgeye ait özerk bir olay da değildir. Bir kavramı,
onun yapısını oluşturan dış ayrıntılarından ayıramadığımız gibi,
sonları dizgenin düzenleme ve yer değişimlerine varan devinimle­
rinden ve değişimlerinden de ayıramayız.

Öyleyse, dizgenin zaman dizin ve bağlamlaştırmayı önemse­
meyen soyut statiğinden, birbirini izleyen değişkelerinin haritasını
oluşturan sorunların dinamiğine geçmek gerekir. Üstelik dizgenin
dinamiğini bireyleştirme ve zihinsel ve toplumsal bağlamlaştırmay­
la bağıntılamak gerekir. Kavramlar kul lanımdan kaynaklanır ve
yalnız kuramsal olmayan konulara cevap verirler ki bu da ileride
göreceğimiz Deleuze'ün Guattari ile birlikte "rizomatik" mantık
diye adlandırdığı mantığa uyar. Bu durum, öğretilerin içindeki

1 DELEUZE, Foucault, 1998 (bundan sonra F diye geçecektir), s. 50.

1 1

Anne SAUVAGNARGUES • Deleuze ve Sanat

kavramların bileşenlerini ve Deleuze'ün tartıştığı filozofları bir
araya getirmek için doğrulanmış göndergeler aracına, tıpkı bir
maske veya bir düşüncenin oluşumuna karşı kurulu bilgi lerden
oluşan öğreti lerin nesneleşmesine karşı olan yaratma kuramını
öğreten bir profesörden beklendiği gibidir. Öyle ki aslında
Deleuze'ün merak ettiği ve sorunsal olarak gördüğü geleneğe çok
dikkat etmeyi içerir. Bununla beraber, eğer çoğunlukla üstü kapalı
olan ve sürekli hazırlıklarıyla maskelenen gönderge çalışması ye­
niden gözden geçirilmezse Deleuze kavranamaz. Yine de felsefe
uygulamasını kavramlar yaratma olarak özel likle kuramlaştıran bir
filozof söz konusuyken Deleuze'ün yapıtı Arlequin'in mantosuna
dönüştürülemez. Yeni liğin ortaya çıkışıyla ilgi lenmek, özellikle
giriş noktasını, yayı lma alanını, kuramsal dallarını ve onu ortaya
koyan kullanım yerlerini göz önünde bulundurarak kavramın dizge
içindeki eğri görünüşünü saptamayı gerektirir.

Sonuç olarak burada bu birleşik ve canlı düşünceye girişi ko­
laylaştırmaya yönelik hazırlayıcı türler söz konusudur. Bu bölüm­
lendirmeyi, sistemli her okumanın mutlak bir girişi gibi değerlen­
dirmek haksızl ık olurdu: incelediği maddeye i l işkin her bölümlen­
dirmeye ait olmanın ötesinde -burada önerilen düzlemler hiçbir
şekilde farklı ayrımları engellemezler- güvenirliğin mantıksal dü­
zeni, genellikle kavramların ve işlem alanlarının bireyselleşmesinin
tarihsel düzeniyle iç içe bulunur. Öyleyse söz konusu bu girişi,
eğitsel saygınlığı, dizgenin becerisini kolaylaştırmak ve geliştir­
mekten ibaret olan esnekleştirme denemelerinde yapıldığı gibi,
yani göründüğünden daha kısa ele alalım. Bu denemeler en azından
sistemin üç farkl ı alanını, üç değişim durumunu tanımlamamızı
sağlar: ilk yapıtlardan Difference et Repetition [Farklı l ık ve Yine­
leme] 'a kadar, sanat konusu öncelikle yazının ayrıcalığından geçer.
Guattari ve Anti-CEdipe'ten itibaren düşüncenin edimsel döneme­
ciyle beraber, Deleuze bir yorum eleştirisine ve Mille Plateaux
sonrasında, bütünüyle imgenin göstergebi limi ve sanatsal yaratıya
kendisini adamasını olası kılan çokluklar mantığına girişir. Şimdi
bu üç düzlemi ayrıntılandırmayı düşünmüyoruz ama bunları birbi­
rine bağlayan sorunsal eğil imi belirleyip Deleuze'ün yazından
resime geçişini ele alıyoruz.

YAZIN iLGiSi

Öncel ikle yapıt incelemelerine odaklanan yayınlar dizininin
oluşturduğu yapıyı inceleyelim. 1 979'a kadar, sanat üzerine olan
bütün başlıklar yazınla ilgilidir; bu, Deleuze tarafından kuramlaştı­
rılmış sanatın i lk sektörünü doğrulayan, yazına olan i lginin üstün­
lüğünü, önceliğini ve ayrıcal ığını işaret eden şeydir. l 980'den baş-

12

1 - Sanat Haritacılığı: Yazından Resime

layarak, Deleuze'ü tamamen felsefeden uzaklaştıran Felix Guattari
-Guattari filozof değildi ama mücadeleyi seven bir psikanalisnir­
i le "ikili" yoğun bir çalışma dönemi sonrasında Deleuze yazınsal
olmayan sanatlarla ilgili kuramlar ortaya atar. Burada Deleuze'ün
yapıtının bölümlendirmesinin i lkesini, söylemsel olandan söylem­
sel olmayana götüren eksen etrafında belirleyen belli bir ilerleme
vardır. Bu eği lim, Felix Guattari ile karşılaşmadan başlayarak yo­
ğun bir eleştiri nedeni olan yorum konumuyla zirveye ulaşır.

Deleuze'Un yazınla canlandırdığı ilk felsefesi düşünce düzle­
minde yerleşir; Guattari'yle olan çalışma dönemine denk düşen ikin­
ci aşamada, Anti-CEdip 'ten (1 972) Mille Plateaux'ya (1 980) kadar,
Deleuze dilsel anlatıma indirgenemeyen bir ifadenin gerçekliği için­
deki göstergeleri dikkate alan bir göstergebilimi hazırlar. Böylece
gösterge ve imgeye adanmış üçüncü bir aşama ortaya çıkar. Burada
göstergenin konumunu ve yorum kaydından inandırma kaydına
geçişini ilgilendiren gerçekten belirleyici bir yörünge söz konusudur.
1 960'1ı yı llann incelemeleri, Proust ve Nietzsche'nin, Sacher­
Masoch'un, Zola'nın, Tournier'nin düşüncenin imgesinin yenileşme
felsefesi için bir fırsat oldukları, onun yazınsal anlatımına doğal
olarak dikkatli bir gösterge felsefesi sergiler. Anti-CEdipe'ten başla­
yarak, Artaud ve Kafka yazının konumunu değiştiren yoruma karşı
savaşan birer kahraman olurlar: "Deneyin, asla yorumlamayın!".
Deleuze aşamalı olarak dil alanına, dil kurallarına ve dilbilime indir­
genemeyen bir gösterge felsefesinin proğramını yapar. Bundan böyle
göstergebilgisi güçlü bir şekilde göstergebilimle ve I ya anlambilim­
le, yani dilbilimle1 ilgili her gösterge kuramıyla çelişir. Resme, si­
nemaya, ressamlığa olan ilgi, bu söylemdışı gösterge mantığını,
1980'1i yıllardan itibaren yayılan bu "duyum mantığını" cevaplar.
Ressamlıkla ilgi li Francis Bacan, Logique de la Sensation, sinemay­
la i lgili L 'lmage-mouvement ve L 'Image-temps gibi yapıtlar felsefeyi
sanatın yaratıcı düşüncesiyle kuşatırlar. Deleuze'ün son felsefesi

1 Deleuze'ün aklına göstergebilim ve göstergebilgisini -dilbilimsel olmayan kuram­
kesin olarak karşı karşıya getirmektir. Bazen de. «semiologie» diye adlandırdığı
göstergenin dilbilimsel olmayan mantığını keşfeden Peirce'den bahsettiğinde
veya Peirce'in terimlerini bilen anglo-sakson bir topluluğa hitap ederken göster­
gebilimi «göstergebilgisi» anlamında kullanır. Diğer durumlarda göstergebilgisi
terimi benimsenir ve göstergebilim daha çok anlambilim değeri alır ki bu anlam­
da Deleuze sert bir şekilde eleştirmektedir. Örneğin Nietzsche et la philosophie
adlı eserin lngilizcesinin önsözünde Peirce'den bahsederken göstergebilim diye
yazar ama başka yerlerde göstergebilgisi terimini kullanır. Bakınız Deleuze, Deux

Regime de Fous, Textes et Entretiens 1975-1995, Paris, Minuit, Edition David

lapoujade (Bundan böyle RF şeklinde bahsedilecektir.} s. 188, ve L'lmage­

Mouvement (Bundan böyle iM şeklinde bahsedilecektir).

1 3

Anne SAUVAGNARGUES * Deleuze ve Sanat

sanatlar, bil imler ve felsefelerle ilgi l i yaratı sorunu etrafında belirgin­
leşir. Bu bağlamda resmin göstergebilgisi çok önem kazanır. İşte
burada ortaya konacak olan da bu maceradır.

Kuşkusuz yazına karşı ilgisi beklenmediktir ama asla azımsa­
namaz. Şunu iyi kavramak gerekir ki göstergebilgisi izlencesi hiçbir
şekilde yazın eleştirisi ya da yazın'ın saygınlığının azalması anlamı­
na gelmez. Zaten Deleuze tüm yapıtı boyunca yazınla ilgilenir.
1 947'de dergide ilk yazısının yayınlanmasından iki yıl sonra
Diderot1 'nun Religieuse'ü için bir giriş yayınlar. 1 993 teki son yapı­
tı, Critique et Clinique de yazın kuramına adanmıştır ve genell ikle
yeni metinlerle bağlantıl ı çok eski makaleleri (Nietzsc_he üzerine i lki
1 963 yılında yayınlanan bir makale gibi) bir araya getirmiştir. Bu da
onun dildışı düzlemde pekişmiş göstergebilgisini azaltmayan yazın
ilgisinin süreklil iğini kanıtlamaktadır. Ama Deleuze'ün söze dayalı
olmayan sanatlar sorunuyla karşı laşması tam olarak yazın içinde,
yazınla birlikte ve yazın hakkındadır. Bu da onun yazından 1 980' li
yıl ların göstergebilgisine geçişini daha tutkulu bir hale getirir.

Deleuze'ün bu merakını yazın için gerçekleştirme şekli ayrıntı­
lı olarak tanımlanmaya değerdir: araçların eşsiz yaratıcı lığı
göstergebilgisi hazırlığının hizmetine sunulur. 1 964 'te yayınlanan
ve daha sonra 1 970 ve 1 976 da iki değişkesi -yani 1 2 yıl l ık bir
hazırlık dönemi- daha çıkacak olan bir yapıtın i lki olan Marcel
Proust et /es signes [Marcel Proust ve Göstergeler] 'den Kajka'ya.
1 975 'te Guattari ile birlikte kaleme aldığı Pour une litterature
mineure [Minör Bir Edebiyat İçin] ile Deleuze yazını kuramlaştır­
mayı keşfeder ve felsefeyle yazını birbirine karıştırmadan ve ba­
ğımlı hale getirmeden birbiriyle uyumlu hale getirmek için şaşırtıcı
yöntemler önerir. Proust hakkındaki çalışmasını yeniden elden
geçirmesi, bu çok özel olan elden geçirmeye ve onun düşüncesini
şekil lendiren süreklil ik içeren metne güzel bir örnek oluşturur.
1 964, 1 970 ve 1 976 yıllarında peşpeşe yayınlanan üç değişke en
baştaki metni değiştirir ki bu metin yadsınamaz ama uzatıl ır. Bir
şekilde onun belirlediği sorunları izleyen çözümlerin öngörülme­
yen ertelenmeleriyle elden geçiri lir hatta bazı çözümlemeler sine­
mayla i lgili kitaplarda aynen yer alırlar: bir şok dalgası altında
düşünmek, "saf halde biraz zaman" aramak. Proust et /es signes
Deleuze'ün bu çelişkili olgunluğa maruz bırakıldığı tek metin de-

1 Deleuze, «Description de la femme. Pour une philosophie d'autrui sexuee», Poesie

45, no 28, Ekim-Kasım 1945, ss. 28-39; «lntroduction», Diderot, la Religieuse,

Paris, Collection de l'lle Saint-Louis (Depôt de vente 1, rue Bruller, Paris XIV,
1947, s. Vll-XX.

14

ı - Sanat Haritacılığı: Yazından Resime

ğildir: Spinoza Philosophie Pratique ve Foucault1 sürekli elden
geçirmelerle oluşan, i lk metne bir tek i laveyle yeni bir nitelik kaza­
nan, fazladan bir boyut eklenen aynı kaderi paylaşırlar. Bu,
Deleuz'ün Foucault'ya atfettiği k itapta, onunla ilgi l i konumu belir­
lediği, tam olarak bu toplam değişke etrafında oluşmuş özel bir
donanımdır. Deleuze'de yayımlanmış metnin katmanbilgisi
[stratographie] tek başına, aynı eserin sonraki dep,işkelerini hayata
geçiren değişimleri doğrular.

Sonra, ikinci şaşırtıcı nokta, bu iki l i yazımın aynı zamanda ka­
fa karıştıran kullanımı: önceki yönteme göre tekrar elden geçirilip
L 'Anti-CEdipe2 ' 1e bütünleşmeden önce, Felix Guattari i le birl ikte
yazılan i lk metin, ressam, filozof ve yazar olan K lossowski 'nin "La
sythese disjonctive" başlıklı yapıtına dayanır. Bu metin, Deleuze
tarafından Logique du sens'a sokulan, ayrık bireşim kavramını
yeniden ele alır. Zira Deleuze'de bireşim bire dönüş değildir; ama
aynı olanın yayılımı ve kimliğiyle değil de çatallanmayla ve başka­
laşımla ortaya çıkan ayrık bir değişimdir. Bu bagdaştıran değil
başkalaştıran bireşim iki l i yazımın oldukça yalın olan gerçekleşme­
sine uygulanır ve sadece metnin konumunu değil oluşumunu da
değiştirir. Guattari i le ortak çalışma yazın da dahil olmak üzere bir
dizgeler kuramı üretir (1 976'da Rhizome) öyle ki bir yıl içinde
Kafka'nın yapıtının incelenmesi bunun i lk örneği olur ve
Deleuze'ün siyasi göndermelerinin yazında uygulanmış inceleme
yönteminin kapısını açar.

Kişisi bel l i olmayan, ortak bir yazımın uygulanması "metnin
(sözcelemin) ortak düzenlenmesi" kuramıyla son bulur. Kafka'da

ı Spinoza üzerine yazılan metin 10 yıllık bir zaman dilimini kapsar: Spinoza. Textes

Choisis, Paris, PUF, 1970. Genişletilmiş ikinci baskının başlığı değişir: Spinoza.
Philosophie pratique, Paris, Minuit, 19Bl. (Bundan böyle SPP diye kısaltılacaktır),
üç yeni bölüm ekler (III, V, VI «Spinoza ve Biz» Revue de Synthese, vol III, no B9·
91, janvier-septembre 197B, s. 271-277'de daha sonra yeni bir yayına konu olur.),
Spinoza'nm eserinden alınmış bölümleri siler. Yani burada onun yazın türünün
değişimiyle, bir okul kitabından sürükleyici bir tekyazıma geçen bir kitabın hika­
yesi vardır. Aynı şey 19B6 daki Foucault'da da saptanır ki Deleuze'ün Archeologie

du Savoir (1969) ve Surveiller et Punir (1975) de verdiği sürekli düzeltmeler ye­
niden ele alınır ve yeni bir biçimde sunulur ve bunlar ilk bölümü oluştururlar.
Yani kitabın hazırlanması on altı yıl alır ve art zamanlı düzeltmeler kavramsal
konularda değişirler: «Yeni bir arşivci» (Foucault'nun düzeltmesi, l'Archeo/ogie
du Savoir), Critique, no 274, mars, 1970, s. 195-209, ilk kez ayrı basım olarak ya·
yımlanmıştır, Paris, Fata Morgana, 1972 ve «Ecrivain? Non: Un Nouveau
Cartographe» (Foucault'nun düzeltmesi, Surveiller et Punir), Critique, no 343,
Decembre 1975, s. 1207-1227.

z DELEUZE et GUATTARI, «La synthese Disjonctive», l 'Arc, no 43, Klossowski,
1970, s. 54-62, Anti-CEdip içinde yeniden ele alınmış ve gözden geçirilmiştir.

1 5

Anne SAUVAGNARGUES • Deleuze ve Sanat

kendini gösteren bu kavram, Guattari 'nin hatırlattığı gibi iki konu­
ya cevap verir: dilzenleme "yapı", "dizge", "biçim" ya da "silreç"
kavramlarını dizgenin ya da yapının biçimsel olarak eklemeli nite­
liğini, "farklı yapıdaki" bileşenlere açılan edimsel süreçle arttırarak
değiştirir. Yani -göstergebilgisi yöntemine uygun olarak- sadece
zihinsel, söylemsel ve dilbil imsel deği l : çeşitli, farklı yapıda, biyo­
lojik, siyasal ve toplumsal göstergeler bir arada bulunur. İkinci
olarak, böyle bir düzenleme, dilbi l im ya da deyişbilimin ayrıcalık
verdiği sözcelemin bireyselleşmiş örneklerinin ötesinde bir sapta­
ma söz konusu olduğunda, yazar veya özel 1 bir deha için alt edile­
mez bir yazınsal ürünün bireysel ve nesnel olmayan, metnin ortak
düzenlemesinden bahsedi lir. Bundan böyle yazın aytıksı bireysell i­
ğe özgü, kendi kişisel anılarını ve "küçük kirli sırlarını" ele veren
bir iş olarak değerlendirilmemelidir, ama toplumsal olguların keş­
finin ortaklaşa girişimidir: yazın'ın belirtibilimsel tanımını ve eleş­
tiri kliniğini izleyen minör yazın da bundan ibarettir.

Ayrıca bu yeniden ele alma, gerçek silrekli yazım ve bu yazı­
nın konumunu yenileyen ortaklaşa yazıma Deleuze 1 967'de, bir tür
yazımsa! ortakyaşam, yazınsal ve düşünsel iki farklı yazıyı birbi­
riyle karıştırarak, i l la bir uyum halinde olma zorunluluğu olmaksı­
zın tek bir ci ltte toplanan Presentation de Sacher Masoch adlı ki­
tapla başladı. Ortakyaşam, doğal hayvansal yaşambilimden alınmış
bir kavram olup, yaşamsal alanda ayrık bireşim kavramını oluştur­
mada, tamamen uyumsuz bölilmler arasındaki bağlantı ya da farklı
yapıda bir nakil önererek, bir model olarak kullanılır. Deleuze bu
kavramı Proust'un eşcinsell ik tanımından ve yabanarısıyla orkide
arasındaki baştan çıkarma gösterisinden almıştır: orkidenin üreme
mekanizmasında zıt bir şekilde bir araya gelen hayvansal ve bitki­
sel iki farkl ı tür. Proust'dan çıkan, yabanarısının ve orkidenin tut-

1 Felix GUATTARI, Les Annes d'hiver 1980-1985, Paris, Barrault, 1986, s. 287.
Deleuze'ün kendisinin bu kavramı kullanmadığı bir sırada, Guattari bu terimle
ilgili burada ele alınmaya değer, yeterince açıklayıcı bir tanımlama önerir. «Ortak
sözceleme: sözcelemle ilgili dilbilimsel kuramlar, eyleyen durumundaki bireyle­
rin dilbilimsel üretimlerini belirtirler, oysa dil, özde, toplumsaldır ve ayrıca bağ­
lama dayalı gerçeklikler hakkında bölümlendirilmiştir. Sözcelemin bireyselleşmiş
örneklerinin ötesinde sözce/emin ortak düzenlemelerinin ne olduğunu ortaya
koymak uygun olur. Ortak sözcüğü burada toplumsal olarak bir araya gelme an­
lamında anlaşılmamalıdır; aynı zamanda çeşitli teknik nesnelerin, değişken ve
enejik maddelerin, cisimsiz şeylerin, matematiksel ve estetikle ilgili düşünceleri
vs. de içine alır,.. GUATTARI, Les 'annes d'hiver, s. 289. Onun Marksçı eğilimi ve
değişken sözlüksel ağırlığıyla bu kavram tipik olarak Guattari'ye aittir. Les Annes

d'hiver'de Guattari ikili bir yapıtın farklı tipik kavramlarının açıklayıcı bir sözlü­
ğünü önerir. Örneğin: organsız bedenler, köksap (yer altı gövdesi), düzenleme,
belli bir bölgeye ait olma, bölgesellik gibi.

16

1 - Sanat Haritacılığı: Yazından Resime

saklığı ya da ortak olması, orkidenin yabanarısı olması, yaban arı­
sının orkide olması Deleuze ve Guattari arasında gerçekleşen yeni
yazınsal işlev tarzını tanımlamaya yaramaz sadece. Burada ortak
yaşam, felsefeyle yazını birbirine karıştınnaksızın ve sıraya koy­
maksızın sadece birbirinden farklı yönlerini ve zorunlu karşılaşma­
larını koruyarak bir araya getirmek için Deleuze' ün ortaya koydu­
ğu yayımlanmamış durumlara uygulanır. Yazın ve felsefe arasın­
daki bu birlikte varolma, kendilerini çevreleyen metnin bilgince
yorumlarını aydınlatan alışılmış önsöz ve sonsözlere bölünür.

Presentation de Sacher-Masoch hissedilir bir şekilde eşit uzun­
luktaki iki yazıyı birleştirir, Masoch'un haberi "La Venus a la
Fourrure" ve onu izleyen Deleuze'Un denemesi "Le froid et le
cruel". Aslında yapıtlarının yeniden basımını sağlayan, Sacher­
Masoch'un bir "Tanıtımı" söz konusudur, Batai lle, Klossowski ve
Foucault i le yazın, arzu ve olağanlık arasındaki i l işkiyle ilgi lenen­
lerin dikkatini çeken Masoche'dan ziyade Sade'dir. Deleuze
Masoch'un yayılması için kendini bir atlama tahtası yapmakla,
eserini unutulmuşluğa, adını da sıradanlığa atan haksızlığı düzelt­
mekle, mazoşist yazın için sadist yazının çoktan uyandırdığı i lgiyi
tekrar etmekle uğraşmaz. Ne önsöz yazarı ne de yorumcu olarak
değil, Deleuze tam tersine ne bir iç anlamın ortaya çıkmasına, ne
de dışarıdan bir yoruma indirgenmeyecek eleştirel bir uzam oluş­
turduğunu ileri sürer: işte klinik eleştiriyi tanımlayan da budur.
Deleuze, tiyatro yazarı Carmelo Bene ile düzenlemesini yaptığı
ci ltte başlık olarak Superpositions1 terimini seçerek, klinik eleştiri­
nin biçimlerini belirler. Orada da bir sonsöz kısmı yer almaz.
Deleuze'e ait metin Bene'nin metnini izler. Bu cilt Bene'nin oyunu
"111 Richard '"a Deleuze'ün kaleme aldığı "Eksik bir bi ldirge"
ekler ve Deleuze'ün Bene'den aldığı bu başlık tiyatro yazarının
neye dikkat etmesi gerektiğini belirtir. Felsefe yazınsal etkiye ek
bir anlam, artı bir bi ldirge eklemez, yazarın araştırmalarıyla ortaya
çıkan felsefi bir yanıtı kendi hesabına ortaya koymak için
dramatürjik bir sarsıntı yaratan, bir yazının kuramsal kullanım
tarzını göstermez ki bu tarz olmazsa yazı donuk kalacaktır.

Eleştiri artı bir yorum getirmeye girişmez ama az bir yorumu
çıkarır. Bu klinik komşuluk, Bene'nin oyununun Shakespeare' in
Richard l/I'ünün yeniden ele alınmış hali olmasıyla yinelenir, ama
bu yeniden ele alma felsefede (Deleuze) olduğu gibi yazında da
(Bene) değiştirilerek, tıpkı kesip atılarak, yeni yapıtlar yazmaya

1 DELEUZE-BENE, Superpositions, Paris, Minuit, 1979 (Bundan böyle S olarak kısaltı­
lacaktır). Kitap 1978'de İtalya' da çıkar. Fransa'da ancak 1979'da yayınlanır.

1 7

Anne SAUVAGNARGUES • Deleuze ve Sanat

yarar. Yaratmak, bir organı ameliyatla almaktır öyleyse. Eleştirel
hayranlık azalan bir eği limle ve edilgen kurallılığın değil de doğaç­
lama şeklinin etkin tekrarını öneren bir kısalmayla, gelenekle i l işkiyi
içerir. Bu yüzden eleştiri, kültürel değişmezlik ve temel kural konu­
mundaki başyapıtı doğrulamayan ama buna karşın yaşamaya devam
etmesini sağlamak için onu geçersiz kılan, yani kendini başkalaştıra­
rak var olan küçültme alıştırmasını ortaya çıkarır. Yapıtı dokunul­
maz bir şekilde korumak istemiyle aldatıcı bir değişmezlik içinde
dönüştürmekten çok övgülü bir deneyimle hırpalamak. Eksiltici
duruş böylece küçük yazının tanımını geliştirir ve tıpkı karşılaşma
gibi yakınlık ve yaşamsal uygunlukla, yani tamı tamına klinik veya
yaşam tarzı olarak bir eleştiri kavramına olanak tamr. Yapıtlar ara­
sında böyle bir gidiş geliş vardır ve bu gidiş geliş felsefe ve yazın
arasındaki değişimin gerçekleşmesini ve canlılığını belirler.

1 992'de Samuel Beckett' le Quad'ı, olağan üstü bir metin olan
"L'epuise'nin televizyon uyarlamalan ve Quad" izler ki "L'epuise",
şiirsel bir düşüncenin yoğun metni olarak zayıf soluğu ve kısa ritmi
için okunmalıdır. Superpositions, ciltden farklı olarak Beckett' in
imzasıyla çıkar ve Deleuze duyarlı bir incel ik gösterip yazarın imza­
sının altına çeker kendini. Yani yazınsal düşünce ile felsefe düşünce­
sinin eşuyarlaması, ne onların sıkı saygınlıklarından ne de kararlı
karşılaşmalarından vazgeçmeyen bu iki biçimin özdeksel söylem
kesişmesiyle biçimsel alanda, devam eder. Bu aynı zamanda
Deleuze'ün Felix Guattari ile "iki li" yazılmış yapıtlar hakkında ku­
ramlaştırdığı ve en güzel örneğini kişisi belli olmayan yazı yöntemi­
nin gerçek söylemi olan Rhizome1'da verdikleri ayrık karşı laşmanın
uygulamaya konmasıdır. 1964 'ten 1993 'e kadar Deleuze bu felsefe
sormacasını yazınla ve yazın hakkında devam ettirir, ilk belirgin
sunumu Sacher-Masoch hakkında çıkan ve Critique et Clinique adını
taşıyan son yapıtta gelişen klinik eleştiri "yazmak sorunu"2 üzerinde
odaklanır, yani, ilk bölümünün başlığına göre: "yazın ve yaşam üze­
rine". Deleuze'ün yapıtında sürekl i bir yazın düşüncesi vardır ve
sürekl i bir güç, yeniden ayrıntılandırma ısrarı ve araçların özgünlü­
ğüyle kendini gösterir.

YAZINDAN GÖSTERGEBİLGİSİNE

Dikkate değer b ir izlenceyle, Felix Guattari 'yi yakalama ve
eşyazımın başlangıç yıl ları, karşılaşma ve yazım konumunun başka­
laşma yıl ları olan 1 972- 1 980 dönemi yazılan, sağnak halinde

1 DELEUZE et GUATTARI, Rhizome, 1976 (R diye adlandırılmıştır) et. F, 68, 69.

2 DELEUZE, Critique et Clinique, 1993 (bundan böyle CC).

18

1 - Sanat Haritacılığı: Yazından Resime

Deleuze'ün tek başına üstlendiği ve yazınsal olmayan sanatlar kura­
mının yani sanatın göstergebilgisi kuramının aciliyet ve olgunluğunu
gösteren bir dizi yayınla devam etmiştir. Yani sanat artık yazınla son
bulmaz: resim ve sinema da kendilerini gösterirler. Deleuze kendisi­
ni tamamen sanatta mantığa, sözcelere gönderme yapmayan imge ve
göstergelerin sınıflandırmasına yani sınıflandırma bilgisine adar.
Göstergebilgisi anlamlandırma ve söylem düzenine indirgenemeyen
sanat felsefesini gerektirir. Deleuze söylemsel anlamlandırması azal­
tılamayan ama düşünceyi körükleyen heyecan karmaşalarını, yani bu
tür imgeleri Düşün diye adlandırır. Bu imgeler hiçbir şey anlatmazlar
ama düşünmeye sevk ederler. Duyumsal (işitsel ve görsel) bir dene­
yimden bu imgenin ortaya koyduğu sorunun verilerine kadar uzan­
mak, bunu söylemsel verilere dönüştürmeden, yorumun, imgesel
anıştırmanın ya da simgesel bağlantının modellerine indirgemeden
yapmak, işte göstergebilgisinin aradığı şey.

Deleuze yazından göstergebilgisine nasıl geçti? Ona göstergenin
düşünsel konumundan ırabilimine, yaşam alanına, özdeksel etkilili­
ğine geçmeyi sağlayan Guattari ile eşyazımın kuramsal ve kılgısal
çalışması ve göstergelerin konumunun derinliğiyle. Gösterge artık
içinde anlamlı yöntemleri çözen anlamın yorumbilgisine borçlu
değildir ama sanattan bir ele geçirme, imgeden de bir etkiler ve algı­
lar karışımı yapan güçlerin mantığına borçludur. Etkinin etolojisi
Logique du sens'tan (Anlam mantığı'ndan) Logique de la
sensation'a (duyum mantığına) geçmeyi sağlar. Deleuze'ün bu iki
kitabı, L 'Anti-<Edipe'ten (1 972) Mille Plateaux'1ya (1 980) uzanan,
siyaset ve çılgınlık, toplumsal ve ruhsal kurallar ya da daha uygun
bir deyişle toplumbilim ve ruhbilime dayalı bir inceleme adıyla bili­
nen Guattari ile yapılan ortak çalışmayı çevreler. Aynı alt başlıkla
birleşen iki cilt, Capitalisme et Schizophrenie, incelemeyi şizofreni­
nin zihinsel "düzensizliğiyle", kapitalizmin toplumsal düzenini bağ­
layan suç ortaklığı üzerine taşır ve toplumsal konuların oluşumunun
ekinsel biçimlerinin tarihsel görünümü ile öznelleşme2 biçimleri
üzerine bir araştırmayı önerirler. Anti-<Edipe yani ilk cilt (1 972),

1 Bu, Guattari'yle işbirliğinin bu iki yapıtla sınırlı olduğu anlamına gelmez.
Capitalisme et Schizophrenie'nin iki cildinin çerçevesi çok nettir. 1972-1980 dö­
neminde Deleuze'ün yayınladığı bitin ciltler hepsi Guattari'yle olmasa da ortak
yazılmış kitaplardır: Guattari'yle 1972'de l'Anti CEdipe, 197S'te Kafl<a, 1976'da
Rhizome ve 1980'de Mille Plateaux; aynı şekilde Claire Parnet'yle 1977'de
Dialogues, Carmelo Bene ile 1978'de (İtalya'da) ve 1979'da (Fransa'da)
Superpositions'u yayınlar. Daha sonra Guattari'yle yapılan yeni ve son ortak yayın
olan Que 'est-ce que la philosophie?'yi görmek için 199l'i beklemek gerekir.

2 DELEUZE et GUATTARI, l'Anti-CEdipe, Paris, Minuit, 1972, (AO diye kısaltılmıştır),
et Mille Plateaux, Paris, Minuit, 1980, (MP diye kısaltılmıştır).

19

Anne SAUVAGNARGUES • Deleuze ve Sanat

Deleuze'ün yer yer siyasi1 olarak dile getirdiği, psikanalizin bakış
açısından eleştiri kuramını oluşturur. Burada gerçek bir <Edipe karşıtı
olan psikotik figürü, Freud'çü yoruma karşı bir savaş içindedir. İkin­
ci cilt yani Mille Plateaux (1 980), bir ilişkiler mantığı ve insan bilim­
lerinin eleştirisinden geçen ve söze dayalı göstergelerle söze dayalı
olmayan göstergelerin güç ilişkileriyle dlizenlenen ("kurulan") bir
göstergebilgisinin hazırlanmasını gerektiren, kapitalizmin siyasi
kuramını hazırlar. Bu kurma kuramıyla göstergebilgisi kendi ilkesi
içinde desteklenmiştir. Çünkü bu kurulum bir etkileşim tarzını be­
nimser ve kapalı bir sistemin ortasındaki iç farklılıklarla, kendine
odaklı bir şekil Uzerindeki öğelerin değerini belirleyen yapı ya da
sistem kavramlarının içsel ön varsayımlarından kurtulmayı ileri
sürer. Deleuze ve Guattari sistemleri ancak açık, bağlantılı ve farklı
olarak kavrarlar, çapraz bağlı böyle bir aygıtı, baskın bir kökü ol­
maksızın toprak altında dolaşan, tomurcuklanan kökçükleri olan,
zararlı ot modelinden hareketle "köksap" diye isimlendirir. Köksap,
ağaçsı veya merkezi olmayan, farklı yapılı yönetimlerin birleşmesi­
ni, belli bir birim olmaksızın karşılaşma ve yinelemeyi destekleyen
bu büyüme modelini canlıbiliminden ödünç alır. Başka bir deyişle
göstergeler tercihen kapalı ve özerk dilbilim dizgeleri oluşturmazlar,
ama dilbilimsel olanları dahil bütün gösterge dizgeleri yaşamsal veya
siyasi, anlamlı veya öznel başka göstergebilgilerine açılırlar. Deleuze
ve Guattari gösterge dizgesinin kapanmasını önlemek için Mille
Plateaux'da bunları göstergeler rejimi (düzeni) diye adlandırırlar:
dlizen açık bir dizgedir, köksap gibidir (rhizomatikdir), bağlantılarla
işler ve başka göstergebilgilerine açılımın edimsel farklılığıyla des­
teklenir. Gösterge, zihinsel ve toplumsal, dilsel ve edimsel tutarstz
kodları toplayan, zorunlu bir şekilde melez güçlerin bir karmaşası
olarak tanımlanır.

Düzen kuramı, anlambilimden göstergebilgisine geçişi ayarlar
ve yorumun eleştirisini içerir. Bu dönemde Deleuze-Guattari ikili­
sinin göstergebilgisini hazırlayan, yazının (edebiyatın) (Kafka,
1 975), ortak düzenleme olarak kişisiz yazımın -ki bu aynı zamanda
ortak yazım diye de belirtilmiştir- felsefesi kuramını ürettiklerini
görmek kimseyi şaşırtmaz. Resim ya da sinemayı düşünmek, sana­
tın etkisini yazının etkisi dışında sergilemek, göstergelerin çözüm­
lenmesini söylemin etkisinden ayıran, söze dayalı olmayan bir
göstergeler kuramı gerektirir, yorumun alışılmış durumunu olduğu
kadar kitabın üstünlüğünü eleştirir (Rhizome, 1 976), yani bir yorum
eleştirisi geliştirir.

ı DELEUZE, Pourparlers, 1991, (PP diye kısaltılmıştır), s. 230.

20

1 - Sanat Haritacılığı: Yazından Resime

Bu dönemeç 1 980' de Mille Plateaux i le aşıldı sonraki yayınlar
bundan bahsederler. 198 1 'de Deleuze bir resim kuramı üretir:
Francis Bacan. Logique de la sensation1 • Sunula beraber 1 973 'te
Gerard Fromanger anısına. resim hakkında kısa bir kitapçık yaptı,
"Le Froid et le chaud", - Masoch hakkındaki yazım tarzında, "Le

froid et le cruel ". On bir sayfanın her biri hakkında. metin ve tablo­
ların kopyası karşılıkl ı yer alır: resimler ve kavramlar bakışımlıdır.
Üstelik Francis Bacon' ın özgün baskısının kutusu, Deleuze'ün La
/ogique de la sensation 'u ve Bacon'ın tablolarının kopyasını içeren
cilt, iki ince cilde bölünür. Resim ve felsefe bu kutuda. onların farlı­
lıklarına engel olmayan bir yakınlık içinde resimle ilgili kitapların
konumunu yenilemek için yayıncıya has bir eğilimin özgün örneği
olarak bir arada bulunur. Bu yapıt sinema üzerine üstün bir zirveyle
takip edilir 1983 ve 1 985 te L 'image- mouvement ve L 'image-temps.
Üç yıl sonra bu biçem yönetimindeki sanatlar birlikteliği, bir döne­
min benzersizliği ve sanatların, bilimlerin, felsefenin aynı dönemin
zevki içinde birlikte varolması P/i'yi ortaya çıkarır. 1 988'de Leibniz
et le baroque. Bu yapıtlarla. özell ikle de resim ve sinemayla ilgili
olanlarla Deleuze doğrudan imge sorununa yaklaşır.

FELIX GUATTARl'YLE KARŞILAŞMA

Bu yayınlar dizisi sanat ve felsefe arasındaki dönüşümün dü­
zenliliğini gösterir. Ayrıca felsefenin yazından başka sanatlara
doğru açı l ımını, yazına olduğu kadar söze dayalı olmayan sanatlara
da uyan bir göstergebilgisinin olumluluğunu bildirir. Ayrı bir ro­
manın incelenmesinden (Proust et /es signes) bir yapıtın bütününün
incelenmesine (Kafka ya da Bacon' ın yapıtları), tek bir yapıttan
türe, bir sanatın özgülüğünden (sinema gibi) tarihsel bir dönemin
özgülüğüne (Barok gibi) kadar, Deleuze sanatların incelenmesi
alanına dizgesel bir şekilde uzanmaktan vazgeçmez. Bununla bera­
ber sanat hakkındaki yazı lar, yazarlarla/ yapıtlarla ilgili incelemele­
re adanmış başl ıklara ya da tamamen sanatsal olmayan kavram ve
sorunlarla ilgili başlıklar art arda gelmeye devam eder. Hatta bir
filozofa (Hume, N ietzsche, Kant, Bergson gibi) ya da bir yazara
(Proust, Sacher-Masoch) dayanan örneklerdeki gibi tamamen tek
kişinin yaşam öyküsünden ibaret olmayan bir yazı çıksın diye
1 968'deki Difference et Repetition'u beklemek gerekir. Önce bir

ı DELEUZE et FROMANGER, Fromanger, le peintre et le modele. Paris. Baudard
Alvarez, 1973. Faucault ile yakınlaşma her zamanki gibi burada ilginçtir: bkz.
FOUCAULT, «La peintuıre photogenique», Gerard Fromanger sergisi için kitapçık,
«Le desir est partout» Galerie feanne Bucher, 53 Rue de Seine, Paris. 6. 27 Şubat-
29 Mart 1975.

2 1

Anne SAUVAGNARGUES * Deleuze ve Sanat

yol çizilir: yazından söze dayalı olmayan sanatlara, umulduğu gibi
imgenin konumu ve yorum eleştirisinin önemini aydınlatacak ol­
dukça net bir yörünge belirlenir.

Böylece ilk döneme yazın deneyimiyle başlanır. İşte gösterge­
ler deneyiminin göstergebilgisi olarak ortaya konabilmesinden
önce hazırlandığı alan tam da budur. Yoksa Deleuze söze dayalı
olmayan sanatları geç vakitte keşfederdi - Difference et
repetition'dan başlayarak resme gönderge süreklidir, Deleuze'ün
üzerine ayrı bir yapıt vermediği müzik alanına olan gönderge Mille
Plateaux ya da Le Pli'de oldukça da önemlidir-, ama üzerinde
sanat işlevinin belirdiği ilk alan olduğu içindir bu. Deleuze önce bir
yazın felsefesi önerir ki bu felsefe yazınsal sözce ile felsefe ve
düşünce arasındaki uzlaşımın kuram alanı olarak çağdaş yazın
yöntemlerini tanıtır. Yazın sayesinde filozof "düşünce imgesini"1

yeniler: düşünceye zor gelen şey, düşünceyi yaratmaya2 zorlayan
bir karşılaşmanın nesnesi olan bir göstergenin şiddetli ve istem dışı
olarak ortaya çıkmasıdır. Deleuze'ün l 970'de Proust adlı yapıtının
ikinci uyarlamasında ele aldığı, Proust'taki eşcinselliğin fiziği
1 967'deki Presentation de Sacher-Masoch'a cevap verir. Yazın
sadece düşüncenin düşünce içinde oluşumunu (düşüncenin yara­
tılması yöntemi) sergilemeyi amaçlamaz ama Nietzsche'ye özgü
bir klinik eleştiriye, yazını tanı koyma işlevine açan bir
belirtibilime (l 962'de Nietzsche'de ortaya konmuştur) dönüşür.
Deleuze bu yolla kendisini bir sanatçı, bir uygarlık uzmanı yapan
N ietzsche'ye özgü esini devam ettirir.

Sanatçı veya filozoflar uygarlık3 uzmanıdırlar, derdi.

Bu tanılama işlevi açık bir şekilde sanat felsefesinin yeni alanını
nitelendirir, ama kendini değiştirir: yeni bir alana yerleşir ve kendisi­
ni siyasi ve toplumsal yeni bir işleve yoğunlaştırır. Bunu 1 969'da4

Guattari'yle olan karşılaşmayla tarihlemek ya da dönüm noktası
olarak 1 972'deki ortak yazım önemine sahip ilk yapıt olan L 'Anti-

ı Bu anlatım 1964'teki Proust'un ilk biçiminin sonuç başlığının şekillendirir. Şimdi-
ki ciltte korunmuş olmakla beraber ilk bölümün sonucunu oluşturur.

2 DELEUZE, Proust et fes signes, 1964, 1970, 1976, (PS diye kısaltılacaktır). s. 118.
l DELEUZE, ss,195.
• DELEUZE, PP, 24. Bu karşılaşma fırsatı)ean-Pier Faye'e göre, Difference et Repetition

ve Lacan'ın dergisi Scilicet'de bir araya getimek zorunda kaldığı ama yayınlamadığı
ve daha sonra Guattari'nin Deleuze'e getirdiği Logique du sens'ın düzeltisi nedeniyle
gerçekleşir. «Machine et structure» adlı makale sonunda Faye tarafından 1972'de
Change dergisinde yayımlanır, Ekim 1972, s. 49-59, tekrar, Guattari, Psychanalyse et

Transversalite. Essais d'analyse institutionnelle, Paris, Maspero, 1972, s. 240-248.
Bakınız FAYE, «Philosophe le plus ironique», Tombeau de Gilles Deleuze, Y.
Beaubatie (ed.), Tulle, Mille sources, 2000, s.91-99, s.92, 95.

22

1 - Sanat Haritacılığı: Yazından Resime

ffidip'i seçmek gerekir. Deleuze'ün 1 969'da yayınladığı Logique du
sens, dış hatların anlamsızlık, bilinçaltı ve maddeselligi nden hareket­
le ama daima düşüncenin iç sınırı düzleminde kalarak, anlamın oluş­
turulmasıyla ilgilenir. Bu eser anlamı biçimsel sınırına koyar;
Russell'ın matematiksel mantığı, Husserl'in transandantal mantığı ve
Lacan'ın psikanaliziyle tartışır. Deleuze'ün yapıtının denge noktası
Artaud'nun kişiliği etrafında sabitlenebilir: Logique du sens'da şizof­
ren olan "organsız bedenin" araya ginnesi, birinciyle ikinci sanat
felsefesinin arasındaki geçiş noktasını işaret eder. Onunla sanatın
biçimsel olmayan, özellikle yazınsal deneyiminden, toplumsal öznel­
leştirme1 tarzlarının edimsel etolojisine geçilir.

Guattari ile karşılaşmanın anlatılacak pek bir şeyi yoktur, ka­
rarlaştırılmıştır, gerçek deneysellikler, siyasi savaşım, psikoz ve
şizofreniyle mevcut koşullar çerçevesinde tedaviye değin karşılaş­
tınnalar gereğince yeniden düzenlediği Deleuze'ün felsefesi için
kararlaştırılmıştır. Deleuze sanatın, psikanalizin kaynaklarından
hareketle, ama saf felsefe alanında konunun eleştirisine girişir.
Guattari'yle karşılaşma deneyselliğe gerçek bir dalışı tetikler, top­
lumsal savaşın ve savaşçı bağlamının tarihsel ortamına ginneyle
çakışır: Bu G.l . P (yani mahkumlarla ilgili bilgi toplulu�u) ve
C.E.R.F.I (Kurumsal inceleme, araştınna ve eğitim merkezi) çağı­
dır ve bu değişim o zamana kadar eksik olan, Deleuze'ün uğraşla­
rının siyasi bir sözlüğünün çıkmasıyla kendini gösterir. Fransız
toplumundaki 1 968 Mayıs çalkantısına katılır, bu siyasi ateşe, bi­
lim yaşamını ve Fransız Üniversitesini altüst eden, sonu
Deleuze'ün 1 9693 'da katıldığı Vincennes çıkışına'na varan bu
savaşçı ve itirazcı buyruğa cevap verir.

Bu bakış açısından, Guattari ile karşılaşma Deleuze üzerinde
başlatıcı ve düşünceyi kurgusal etmenlerden gerçek olaylara, top­
lumsal yapıyı sarsan siyasi eğilimlere ve bulunulan kurumsal çer­
çevedeki deliliğin edimsel alanına doğru yer değiştiren bir fünye
etkisi yapar. Nonnalden hastalıklı kutuplara değişim ve tarihsellik,
onların bozmanın ve benzersizliğin yazın boyutunu geliştiren
Bataille'ın ve Blanchot'nun eleştiri çalışmalarına hayranlıkları
Canguilhem'den sonra "kliniğin doğuşuna gösterdikleri dikkat için
ortak ilgilerini doğrulayan Foucault'cu bir hareket içinde Deleuze
daha ilk metinlerinden başlayarak klinik eleştiriyi gündeme getirir.
O, aklın bir sınırı olarak del ilikle ilgileniyordu ve Sacher-Masoche

1 DELEUZE. Logique du sens, Paris, Minuit, 1969, (LS diye kısaltılacaktır)

2 GUATTARl, Les Ann�es d'hiver, op. cit., s. 82.

3 Deleuze'ün Guattari ile birlikte yayınladığı güzel metne bakınız, «Mai 68 n'a pas eu
lieu», Les Nouvelles. 3-10 Mai 1984, RF. s. 215, sqq, ve F, 125, n. 45.

23

Anne SAUVAGNARGUES • Deleuze ve Sanat

ve Logique du sens 'da yazınsal bir ürünün çılgınlıkla (şizofren
Artaud) ya da sapıklıkla (Masoch'da kural ve arzunun incelenmesi)
i l işkisinin kuramını yapmaya çalışıyordu. Deleuze, Guattari ile
bi linçaltının biçimsel tanımından aynı zamanda ruhçözümleme
açısından bakıldığında siyasi ve eleştirel olan boyutuna geçer.

Guattari, Deleuze ile karşılaşıncaya kadar kendisini kuramsal ve
"uyumsuz" diye nitelendirdiği edimsel üç alanın birleşiminde tanım­
lar. Birçok siyasi Marksist derneklerde mücadeleci edim; kuramsal
psikoterapi çerçevesinde La Bord'da Jean Oury ile klinik edim ve
onun çözümleyicisi olan ve verdiği dersler, bütün o kuşak için oldu­
ğu kadar, kendisi için de Freud1 kuramının kararlı bir tekrarı olan
Lacan'ın bakış açışından ruhsal bozukluğu olanlarla çözümleyici
edim. La Borde kliniğinde, Tosquelles2 kaynaklı kurumsal psikote­
rapi çerçevesinde, psikozlu hastaların tedavilerinde çözümlemenin
uygulamasında Jean Oury ile anlaşan Guattari bilinçaltını toplumun
siyasal ve tarihsel boyutuyla doğrudan ilişkili toplumsal bir ürün
olarak kabul eder. Deleuze'ün "bilinçaltına tarihsel boy:.ıtlannı ka­
zandırmasına" olanak tanıyan, "ruhçözümlemenin yıkılışını ve kuş­
kusuz nevrozun eski püskü örtüsünün altındaki psikozun yeniden
keşfıni"3 ruhçözümlemenin ikili eleştiri hareketini ve Deleuze'ün
Anti-<Edipe ve Mille Plateaux arasındaki çalışmalarını belirleyen
şizofreniye olan ilgiyi kapsayan bu bilinçaltıdır.

Bu iki yön yorum eleştirisini başlatır, çünkü dilbil imsel ve ruh­
sal gösterenin üstünlüğünü hatta egemenliğini reddeder. Guattari'nin
kurumsal psikoterapiden aldığı, onun "kurumsal" boyuta, ruhsallığın
biçimlenmiş, siyasal ve ortak boyutuna verdiği önemle tanımlanan
işte bu eleştiridir. Freud'cü bil inçaltının özel boyutuyla kişilerin

1 Lacan, Freud'ün çözümleyici bakış açısını nevrozların iyileştirilmesine bırakark
psikiyatriye terk ettiği psikozun boyutunu yeniden geliştirir ve 1932'deki hekim­
lik tezini ona ithaf eder:)acques LACAN, De la Psycose paranoi"aque dans ses
rapports avec la personnalite, 1932, Paris, ect. Points/Seuil, 1980. Lacan'ın etkisi
hakkında Guattari'nin ifadelerine bakınız, in Jean OURY, Felix GUATTARI et
François TOSQUELLES, Partique de l'institutionnel et politique, Vigneux, Matrice
Editions, 1985, s. 47-50.

ı Bu 1940'lı yıllarda savaştan dolayı Saint Alban'a kapanan ve kurumsal psikoterapiyi
kuran François Tosquelles'dir. Tosquelles biri Freud'cü diğeri Marksist olan iki bacak
üzerinde yüründüğünü belirtir. On yıl sonra Direniş ve Kurtuluş deneyimiyle biraz
yapay olarak birleşen akımın ortaya çıkışından sonra Jean Oury La Bord'a yerleşir, 40
kişiden oluşan ve aynı yerde oturan orta halli bir toplulukla Tosquelles'in deneyini
tekrarlar. Kurumsal psikanaliz ile ilgili bakınız:)ean OURY, Felix GUATTARI et François
TOSQUELLES, Pratique de l'institutionnel et politique, op. cit

3 DELEUZE, Trois Problemes, Deleuze'ün şu eserinden alınmıştır: l'Ile deserte et

autres textes. Textes et Entretiens 1953-1974, Paris, Minuit, 2002, David
Lapoujade, (ID olarak kısaltılacaktır) s. 273.

24

1 - Sanat Haritacılığı: Yazından Resime

sosyopolitik yapısı arasındaki ayırımı azaltmayı amaçladığı ve ba­
rınma yapılarını yeni leyerek güncel kurwnlar üzerinde etki etmeyi
amaçladığından, kurumsal psikoterapi Anti-CEdipe proğramının ha­
zırlanmasında öneml i bir görev üstlenir. Siyasi boyutu aynı anda,
toplum yapısındaki bozulmanın hukuksal ve tıbbi idaresi, kurumsal
yönetimi olan hastane psikiyatrisine ve bilinçaltı değişimlerinden
hareketle bilincin oluşum süreçlerinin incelenmesi olan ruhç özüm­
lemeye karşı çıkar.

Guattari, y ine de gerçekte arzu ve isteğin nesnelerini belirle­
yen bilinçaltının bütün sosyo-politik içeriklerini düzenli olarak
yok ettiği yol olarak ruhçözümlemeden dolayı eleştirilir. Şöyle
der, ruhçözümleme, onun iyileşme diye adlandırdığı toplumsal
uyum idealine ulaşmak için bir tür mutlak narsizmden (Das
Ding) doğar; ama bu girişim yalın toplumsal bir yıldızlar top­
luluğunu gölgede bırakır. Oysaki simgesel, soyut bir bilinçal­
tının icadına bunu kurban etmektense keşfetmek gerekirdi. 1

YORUMUN slv ASAL ELEŞTiRiSi

Demek ki Guattari Freud ' ün psişik normallik sözüyle bil inen
ruhçözümlemesinin yerine, marksist esin kaynağının bil inçaltının
incelenmesini öneren şizoanalizi koyar ve kişiye odaklı, nevrotik
ödip örneğinin yerine, ödiple i lgisi olmayan siyasal, kişiliksiz
psikotik bir örneği koyar. Şizoanaliz özdeksel boyutu içindeki
bilinçten toplumsal bir ürün yapar, itkin ekonominin, bireysel,
ailesel ve özel "bir hakimiyet içinde hakimiyet" gibi apayrı bir
alanda tutulmak yerine, doğrudan toplumsal mekanizmalara bağ­
landığı Freud bilinçaltını tarihselleştirir. Çılgınl ığa, toplumsal
uyumsuzluğa ve psikoza siyaset konusunu içeren edimsel bir dene­
yim değeri ve kültürel bir değer yükler: Foucault'dan sonra ve
aklın sınırı olarak çılgınlığın incelenmesinin ardından sanatçı alış­
kılardan doğan beğeninin başkalaşmasının yönlendiricisidir. Top­
lumun kliniği olan sanat toplumsal eleştirisini ortaya koyar, aynı
zamanda da yeni nesnelleşme türlerine de tanık olur.

Kişinin eleştirisi, ruhçözümsel ve komünist hareketlerin bakış
açısından Anti-CEdipe sorunsalını besleyen, bu yeni siyasal, top­
lumsal ve eleştirel boyut üzerinde gelişir.2 Deleuze bu iki sonuçdan

ı DELEUZE, Trois Problemes, ID, 272.

2 «Marx ve Freud'ün arkasında, Marksizm ve freudcülük arkasında, komünist
hareketin ve ruhçözümsel harketin iğrenç gerçeği vardır. işte başlamak ve tekrar
dönmek için dikkat edilecek nokta budur. iğrenç diyorum am bu bir benzetmedir
sadece: kapitalizme her şeyi iğrenç bir hale sokar, yani özel ve suçlanmış bir tarz­
da herkesin kendine pay çıkarmaya zorunlu olduğu şifresi çözülmüş ayırt edile-

2 5

Anne SAUVAGNARGUES * Deleuze ve Sanat

dolayı daima Guattari 'yi destekler: onun ruhçözümlemeden çıkma­
sına olanak tanımış, kavramın ' ediminin keşfi için bir fırsat olmuş­
tur. Guattari, Deleuze'ün kuramsal düşünceye ve sanatların uygu­
lamasına, Foucault'nun "mekanizma" kavramıyla dost bir karşı­
laşmayla düzenleme kavramının hazırlanmasına yol açan temel
siyasal bir boyut kazandırmasına olanak sağlar.

Şizofreniyle ilgi lenen, ruhçözümlemenin aileselci boyutu bakı­
mından giderek eleştirmen ve savaşçı olan bu psikanal istle karşılaş­
ma önceki incelemelerin Nietzsche'ye özgü belirtibilimini, gösterge­
lerin siyasal düzenlenme alanına taşır. Bu yeni düzenleme sanatın
yayılımının i lkesidir ve aynı zamanda yazınsal olandan
göstergebilgisine doğru bir geçiş, sanatlar ve düşünceyle siyasal
boyutun birleşmesidir ki bunların her ikisi de yorum eleştirisinden
kaynaklanır. Deleuze'ün ikinci felsefesi olan ortaklaşa felsefe içinde
düşünce, onun gerçek düzenlemesinden hiçbir şekilde ayrılamaz.
Sanat artık anlamlandırma değil görevi yerine getirme işidir. Dene­
yim ilk ve son kez yorumun yerini tutar. Güçler ilişkisi ve etkisi
olarak gösterge, dilbilimsel ya da ruhçözümsel gösterenin yerini alır.
Bundan toplum bilimlerine özellikle de ekonomi, tarih, budunbilim
gibi alanlara ve buraya kadar Deleuze'ün pek incelemediği uygarlık­
lar kuramına ilgi duyduğu sonucuna varılır. Kuşkusuz Deleuze, uy­
garlıkların ve hiççiliğin etkin eleştirisine girişmek için etkin ve tep­
kisel güçler arasındaki boşluğun Nietzsche'ye özgü şemasını kulla­
nıyor, Difference et Repetition'da Marx üzerine uzun incelemeleri
kaleme alıyordu. Ama şimdi, sanatları "yenilikçi gücül lüğün güncel­
leşmesi"2 olarak düşünmek söz konusudur. Uygarlık hekimi olarak
sanatçı, siyasi bir görev üstlenir ve sanat etkisi çift yönlü toplumsal
boyutda, toplumsal bir ürün ve yenil ikçi bir etken olarak belirlenir.

Sanatın siyasete bu açılışı kesinlikle tarihe geçilecek, tartışmasız
bir örnektir. l 967'de Deleuze, sanattan devletinkinden ve toplumun­
kinden daha yüce bir erek oluşturmak istiyor ve Nietzsche'de bek­
lenmedik olanın filozofunu, sonsuzluğun ve tarihselliğin3 benzer
tehlikelerinden kaçışı simgeleyen kişiyi selamlıyordu. Sanatı kendi
siyasal ve tarihsel boyutuna hapsetmek söz konusu değildi, eğer

ıneyen bir karmaşa durumu.» GUATTARı, La Revolution moleculaire, Paris,
Recherches, coll. «Encre», 1977, OGE, coll, «10/18», 1980, s. 9, Bu giriş Anti­

CEdip'in başıyla karşılaştırlabilir.

t DELEUZE, PP, 24-25, 186-187; DELEUZE, Dialogues, bundan böyle D olarak kısal­
tılacaktır, Paris. Flammarion, 1996, s. 23.

2 DELEUZE et GUATTARI, L'Anti-CEdipe, 453 (bundan böyle AO olarak kısaltılacaktır).

ı DELEUZE, «L'eclat dur ire de Nietzsche» (Guy Dumur ile söyleşi) in Le Nouvel
Observateur, 5 Nisan 1967, s. 40-41, ID içinde tekrar ele alınmıştır, s. 180.

26

1 - Sanat Haritacılığı: Yazından Resime

marksizmi anıştınnaya geçişin altını çizersek, bu geçiş, yapıtın ger­
çek zamansallığını yadsıyan iki yakınsak ve karşıl ıklı eğilim gibi,
(sanat ve marksizmin) ne birine ne diğerine sonsuza dek hak vennez.

Nictzsche için kolay olan toplumun son örnek olmamasıdır. Son
örnek, yaratıdır, sanattır veya sanat daha çok yokluğu ve son ör­
neğin olanaksızlığını simgeler. Yapıtının başından itibaren Ni­
etzsche, devletin ve toplumun sahip olduğundan "biraz daha
yüce" amaçların var olduğunu ortaya koyar. Bütün yapıtını ta­
rihsel olmayan, üstelik eytişimsel olarak kabul edilse bile, son­
suz olmayan bir boyuta yerleştirir. Bu yeni boyut hem zaman
içindedir hem de zamana karşı işler. O bunu =amansı= diye ad­
landırır. İşte yaşamın kaynağını 1 aldığı yorum da buradadır.

Zamansızlık aynı zamanda eytişimsel tarihsellikten ve sonsuz­
luktan kaçmayı sağlar. Deleuze bu konumun "herhangi bir güzellik
düşüncesiyle, siyasetten vazgeçmeyle, siyasetten uzak bir "birey­
sellikle"2 eş değer olmadığını bel irtmeye özen gösterse bile, bu
bel irtibilgisi siyaset bağlamına kayıtsız kalır ve toplum yapısı sana­
tın kurucu bir boyutu olarak görünmez. Üstelik "sanat coşkusu",
trajik bir mizah ve onun mizah düşüncesi siyasal içeriği oldukça
belirsiz3 olan "serbestliği" içerir.

Az önce anlattığımız zamansızlık asla siyasal-tarihsel öğe du­
rumuna indirgenemez. Ancak bazı önemli zamanlarda çakıştı­
ğı görülebilir.[. . .] Ama bir toplum, kurtuluşu için savaştığın­
da, şiirsel eylemlerle tarihsel olaylar ya da siyasal eylemler

1 DELEUZE,. «L'eclat du rire de Nietzsche», art. cit., !D, s. 1 80.

2 DELEUZE, «L'eclat du rire de Nietzsche», art.cit., s. 180. «Nietzsche'ye dönüş» başlığı
altındaki makale, Fransa'da, Nietzsche'nin Oeuvres Completes (tüm eserlerinin) bü­
yük yetkinliği olan yayınevi Colli ve Montinarri yayınlarında çevirisinin yayınlanma­
sını başlatır, ki Deleuze ve Faoucault Fransa' da Gallimard adına yönetimi alır. Ayrıca
kapanışını Deleuze'ün yaptığı Nietzsche'ye atfen yapılan Royaumont Kollokyum'una
da gönderme yapar. Sunumlar şu şekilde yayınlanır: Cahiers de Royaumont,

Philosophie, no.VI. Nietzsche, Paris, Minuit, 1967, ID içerisinde 163-177 sayfalarında
tekrar edilmiştir. Ayrıca «Nietzsche ve düşüncenin imgesi hakkında» ID. 187-197.
sayfalara bakınız. Deleuze et Foucault, «lntroduction generale», F. Nietzsche, Le Gai
Savoir, et fragments posthumes, t. V des Oeuvres completes, G.Colli et M. Montinarri,
(ed), tr. fr. P. Klossowski, Paris, Gallimard, 1967, s. 1-IV, Foucault, Dits et Ecrits, sous
la dir. Defert et Ewald, Paris, Gallimard, 1994, t. 1, s. 561-564. Bu önemli yazı ne
yazıkki İl e Desert içine alınmamıştır.

3 «Sanatın arkası aslında bir tür coşkudur, bu aynı zamanda sanatın konusudur.
Trajik bir eser olamaz, çünkü zorunlu oarak bir yaratma coşkusu vardır: sanat mec­
buren her şeyi yerinden oynatan bir kurtuluş ve önce trajiktir». DELEUZE,
«Mistique et masochisme» (Madelaine Chapsal ile söyleşi), La Quinzaine Litteraire,
no. 25, 1 - 15 Avril, 1967, s 12-13, lD içinde verilmiştir (alıntı sayfası 186)

2 7

Anne SAUVAGNARGUES * Deleuze ve Sonat

arasında her zaman bir çakışma söz konusu olur[. . . j tarihsel
savaşla çakışan bir sanat coşkusu1 •

Tersine "kısmen siyasal"2 bir kitap olan Anti-CEdipe'de ürün
olarak düşünülen ve toplumsal bir mekanizma olarak belirtilen
sanat ve etkisi şimdi toplumsal, ekonomik, hukuksal ve siyasal
süreçlerin eleştirel çözümlenmesi bağlamında anlaşılmakta ve kur­
tarıcı bir görev üstlenmektedir. Bu artık tarihsel savaşla arasıra
çakışan bir sanat coşkusu değil, sanatın başarısını belirleyen siya­
sal, devrimci bir etkidir.

Yazın mekanizması gelecekte devrimci mekanizmanın yerini
alır [. . .] Azınlıkta kalan bir kişiden daha devrimci ve daha
büyük yoktur. Kahrolsun bütün yöneticiler yazını3 •

Şunu iyi görmek gerekir ki bu yeni kuram öncelikle çok yönlü
bir yazıyı, ortak bir düşünceyi keşfetmekten ibaret olan edim içinde
hazırlanır ve Deleuze ve Guattari ikil isinden oluşan bu ortak varlı­
ğın "ortasında" gerçekleşen düşüncenin hakim soyutlanmasıyla
bozulmuş felsefe yazısı biçiminde gelişir. Rhizome'un başı bir
bildirge gibi, öznel olmayan bir yöntemin anlatımı olarak duyuru­
lur. "Biz Anti-CEdipe'i iki kişi yazdık. Her birimiz birçok kişi gi­
biydik, bu da zaten dünya kadar insan demektir". Ortak olarak
oluşan önce yazıdır. Felsefe söylemi bir özneye atfedi lebilen dü­
şüncenin özel parçasıdır, Deleuze'ün etik olmayan bir şekilde be­
l irttiği yaşamla düşüncenin ilişkisi şimdi toplumsal olmanın, edim­
sel etolojinin ve öznelerin siyasal oluşumlarının deneysel boyutun­
da tanımlanır. Düşüncenin bir yazarı yoktur ama düşüncenin ba­
ğımsızlaştırıcı yeteneğinin cevap verdiği, yazarlık işlevinin top­
lumsal oluşu vardır ve bu oluş yazıya geçen konular gereğince
başkalaşır. Bu yeni felsefe yapma yolu, kuramı derinden değiştirir
ve kitabın konumu, yazarı ve işlevi kadar değişir.

Bir kitabın ne öznesi ne nesnesi vardır, farklı bir şekilde oluş­
muş maddelerden, tarihlerden ve çok farklı hızlardan ibarettir.
Bir kitap bir özneye atfedildiği anda bu konuların işlenmesi ve
ilişkilerinin dışsallığı göz ardı edilir [. . .]4

Bu nedenle Guattari ile olan yoğun işbirl iği, ortak yazı deneyimi
dönemi yeni bir düzlemde son bulur ki önce çokluklar manbğının

1 DELEUZE, •L'eclat de rire de Nietzsche», art. cit. ID, 180-181.

2 DELEUZE, PP,230.

3 DELEUZE et GUA TT ARI, Kafka, 1975, (bundan böyle K olarak gösterilecek), s. 32,48.
Önceki makaleyle karşılaştırılsın: «Nietzsche'ye göre yöneticiler, Zamansız olanlar­
dır, yani korumak için değil yaratmak için yaratan ve yok edenlerdir.» ID, 181.

4 DELEUZE et GUATTARI, MP, 9.

28

1 - Sanat Haritacı/ığı: Yazından Resime

resmin, sinemanın ve barok sanatının belirli durumlanna yayılımı
olarak değerlendirilebilir. Deleuze'ün tek başına yinelediği yayınlar
sözel olmayan sanatlann çok ayrıntılı göstergebilgisine doğru yöne­
lir. Yaşamsal mekanizma olarak sanat kuramı ve dil yetisine indirge­
nemeyen göstergeler düzeni göstergebilgisinin başka durumların
incelenmesine girmesini sağlar: Bacon, bütünlüğü içinde sinema ve
dönemlerinin, akımlannın ve son olarak Barok'un farklılığı - ki
Deleuze Barok sözcüğünü her zaman büyük harfle yazar.

Deleuze zaten bu bölümlendinneyi onaylar.

Felix Guattari ve ben Anti-{Edipe 'te ve Mille Plateawc'da, hatta
özellikle büyük bir kitap olan ve birçok kavram öneren Mille
Plateawc'da bir felsefe yapmaya çalıştık. İşbirliği yapmadık. bir
kitap yaptık sonra bir başkasını, bir birlik anlamında değil de sı­
nırsız bir makale anlamında. Her birimizin bir geçmişi ve önce­
ki çalışmaları vardı : onun zaten kavram olarak çok zengin olan
ruhçözümlemede. siyasette, felsefe alanında ve benim Differen­
ce et Repetition ve La /ogique du sens ile bir geçmişim vardı.
İki kişi olarak işbirliği yapmadık. Biz daha çok "bir" üçüncüyü,
yani bizi, oluştunnak için birleşen iki dere gibiydik. [. . .] Bir
felsefe, benim için bu, Felix olmadan asla başlayıp sona erme­
yecek bir ikinci evre oldu. Daha sonra, benim için resmin, si­
nemanın ve görünüşte imgelerin söz konusu olduğu üçüncü bir
evre olduğunu var sayalım. Ancak bunlar felsefe kitaplarıdır' .

İMGE, ETKi ve ALGI

Deleuze yazını keşfeder ve daha sonra dilden algının nedenine
doğru giden bir yolla, sözel olmayan sanatlarla, resimle, sinemayla
ilgilenir. Gücü ele geçirme olarak, sonra imge olarak sanatın tanımı
bu hareketle örtüşür. İlk önce yazın hakkında hazırlanmış ve Francis
Bacon. La logique de la sensation'la 1 98 1 'de resim incelenmesine
getirilmiş olan gliç elde etme aynı zamanda yazını sözel olmayan
sanatlara bağlayan sanatların birliğini açıklar. Dahası yazın da dahil
olmak üzere, sanatın etkisinin yalnızca onun dil boyutuna indirge­
nemeyeceğini bildirir, ama sözele indirgenemeyecek etkinin
göstergebilgisini, gerçek bir duyum mantığını gerekli kılar.
Deleuze'ü l 980'li yıllarda Bacon'la sanatı, güç elde etme ve sonra
da sinemaya adanmış iki kitap olan L 'Jmage-mouvement ve
L 'Jmage-temps'da imge olarak tanımlamaya götüren işte bu
görtergebilgisi, göstergenin dilbilimsel olmayan felsefesidir. Felse­
feyi düşünce imgesinin yenileştinnesine götüren sanat deneyimi
üzerine dayandıktan sonra, 1 964'te Proust et /es signes'de görüldüğü

1 DELEUZE, PP,187;ayrıca bakınız PP, 15-16 ve DELEUZE, D, 23-25.

29

Anne SAUVAGNARGUES • Deleuze ve Sonat

gibi. Deleuze şimdi sanata yeni bir yol açar aynı zamanda imge ta­
nımını değiştirir. Bergson'dan sonra Matiere et Memoire' ın ince­
lenmesinden esinlenerek kavradığı şekliyle imge, bir kopya, düşün­
sel bir taklit değildir en azından imgelemin temsili ya da bir düşünce
kalıbı da değildir ama maddenin bir türü, gerçek bir harekettir ve
sanatın etkisi kesinlikle olumlu olan bu düzlemde anlaşılmalıdır.
"Bir imge saymaca bir gerçeği temsil etmez, bütün gerçekliği kendi
içinde barındırır."1 • Kültürün bir kurgusu, insanbilimin bir ölçütü
olmak bir yana Deleuze'de sanat, madde içinde coşkulan harekete
geçiren öznelleşme sonucunun saflığı ve kararlı l ığını kazanır.

Sanat gerçektir, biçim değil güç düzleminde gerçek etkiler yara­
tır. Bundan sanalla gerçek arasındaki kırılmanın Çok özgün olarak
yer değiştirdiği sonucu çıkar: Düşünsel bir kurgu olarak görülmeyi
bırakan sanal ve kültürün eğlence tarafı olmaktan çıkan sanat. Yazın
üzerine biçimlenen yorum eleştirisi öncelikle ve sadece dil aracılı­
ğıyla geçmeyen sanatların yazınsal olmayan boyutu üzerinde ısrar
ettikçe, Deleuze'de sürekli sanalın gerçek görünümü üzerinde ısrar
eder. Öyle ki imgeler, anlamı olmayan, dar bir şekilde anlaşılmak
zorundadır, onların soyutlamayla değil özütlemeyle ürettikleri dü­
şüncenin eski haline dönmesi söz konusudur. Sanal olan gerçek dışı,
düşünsel ve nesnel değildir ama gerçeğin ve gerçekdışının ayırt edi­
lemezliğini öne sürer ki burada ayırt edilemezlik ancak ele geçirme
kavramıyla açıklanabilir. Bütün imgeler değişmezdir ve değişmez
olarak kabul edilmelidirler, öyle ki düşünce, imgelerden ayrılamaz
ve imgelerin temsi l ettikleri soyut bir içerik gibi imgelerle açıklana­
maz. Burada sözel olmayan, biçimleri yineleme ya da çözmeye zor­
lanmayan ve anlamlı bir düzenden ileri gelmeyen sanatlar için bir
savaş şarkısı var. Anlaşılırl ıktan ya da düşünceden yoksun değillerdir
ama bir anlama indirgenemezler, sözel bir anlama hiç indirgenemez­
ler. Güç elde etme ve imge düşünceyi duygu düzeyinde etkiler. Sanat
özel ve düşünsel olan nesnel bir boyutta etki etmez: ne simgesel bir
dizgeye, ne imgesel bir çağrıya, ne hayale ne de rüyaya indirgene­
mez ama düşündüren imgeler üretir. "Herhangi bir imge içinde duy­
gusuzca gerçekleşecek soyut düşünceler yoktur, ancak bu imgelerle
ve onların aracıl ığıyla var olan somut düşünceler vardır". Burada
sanatta başarının tanımını yapmanın tam yeridir: ''Bir imge ancak
yarattığı düşüncelerle değer kazanır"2•

Sonunda 1 98 1 'de Deleuze, Bacon'ın yapıtına dalarak, sözlü ol­
mayan sanatlara bir bütün yapıt adar. Bunun öncesinde resim ve

1 DELEUZE, RF, 199.

2 DELEUZE, RF, 194-195.

30

ı - Sanat Haritacılığı: Yazından Resime

müziğe çok sayıda inceleme ve birkaç makale ayırmış olsa bile, i lk
kez doğrudan resim üzerine bütün bir eserle karşılaşır ve daha önce
yazın hakkında tanımlanmış yapıtın göstergebilgisini denemeye
girişir. "Genel olarak dilden bağımsız göstergelerin ve imgelerin
dizgesini" düşünmek söz konusudur. İ şte betimlerken yapıtı arttıra­
mayan, duygusal gevezeliğe ve fızikötesi uygulamaya dönüşmeyen
resim incelemesinin zorluğu budur' . Deleuze resim sanatını
anlamdışı ve sözdizim dışı diye belirtir, çünkü bu sanat sözdizimsel
bir düzen içinde anlamlı sözcüklerden bir yapıt oluştunnaz. Onun
malzemesi dilbil imsel olarak biçimlenmemiştir ama düşünce üzerin­
de etkiden sanıldığı kadar yoksun değildir. Deleuze bu esnek yığını
anlamaya, "önümüzdeki bir bedenin, çizgilerin ve renklerin gerçek­
liğini"2 karşımıza dikerek gözümüzü kuşatacağı biçimi aynntılanyla
anlatmaya özen gösterir. İmge bir sözce değildir ve sözel olmayan
bir duyumun mantığını gerektirir, anlamın mantığını değil. "Genel
olarak göstergebilimi değil de göstergebilgisini dilden bağımsız
göstergeler ve imgeler dizgesi olarak da tanımlayabiliriz".

Sözel olmayan sanatların incelenmesinin zorluğu buradadır,
çünkü söyleme kendisine bağlı olmayan bir şey i vennek, dilbi l im­
sel olmadığı gibi o kadar da şekilsiz olmayan bu maddenin düşün­
cesini "göstergebilgisel olarak, estetik olarak ve edimsel olarak iyi
düzenlenmiş bir şekilde"3 özetlemek söz konusudur. Göstergeye
ait, dile indirgenemeyen, duyarl ı ve etki yaratmadan oluşan bu üçlü
saptama, Deleuze'ün Bacon'la öngördüğü, 1 969'da gerçekleştirdiği
anlam mantığıyla yer değiştirerek cevap veren duyum mantığına
olanak tanır. Anlamdan duyuma geçerken, belirli düşünsel bir ala­
na odaklanmış bir yapıt düzeninden, tıpkı duyarl ı olanın mantığı
gibi, estetiğin gerçek program niteliğindeki tanımı olan duyum
mantığına geçilir. Bu yeni ve kesin anlamıyla imge bir betimleme
değil, aynı zamanda bir etki bir güç değişkesi gösteren hızlanma ve
yavaşlamayı sağlayan, güç i l işki lerinin birleşimidir. Eğer imge bir
gerçeklikse, düşünsel bir hedef değilse, ne bil incin (ruhbilimsel
veri) betimlemesi ne de nesnenin temsilcisi (nesne hedefi) dir.
Deleuze Bergson'da olduğu gibi bundan bir görüntü, maddenin
kendi düzeyinde bir eylemler ve tepkiler dizgesini anlar. Öyle ki
imgenin kesinlikle fark edi lmeye ihtiyacı yoktur, tıpk ı sarsıntı,
titreşim ve hareket gibi kendi içinde vardır. Düşüncenin imgeye
doğru olan bu hareketi üzerinde birkaç rota belirlemek is•iyoruz.

1 DELEUZE, l'image-temps, Minuit, 1985 (iT olarak kısaltılacaktır), s. 44; RF, 168-9.

2 DELEUZE, Francis Bacon. logique de la sensation, la Dij]erence, 19fll , Le Seuil,
2002, (FBLS olarak kısaltılacaktır), s. 54.

3 DELEUZE, iT, s. 44.

3 1

i l

ELEŞTİRİ ve KLİNİK

UZAKLIKLARIN DENEMESİ ve KLİNİK İŞLEV

Sanatın klinik işlevine girmemizi sağlayan deneyimdir. Kl inik
uzmanı olan eleştiri ikili bir bakış açısına sahiptir: sanat, yaşamsal
durumların deneyi ve kliniğidir, oysa eleştiri tanıya dayalı yapıt
olan yaşam şekli ve çekicil iği üzerine söylem olarak anlaşıl ır. Her
sanatsal üretim, Nietzsche'deki anlamıyla, güçler karmaşasının
etolojik özetiyle tamamlanmış bir alışkılar değerlendirmesinin
eleştirisine girişir. Nietzsche'ye özgü belirtibilgisi bu tür bir güçler
özetinden i leri gelir. Bireysel bir hikayenin kişisel değişkenliğine
kesinlikle indirgenemez ama etki ler fiziği olarak gelişir. Böyle
birini yargılamak şöyle dursun, sadece etkilerin bir l istesine, bir
özetine girişir. B içimbilgisinden i leri gelir (bir yaşam tarzı bildirir),
bir soyağacının konusu olur (güçler bakımından, kötü işlere karış­
mış bir yaşamı değerlendiren eleştiri). Sanattaki başarıyı ve yaratıcı
yeniliği anlatan budur. Örneğin Proust'da eşcinselliğin tanımlan­
ması k linik bir incelemeden i leri gelir. Ancak bu klinik durum
acilen de eleştireldir gerçekten, çünkü etoloj ik bir listeyle sınırlan­
mıştır, betimseldir, kuralcı değildir. Proust dehanın belirtibilimcisi
olur, çünkü yargının üstün düzleminden sakınır ve etkilerin içkin
düzlemini sunmakla yetinir. Güç i l işkilerinin içkin düzlemi ile
yargının yüce düzlemi arasındaki bu farklı lık, kliniğin eleştirel
erdemini kurmak için kesindir. Gerçekten, ilk başta eleştiri ya da
karşı koyma olmadığı ölçüde eleştireldir ama hedef kliniktir. Böy­
lece klinik bir etkibil im, yani bütün yapıtı tanımlayan, etkilenmek
ve etkilemek güçlerinin incelenmesi olarak belirir.

Deleuze "klinik" sözcüğünü Foucault'nun kullandığı psikiyatri
tıbbı bir ruhçözümleme bilgisi anlamında da kullanır. Foucault'nun
özellikle 1 960- 1 965 yıllarında yazınsal ürünle i lgilenmesi, Delili­
ğin Tarihi ve tıbbi klinik bilgisi üzerine yaptığı çalışmayla ilgili
olarak bunu aklın uzantıları olarak algılaması, Deleuze için ayrıca­
l ıkl ı bir göndergedir. Pierre Macherey haklı olarak Foucault için

33

Anne SAUVAGNARG UES . De/euze ve Sanat

yazının önemi üzerinde, yazının "eylemlerimizin ve bilgilerimizin
tarihini önemsiz olsa da bütünüyle aydınlatması" üzerinde, yazının
'"uzaklık ların incelenmesindtı ı ibaret olması" üzerinde ısrar eder. ı
"Dışlanmanın. bi lmen in, cczalandırılmanın ya da cinsel l iğin dene­
yimi gibi farkl ı "deneyimlerin", bir şekilde kendi örneği üzerinde
düşünülebilmesi2" ancak ") az ın deneyimi" örneğinden yola çıka­
rak olasıdır. Yazının bu kl i nik ve siyasal görevinin tanımlanması
Foucaul t'ya hayran Deleuzı;: için çok değerl idir ve asla vazgeçme­
yeceği büyük bir coşkuyla 1 963 'te Raymond Russel adlı kitabının
yayınlanmasıyla değer kaJ- anır. Kendisi iki yı l önce, yazınla ruhsal
uzakl ıklar arasındaki i l işkiye i lk katkısını oluşturan ve psikiyatri ve
ruhçözümlemeniıı ' eleştiı isini içeren Sacher-Masoch üzerine bir
makale yayınlad ı . Normal ve patoloj ik üzerine bu i lgi her ikisine de
Cangui lhem'den gel ir, çı lgınlık ve yaratma arasındaki sınır için i lgi
toplumbil im Kolej i "nden, Blanchot'dan ve Nietzsche'nin,
Hölderl in ' in ve Artaud'nun örneklerinden gelir. Cangui lhem' in
katkısı, hastalıt,ı sağl ıkla i lgi l i bir bakış açısı haline getiren Ni­
etzsche'nin gözünde normal ve patoloj ik ulamların değişkenl iğini
gösterdiği, uyumsuz ve aykırı olan arasındaki güçlü ayırımı öner ­
diği için kararlı bir şekilde kendini gösterir. Anormal, '"normal''
değere gönderme yapan, kurala zıt olan şeyi niteleyen, düşük değer
içeren, kuralla i lgi l i bir terimdir, oysa anomal, yunanca anomalia
sözcüğünden gelir, düz ve bütün olanın tersine "eşitsizlik, pürüzlü­
lük" demektir, karışıklık ve düzensizlik düşüncesini içermeyen
ancak "alışılmamış, alışkın olunmayan'-A anlamlarına gelen betim-

1 FOUCAULT, Histoire de lafolie a /'age classique, Paris, Plon, 1961. Gallimard, 1972.
Raymond Russel, Paris, Gallimard, 1963 ve aynı yıl Naissance de la clinique, Paris,
PUF, 1963. Ayrıca bakınız «La folie /'ansence de / 'oeuvre»La table ronde, no. 196:
,-Situation de la psychiatrie», 1964 Mayıs, ss. 11-12 . Dits et Ecrits, 1, ss. 412-420,
ve 1960-1970'li yılların yazını hakkındaki yazıların derlemesi.

2 Pierre MACHEREY, «Presentation», FOUCAULT, Raymond Russel, Paris,

Gallimard, 1963. Coll. «Folio essais» 1992, s. IX-X. İnsan bazen Foucault'nun ya­
zınsal bir yapıt hakkında bir yorum yazma düşüncesizliğini nasıl yapabildi diye

soruyor ki kendisi aynı yıl Canguilhem'in yönettiği «Galien» seçkisinde Naissance
de la Clinique'i yayınlamış ve metin yorumlaması ve yorumcunun duruşunu eleş­
tirdiği yöntemsel bir önsözü başına koymuştur. Macherey şöyle yanıtler, Foucault
için yazın, kliniğin yüce koşullarının değerlendirilmesi için Kafka'ya, nesnelliğin
ürünü olarak deneyim için Bataille'a ve elbette normal ve bozuk olanın ulamları­
nın değişkenliği ve yaşamsal çalkantıların deneyimi için de Canguilhem'e bağ­
lanması gereken deneyimin konumunun hazırlandığı laboratuardır.

3 DELEUZE, «De Sacher-Masoch au masochisme», Arguments, no. 21, 1961, s. 40-

46, Presentation Sacher-Masoch'da tekrar edilmiş, Minuit, 1967; «Raymond
Russel ou l"horreur du vide» Arts, no. 933, 23-29, Ekim 1963, s. 4.

4 Georges CANGUILHEM, Le Normal et Le Pathologique, Paris, PUF, coll. Galien,
1966. Quadrige, 1993, s. 81-82. Şu kesindir ki burada lsodore Geoffroy Saint-

34

11 - Eleştiri ve Klinik

sel bir terimdir. A sl ında anormal sözcüğü bir kuraldan ya da bir
ayardan. bel irleyici (temel) bir kural olarak hipostaz bir kuraldan
sapma. yanı lma anlam ında algılaıı ır, oysa anamal değişiklik, farklı­
l ık, kendisinden hareketle kural ıı ı değişimden kurtulduğu benzersiz
bir durumu ifade eder (önemsiz).

"Anormal'': a-ııormal. Latince bir sıfat ve isim, kuralsız olanı
ya da kurala karşı olanı niteler, oysa yunanca bir isim olan ve
sıfatı olmayan '·a-nomali" sözcüğü. eşit olmayan. pürüzlü
olan, girinti l i çıkıntılı olan, sınırları bozmanın uç noktasını
i fade eder. Anormal sözcüğü sadece özel ya da genel kişil ik
özel l iklerine göre tanımlanabilir; ama anomal ise bir durum ya
da çoklukla ilgil i durumlar bütünüdür1 •

Böylece sapma anormal değildir, yani normalde anomaldir.
Hastalık ve saplantı yarat ı l ışın kaynağı olarak görünebi l ir çünkü
onlar kuralın sınırında gerçekleşirler, sağlık ve normal olma hak­
kında yeni bir bakış açısı oluştururlar tıpkı kuraldışı bir yapıtın
türle i lgi l i yeni bir bakış açısı oluşturması gibi . Deleuze,
Cangui lhem ' in ve Foucault'nunı düşüncesinde olduğu kadar Ni­
etzsche'nin de düşüncesinde yer alan yine ona özgü yapıtla i lgi l i bu
anlamı onaylar: Artaud ve Masoch tasarımcıdırlar çünkü onların
yüce bakış aç ı ları d i l i sınırına taşır. Foucault'da olduğu gibi Russel
ve B lanchot'ya atfettiği incelemelerinde, Blanchot'nun kendisinde
olduğu gibi, yazının işlevi d i l in ortaya çıkışını aydınlatmaktır. Sade
ve Masoch cinsel l iği ol uşturan son deneyimden hareketle onu kul­
lanırlar. Deleuze. Batail le ' ın Sade hakkındaki incelemelerinide
tekrarlayarak, açıkça Foucault'nun 1 963 'te yayınladığı "Preface a
la transgression"u düşünür: ·'Biz cinse l l iği serbest bırakmadık, ama
onu tam olarak sınıra taşıdık: b i l incimizin sınırına [. . .], dil imizin
sınırına: sessizliğin kı ı ınurıa dosdoğru ulaştırabildiği köpUk hattını
çizer" diye yazar Foucault.

Bununla beraber birkaç yıl sonra Artaud'da psikozun incelen­
mesi di l i di lbi lgisi dışı bir sınıra götürür, ama cinsel l iğe bu sınır

Hilaire'e gönderme yapar ki onun doğuştan gelen biçimsizlikler üzerine incele­
meleri babası Etienne Geoffroy Saint-Hilaire'in çalışmalarını izler ve Deleuze için
bu önemli bir göndergedir. Deleuze'deki «organsız bedenler» kavramına katılan
canlı bileşim diızlemi düşüncesini veren Geoffroy'dır. Çünkü bu düzlem canlıyı
anamal, şiddetli ve sürekli bir değişim olarak düşünmeye yarar.

ı DELEUZE et GUATTAR!, M P, 298. Bu doğrudan CANGU ILHEM'in yorumudur, Le

normal . . . s. 81-82.

2 FOUCAULT, «Preface a la transgression», Critiquc. no.195-196: Hommage a

Georges Bataille, aout-septfmbre 1963. s. 751-769, .n Dıts et Eecrits, t. 1, s. 233.
Foucault Canguilhem'in N ietzsche yorumuna tamamz:n katılır. Bakınız, Foucault,
Dits et Ecrits, t. iV, s. 434.

35

Anne SAUVAGNARGUES * Deleuze ve Sanat

statüsünü vermez ve bir hak ihlaliyle ilgili sınıra geçişin engellenme­
sini reddeder. Deleuze sanatı uzaklıkların incelenmesi niteliğiyle
donatmaya devam eder ama bu uzaklıklar anlam değiştirirler: artık
cinsel değildirler, duyumsal ve ruhsaldırlar. O halde sanatçının ken­
dini hasta yerine koymak ve hastalığı yaradılışın bir formülü gibi
geliştirmek zorunda olduğu sonucuna varılabilir mi? Ruhsal çöküşün
güçlü müdahalesi -Klossowski'de ahlaki bozulma, Proust'da eşcin­
sellik, ama özell ikle Artaud ile psikoz ve şizofreni- bu düzenlemeye,
kuralların yaşamı üzerine bir sormacayla yanıt verir. Bu kurallar dış
sınırlarıyla ve uzaklıklarıyla değerlendirilmiştir: sıradanlık ve önem­
sizlikle değişimler kuramı sanat felsefesini yönetir ve kültürü yaşa­
ma ekler. Aynı zamanda Deleuze'ün değişim merakı tamamen hak
ihlali durumundan ortaya çıkar ve "anormal" ile "anomali" arasında­
ki ayırıma yanıt verir. Canguilhem "kurallar deneyiminin" "bir dü­
zensizl ik durumunda, kurallarını düzenleyici işlevinin denenmesi"
nden ibaret olduğunu çok iyi belirtir. Toplumsal bozulma kural ihla­
linden ibaret değildir ama Canguilhem gibi Deleuze'ün de başvur­
duğu Geoffroy Saint-Hilaire'in yapıtının oldukça iyi bir şekilde be­
lirttiği, "normalde" düzensiz işleyişten ibarettir. Saint-Hilaire
teratoloj i yani doğuştan gelen bozukluk kuramını oluşturur ve kura­
lın sürekli içkin bir şekilde değiştiğini ve korkunç olanın sadece
alışılmadık, başkasından daha ilginç bir değişim olduğunu işaret
eden olumlu bir değişim olduğunu öne sürer.

SACHER- MASOCH ve "MAZOŞİST ETKİ"

Belirtibilim sanatla yaşamın yakınlığını içerir: sanatın amacı
etikleştirme davranışı içinde germeden ama ele geçirerek ve ya­
şamsal olanın anomal karmaşalarına duyarl ı kalarak yaşamsal işle­
yişleri keşfetmektir. İşte tam bu anlamda yazım toplumsal ve ruh­
sal yönden normal olmanın sınırına dokunur. Deleuze, sanatsal bir
yaratıya klinik bir işlev yüklediği için önemsiz kişiliklerle i lgilenir
ve onun konumu oldukça açık ve bölünmüştür. Sacher-Masoch'u
bir yazar gibi tanıtır, ahlakı bozuk biri gibi deği l, bütün kuralsız
üretimcilerin kişileri için de aynı şey söz konusu olacaktır. "Öyley­
se Masoch'da değerlendirilmesi gereken şey roman sanatına getir­
dikleridir", "onun yazın yöntemidir"2 • Deleuze çok daha uzağa

1 CANGUILHEM, Le Normal . . . s. 179.

2 DELEUZE «Le froid et le cruel,., in DELEUZE et Leopold von SACHER-MASOCH,
Presentation de Sacher-Masoch, Paris, Minuit, 1967, (SM olarak kısaltılacaktır).

Deleuze'ün metni Sacher-Masoch'un romanına giriş niteliğindedir. «La Venus a la
fourrure,.. Sacher-Masoch dosyasını tamamlamak için «Mystique et Masochisme"
adlı makaleyi de eklemek gerekir. Uizaine Litteraire, no 25, 1-15 avril 1967, ld

36

il - Eleştiri ve Klinik

gider: Çünkü Sacher-Masoch teşhis koyabilen, bir güçler karmaşası
"icat" edebilen Deleuze'ün, Nietzsche'nin kullandığı anlamda
yaşamsal bir tip olarak değerlendirdiği bir yazardır. Pozitif bir
deneyim olarak yazı, tıbbi etiyoloj iyle çakışan insan ruhsall ığının
gösterimi görevini yapar ve psikiyatrik hastalık sınıflandırmasına
ve psikanalitik kurama karşı koymak için filozofun yazıya dayan­
masını sağlar. 1 96 1 'den 1 993 'e kadar Sacher-Masoch 'a atfedilmiş
yazılar, zamanın klinik eleştirisinin belirtibilimi olarak sanatın ilk
işlevinin sürekli okunmasını sağlar, yazın ve tedavi etme arasındaki
i l işkilerle i lgil i olarak Deleuze'ün konumunu belirler.

Bu konudaki ilk tanımlamayı yapan ve "mazoşist" sözcüğünü
ilk kutlanan psikiyatr Doktor Krafft-Ebing, olmasına karşın
Sacher-Masoch "mazoşist etki" 1 nin en gerçek mucididir. Mazoşist
öznel l iğin etkilerini, sapık biri olduğundan değil, romancı oldu­
ğundan dolayı keşfeder. Yazın ikinci değildir, gerçek bir sapıklığın
imgesel tanıkl ığıdır. Cinsell iğin klinik görüntüsüne kendine özgü
araçlarla gerçek olarak katkıda bulunur. Çünkü o Sacher­
Masoch'un arkeolojik anlamda "keşfettiği" yazardır. Yani hareket­
l i l ikleri keşfeder, katkısı olmazsa duyarsız kalınacak il işkileri ve
durumları açığa vurur. Bu anlamda sanatçı bir belirtibilimcidir. Bu
Nietzsche'ye özgü konum sanatçıdan sözkonusu yaşamsal güçlerin
tanısına girişen bir uygarlık doktoru yapar ve Deleuze sıkça sanat­
çının tanımladığı2 belirtilerin hastal ığı değil doktoru olduğu konu­
sunda ısrar eder. Doktor gibi o da göstergelerin somut incelemesi
ve duyumsama yeteneği olan göstergebi lgisini uygular. Toplumsal
şekillenme alanında sürüklenmeden, gerçek güçler alanında kalma­
yı ondan daha çok başarır. Deleuze doktorda üç farkl ı eylem belir­
ler, bel irtibi lgisi veya gösterge araştırması, nedenlerin araştırması
ya da etiyoloj i ve son olarak iyileştirme yani bakımların araştırma­
sı . Öyleyse Deleuze için, sanatçı bir uygarlık doktorudur, bu ne
yazının tedavi etme özelliği olmasındandır ne de yazının etiyoloj i
alanında bil imle rekabet etmesindendir. Kendi kendini tedavi et­
mek için ya da soyut nedenleri araştırmak için yazılmaz. Stoacı la-

içinde tekrar edilmiş, s. 182 sqq. Üçüncü bir makale yirmi iki yıl sonra çıkar: «Re­
presentation de Masoche», Liberation, 18 mai, 1989, s. 30. Critique et Clinique'in
Vll. Cildinde 1993'te tekrar edilir.

1 Ricjard VON KRAFFT-EBING, Psychopatia sexua/is (Stuttgart,1886, Paris,1907),
Mite par Dr. Albert Moll (1923), tr. fr. Rene Lobstein, preface par Pierre Janet,

Paris, Payot, 1950. Deleuze'ün incelediği baskı budur. Krafft-Ebing «ilk kez bütün

olarak cinsel yaşamın karmaşıklığım tanımlar» (lanet Preface, s. 3.) ve halka cin­
sel «sapıklıkların» tutkulu bir antoloj isini sunar (yetişkine ait karşıtcinsel ve

üremeyle ilgili cinselliğe gönderme yapmaksızın tüm cinselliği içerir).

ı DELEUZE, PP, 195, CC, 10, 71 .

37

Anne SAUVAGNARGUES • Deleuze ve Sanat

rın nedenler üzerine eleştirilerine katıl ır: etiyoloj i yerini dış betim­
lemeye bırakmalıdır. Nedenler var olan güçlerin gerçek süreçlerini
kaplayan soyut isimlerdir. Ortaya çıkan bir etki ayrıştırıl ır ve onda­
ki hayali kaynak araştırıl ır. Bütün nedenler asl ında işaret niteliğin­
dedirler, bedenlerin karşılaşmasından ileri gelirler ve gerçek dizge­
lerde bireyselleşen algıları içerirler. Bu yüzden neden bir gösterge­
dir ve gösteren deği l. gerçek bir güç olarak bir gösterge, bir anlam
atomudur. O halde yazının etiyolojik olmaması şu mükemmel ne­
denden dolayıdır ki nedenler soyut ve aldatıcıdırlar bu da onların
varlıklarının olmadığını gösterir. Gerçeği betimlemeyi amaçlamaz­
lar, amaç sadece çoğunlukla hükmetme konusun� karşılık veren
toplumsal etkinin üretilmesidir. Betimsel ve yansız yazın tıbba
girmeyi sağlar: nedenleri düzeltmek için göstergelerin alanına yer­
leşir. Bcl irtibilgisel işlev, yazını olumlu bir yere, "sanata olduğu
kadar tıbba da ait bir karşı laşma noktasına", Deleuze'ün belirttiği,
alışılmış etiyolojiyeı karşı çıkarak tıbbı düzeltmeye yarayan "yan­
sız bir noktaya" yerleştirir.

Bu onun yoldan sapmadan sorumlu olan kişi olacağı anlamında
değildir. Çünkü o bu durumdan Masoch'un adını vermeye değer
bulduğu klinik bir tablo hazırlar. Zaten Krafft-Ebing Masoch'un
klinikçi dehasını çok iyi belirtir ve yapıtlarında, Sacher-Masoch'un
bu belirtiyi tanım lamak ve onu algolanyiden2 yani neden olunan ve
maruz kalınan acının cinsel hazza dönüşmesinden ayırmak yeteneği­
ni gösterdiği inceliğe saygı göstermek için, "mazoşizm" sözcüğünü
ilk kez kullanır. Eğer bu durumu romancının ismiyle isimlendirirse,
bu onun olayı mantıksal olarak sergileme yeteneğini selamlamak
olur, onda bunu denemek olmaz: "olmaz çünkü onun bu tür bir du­
yarl ı l ığı vardır" ve çünkü Sacher-Masoch yapıtlarında bu tür yaşam
duygusu ayrıntılı olarak tanımlanmıştır"3. Ve Krafft-Ebing'in saygı
duyduğu mazoşizm bu durumda temeldir ama köleliktir yani kurala
bağlıl ıktır. Deleuze'ü mazoşizmin sadizme indirgenemez klinik bir
tablo sergi lediği düşüncesinde güçlendiren de işte budur.

SADO-MAZOŞİST SENDROMA KARŞI

Fi lozof Sado-mazoşizm'in klinik birlikteliğine karşı çıkmak
için temelde söyleyiş düzleminde yer alarak yazına dayanır ve bu

ı DELEUZE, ID, 85.

2 Krafft-Ebing «mazoşizm» terimini bulan kişidir. Bu terim yazar Sacher-Masoch'un
isminden türetilmiştir. Schrenk-Notzing özel ismi daha yansız bir yeni sözcükle,
yunanca ızdırap anlamına gelen «a/goS>>tan gelen algolagnia ile ve şehvet anla­
mına gelen «lagneia» ile değiştirmeyi önerdi ama Krafft-Ebing bunu reddetti.

3 KRAFfT-EBING, a.g.e., 143

38

il - Eleştiri ve Klinik

durum 1 96 1 'de 1 klinik kavramının henüz geliştirilmediği bir dö­
nemdeki makaley le başlar. Uzmanlar belirtileri karıştırdılar ve
mazoşizmi sadizme benzeterek, Deleuze'e göre boşuna yanlış bir
özdeşliğe dayandılar çünkü onlar Sacher-Masoch'un yapıtını bil­
mezden geldi ler. Nedenleri araştırmaktan gözleri kamaşmış klinik
uzmanları Sacher-Masoch'un ne dediğine2 dikkat etmediler.
Deleuze'ün sık sık kul landığı deneysel bir kanıttır bu ve açık bir
veriye dayanır, olguya: tam anlamıyla, Masoch. Sade' in koruyucu­
luğuna sığınmaz buna karşın tanımladığı klinik tabloların özgünlü­
ğü üzerinde ısrar eder. 1 967'de Deleuze daha köktencidir. Sadece
psikiyatriye ve psikiyatrinin sadizm ve mazoşizm arasındaki klinik
farklı l ığı görmezden gelmesine karşı çıkmak söz konusu deği ldir,
kurala uygunluğun psikiyatrik kavramını yeniden canlandırmak
için yazını kul lanmak söz konusudur.

Krafft-Ebing'in açıklamasını izleyen Freud, neden sadizmle
mazoşizmi aynı duruşun simetrik tersine dönüşü gibi değerlendire­
rek özdeşleştirme eğil imine sahiptir? Çünkü her ikisi de kuralı,
küçük düşmeyi ve acıyı ortaya koyar ama tamamıyla farklı tarzlara
göre. Öyle ki bu farklı unsurlar arasında sadece isimsel benzeşikl ik
vardır. Sadist veya mazoşistler olgularda bütün bu konularda ayrı
düşüncelere sahiptirler. Sado-mazoşizm, ayrı k linik belirtileri ge­
nell iği içinde karıştıran "bu kötü üreti lmiş, soyut göstergebilgisel"3
berbat isimlerden biri olarak görünür. Sadizmin ve mazoşizmin
ortak olarak sahip oldukları son ve tek şey toplumsal çöküş durum­
ları v� sapıklık nitelikleridir yani pozitif kural (yasa) ile olan mesa­
fedir. Psikiyatri -Deleuze burada Foucault'nun dersini tekrarlar­
sadizm ve mazoşizmi özdeşleştirerek toplumsal normalleştirme
unsuru olarak hareket eder ve bunları, asl ında dışlamanın dışarıdan
gelen emriyle oluşturulmuş soyut hastalık sınıflaması bütününe
dahil eder. Bu farklı yoldan çıkmalar geri alınabi lir gibi değerlendi­
rilir; çünkü bunlar aynı kurallı adli kavramdan ve tek bir ahlaki
kınamadan i leri gelirler.

İşte Krafft-Ebing' in psikiyatrisinin ve Freud'ün psikanalizinin
sadizm ve mazoşizmi iki tamamlayıcı eğilim olarak birleştirmeye
yönelmelerinin nedeni. Sadist ve mazoşistler, cinsel hazzı küçük
düşmenin ağrılı deneyimine ekleyerek aynı cinsel sapmanın ön ve
arka yii:'.ünü etken ve edilgen görünümlerini sergilerler. Buna karşın

1 DELEUZE, «De Sacher-Masoch au masochisme», art cit.

2 Mazoşi.;t ne diyor? Deleuze, sıkça bu konuya tekrar döner, özellikle MP'de: «Cin­
sellik erkeğin kadınlaşmasından, insanın hayvanlaşmasından geçer», DELEUZE et
GUATT:\RI, M P, 341.

1 DELEUZE. SM. s. 113-114.

39

Anne SAUVAGNARGUES * Deleuze ve Sanat

Deleuze, bu belirti leri ondaki sürekli olan, farklıl ık konusunda ısrar
eden ve çelişkiyi ya da belirtilerin ters düz edilebil irliğini reddeden
yöntem uygulamasıyla ayırt etmeye özen gösterir. Deleuze bir du­
rumdan diğerine eytişimsel değişimle geçilebilen mantık düzlemine
itiraz eder. Daha sonra belirti lerin klinik farklılıklarını ayrıntılı ola­
rak bel irlemeye girişir. Sonunda soyut bir hastalık tablosu olarak
birleşmenin, iki durum arasındaki yer değiştirme il işkisinin yanlış
varsayımına (mantık hatası) dayanmadığı ama toplumsal dışlanma­
nın edimsel i lkesine (kural konusu) dayandığını gösterir. Kural ile
i lişkinin genel ve soyut düşüncesi altında Deleuze bu i l işkilerin aynı
kişil iğe indirgenmesini engelleyen o ince farklılı\darı belirler ve
bunu da üslup incelemesi aracılığıyla yapar.

Sadizm oluşumu, ataerkil bir otorite ve yücel ik istemiyle soyut,
eril ve bölünmüş bir kural ortaya koyar. Buna karşın mazoşist dü­
şünce anlaşmaları arttırır ve anneye ait kişi l ikleri üstün kılar. Durum­
ların bakışımlı yer değiştirmesi yoktur ama yer değiştinneyle soyut
olarak birleştirilemeyecek bakışımsız farkl ılık vardır. Sadizm düşün­
cesi mazoşist düşünceden ayrılır, tıpkı yasak sadist tanımlamanın
mazoşist eşsizleştinneden ayrıldığı gibi. Anlaşma ilgisi, kadınsı ve
hayvani nitelikleri kendine çekmesi i le mazoşizm ''azınlık mizacın­
dan ayrılmayan bir karşı koyma eylemi" 1 gerçekleştirir. Şunu iyi
saptamak gerekir ki sadizm ve mazoşizme benzerl ikler içerirler,
yapıtlarının üslup incelemesi konumlarının yer değiştirebil irliğini
açıklar: mazoşist anlaşma Tanrının kanununu anneye özgü bir biçim­
le değiştirir, hayvansal karşılaşmalar konusunda ısrar eder ve azınlık­
ların toplumsal ve siyasal deneyimleri üzerinde oynar. Her saymaca
benzerlik noktası aslında klinik bir farklılığı gizler.

Burada psikanaliz üzerine olan tartışmayı daha uzağa göti.lr­
meden, yöntem üzerinde duralım: Deleuze 1 967'de psikiyatri ve
yalnızca yazın incelemesiyle donatılmış psikanaliz alanında ilerler.
Yazın tekniği konusunda Deleuze, iki bel irtinin kesin özelliklerini
doğrulamasını olası kılan klinik farkl ı l ıkları saptar ve bundan psi­
kiyatri kliniğindeki yöntemin tamamlayıcısı olarak yazınsal ince­
lemeyi ortaya koyan bir ilke çıkarır. Çünki.l Deleuze, yazını betim­
sel, kuralsız ve özellikle de imgesel değil de gerçek etkiler üreticisi
olarak düşünür. Bu demektir ki Deleuze yazın eleştirisi alanında
olduğu kadar tıp bilimleri alanında da yenilikler yapar. Üslupla
i lgil i bir yöntemin incelenmesi, bir öznelleştinne tarzında, yani
özne üretme şeklinde, belirtiyle i lgi l i olarak bi lgi verdiğinden,
nesnel bir özell ik ifade etmeye uygun yeterli ve tam bir deneyim

1 DELEUZE, SM, 61, 1 15; PP, 195.

40

il - Eleştiri ve Klinik

konumu kazanır. Deleuze böylece kendisini, sanatı Sade'ın 1 "duy­
gusuz ve gösterişten ibaret" müstehcenliğinden ve Alman roman­
tizmine yakın S lav ruhlu, hayallerin efendisi Masoch'un estetik
kararsızlığından ayıran farklı tanıdan itibaren, psikiyatri ve psika­
naliz alanında karar kılmakla görevlendirir. Mazoşist ıstırap sadist
zaliml ikle bu yüzden yer değiştiremez, ama anlaşmalı olarak bek­
lenti ve kararsızlık -"saf halde romanlara özgü bir etki"2- içinde
dinlenir. Masoch'un yapıtını bir eğitim kitabı değil de bir başkaldı­
rı kitabı yapan da budur3 .

O halde niçin Sade ve Masoch özdeşleştiriliyor ve Masoch
unutulup Sade değerl i kı l ınıyor? Öncelikle sadist ve mazoşist tavır­
ları birleştiren şey onların kesin bel irtilerinden kaynaklanmaz sade­
ce gelenekleri düzenleyen olumlu kuraldan kaynaklanır. Böylece
bu iki durumun birl ikte bulunduğu tek şey, "Masoch'a göre anlaş­
manın, Sade'a göre geleneğin cinselliğe getirdiği çarpık ifadesi
olan"4 zevk ve hükmetme arasında gidip gelen cinsel sapıklık an­
lamında, aynı toplumsal dışlanmadan dolayı acı çekmektir. Hasta­
lık sınıflandırması bilimiyle ilgili kendilik, kuramsal olarak kurma­
ca belirtilerin toplanması sonucunda oluşur. Çünkü sonuçta somut
bir konuya cevap veren hatal ı ama gerçek bir genelleştirme ilkesin­
den doğar. Ancak, toplumsal bir müdahale söz konusudur, bil imsel
değil : yani anormal olarak nitelendirilen cinsel edimlerin dışlanma­
sı. Tıbbi klinik bu yüzden tedaviyi amaçlamaz, geleneklerin düzen­
lenmesini amaçlar. Tedaviyle ilgili olana aykırı olarak tüzelin il iş­
kisi içine yerleşir. Belirtinin birliği sadece cinsel sapmanın genel
göstergesine ve Sade ile Masoch 'un tanımladığı coşkuların yazın­
sal verimli liğine dayanıyordu.

Daha sonra "Sade hem yazın eleştirisini hem de ruhçözümsel
yorumlamayı esinleyen ve aynı zamanda her ikisini de yenilemeye
katkıda bulunan derin bir inceleme konusuyken Masoch'u okuma­
mak haksızlıktır"5. Deleuze kendi kuşağının sahip çıktığı Sade
bilgisine dayanarak, yani cinsellik, gelenek ve sanat ürünü arasın­
daki i lişkileri keşfetmek konusunda toplumbi lim Kolej i 'nin öncü
yapıtı ve Batail le' ı takip eden yapıtlara dayanarak, Masoch'un
yapıtından unutulmuşluğa iti len "haksızlığı onarmayı" düşünür.

1 DELEUZE, SM, 31;LS, 327, Deleuze, Klossowskı'ye dayanır, CC, 72; PP, 195.

2 DELEUZE, CC, 72.

3 Deleuze'e göre sözleşmenin tüzelliği kanundan kesinlikle ayrıdır; bu konuda
Kalka ve Masoch eleştirilir ve Metamorphose'un anlatıcısı Gregor Samsa'nın
(Masoch'a saygı duyduğu ileri sürülebilir. Deleuze, CC, 73, n.2)

4 DELEUZE, PP, 229.

s DELEUZE, SM, 113 .

41

Anne SAUVAGNARGUES * De/euze ve Sanat

Batai l le'ın Erotisme' i 1 957'de tartışmayı başlatır, bunu izleyen
birkaç yıl içinde de Blanchot, Klossowski, Lacan ve f oucault'nun
güzel yapıtları gelir 1 • Deleuze'ün kliniği, Mauss tarafından haşlatı­
lan, Canguilhem 'de patolojik kuralların keşfiyle tekrar edilen, sa­
natı normal olanla patoloj ik olanın değişkenliğinin keşfiyle karşı
karşıya getiren, Fransız düşüncesinin bu güçlü akımına yerleşir.
Yazın kliniği Deleuze tarafından icat edilmemiştir ve kökeni de
Nietzsche'ye dayan.naz.

Buna karşın Deleuze, kural ı çiğneme konusunda öncülerinden
tamamen ayrılır. Bu üçüncü konu Deleuze'ün neden Masoch ' u
Sade' dan ayırmaya çabaladığını açıklar. Masoch 'dan yeniden sağ­
lığına kavuşturma anlamında bir yarar sağlamak kesinl ikle
sözkonusu değildir ama ondan öncekiler Sade'dan bu anlamda
yararlanmışlardır. Deleuze tamamen istekten kurala giden ve ya­
zımdan isteğe giden i l işkiyi değiştirerek sorunu ba�ka bir şekle
sokar. Masoch ile Sade'i karıştırmayı yasaklayarak, Presentation
de Sacher-Masoclı adlı yapıt üstü kapal ı bir şekilde bir tür kural
ihlali eleştirisini içerir. Bu eleştiri Deleuze' i in 1 977'de
Dialogues 'daki, "Amerikan edebiyatının üstünlüğü üzerine" adlı,
Batail le' ı da kederli tutkuların Fransız papazı diyerek alay ettiği
mizahla dolu bir bölümde şekillendireceği, psikanal izin, kuralın
yerinin ve Tanrı 'nın yerinin ağır eleştirisini akla getirir. Bu değişen
sapmanın doğasıdır: Proust'ta eşcinsell iğin işlenmesi bunu açıkça
ortaya koyar, tıpkı Klossowski 'nin Logique du sens'da röntgencilik
(gözetlemecilik) ve teşhirci liği işlemesinde olduğu gibi : "Sapık
diye adlandırılan şey, kısacası bedendeki bu nesnel kararsızlığın
gücüdür"2• Deleuze sapıkl ığı asla bir kural ihlali olarak değerlen­
dirmez ve eğer Lawrence' la papaz okulu öğrencisi Batail le' ın
mendi linde sakladığı "küçük kirl i sır" ile alay ediyorsa, bu onun
Spinoza'yı okuduğu ve sevdiği anlamına gelir. Kuralı çiğnemek
hiçbir anlam ifade etmez, zira kural herhangi birinin uymak veya
çiğnemek gücüne sahip olabi leceği harici, yüce manevi bir buyruk
olarak var olmaz. Eğer kural varsa, gerçek davranışları düzenler.
Spinoza'nın içkin ve zorunlu kural ı Batati l le' ın ahlaki buyruğunun
yerini tutar ki bununla kural ihlali olası lığı ortadan kalkar. Sapıklık

1 DELEUZE, LS, 325-326. Sade'a adanmış başlıklar arasında, en başta BATAILLE,

Erotisme, Minuit, «Arguments», 1957 gelir ki etkisi daha sonraki yıllarda da yeni

baskılarından anlaşılır, BLANCHOT, Lautreamont et Sade, Minuit, «Arguments»,

1963; KLOSSOWSKI, Un si funeste desir, Paris. Gallimard, 1963; LACAN, «Kant
avec Sade», Critique, no. 191, Avril 1963. ve elbette FOUCAULT, «Preface a la
trangression», Critique, no. 195-196: llommape a George Batail/e, 1962, s. 751-
769, Dits et Ecrits, !, s. 233-250.

2 DELEUZE, LS, 326.

42

il - Eleştiri ve Klinik

bambaşka bir şeydir. Gerçek, nonnal olmayan. ama var olan. düzen
i lkesinden önce bedensel farklı laşma olarak anlaşılını� bir ilişkiyi
içerir. Bu nesnel kararsızlık, organsız bedenler kavramının her
serbestliği 1 tanıyacağı ama burada polimorfızın. yani kural ihlali­
nin, saygısının ve kural ı oluşturan i l işkisinin "d indarca ınastürbas­
yonundan" uzak yaşamsal ve sevindiren farklı laşma gücü olarak
beliren bir değişim alanı çizer. Bu nedenle Lawreııce Fransız ede­
biyatının içine giren bu '"küçük kirl i sırla (gizemle)" alay eder. Bu
ünlü gizem, bir yazım i lkesi olarak değil de surek li ve aşkın olan
kuralla i l işki l i olarak ortaya çıkan sanal bir halka gibi görünür.
Gizemleri barındıran içsel l iğin toplumsal güç a lanında kaybolduğu
yerde artık gizemler yoktur. Üstel ik yok sayına mekanizması da
geçerl iğini yitinniştir ve "çok Fransız" olan yazar Georges
Batail le'da Faucoult"nun hayran olduğu düzeyde destansı bir kah­
raman değildir artık, o sadece kendi küçük smını önemseyen ve
yetki isteyen (yazının babası) bir papa okulu öğrencisi düzeyine
iner. Bu andan itibaren Deleuze'ün Fransız yazını, şapelleri ve
dogmaları için söyleyecek çok sert bir sölii yoktur, üstelik onun
gerçekleştirdiği "hareketler'' arasında onun kin gütmesine neden
olan özell ikle gerçeküstücülüktür ve gerçeküstücülüğün papa'sı
(Breton) ve papazı (Batail le)'dır.

Küçük sır genellikle narsisci ve günahkar, hüzünlü bir kendini
tatmine gider: hayal ! ··Yok sayma \'eya ihlal etme" bir papa ve­
ya papazın kuralı altında bulunan seminer öğrencileri, sahtekar­
lar için çok uygun bir kavram. Georgcs Bataille çok Fransız bir
ya?..ardır: küçük sı rdan, içinde bir anne. altında bir din adamı ve
üzerinde bir göz bulunan edebiyatın özünü yarattı2.

BELİRTİBİLGİSİNDEN GÜÇ ELDE ETMEYE

Presentation de Sacher-Masoch Sartre'a özgü bir soruyla başlar:
"yazın neye yarar?"3. Bunu ciddiye almak gerekir. Yazın bir şeylere

ı 1977'de Dialogues'da ili. Bölümde Deleuze ihlal konusundan ve Masoch üzerine
olan bu çalışmada ciddiye alınan sapıklık kavramından kesin olarak uzaklaşır. Bu
metinde Deleuze Freud'ü George Saint-Hilaire'in rakibi yapar: sapıklıkları inceleyen
Freud kendini «her tür çok biçimliliğe ve evrim olanaklarına� verir ve nevrozlar
sözkonusu edilerek reddedilir. (SM, 40): Deleuze o çağda psikanalizde sapıklık ala­

nının gerçek bir ayırımsa! inceleme yapmaya elverişli olduğunu düşünür -Deleuze
bu düşünceyi, kural ihlaline ve gösterenin baskıcı egemenliğine karşı eleştirisini

sistemleştireceği anda terk edecektir. 1967'de Deleuze'e öyle gelir ki cinsel ihlaller

başkalaşım gösterebilirler çoklu bir olgu oldbilirler. 1977'de cinsellik artık tartışma­
lı bir değer olarak görünmez, özellikle de ihlal mekanizması da bozulur.

2 DELEUZE, D, 58-59.

3 DELEUZE, SM, 15

43

Anne SAUVAGNARGUES • Deleuze ve Sanat

yarar, kesinliği ve bir aydınlatma gücü vardır: bir şeyler üretir.
Deleuze şimdi bu 1 967 metninde yazının özerkliği ve metnin kapalı­
l ığı i lkesini şiddetle reddeden, yazımın işlevselliği yaranna oldukça
güçlü bir konuma girer. Sanat onun kendi amacı değildir, o bir şeye
yarar ama kendisine değil veya hiçbir şeye değil. Sanat geçişken bir
etki yaratır. Yazın ise bir şeylere yarar, burada, "iki temel bozulmayı
belirtmeye", "yani yazınsal verimli l iğin olağanüstü ömeklerini"1 .
Yazar çok özel bir hekim gibi görünür, sıradan tedavicilerden daha
uzlaşmazdır çünkü o her türlü toplumsal ve öğretisel işaretlerden
daha az etkilenmiştir ve nedenlerin araştırmasıyla, doğal süreçlerin
kurgusal sunumlarıyla kendini kaybetmemiş ve tedavi biliminin
toplumsal ve kuralcı sorumluluklanndan uzaktır.

·

Deleuze'ün, sanatlara düşkün bir filozof olarak, düzeltmek için
kendini yetkili kıldığı "yansız" nokta, tıpla ilgil i hastalıkların
sınıflandırıması dışa çıkıntı yapan bir nokta "yazınsal bir nokta" gibi
görünür. Deleuze, hekimin klinikteki yargısını, "önyargılarla dolu"
"her şeye [tıbbi] klinik dışına yerleştirilmiş bir nokta olarak, bozul­
maların isimlendirileceği, yazınsal bir nokta olarak yeniden başla­
mak gerekir" diye belirtir. Deleuze 1 967'de eleştiri ve klinik arasın­
daki şu raporu yapar: sanatçının kavrayış gücü etiyolojinin kuralcı­
lıktan neyi aldığını ortaya koyar3. "Masoch bir büyük belriti bilgini­
dir" hayır çünkü o mazoşizmden dolayı acı çekmektedir ama "bun­
dan özgün bir tablo oluşturmuştur'..ı. Yazın kliniği yetkinliğini, kü­
çük değişimlere uğrama, bozulma ve onu bu gerçek ve benzersiz
güçleri hissedebilir kılan "yaratıcı bozma" yeteneğinden alır5. Öy­
leyse yaratıcıyı ilginç yapan hastalık değil, onun değerlendirmesinin
klinik inceliğidir. Bunun içindir ki Sacher-Masoch belirtilerini ortaya
dökmeyi bilen bir yazardır, yani önce elde etmek, parçalamak ve
sahip olamadığı güçlere karşı duyarlı kılmak. Sade ve Sacher­
Masoch sanatçı değildirler çünkü onlar bozulmuşturlar; ama sanatçı
oldukları için de itkisel duygulan duygusal hale dönüştürürler ve
bunu keşfettikleri biçimlerin, kültürde kullanıla gelen göstergelerden
değil de algıladıkları gerçek güçlerden ayrıldığı ölçüde yaparlar.

Sanatın güç elde etme anlamındaki i lk görünümü, Ni­
etzsche'nin bakış açısıyla toplumlardaki etkin öznelleşme süreçle­
rinin belirti bilimi olarak ortaya çıkar. Sadist ve mazoşist belirtinin
anomalisi ve sanattaki başarı yeni biçimler üreterek bil inmeyen bu

1 DELEUZE, SM, 15.

2 DELEUZE, SM, Önsöz, 1 1.

3 DELEUZE, SM, Önsöz, 1 1.

4 DELEUZE, PP, 195.

s DELEUZE, LS, 102.

44

i l - Eleştiri ve Klinik

güçleri elde etmeye elverişli hale getiri lmekten ibarettir. Bütün
sorun güçlerin göstergeleri ve biçimleri nasıl ürettiklerini bi lmektir.
B içimin yoğun ve ayrıştırıcı bir kuramı burada Deleuze'ün Sacher­
Masoch ve Proust'a uyguladığı Nietzsche tarzı belirti biliminde
ortaya çıkmaya başlar. Şimdi bu belirti bil iminin ve bu göstergeyi
ele geçirmenin neden ibaret olduğunu irdelemek uygun olacaktır.
Gösterge (belirti) nedir? Nietzsche'ye göre bir güçler topluluğu, bir
güçler yorumudur, yani bir etkileme tarzıdır: yorumlanmamış ama
sanatçının bir deneyci, güçlerin yaratıcısı olmasını sağlayan güçtür
gösterge. Yeni biçimlerin icadı ve yoğun bir kuramın doğuşu bun­
dan ibarettir. Kafka'da geliştirilen ikincil sanat kuramı ve sanatın
gerçek (Bacan) güçlerin hakimiyeti olarak tanımlanması bu temel
konumu geliştirecektir.

GÜÇ OLARAK GÖSTERGE: SPINOZA ve ETOLOJİ

Deleuze sanat ve belirti bilimine karşı doğrulanmış bu ilgiyle,
kendisinin ihmal ettiğini düşündüğü Spinoza'nın belirti ve imgelem
eleştirisini birleştirir. Oysa Proust et le signe'den itibaren sinema
üzerine birçok cilt kitabın yayımına kadar Deleuze'ün felsefesi bir
gösterge felsefesiyken Spinoza gösterge karşıtı bir taraf tutar.
Deleuze 1 988'deki bir söyleşide "yazdığım her şey dirimbilimciy­
di, en azından ben öyle olduğunu ümit ediyorum ve bir gösterge
kuramı oluşturuyordu" der1 • Buna karşın Spinoza'ya göre göster­
genin, imgelemden doğan, gerçek bir nedenden değil de bedenimi­
zin bir durumunu gösteren bir etkinin yetersiz bir fikri olarak hiçbir
olumluluğu yoktur ve mantıklı değildir. Yine de Deleuze'in dersini
benimser ve yeni bir gösterge kuramına girişmek için Spinoza'dan
yararlanır. Ve Spinoza sayesindedir ki Deleuze yorumdan etoloj i­
ye, anlamlandırmadan güçlerin i l işkilerini açıklamaya geçer.

Spinoza sanat ve kehanetin egemenliğin toplumsal düzeninden
ayrı olmadıklarını gösteriyordu. Göstergeler bizim imgelemimize
başvurarak güce hizmet ederler ve bize "bir bilgi modeline itaat etme
ilkesini kabul" ettirirler2: "sonsuz bir gerçeği, yani onu bir buyruk
olarak yorumlamak için bir ilişkiler bileşimini anlamamak yeterli­
dir". Bu tür zorlayıcı göstergelerin "bize boyun eğdirmekten başka
anlamı yoktur'.:ı. Deleuze, güçlerin gerçekteki varlığını, kullanımla­
rından daha az ilgilendiren bu siyasal eleştiriyi tamamen benimser.
Gösterge yönetimleri Deleuze'ün Guattari ile hazırladığı Mille

ı DELEUZE, PP, 196.

2 DELEUZE, SPP, 144.

3 DELEUZE, SPP. 144.

45

Anne SAUVAGNARGUES . Deleuze ve Sanat

Plateaux'da eleştirel bir çözümlemeden doğar Ama belirleyici olan
Spinoza'nın eleştirel bakış açısıdır. Varsayılmış bir anlamın yoru­
munu önemsemez, yalnızca fiziğe ya da göstergelerin etkilendikleri
veya bizi etki ledikleri güç i lişkilerinin sergi lenmesine dayanır.
Deleuze 'ün tamamıyla ele aldığı Spinoza anlatımının şu olduğu
ortaya çıkmaktadır: göstergeler her şeyden önce bir edimsel l ik ister­
ler, içine yerleştikleri, hizmet ettikleri ve güçlenmesine katkıda bu­
lundukları hakimiyet i l işkilerinin sergilenmesini isterler.

Eğer sanata ve göstergeye içkin bir okuma uygulanırsa, eğer
göstergelerin kendi leriyle etki lerini ürettikleri gerçek güçlerin i l iş­
kileri sergilenirse, sanat için bir ifade i lkesi u larak deneyim yoru­
mun veya yorumbil imin 1 yerini tutar. İşte Deleuze'ün Ethique' in
üstünlüğüne getirdiği ve sanat felsefesini tamamıyla değiştiren bir
sonuç. Spinoza'nın gücü, ahlak ve "daima yüce değerlerin varl ığını
anlatan yargıyı'' Ethique'le değiştirmiş olmaktır yani "içkin varlık
biçimlerinin bir tipoloj isidir"2• işte ahlaki deği l etik olan
bel i rtibi l imin toplumsal yargılara kayıtsız kalmasının nedeni budur.
Yaratıcı yazın ister istemez etiktir çünkü güı,: i l işki leri düzleminde­
dir ve sağlamlaştı rılmış toplum biçimlerini ihmal eder. Bu yüzden
de etik veya güç i l işki lerinin etoloj isi ah lak111 yerini alır. Critique et
Clinique adl ı kitapta yer alan ··vargıya varmak için" başl ıkl ı maka­
lede Deleuze yeniden Spinoza'nın Nietzsche, Lawrence, Katka ve
A rtaud 'dan -bir fi lozof ve üç yazardan- devraldığı o kararl ı rol
üzerinde ısrar eder. Yargıyla sonuca varm<tk, kay ıtsızlığı seçmek
değil , varl ık biçimlerinin farklı l ığıyla yüce değerlerin zıtlığını de­
ğiştirmektir. Yüce yargılara karşı yaşam savaşını seçmek, "belki
işin sırrı budur yani : var etmek ama yargılamamak"3.

Deleuze, soyut yargıya karşı varlık biçimlerini seçerek, bir takını
varlık biçimleriyle savaşma yetisinden vazgeçmiş olmaz. Ama bun-

1 1968'de Deleuze şöyle yazar: «Anlam kavramı yeniden doğan bir tinselliğin sığmağı

olabilir: bazen "yorumbilim" diye adlandırılan şey savaş sonrasında axioloji'nin
(değer kuramının) ulaşacağı nokta oldu». Bu ise Nietzsche ve Freude'ün bahsettiği
anlam kavramının niteliğinin değişmesi tehlikesini doğurur ki Deleuze'ün burada iki
özelliğini tanımladığı bu kavran etkidir, öz değildir, yüzeydeki gerçektir (görünen)
derinde değildir; üretilmiştir verilmemiştir yani sonuçta üretim kanunlarını işaret
eder. «İlk "anlamdan'', unutulmuş, silinmiş, örtülmüş ve tekrar kullanılmış vs. bir
anlamdan bahsediliyor: anlam ulamı altında eski yanılsamalar yeniden adlandırılı­
yor, Öz yeniden diriltiliyor ve bütün dinsel ve kutsal değerlere geri dönülüyor. Ni­

etzsche ve Freud'ta tam tersine anlam kavramı mutlak bir karşı çıkmanın, mutlak
bir eleştirinin ve belirli bir yaratımın aracıdır: anlam hiçbir şekilde bir birikim, bir

ilke ne de bir kaynak değildir, hatta bir son da değildir: bu bir "etkidir", üretilen bir
etki, üretim kanunlarının keşfedilmesi gereken bir etki.» DELEUZE, ID, 189.

2 DELEUZE, SPP, 35.

3 DELEUZE, CC, 158.

46

il - Eleştiri ve Klinik

lar özel l ikle sanatta her zaman '" iğrenç" olan "bil irkişi yargıları"
gereğince değil de elde etmeyi sağladıkları güçler ve karşılaşmalar
gereğince engellenmiş olacaklardır. Burada klinik eleştirinin, eleşti­
rinin alışı lmış tarzlarını hangi öl\·üde yenilediği görülür: ahlaki so­
yutlamalar ve aşkın buyruklarla yargılamak değil ama uygunluk
veya uygunsuzlukla, kabullenme ve yaşamsal giiçlerin artışıyla yar­
gı lamak kuralcı dışlama değil . ı azın ve saıı.:ıt oir hekimlik sorunu
ortaya koyar ahlak değil ve buradan öznel bir pespektivizme geri
dönülmez çünkü güç konusunda bir sorunu ortaya koymak, tanım
olarak, öznellik konusunu tamamıyla değiştirmekten ibarettir1 •

Deleuze her zaman Spinoza·yı içkinliğin düşünürü olarak se­
lamlar, ama bu metafizik sonucun sanat ve yazını hangi ölçüde her
tür yorum bil imden kurtardığın ı açıkça göstermek için Spino;:.a ve
Mille Plateaux. Philosophie prutique 'i beklemek gerekir2• Daya­
nakları ne olursa olsun yapıtlar. özdeksel bedenlerini zihinsel bir
biçime sokan yorum ahlakının konusu olmazlar, ama etiğin ve
gerçek güçlerin etoloj isinin konusu olurlar. Bu sonuç Deleuze'ün
l 960'ların başında Nietzsche ve Proust üzerinde çalışı rken kul lan­
dığı sözcük bilgisinden yani anlam ve yorum kavramından uzak­
laşmasına neden olur. Spinoza'yla beraber Deleuze yeni bir göster­
ge kavramını fark eder, anlam olarak değil etkileyen güç olarak
gösterge. Gösterge artık ne insana özgü ruhsal bir özel l ik, ne de
imgelemin yetersiz bir görünümü değildir: bir etki, bir karşılaşma
ve elde etme işi, güç i l iş� ilı rinin ve çeşit l i liğinin bir karışımıdır.
Göstergenin bu yeni etoloj isi özdeksel ve göstergebil imsel bir ta­
nımlama olarak sanat felsc fr,�ine olanak tanır.

Burada kuşkusuz göstergenin konumunun değiştiri lmesi, yo­
rumlanmış bir göstergeden klinik ve eleştirel bir imge-göstergeye

ı DELEUZE, CC, 169.

ı Dcleuze. Ricoeur ve Gadamer'dc olduğu gibi, metnin kendisinin bir dünya oluş­

turduğu ve Söz gibi işlev yaptığı yorum bilimin üstün biçimini esinleyen her tür
yorum konumuna itiraz eder. Sözün gücü üzerindeki anlamı taklit eden böyle bir
yaklaşım, yüce bir anlamın «büyük» yorumu Deleuze için kabul edilemezdir. Bu
temel farklılıktan itibaren Deleuze ve Ricoeur tartışmada bir araya gelirler: her
ikiside sanatın kendine özgü hir amacı olduğunu reddederler. Ama Ricouer, dün­
yanın yeniden tanımlanması olarak eğretilemenin üreticiliği hakkında ısrarlıdır.

Buna karşın Deleuze eğretilemenin yerine başkalaşımı koyar (RlCOEUR, La

metaphore vive. Paris, Seuil. 1 975, s. 1 1 5-247). 1983-1985'te Temps et Recit'den

sonra «gönderge» üzerine çalışma, yazınsal işlemlerin (eğretileme, küçük bir şiir
olarak. romansı mutoslar) sa.ıatın özü hakkında estetik bir yargı değil, ikincil bir
gönderge edinilmiş bir benzerlik, kurgusal düşünceye yardım eden anlamın yara­
tıcı bir taklidini ürettiğini gö>terir. Deleuze aynı dönemde kendini zaman ve si­
nema arasındaki ilişklilerin çözümlenmesine adar, bu da anlam ve yorumsal fark­
lılıklara rağmen nesnelerin y.ıkınlığını gösterir.

47

Anne SAUVAGNARGUES * Deleuze ve Sanat

geçiş söz konusudur. Göstergenin konumu yorumdan kurtarılmalı­
dır ve gerçek bir karşılaşma ve il işkiler bütünü gibi düşünülmelidir:
yorum yerini deneyime bırakmalıdır. İşte Spinoza'nın Deleuze
estetiğine kattığı budur.

Spinoza için beklenmedik ama mükemmel bir şekilde
Deleuze'e ait güçlü bir sonucun geldiği yer. Sanat bizim etkileme
ve etkilenme güçlerimizi değiştiriyor ve bu değişim, henüz hisse­
dilmemiş bi le olsa gerçek öznel leşme il işkilerini sergilediğinde
ortaya çıkar. Böylece Deleuze yeni bir sanat felsefesi geliştirebilir.
Bu da Logique du Sens 'da Deleuze'ün klinik eleştiriyi, özdek ve
biçimle neredeyse tamamen sarılmış her tür anlamlandırma siste­
minin panzehiri olarak tanımlamasını sağlar. Öyle kf sanat sadece
hareketler ve duyguların düzeni, kabullenmeyi sağlayan güçlerin
birleşimi değil gerçek yaşamsal biçimler hakkındaki deneyimdir,
"güç elde etmedir" (Bacan, 1 98 1 .). Bizim yazın veya sanat diye
adlandırdığımız şey, klinik gibi görünen, gerçek i l işkilerin bir
bel irtibilgisi, bir "güç elde etme"dir. İ l işkilerin kliniği kölel ik bi­
çimlerinin açıklamasının eleştirel gücünü kapsar ki bu biçimler
bizim hareket etme gücümüzü azaltırlar. İşte eleştirel olan klinik
budur, çünkü bizi, hayatımızı oluşturan güçler karmaşasını hisset­
meye, düşünmeye ve buna gülmeye zorlar. Böylece Katka, yazı­
mıyla bürokrasinin ortak toplumsal öznel leştirme tarzlarını keşfe­
der ve neşe ile gülmeyi, güçlerin kaba kompleksleriyle değil, ger­
çeğin her zaman neşeli ve oyunsu keşfiyle kışkırtır. Ama sanat,
eleştirel kurtarma işlevini gerçek güç i l işki lerinin birleşim düzle­
minden öteye gitmeksizin yerine getirir. İşte belirti bilgisinin neden
1 98 1 deki kuramın ilk biçimlenmesi olduğu: sanat bir güç elde
etmedir.

48

1 1 1

GÜCÜN ETKİSİ

GÖSTERGEBILGISİ VE ETİK

Deleuze 1 983 'te, 1 962'de yazılmış Nietzsche et la
phi/osophie'nin İngil izce baskısı için önsöz yazmaya başladığında
Nietzsche'nin etkisinin kuramcılardan daha çok sanatçı lar ve ya­
zarlar üzerinde görüldüğünün altını çizer. Ama onun düşüncesi
kolay ve şiddetli bir biçimde söylemselden çok edimsel olarak
yayı lmalıydı, çünkü güçleri içeriyordu. Oysa belirtibil imsel olarak
yetki anlamında değişebilen, güçler i l işkisi olarak verildiğinden
güç hiçbir zaman çoğul olmaz. Bu yüzden Deleuze anlaşıl ır bir kısa
yolla, Nietzsche'nin felsefesini iki eksen etrafında düzenlemeye
girişir ki bunlardan biri genel göstergebilgisini biçimlendirir diğeri
ise bir güç etiği ve ontoloj isini ele alır. B u biçimlenme Deleuze ' ün
Spinoza'yla Nietzsche'yi ne denl i düşündüğünü kanıtlar ve kendi­
sine de uygulanabi l i r öyle ki onun çok sevdiği yazarlar -Nietzsche,
Foucault, Spinoza- hakkında konuştuğu sıkça görülür ve bu for­
müller onun kendi felsefesini özetler.

Gösterge ve yetki arasındaki bu birleşme hızlarla yavaşl ıkların
birleşiminin, güçlerin felsefesine uygundur. Bu, Deleuze' ün
1 980' l i yı l larda etoloj i başlığı altında ve zaman zaman Simondon
bakış açısına saygıyla, hecceite (kendilik) adını verdiği Spinoza'yla
hazırlanmış bir felsefedir1 • Gücü, göstergebilime ve etiğe, gösterge

1 Kendilik, «kesinlikle başka bir nesne veya özneyle karışmayan bir tür bireyselleş­

medir» (DELEUZE et GUATTARl, MP, 318, n.24) Dleuze bu kavramı Duns Scott'tan
ödünç alır ama Gilbert Simondon'un geliştirdiği ecceite kuramına dayanır. Belirti
farklıdır çünkü ecce yani «işte» sözcüğünden türetilerek «ecceitb yapmak bir yazım
hatasıdır, oysa Duns Scott «bu nesne» anlamındaki haec'ten bu kavramı çıkarmıştır.
Yine de bu hata yararlı bir hatadır zira Simondon'un bireyleşmeyi bir süreç, bir beli­
riş, bir olayın oluşması olarak, yetişmiş bir kişiye değilde zamansal oluşuma vurgu
yaparak betimlemesini sağlar. Simon'un «ecceite» kavramı Deleuze'ün «hecceite»

49

Anne SAUVAGNARGUES * Deleuze ve Sanat

ve etki_ve göre düşünmek sanatın görevini bel irtibil im, güç elde
etme ve imge olarak gösterir. Bu üç saptama Deleuze'ün yapıtının
üç yönüyle çakışır. B unların üçü de sanatın güçlerle olan i l işkisini
belirtirler. Proust, Klossowski, Sacher-Masoch ya da Artaud' nun
kullandıkları tıp sanatı için; Nietzsche'nin belirtibil imi, Francis
Bacon' ın resmi, Pierre Boulez'nin müziği için güç elde etme olarak
sanat; imge-algı ve imge-etki gücünü sinema için imge-etkileme
gücüyle birleştiren etki ve tepki olarak imge. Deleuze, sanatı öz­
deksel güçlerin birleşimi olarak düşünür ve bu birleşimi de güçlerin
veya hızların i l işki uzunluğuna ve güç ya da etkinin genişl iğine
göre kendilik (hecceite) olarak düşünür. Herhangi bir hareket ve
dinlenme, hız ve yavaşlama i l işkisi içinde bir bedene ait özdeksel
öğelerin bütününe yücelik denir; bu bedenin herhangi bir güç veya
yetki düzeyinde yetkin olduğu yoğun duyguların bütününe serbest­
l ik veya bağımsızlık denir1 • Oysa bu iki yönlü hız ve etki saptama­
sı, imgeyi hız ve yavaşl ık birleşimi, yoğun güç değişimleri, kendi­
l iğin yücel ik ve serbestl ik bölümlenmesiyle tanımlar, yani göster­
geler ve et ik biçimlenme arasında tamamlayıcı l ık yapar.

Nietzsch'nin felsefesi öncel ikle güçleri i lgi lendirir ve güç i l iş­
kilerinin incelenmesine güç değişimlerini de ekler yani bu güçlerin
cevap verdiği yetki durumlarının saptanmasını ekler. Her güç i liş­
kisi bir gösterge bilgisini besler ve bu besleme güçlerin bir işaret
haritasıdır. Bu anlayışa göre, ··varlık biçimi, gösterge veya belirti­
lerle ifade edilebi len bir tipi oluşturdukça güçler durumudur"2 •
"Belirti" Deleuze' ün l 962'de Nietzsche, l 967'de Sacher-Masoch
hakkında yazdığı zaman yaygın bir şekilde kullandığı bir terim,
ama Deleuze' ün, b ir ara Guattari 'yle 1 972'den 1 980'e kadar ruh
çözümlemenin temel eleştirisinde, bir yorum projesiyle Freud'ün
konusunun veya Lacan' ın göstereninin bel irtisinin her tür indirge­
mesini geliştirdiği ölçüde 1 983 'te şaşırtıcı bir terim. "Belirti" teri­
minin varl ığı bir tür güçlü bir bağı işaret eder ki bununla Ni­
etzsche'nin belirti bi l imi, Freud'çü yorumu kısıtlayarak doğrudan
Spinoza'nın etoloj isine bağlanır. Aslında, böyle bir gösterge veya
güç i lişki leri belirtisi, hiçbir şekilde b ir gösterene gönderme yap-

kuramının oluşumunda çok önemlidir ve gösterge veya işaretlerin üretimi kadar
düşünceyi de içerir. Çünkü bu kuram benzersizliğin ortaya çıkmasını, insan düşün­

cesi, moleküllerin karşılaşması, ayrı bir ortam «akşamın beşi» diye tanımlanabilen
bir ölçekte öne sürer. Bakınız SlMONDON, Birey ve Fiziko-biyoljik oluşumu, biçim ve

bilgi kavramları ışığında bireyleşme, Paris, PUF, cali. «Epimethee», 1964. Grenoble,] .
Millon, cali. s . 103. Ayrıca bakınız SASSO, Robert, ViLLANI, Amaud, Les Cahiers de
Noesis no 3, Nice, Universite de Nice, 2003, s. 170-180.

1 DELEUZE et GUATTARI, MP, 3 18 et MP, 320-321.

ı DELUZE, RF, 188.

50

1 1 1 - Gücün Etkisi

maz, sadece bir güç durumuna veya daha tam olarak herhangi bir
etkiye (ontoloj i ve etik) denk gelen güçler il işkisine (göstergebili­
me) gönderme yapar. Deleuze'e göre bu Nietzsche ve Spinoza'nın
birbirlerini nasıl tamamladıklarını ve her ikisinin de bu güç kura­
mını üretmede nasıl yarıştıklarını bel irtmeye yard ım eder. Buradak i
güç kuramı Deleuze' ün kendi sanat felsefesinde ortaya koyduğu
gösterge sorunsal ını imgeninkine bağlayan bir kuramdır. Gösterge
gibi imge de hızlardan oluşmuş. etki yeteneği olan bir güç il işkisi­
dir. Deleuze'e bir gösterge bilgisini bir imgeler ve göstergeler tipo­
loj isi olarak gel iştirme olanağı veren de budur.

Eğer her şey bir güç i l işkisine, bir etki-tepki bileşimine, hız ve
yavaşlama bileşimine göndenne yaparsa, bu güçlerin durumu, var
olan güçlerin farklı i l işki leri değerlendirilebilir. Bu i lke Deleuze'ün
tüm eseri içinde yer alır: 1 962'de Nietzsche hakkında söylenmiş,
l 986'da Foııcaıılt 'da kelimesi kelimesine tekrar edilmiştir. Güç
kavramı zorunlu olarak çoğuldur, çünkü her güç "başka bir güçle
temel bir i l işki içinde" bulunur, öyle ki güçlerle ilişkisi olmayan bir
güç yoktur. Güç "başka bir güçle i l işkisi olan güç" diye tanımlanır
(1 962). Böylece Nietzsche'nin problemi şöyle özetlenebil ir (1 983):
"Bel l i bir nesne nasıl bir iç ve dış güçler durumu gerektiri r"?
1 986'da "'Foucault'nun genel i lkesi: her güç bir güçler i l işkisinin
bileşimidir. Belli güçler hakkında öncelikle bunların hangi dış güç­
lerle i l işkili oldukları daha sonra bunun ne tür bir şekli olduğu soru­
lacaktır" 1 • Gösterge ve imge, güçler ve biçimler arasındaki bu il işki
Deleuze'ün eserinde Spinoza'dan geçerek Nietzsche ve Foucault'yu
birleştiren bir köşegen çizer. Gücün böyle bir göstergebilimi sanat
felsefesini tamamen yenileyen, aynı zamanda anlamın aşkın yönü­
nün göstergesini güçlerin madde planında sergilemek için yok sayan
bir biçim anlayışını belirler. Bu yüzden artık ne gösteren ve gösteri­
len ne de özdek ve biçim söz konusu değildir. Ama Simonde'un
esneklik i lkesine uygun olarak güçler ve araçlar söz konusudur. Sa­
natta yalnızca giderek daha yoğun güçleri ortaya çıkarmaya elverişli
araçlar ve sanatın "algı" ya da "bakış" gibi yapılanmalarından kay­
naklanan etkiler önemlidir. Güçlerin şu ya da bu durumuyla i lgil i
olan yetkinin etoloj ik biçimini belirleyen etki gibi sanat da imgenin
etkisi gibi tanımlanabil ir ve bu tanımda öne çıkan üç nokta bel irle­
nebil ir: Nietzsche ve güç iradesi; Spinoza ve kendilik, bedenlerin
yeniden şekillendirilmesi; sinema hakkındaki güzel çözümlemelerin
nesnelleşmesi yolunda özdek olarak imge.

1 DELEUZE, N ietzsche et la philosophie, Paris PUF, 1962. (Bundan böyle N diye
kısaltılacaktır), s. 7.; RF, 188; F, 131 .

51

Anne SAUVAGNARGUES * De/euze ve Sanat

NIETZSCHE ve BELİRTİBİLIM

Her "olayın" ve her güç i l işkisinin ardında Nietzsche etki ve
tepkiyi ortaya koyar ve "etkili" ve "tepkili" yönünü yani gücün
etolojik niteliğini ya da güç iradesinin birleşme değerini belirtir. Bu
nedenle Nietzsche filozof ve sanatçıyı tıpkı bir fizyolog ve hekim
olarak düşünür. F i lozof, sanatçı "Nietzsche'ye özgü bir şekilde"
yorum yaparlar, yani güçlerle i l işki kurar ve onlara bir "anlam"
değil bir anlatım kazandırırlar, ama onların "biçimlerini", etkilerini
biçimlendirdikleri yeni bir il işkiyle özdek bağlamında birleştirerek
değiştirirler. Bu bakış açısından yorumlamak bir güç il işkisini ge­
liştirmektir. Proust'un ilk uyarlamasından ikincisine, Deleuze,
Nietzsche ile yorumun sözcük bilgisini koruyordu ama bunu bir tür
belirtibilimi veya güç tipoloj isi gibi ele alıyordu. "Düşünmek dai­
ma yorum yapmaktır, yani açıklamak, geliştinnek, açmak, bir gös­
tergenin çevirisini yapmaktır" diye yazıyordu 1 964 ' te ama 1 967' de
aslında Nietzsche'de 1 görülen bir kararsızlığa göre yorum, özüm­
semenin yaşamsal biçimine ulaşmak için azar azar çevirinin filolo­
j ik biçimini benimsiyor. Özümseme veya besleme anlamında yo­
rum, güçlerin göğüs göğse mücadelesine başvurur - güç diğerleriy­
le yetkiyi değiştirebilecek devredilebilir yeni bir il işki kurabilen,
elde eden bir güçtür burada. Böylece belirtibilim yorumu gizli
anlamın yorum bilgisinden söker ve sadece var olan güçlerin be­
timleyici bir listesine girişir.

Güç felsefesi bu nedenle göstergebilim ve yetki etoloj isi ara­
sında bölünür: böyle belirli göstergeler hakkında bunların hangi
güç durumuna başvurdukları, hangi yetki değişimlerini ortaya koy­
dukları sorulur. Her güç ilişkisi, olgu, örgütler, toplum, bil inç, var
olan nesne durumu böylece bir tipleme, söz konusu yaşam biçimle­
rinin eleştirel bir incelemesinin taslağı yapan, yetkisi hakkındaki
soruya borçlu olur. Yetki iradesi "var olan güçlerin ayrıştırıcı i liş­
kisini"2 gösterir ve Nietzsche'yi etkili ve tepkil i güçlerin tipoloj isi­
ni yapmaya götüren olumlu ya da olumsuz güçlerin canlı l ıklarıyla
kendini ifade eder. Göstergebilim (herhangi bir nesne durumu),
belirti olarak güçlerin durumuna göndenne yapar ve yetkisinin
varlık bil imini içine alır: özell ikle kendisi bir yetki değişimi tanı­
yan gösterge herhangi bir güç il işkisini içerir. O zaman Nietzsche
gücün farklı biçimlerini ayrıştırabilir ve söz konusu güçler, etkiler,
davranışlar ve tepkiler gereğince toplumtarihsel (sociohistorique)
biçimlerin taslağını yapabilir. Buradan anlaşılıyor ki Nietzsche'nin

1 DELEUZE, PS,1 18-119; ID, 180.

2 DELEUZE, RF, 189.

52

1 1 1 - Gücün Etkisi

belirtibilimi harekete geçirdikleri yaşam biçimleri gereğince top­
lumsal ürünleri ve eylemleri değerlendiren bir toplumbilim, siyaset
ve bir göstergeler edimini içine al ır. İşte bu yüzden Deleuze Ni­
etzsche'den sanatın bu belirtibi limsel yeteneğini yeniden alır ve
anlamlandırmanın yorumunu güçlerin deneyimiyle değiştirir.
Deneyimlenen sanatı zorunlu kılmak, öncüler hakkında bir yüzyıl­
l ık yumuşatılmış klişe olan gerçeküstücü buyuruyu bir kez daha
reddetmekten ibaret değildir. Deleuze, yazını bir hekim gibi düşü­
nür. Mazoşizm için Sacher-Masoch, eşcinsellik için Proust, yoldan
çıkma için Klossowski, şizofreni için Artaud, bürokrasi için Kaflca:
onların yazıları bir güç tipinin duyarl ı sismografı gibidir ki bu yazı­
lar olmaksızın duyarlık eşiği aşılamaz. Bu yüzen sanat duyum
mantığıyla belirtibilimsel tıp eğil imini birleştirir. Eğer sanatın er­
demi göstergeleri belirlemekten, elde etmekten, duyarl ılaştırmaktan
ibaretse, sanat felsefesi bunun tipolojisini yapar, açık ve değişken
bir l iste içerisinde gösterge ve imgeleri değerlendirir.

Demek ki sanat felsefesi güçler ve göstergeler düzleminde an­
laşılması gereken bir göstergebilgisinden oluşmaktadır. l 964 'te
Deleuze şöyle yazar: "Proust'un sorununun genelde göstergeler
sorunu olduğu ve göstergelerin farklı dünyalar kurduğu, dünyevi
boş göstergeler, aşkla ilgili yalan göstergeler, özdeksel duyarl ı
göstergeler ve son olarak temel sanat göstergeleri (diğerlerini de­
ğiştiren), bize bahşedi lsin istiyoruz sadece"' . Öyleyse söz konusu
olan güçler değil göstergelerdir ve Deleuze göstergelerin, aynı
yapıda olmayan farklı dünyalarda bir arada var olduklarını vurgu­
lar. Dünyayla ilgili göstergeler, aşk ve kıskançlıkla i lgili gösterge­
ler, duyarlı l ık göstergeleri, sanat göstergeleri : göstergeler dizgesi­
nin veya düzeninin bu zorunlu çokluğu tek bir dilbilim ya da an­
lamlandırma ölçüsüne indirgenemez. Ritimler için olduğu gibi
göstergeler için de "onları birleştirecek üstün bir biçim tarafından
açıklama" aranamaz ve onları kuracak2 "bir kesite", düzenli olsun
ya da olmasın götürülemezler. Sanat göstergeleri geleceğe yönelik
aykırıl ıklarını, bölünmüş düzensizliklerini korurlar. Böylece sanat
"evrenin belirtibi l imi" halini ahr3ve Deleuze farkl ı, dünyevi dış
görünüşle, aşk göstergeleriyle duyarlı karşılaşmayla ve sanat gös­
tergeleriyle çevrelenmiş dizgeleri ayrıntılandırır. 1 964'te Deleuze
bu ayrık dünyaları sıradan deneyimden (diğer bUtün göstergeleri
"değiştirebilmeye" elverişli olan) sanata giden yeni Platon'cu yö­
rünge etrafında ilişkilendirmek için öz kavramını kullanır, 1 970 ve

ı DELEUZE, PS, 22.

2 DELEUZE, RF, 142.

ı DELEUZE, PP, 195.

5 3

Anne SAUVAGNARGUES • Deleuze ve Sanat

daha sonra 1 976 yıl ındaki versiyonlar bölümün birleştiri lemeyen
niteliğini, bel irgin çokluklarını ve alt edi lemez benzersizliklerini
koruyan göstergeleri oluşturan farkl ı l ığı üstlenirler. Yapıt kişisiz
bir deney işlevi yüklenir ve gösterge çeşitlerini sayarak güçleri
belirler ve ele geçirir.

Dış görünüş bilgisinin tıpla ilgili olduğunu söylemek ve göster­
gelerin tanılanmasının bir kliniğe eşdeğer olduğunu göstermek yeter­
sizdir. Bu kliniğin neden etik ve ontoloj ik bir güç etoloj isi geliştirdi­
ğini de açıklamak gerekir. Sanat bundan iyi ve kötünün törebil imini
oluştunır ve güç i l işkilerinin etolojisini veya etiğini ele alır. Bu güç
elde etme aynı zamanda gösterge bilgisine1 , belirtibilimine ve etiğe
olanak tanır.

·

GÜÇ ELDE ETME OLARAK KENDİLİK
(HECCEİTE) ve SANAT

Yorumun törebil iminden yetkinin etolojisine geçişi desteklemek
için Deleuze Spinoza'nın birey ve Ethique II'nin küçük fiziği kavra­
mını kullanır. Spinoza bireyi, bedeni ve ruhu nasıl tanımlar? Biçimiy­
le, organ lanyla, işlevleriyle deği l bir öz veya bir öme olarak da değil
ama bir tarz olarak, yani hızlar ve yavaşl ıkların karmaşık bir ilişkisi ve
bir etkileme ve etkilenme gücü olarak tanımlar. Spinoza etoloj isini
belirleyen bu biçimsel çift yönlü saptamayla Deleuze, gösterge, güç ve
yetki arasındaki i lişkiyi yeniler. Mille Plateaux ve Spinoza.
Philosoplıie Pratique'te geliştirilmiş olan kendil ik (hecceite) biçimin
konumunu değiştiren ve aynı zamanda gösterge ve imge öğretisini
belirleyen yeni bir konunun felsefesini ortaya koyar.

Kendilik bireyleşmenin özdeksel olmayan biçimsel bir felsefesi­
ni ortaya koymaya yarar: her birey bel irli bir i lişki içinde kendine ait
olan gelişmiş parçaların sonsuzluğundan oluşmaktadır. Bu i lişkinin
farklı l ığı çok sayıda bedensel bireysel l iği, güçler durumunu,
Spinoza'nın dediği "devinim ve dinlence" ya da "hızlar ve yavaşlık­
ları" belirler çünkü dinlence bir devinim kaybı değil hızla orantı l ı bir
yavaşlamadır. Bu tür bireysel l iği oluşturan bu var olan devinimsel
i lişki bir güç derecesini de i fade eder. Çünkü bir birey, herhangi bir

1 1983'teki Nietzsche ve Fe/sefe'nin Amerikan versiyonu için kaleme alınan bu

önsözde Deleuze, Nietzsche'deki güçler buluşması olarak, gösterge ulamlarını

belirtmek için göstergebilimden bahseder: böyle bir «genel göstergebilim dilbili­
mi ya da daha çok filolojiyi bu alanlardan biri gibi kabul eder»: anglo-saxon bir
topluluğa seslendiğinde Deleuze bu sefer de göstergebilim (semiologie) terimi
yerine eş anlamlısı olarak göstergebilgisini (semiotique) kullanır (zaman zaman
göstergebilimle dilbilimin infeode gösterge kuramı olan anlambilimi özdeşleşti­
rerek bu göstergebilim ve göstergebilgisi terimlerini karşılaştırmayı düşünür).

54

1 1 1 - Gücün Etkisi

çokluk, sadece güç i l işkilerinin devinimsel bir bileşimini içermez,
canlı bir etkileme ve etkilenme gücünü içerir. Deleuze Spinoza'yı
okurken "çok farklı" iki bireyleşme arasında ayırımı yeniden ele alır:
gelişmiş parçalara bölünmüş bir bütün 4-'ücelik) olarak varlık ve
yoğun (bağımsızlık) parça olarak öz (ruh)' . Birey özdeksel bileşimi
ve ortaya koyduğu gücün yoğunluğuna göre farklılaşır. Böyle bir
beden i l işkilerin i l işkisiyle var olur. Bu i l işkinin kendisi de bir karar­
sızlık, her zaman sabit olmayan ama doğum ve ölüm arasında gidip
gelen bir güç derecesini ifade ettiği ölçüde bir "serbestl ik" sergiler.
Yücelik güçlerin durumunu, hız ya da yavaşlık anlamında ilişkilerini
ilgilendirir; bağımsızlık ise onların gücünün yoğunluğunu ve deği­
şimini ilgi lendirir. Yücelik gelişmiş, dışsal ve devinimseldir, bağım­
sızlık içsel ve canlıdır: bir güç derecesinden bir başkasına geçişi
değerlendirir, yoğun değişimleri, herhangi bir eşikte. örneğin geçici
bireyleşme eşiğindeki güç dalgalanmalannı işaret eden bir zaman
vektörünün güçlerinin devinimsel durumunu sınırlandırır. O halde
bağımsızlık dışsal değişmelerden ya da bedenin gerçekleştirdiği
karşılaşmalardan doğan gücün, içsel değişim eşiğini ifade eder
(Spinoza'da kötü i l işki olarak kötü kuramı gibi).

Y ücel ik ve bağımsızl ık arasındaki bu ayırım 1 977'den
(Dialogues'dan) Mille Plaıeaux'ya, biçimsel yoğunluğu ele alan,
bedenlerin biçimsel değişim lerinin kahramanı olan Spinoza'cı
doğalcı fi lozoflara, Duns Scott, Simondon ve Geoffroy Saint­
Hi laire'e saygıyı içeren bu güzel kendi lik kuramının hazırlanmasını
sağlar. İşte Deleuze'ün bu yeni beden haritasını önerdiği kuramsal
birikim. Her birey kendi yüce l iği ve serbestliğiyle tanımlanır, yani
meydana getirdiği güç i l işkisiyle ve yetkin olduğu gücü niteleyen
etkilerle kendini tanımlar.

Bir hayvanı veya bir adamı tanımlayacağınızda onu ne şekliy­
le. organlarıyla. işlevleriyle ve ne de bir özne olarak tanımla­
mazsınız: onu yarattığı etkilerle tanımlayacaksınız. En alt ve en
üst eşiğiyle beraber etki yeteneği Spinoza'da çok geçerl i bir
kavramdır2 •

Yücelik ve serbestl ik i le i lgi l i bölümleme güçlerin göstergebil­
gisiyle yetkinin etiği arasındaki ayırımı açıklar. Yücelik göstergeler
haritasına serbestl ik ise etki etiğine denktir. Çünkü Deleuzc kendi­
l ik kavramıyla genelde bir biçim veya konu diye adlandırı lan şeyi n
"çok farklı" bireyleşme tarzı olduğunu düşünmemizi önerir. Kendi­
lik bir varlık sınıfını bölmez, eylem halindeki oluşları elde eder.

ı DELEUZE, SPP, 1 1 1.

ı DELEUZE, SPP, 166.

55

Anne SAUVAGNARGUES • De/euze ve Sonat

Biçemlerin cografı haritalandırılması bireylerin tarihsel oluşumla­
rının yerini alır. Bireyleşme biçemlerinin bu yeni haritalandırı lması
özdeksel bir öznenin aşkın konumunu göz ardı eder ve özdek üze­
rinde bir biçimin zorlanmasını gerektinnez. Yine de özne biçimin­
deki kendil ikler Deleuze' ün kaygılarından kurtulmazlar ama de­
ğişmiş, biçimsel ama özdeksel o lmayan bir kuramın konusu olur­
lar. Kendi lik öznelerle, bedenle, düşüncenin yenilenmedigi kurul­
muş biçimlerle daha az çel işir: bireysel liği, öznel liği ve farklı bir
bedende var oluşu i lgilendinnez, ama bireyin, öznenin, bedenin ve
biçimin farklı bir kuramını içerir.

Bir özneye (Ben) ve de bir madde ve biçim bileşi�ine indir­
genmeyen herhangi bir bireyleşme vardır. Bir manzara, bir
olay, günün bir saati, bir yaşam veya yaşam kesiti . . . başka bir
şekilde gerçekleşir1 •

Özneler gücün etkileri, kendini etkileyen gücün biçemleridir: iş­
te Deleuze'ün kendilikten çıkardığı sonuç budur. Zira bir biçem,
göstergebilimin ve güç ontoloj isinin iki eksenini içeren, hızlarla
yavaşlıklann "somut olarak" bileşimidir. Biçem güçlerin özdeksel
durumunu belirleyen, Deleuze'ün /' lmage-mouvement'da imge­
devinim, maddenin etki ve tepkisi diye adlandırdığı, Qu 'est-ce que
la philosophie? de algıladığı güçler (yücelik) planında hızlar ve
yavaşlıklann bir bileşimidir. Yetkinin (serbestlik veya etkinin) deği­
şimi düzleminde "bu bir etkileme veya etkilenme gücüdür"2• O za­
man sanat, "yücelikleri" elde etmemizi sağlayarak bu duyarsız güç­
leri duyarlı kılmaktır. Sacher-Masoch güçler karmaşasını, Bacon gibi
"bedenin itkilerini", mazoşizmi nitelendiren oluşları duyarlılaştırır.

Bu nedenle Deleuze sanatın yeniden üretmekten ve "biçimler"
icat etmekten ibaret olmadığını, ama "güç elde etmek olduğunu"3
ortaya koyar. Kesinlikle açıklanan budur: görülüyor ki biçim, güç
i l işkilerinin ve kendil iğin yoğun ve çalkantı l ı bir birleşimidir. Öy­
leyse sanat güçlerin gerçek ve özdeksel düzleminde hareket eder,
bu güçlerden çıkarılabilen, soyutlanabilen veya dışlanabilen biçim­
lerden oluşmuş ikinci l düzlemde değil . Böylece Deleuze, ölçütleri
belirlenebilen, kipsel ve yoğun bir biçim anlayışını geliştirir. Önce­
l ikle biçim içkin ve değişkendir. Özdek olarak verilmez, onu oluş­
turan güçlerin i l işkilerinin gerçek bir değişkesinden başka bir şey
değildir. ikincisi, bu koşul larda biçim ve öze karşı çıkmak boşuna­
dır.: her ikisi de güçlerden oluşmuştur ve sadece aşkın bir biçimin,

ı DELEUZE, RF, 144.

2 DELEUZE, SPP, 166.

3 DELEUZE, FBLS, 57.

56

1 1 1 - Gücün Etkisi

değersiz bir maddenin ayırımını oluşturan bir kuramın soyutlaması,
bütün biçimlerin aslında "kendil ik" olduğunu, "moleküller veya
parçacıklar arsındaki hareket ve durgunluk i l işkileri, etkileme ve
etkilenme gücü" olduğunu fark etmekte yeterli olmayabil ir. Sonuç­
ta biçim yoğun değişkenliğiyle tanımlanır: özdeksel olmayan biçim
her tür değişimi kabul eder. Bu yüzden Deleuze Spinoza'daki be­
den bileşimiyle Simondon'daki özlerle güçler arasındaki il işki
olarak biçimlenmeyi, Geoffroy Saint-Hilaire'deki bedenlerin yo­
ğun değişimini bağlantılandırır. Bu da sanata bel irtibi limsel işlevini
kazandırır: sanat bir etkiler haritası olarak belirir.

Deleuze, "organsız bedenler" ve yoğun öz kuramına katkı yapan
S imondon ve Geoffroy Saint-Hilaire ile Spinoza'dan gelen bu yoğun
biçim anlayışını ele alır. Biçimsiz ve devinimsel özün yoğun saptama­
sı sanat felsefesine uyarlanır. Biçim, güçler ilişkilerinin değişkesi ola­
rak tanımlanabilir öyle ki bu güçleri özlerin değişken düzenlenmesinin
sonucu olarak belirlemek koşuluyla sanat biçimleriyle yeniden ilgile­
nilebilir. Böylece imgenin dışsal özü, bir göstergebilim ve bir yetki
etolojisini içeren bir tipoloj iye olanak tanır. Burada önemli olan yoğun
değişimdir. Örneğin yazında biçemin dile (dizimsel araç) boyun eğdiği
bozulma ona bilinmeyen varlık biçimlerini elde etme olanağı verir.
Kafka'nın biçem buluşu bürokrasinin öznelleştirme biçimlerini ince­
leme olanağını verir ona. Tıpkı Masoch'un biçeminin ona mazoşist
oluşumların incelenme olanağını vermesi gibi. Öyleyse belirli soyut
biçim olarak değil de özdeksel ve duyarlı, değişken ve yoğun biçim
olarak yeni bir anlayışı önermek söz konusudur, biçimleri reddetmek
değil. Biçim güç i lişkilerinden oluştuğundan, kesinlikle sadece güçler
vardır ve biçimler güçlerin oluşudur. Deleuze'de de biçimin, sanattaki
oluşumunu karşılayan güzel bir kullanımı vardır. Güç fark yaratır, bir
biçimin veya güç elde etmenin ikincil bir sunumu, bir yeniden sunumu
söz konusu mudur? Biçim duyumla ilgil i olduğunda bir güç sorunu­
dur, geçmişin resimsel yöntemlerinin anlaşmazlıklanna ve taklidine
bağlı kaldıkça klişenin yeniden sunumu olarak kalır. Bu duyum gücü
Deleuz'e Bacon için Şekil kavramını ele almasını sağlar, o sıradan
şekil lendirme veya kalıplaşmış sözlerin yeniden sunumuna karşı ge­
lir1 . Şekil olay yaratan bir biçimdir çünkü akılcı olarak kendi nesnesiy­
le ilgiliymiş gibi sayılan bir yeniden sunumun klişesinden geçmeden
doğrudan duyumla ilgilidir. Gücün doğrudan ve zorlayıcı hali biçimin
somut bir şekilde duyumu etkilemesini ve başyapıtı işaret eden düşün­
ce için bu etkiyi üretmeyi sağlar. Güçler elde etmek, yeni özlerdeki
duyarsız yeni güçleri ele geçirmek gibi, "sanatlar topluluğunu" tanım-

1 DELEUZE, FBLS, 59.

57

Anne SAUVAGNARGUES . Deleuze ve Sanat

lamayı sağlayan bu biçimdir ve bu tanım aynı zamanda yazına, resme,
sinema ve müziğe de uybıulanabil ir.

Resmin gö _· ı·i giirlinmeycn güçleri görünür hale getirme yete­
neği olarak ı .mım lanır. Aynı şeki lde müzik sesli olmayan güç­
leri sesl i hak get ; rmeye çalışır1 •

Kendiliğin bi ı:im .. el leştirilmesi bireyleşmeye uygulandığı anda
her şey değişir. Saııat ve felsefe kişiliği bir nesne olarak değil de bir
olay olarak ele alrııaya uygun hale gelir. O zaman özdeksel özneler
kuramının hesaba katıhıadığı, tuhaf olsa da iyi biçimlenmiş bu mü­
kemmel kişi l iklerle i lg; lenmek olasıdır. Bir mevsim, bir kış, "akşa­
mın saat beşi", bu tür biçimseJ kendi l ik veya bireysefı iklerdendir ki
hızlar ve yavaşlıklar, etkileme ve etkilenme güçlerinin i l işki lerinden
ibarettirler2. Beyazl ığın niteliği, saatin titreşimi, taşın yumruluğu,
bozkırda bir öğleden so:ıra, çok kırı lgan ama az insansı, pek değiş­
ken ve şaşırtıcı olmayan, alışkın olduğumuz özdeksel bir görünüm
alan kişi l iklerden (bir nesne, bir hayvan, bir insan gibi)3 çok daha
i lginç kişilik biçi!lı leriııi bir araya getirirler. Biçim kalıbıyla yetin­
mek yerine sanat böyle duyarsız güçleri ele geçirir ve duyarlı kı lar.
Bu da saııatı yaratıcı yapar: anlatım aracı ne olursa olsun sanat güçle­
ri elde eder veya yeni kendi l ikleri, kendilerine yenil ik getiren uzam­
sal ve zamansal sorıuçlaıı bir araya getirir, çünkü onlar olay yaratır­
lar ve o zamana kadar duyarsız olan güçleri duyarlı kı larlar.

Öyle ki bir yapıtın yeni l iği, bireyleşme öncesi, kişisiz birey­
kşmeye duyarlı biçimler olan bu yeni bölünmelere veya ulamlara
dayanır. "Belirsiz bir Zlman ve uzamda bir öykü anlatmak söz
konusu olamaz, ritimler. :şıklar, uzam ve zamanlar gerçek kişiler
olurlar"4• Bu yeni kendi l ik leı biri karşı konulmaz bir güçle etkiler­
ler çünkü imgenin etkisi :çi ııdeki algının gücünü harekete geçirir­
ler. Sanc.tın ele geçirdikleı i ilk kez algılanan yoğunluğun duyarlı ve
tatrr.insiz bir biçim üzeriııde güç olarak etki ettiğinde asla uygun
olmazlar. Sanatın bu tizi� -;el tanımlamadan başka hiçbir şeye ge­
reksinimi yoktur. Duy�rsız güçler duyarl ı kı l ındı mı?

Bacon'daki gibi bt:'den ın haritacılığı bedenin renkle bozulması
ve düşüşiindeki duyum sars :ntısını yaratır. Ama diğer yandan imge
kuramı güç e lde etmey i ta•namlar, sanat yücelikleri elde etmeyle
sınırlanmaz ama onları :erh�stl ik olarak sergilemeyi sağlar. Yüce-

ı DELEUZE. FBLS. 57.
2 DELEUZE. :>PP, 1 66; DELEUZ : et G l.JATTARı, MP, 318-3 19.

3 DELEUZll •?t GUATTARı, Qı ·�st-•. : que la philosophie? (Felsefe nedir!), Paris
Minuit, 1'191, QP olarak kısalt l ınıı ıtır. 56.

• DELE1Jl': . RF, 269.

ııı - Gücün Etkisi

l ikleri sergi leyerek duyarsız güçleri duyarl ı hale getirmek söz ko­
nusu deği ldir sadece, yetkinin yoğunluğu ve güçlerin i l işkisini
artıran serbestl iği sunarak onları öznel leştinnek ve güzelleştinnek
söz konusudur. O zaman "özerk ve yeterl i varlıklara" ' , algıya ve
etkiye ulaşır gibi ulaşılabilir.

Bu ikinci an. yani değerlendinne öncekiyle eksiksizce bağlan­
tı l ıdır. Göstergebilgisinin zorunlu olarak etiği içennesinin nedeni
budur: gösterge, güç ve imge etki ve güç etolojisi olarak gelişir.

iMGE, YÜCELİK ve SERBESTLiK

Bundan böyle her şey Deleuze' ün Bergson'a göndenne yaparak
"imge" diye adlandırdığı devinimler ve etki titreşiminin düzenlen­
mesi olarak tanımlanır. Bu şekilde tanımlanan imge S imondon'un
kendilik (hecceite) ve Spinoza'nın etolojisini yeniden ele geçirir:
bireyliği özdeksel olmaksızın mükemmel olan etkiden doğan duyarlı
güçler i lişkisi. Güç artık sadece yetki deği l, imgedir.

İ mge-devinimle, fizik gerçeklik olan devinimle, fizik gerçeklik
olan imgeye karşıl ık vennekten vazgeçmek, imge ve devinimin
bil inç ve nesne2 ayırımını içeren bu iki leminden kurtulmak ve sa­
natı zihinsel bir biçimlenme öznel bir yeniden sunum olarak değil
gerçek bir işlem olarak ortaya koymak gerekir. Deleuze Matiere et
Memoire 'da sinema hakkında, etki madde biliminde kendil iği ge­
l iştinnek için Bergson'a ve onun imge tanımına başvurur. İmge
artık bil inç için imge olmaktan daha çok nesne için imge olmamış­
tır. İmge, ne bil incin yeni bir gösterimi (ruhbi l imsel bir veri) ne de
şeyin (nesnenin ereği) bir gösterimidir. Bergson'cu anlamda imge
bir görünüm, özdek düzeyinde bir etki ler ve tepkiler dizgesi olarak
ele alın ır, öyle ki imgenin hiçbir şekilde fark edilme ihtiyacı yok­
tur, o kendi içinde sarsıntı, titreşim ve devinim olarak vardır.

İmge'yi görünen şeyin bütünü diye adlandıral ım. Bir imgenin
bir başkası üzerinde etki ve tepkiye neden olduğunu bile söyle­
yemeyiz. Yapılan hareketten ayrılan bir devinim yoktur, alınan
bir hareketten ayrılan bir kımıltı da yoktur.

İmge bir dayanak değil güçler, etkiler ve tepki ler i l işkisidir ve
güç gibi zorunlu olarak çoğuldur. Soyutlanmış bir imgenin hiçbir
anlamı yoktur çünkü o güçler i l işkisidir. Daima bir çokluk vardır
veya daha ziyade imgeler çokluğu. Bu şekilde tanımlanan imgenin
iki niteli�i vardır.

ı DELEUZE et GUATTARI, QP, 1 58.

2 DELEUZE, iM, 7; 83.

59

Anne SAUVAGNARGUES • Deleuze ve Sanat

Öncelikle bir kopya veya ruhbi l imsel ya da ruhsal bir eylem
anlamında bir betimleme değil bir varlık, bir nesnedir. İmge beynin
içinde deği ldir. "Kafanın içinde" değildir "tersine diğerleri içinde
bir i mge olan beyindir"1 • Bergson'dan alınmış, Matiere et
Memoire'ın ilk sayfalarının tam yorumunda imgenin gerçekçiliği
sözkonusudur. Hareket imgeye dönüşür. Deleuze diyor ki
Bergson'la '"imgeyle devinimin' eşit olduğu bir dünya sergisinin"
önündeyiz. Bu imge gerçekçi l iği imgenin devinim ve özdek: güçler
i lişkisi, özdeğin devinen titreşimi olduğunu ortaya koyar. Bu şekil­
de tanımlanan imge. betimlemeler düzleminden uzaklaşmış değil­
dir kesinlikle, ama fizik bir varlık kazanmıştır. Yeni bir maddeyi,
özdek felsefesini tanımlar ve bu bağlamda sinemanın i lgisini çeker
ama imgenin sadece sinemaya özgü bir işlemi bel irtmediği, özde­
ğin kendisini bir imge-devinim olarak nitelendirdiği konusunun
altını çizmek gerekir. O halde imgenin estetik etkiler yaratmadan
önce fiziksel bir dayanağı vardır ve "İmge-devinim" ve "İmge­
zaman" sinemayla ilgi l i ürünleri sınıflandırmak ve düşünmek için
ulamlar olarak yararlanılmadan önce güç i l işkilerinin gerçek sergi­
lenmesini gösterirler. Demek ki sinema olağan anlamda bir "imge
sanatı" (kal ıplaşmış olanın betimlenmesi) deği ldir, ama fizik du­
rum olarak imge-devinime cevap veren bir sanattır. Sinema özel l ik­
le i lginçtir, ama imge üstünlüğü yoktur ve imge asla görsel olanla
sınırlanmaz, duyarlı bütün görünümleri içerir. Ses imgeleri olduğu
gibi dokunma imgeleri de vardır (görsel imgeler (opsignes), sessel
imgeler (sonsignes), dokunum imgeleri (tactisignes)). "Bir sanattan
diğerine imgelerin niteliği değişir ama teknikten ayrılmaz: resim
için renkler ve çizgiler, müzik için sesler, roman için dilsel betim­
lemeler. sinema için imge-devinimler"2•

O halde devinim bir imgedir, atom, etkileri ve tepkilerinin git­
tiği yere kadar giden bir imgedir; belirsizliğin öznel merkezi olan
beyin bir imgedir ve bu yüzden, dış devinimlerden nitelik bakımın­
dan farklı olan ruhsal görünüm gibi imgeleri "içermez". İmgeleri
içermez çünkü kendisi bir imgedir3. Eksiksiz olarak imgeler halin­
de yayılan devinimler vardır. Deleuze böylece akıcı maddenin
maddeci l iğini tan ımlar. Madde enerj idir, bir madde-ışık dengesi,
bil imsel bir bağ ve sinemanın icadının olanağının koşulu vardır. Bu
madde-devinimin aydınlatan, aydınlatıcı, açıklayıcı gücü imgenin
kendinde, gerçekl ik olarak, güçler i l işkisi olarak verildiğini açıklar.
O halde imge-devinim durgun bir beden değil , ama hareketl i bir

1 DELEUZE, PP. 62.

ı DELEUZE, RF, 194.

3 DELEUZE, PP, 62.

60

1 1 1 - Gücün Etkisi

uzam-zaman bloğu, "kendi içinde bir imgedir"1 • İmge-devinim
kimliğine özdek-ışık kiml iği denk gelir: öyleyse sinema bizim
zamanımıza uyan bir düzendir ve "imge-devinimlerin makinasal
bir düzenlemesidir "2 •

SiNEMA iMGESi ve ETKi

Geriye sinema imgesinin diğerlerinden nasıl ayrıldığını açıkla­
mak kalır. Bu, imgenin ikinci özelliğidir. Yani imge bir gerçekl iktir.
Ama bazı özel koşullarda genişleyebilir ve içerikle süslenebilir. Bu,
imgenin kendisini özell ikle madde düzleminde öznelleşmenin ilk
adımıyla donatan yeni bir özelliğidir. B u öznelleşme imgenin bir
özneye gönderme yaptığı, kendisini deneyecek bir özneye bağlandığı
demek değildir, ama kendi içinde etki ve tepki olan, imge-devinim
yaşam koşullan gibi bazı koşullarda etki ve tepki arasında bir mesafe
üretebilir. B u mesafe imgeyi yoğunlaştırır ve onu bir etkinin (öznel)
gerçek üretimini artıran bir yetenek kazandırır. Demek ki imgelerin
bir "içi" vardır (burada Deleuze Simondon' un zar kuramını hatırlatır,
maddenin imgeye ve etkiye dönüşümü alışkıyı çağrıştırır\

Ama imgelerin de bir içi vardır ya da bazı imgelerin bir içi
vardır ve içten duyulurlar. Bunlar öznelerdir[. . .] . Bu imgelerin
yarattığı etkiler ve gerçekleşmiş tepkiler arasında bir mesafe
vardır. Onlara başka imgeleri toplama gücünü veren yani algı­
lamayı sağlayan işte bu mesafedir. Ama onların topladıkları,
diğer imgelerin içinde onları etki leyen şey lerdir sadece: algı­
lama ise imgeden bizi i lgi lendirmeyen şeyi çekip almaktır.

Böylece i mge-devinimin etki ve tepkisi arasındaki mesafe al­
gıyı ortaya çıkarmak için yeterl i olduğunda "özne" etkisi kendini
gösterir, yani diğer imgeler üzerinde eksiltici bir aydınlatma söz
konusudur. Burada da Bergson 'cu bir varsayım olan algı, etki ve
tepkilerin art arda gelişini aralayan bir belirsizlik (veya öznel lik)
merkezinin kurulması sonucunda ortaya çıkar. İmge-özne bu arada
ortaya çıkar ve bu mesafenin, aralığın dışında varl ığı söz konusu
deği ldir, öyle ki imgelerin öznel liği etki ve tepki arası ndaki bu ara,
bu gevşeme ve bu mesafeden başka bir şey değildir. Deleuze diz­
gesel olarak hep Matiere et Memoire'm ilk bölümüne döner çünkü
bu ona şaşırtıcı bir birikimle, tamamen oluşmuş özdeksel bir özne
verilmeksizin ama genetik olarak onun oluşumunu başlatarak öz-

ı DELEUZE, lM, 89.

2 DELEUZE, lM, 88.

3 DELEUZE, Leibniz. Le pli et le Baroque, Paris, Minuit, 1988 (Bundan böyle Pli
(kıvrım) diye adlandırılacaktır)

6 1

Anne SAUVAGNARGUES * Deleuze ve Sanat

nel l iği tanımlama olanağı verir. Öyle ki özne etki ve tepkileri ayı­
ran, uzaklaştıran bir mesafe, bir süre, bir boşluktur. Demek ki özne
bir kopma, zamansal bir boşluk olarak tanım lanır.

Diğerlerini çevreleyen bu "özel" imgeler kendi l iklerdir. Her şe­
yin her şeye tepki gösterdiği bu evrende, algılanan al ışı lmış anlamda
imge, ikinci düzey bir imge, bir aralık, bir çerçeveleme işlemiyle her
yöne çekilen imgedir. Bergson şöyle der: etki ve tepkinin arasına
yerleşen canlı bir imgedir bu. "Derlenmiş devinimle i lgili olarak"
yapılan etkiyle ve devinimsel tepkiyle "gerçekleştiri len devinimle
ilgili bir seçme aracıdır"1 • İşte bu arada öznel imgeler, güç elde ediş­
ler ve görüldüğü gibi etkin çerçevelemeler ortaya çıkar. S inematog­
rafik imgeler bu tür öznel imgelerdendir. Öznel l iğin iki özdeksel
nitelik veya işlemle çok cesurca tanımı buradan kaynaklanır: çıkarım
ve etki. Öznell ik yani başka imgeleri algılayan canlı imge önce çıka­
rımcıdır, çünkü onu ilgilendinneyen her şeyi imge-devinimlerin
etkileşiminden ve değişkesinden saymaz ve önemsemez. Bu imge­
algıdır. Bergson'da da algının gerçekçi ve çıkarımcı tanımı yer alır.
Gerçekte algı, algıladığı devinimden başka bir doğanın imgesi değil­
d ir, ama bir sadeleştinne, bir ayıklama, bir çerçevelemedir. Bergson
için olduğu gibi Deleuze için de fotoğraf zaten nesnelerin içindedir,
'"alıcı yönümüzle nesneden alıkoyduğumuz çizgi ve noktalardır"2•

İmge-hareket etki ve tepki arasındaki süre artar artmaz imge­
algı içinde büyür, öyle ki öznellik bir merkez olarak çok iyi anlaşı­
labil ir, bu bir belirsizl ik merkezi ve duyarlı bir yönden maruz kal­
dığı etkiyi arttırarak tepkiyi geciktiren bir mesafedir. Ama imge,
algısını hareket halinde sonuçlandırır şu şekilde ki oldukça yavaş
duyuşsal devinim şeklinde, devinimsel karşıl ık bir algı (imge-algı)
ve öznel bir etkiyle (imge-etki) ve bir " içle" donatılsın diye "algı­
dan eyleme yavaş yavaş" geçil ir. Özne çıkarımcı algıyla etrafındaki
dünyayı etkileyen etki arasında şenişler öyle ki "mesafenin bir
tarafı algıdır, diğer tarafıysa etki" . Öyleyse öznell ik sadece çıka­
rımsal deği l aynı zamanda çıkarım ve ayıklamayla kurduğu algı
merkezi etrafındaki dünyayı etkilemeye yetenekl i ve etkindir.

Söz konusu işlem artık ayıklama, seçme veya çerçeveleme de­
ğil ama evrenin etkilenmesidir, buradan da nesnelerin bizim
üzerimizdeki sanal etkileri ve bizim nesneler üzerindeki olası
etkimiz sonucu çıkar. Ve bu da öznel liğin ikinci özdeksel gö­
rünümünü oluşturur.

ı BERGSON. Matiere et Memoire, in Oeuvres, Edition de Centenaire, Paris, PUF,
1959, reed.1984, 180, iM, 90.

2 DELEUZE, iM, 93, ve 89. Bergson'un Matiere ve Memoire'ına gönderme yapar, 186.

l DELEUZE, iM, 94.

62

1 1 1 - Gücün Etkisi

Aynı mesafe etkideki zaman ve algıdaki uzam anlamında da
ifade ed il ir. Hareket tepk isine uğramış bir etkiyi hemen bel i rtmek
yerine, bu canlı imgeler, imge-algı lar, bu imge özneler etki l i imge­
nin, ortaya çıkmış etkinin kendini göstermesi, duyuşsal olarak (im­
ge-algı) çevrelediği bir güç i l işkisi elde etmesi ve tepkisel olarak
hareket etmeden onu denemesi (imge-etki) için bir "siyah perde"
görevi yapar. Sinematografık imgeler öyle imgelerdir ki bir algıyı
etki ve tepki lerin sıralanışı içinde çevreler ve sağlamlaştırırlar.
Yani, makinayla i lgi l i ve canl ı ama organik olmayan bir canl ı l ık ve
bir öznel l ikle bürünmüş, bir sinemac ının bakış açısına dayand ırıl­
mak veya doğanın biçim lerine benzeyen bir gösterim sunmak zo­
runda olduğundan değil, bir seyircinin kendi sırası geldiğinde çer­
çeveleyebi leceği öznel imgeyi perde üzerinde özdeksel olarak ge­
nişlettiği için özel bir imgedir. Sinema imgesi kamera algıları nı,
ışık algılarını, renk ve ses algılarını önerir. öyle ki sinema için
beyin perdedir. Çünkü perde diğer imgeleri çerçeveler. canlı bir
imge gibi işler, özel bir yaşama organi k olmayan bir canl ı l ığa sa­
hiptir. S inema tekniğini böylesine i lginç kı lan şey klasik sinemayı
bel irleyen bu çerçeveleme ve birleştirme sonınsal ının (hangi hare­
ket, hangi zaman hangi çerçeve ve hangi plan birleşiminde yerleşti­
ri l i r) imge-dev inimin imge-zaman (çağdaş si nema) içinde çözülme
şekl i kadar, imge devinimin çi fte dizgesini tanı olarak incelemesi­
dir. Hemen tepki verdiği diğer bütün imgelerle bağlantı kuran imge
veya diğerlerini çerçeveleyen ve ondan kısmi bir etki çıkaran ve
etkiye sadece aracıyla tepki (devinimsel tepki) veren özel imge.

Demek ki imge-devinim sinemanın özgür ve hareketli sınıflan­
dırmasına, birleştirme biçim leri ve i mge-devinim lerin güncelleş­
tirme biçimleri gereğince çerçeve görevi yapar. Sinemanın algı
imgesi, can l ı bir imge gibi gerçekleştirdiği etkiyi duyarlı bir çerçe­
veyle iki katına çıkarır: etki olarak hemen kaybolmak yerine, du­
yarlı tarafıyla (imge-algı) hareketl i tarafı (imge-etki) arasında bir
etki alanı gel i ştirir. Böylelikle imge-algı, imge-eylem, imge-etki
etki ve tepki arasına girer ve üç büyük imge tipini ol uştururlar.

Nihayet imge-devinim, özel bir imgeye olduğu gibi l ı i r hdir­
sizlik merkezine bağlandığında bu iiç çeşit imge:. : l ıülüniir:
imge-algı. imge-ey lem, imge-etki 1 •

Ye "her birim iz, özel imge veya olası merkez, üç ı ı rıgenin dü­
zenlenmesinden başka bir şey değiliz, imge-algı, imge-eylem ve
imge-etkinin bir pekişmesi". Bu inceleme i mge-devi ıı i " ı ı i n sınıflan­
dırmasını yönetir. Eğer bütün film ler imge-devinimin üç değişkesi-

ı DELEUZE, iM, 97.

63

Anne SAUVAGNARGUES • Deleuze ve Sanat

ni karıştırırlarsa, biçemler ve yapıtlar: ya bütünün düzlemlerini ve
gön.iı ıtükrir n tkğ::r1c'.'!direrek (Anthony Mann' ın vahşi batı fi lmleri
gibi) imge-algıya,)-;:ı d,ı_ im!!.t:-1:y ,;;rr'i; ' ,�n:a kesitlenmiş d üzkmirıe
(Hawks'ın filmleri) ve yahut c1a ınıgı;;--.;U..:i:ii'.' hiiyük duzk:mine
(Dreyer, Ozu) bağlanarak ayırt edilir.

GÖSTERGE TiPOLOJiSi ve YETKİ ETOLOJİSİ

Etki ve tepki arasındaki mesafeye, imge kavramıyla alışkı kav­
ramı arasındaki kuramsal eklemi sağlayan gücün içsellik düzeni
yerleşir. Çünkü öznel imge, yani içerikle donanan bu imge kendi
kendine katlanan, kendinden etkilenen güçten b�şka bir şeydir,
kendi serbestl iğini denemeye koyulan bir yücelik. İçsellik mutlaka
güçten ve dışsall ıktan hareketle tanımlanabilir ve "içerisi dışarıdan
kıvrılmalarla oluşur"1 • İmge-devinim, yaşamsal ve sinematografık
kişiliklerin öznel imgesi gerilip kendi üzerine eğilmiş ve kendi
içinde genişletilmiş belirsizlik merkezi ve güç etkisi görünümünde
bir imgedir. Öznenin bu tamamen yeni uyarıcı kuramı burada im­
geler düzleminde ya da güçler düzleminde kalır: bir özne içeriden
"hissedilen" bir imgedir'2. Maddesel bir varlık olarak tanımlanan
imge etki ve tepki ayıran bu dönüşümü bilir, belirsizlik odağını
yani öznelliğin geçici ve çıkarımcı merkezini ortaya ç ıkarıncaya
kadar imgeyi kendi üzerinde eğip büker. Güçlerin özdeğinden öz­
nell iğin biçimine geçiş öznelliği tanımlamaya yeten iki özelliğe
göre gerçekleşir: çıkarım ve eylem. Öznel imge, diğer imgeler
içinde eylemini ilgilendirmeyen her şeyi göz ardı ederek, çıkarımcı
eylemle "çevreleyen" bir imgeden fazla bir şey değildir. Bu çerçe­
velemeyle etki ve tepki arasında oluşan, algıya dayalı bir yanıtın,
duygusal dublörün ve hareketin karşıl ığının mesafesini genişletir.
Böyle bir imge-özne kendil ikle örtüşür. Yüceliğiyle - hızlar ve
yavaşlıkların bileşimi bir güç ilişkisi ve etki-tepkinin maddesel
karışımıyla tanımlanır. Ama bu yücelik güç yani kendi kendine
etkilenme gücünün değişimiyle bocalayan bir yayı çok yavaş, ka­
rarsız ve karmaşık bir şekilde harekete geçirir. Öznel imge kendi­
sinden etkilenen bir yüceliktir ve belirsizlikle öznelleşir.

Canlı imge gibi sinemanın imge-algısı duygu yönüyle (imge­
algı) hareket yönü (imge-eylem) arasında bir etki alanı geliştirir.
Bununla öznel algısını kendi üzerinde deneyerek, algıdan eyleme
geçişi genişleterek, devinimi eylemlere (imge-eylem) ve beden
(imge-algı) olarak değil yaşanmış durum olarak bir niteliğe bürün-

ı DELEUZE, F, 127.

2 DELEUZE, PP, 62.

64

1 1 1 - Gücün Etkisi

dürerek sergiler ve derinleştirir. İşte Deleuze'ün "sinema kavramla­
rını" tanımlamak için, yani sinemayı oluşturan imge tiplerinin ve
bu tiplerin her biriyle örtüşen göstergelerin bir sınıflandırmasını
yapmak için ihtiyaç duyduğu her şey1 • Sinema fiziksel bir gösterge
ve bir güç etiği sunar, öyle ki bunun değeri özgün bir tadı olan özel
göstergeler düzenini geliştirmekten ibarettir.

Sinemanın ani ve şaşırtan şiddetini özell ikle imgelerin niteliği
olarak duyumsamayı deneyen, doğal tarih gibi, öznelleşme şekilleri­
ni sinemanın gösterge tiplerinden ayıran çok sayıdaki bölüme göre
Deleuze çok özgür bir göstergebilgisi önerir. Bu "gösterdiği şeyle
değeri artan, değişebilen hareketli bir sınıflamadır"2 diye belirtir.
Sinema örneği göstergelerin tanımlarının törebil imden değil etoloj i­
den kaynaklandığını ve böyle bir göstergebilgisinin belirli bir yoru­
ma değil, yetkinin etoloj isine dayandığını göstermeye yarar. Ni­
etzsche'nin yorum kuramını ne kadar yenilediği ölçülür: yorumla­
mak, yaşamsal bir değerlendirme tarzına göre güç i lişkisi kurmaktır.
Güçleri böylesine kucaklamak aşkın değerlere göre hiçbir moral
yargı içermez, sadece Deleuze'ün "mücadele" diye adlandırdığı bir
karşılaşmanın bir canlı gerçekleşmesidir. Böyle bir mücadelede "or­
ganik [. . .] olmayan güçlü bir canlılık, gücü güçle tamamlar ve ele
geçirdiğini zenginleştirir''"' . Burada da Deleuze özneler, biçimler,
işlevler ve kurulu organlar düzeyinde yer almaz, ama mücadeleyi
kurucu bir üst düzey olarak kabul eder. Değerlendirmek, sinemanın
bize yaptırdığını beğenmeyi gerektirir. Yani etki lerin haritasını yapa­
rak, maddesel olarak yeni bir kendilik oluşturarak ve bunun yararl ı
veya zararl ı olup olmadığını belirleyerek girdiğimiz yeni il işkileri
anlamayı gerektirir. Burada Spinoza'nın kötülük kuramına yeniden
dönülür: var olan bir biçim etkilenme gücüyle tanımlanır ve mü­
kemmelliğini ve etki gücünü arttıran yeni bir i l işki oluşturduğunda
"iyi" denir, i l işkiyi bozduğunda ise "kötü',4 . Eleştirel değerlendirme
bu tür etki kartları düzenlemekten oluşur.

Deleuze'e göre yargı önceden var olan yüce değerleri varsayar,
klinik eleştiri bir "ulamı" oluşturmak için karşılaşmanın yaşamsal
biçiminden başka hiçbir bileşene gereksinim duymaz. Böyle ulamlar
soyut değillerdir ama somut ve gerçek güç i lişkilerinden çıkarılırlar;
yargı işlevleri yoktur, noetik ve dilbilgisel niteleme sınıfı da değildir­
ler. Ama yaşamsal sınıflandırmaları başlatan göstergebi lgisel ilişkiler
düzenidirler. Bunlar Spinoza'daki ortak kavramlarla bir araya gelir-

ı DELEUZE, RF, 250.

2 DELEUZE, RF, 202.

3 DELEUZE, CC, 167-8 ve SP, 189.

4 DELEUZE, Ethique, 1 1 1 , post.1 ve 2; iV, 18, DELEUZE, SPP, 70.

65

Anne SAUVAGNARGUES • Deleuze ve Sanat

ler. Bu kavramlar "her zihinde ortak" genel bir fikirden değil "be­
denlerdeki ortak bir şey den'', büyüklük, hareket, dinlenme gibi bü­
tün bedenlerde veya sadece bazılarında ortak olan bir i lişkiden - en
azından benim bedenimin başka bir bedenle1 girdiği i lişkiden­
ibarettir. Bu koşullardan göstergebilgisinin neden yaşamsal değer­
lendirmeye giden bir güç i lişkisi kurduğu anlaşılır: göstergeler bir
etiği açıklarlar. İyi kurulan bir ulam belirtiye bağlanmalıdır, çünkü
bir sınıflandırma her zaman bir belirtibilgisini ifade eder. Gösterge­
bilim ya da imgelerin ve göstergelerin sınıflandırılması böylece ken­
dinde bir güç değerlendirmesinden oluşur. Ulam, sayısı zorunlu
olarak açık, değişken olan bir güç bileşimidir çünkü bedenimizin
kurduğu i lişkilerle ve etkilerinin yoğunluğuyla eşleŞir. Yücelik, kar­
şılaşmanın kendiliği, bu bileşimin "oluşturduğu" bedene, yararlı olup
olmamasına göre uygunluğunu veya uygunsuzluğunu ifade eder.
Hareketli, değişken, yeni bölümlendirmelere ve yeni belirlemelere
eğilimli ulamlar tablosu bir montaj masası gibidir2. İmge akışı içinde
böler, keser, bunların aralarına harekete geçiren aralıklar, öznel etki
oluşturacak mesafeler koyar.

1 DELEUZE, SPP, 126-127.

2 DELEUZE, iM, 241.

66

iV

ORGANSIZ BEDEN

ARTAUD ve ORGANİZMANIN ELEŞTİRİSİ

Yazın için bu deney işlevi, Deleuze'ün Antonin Artaud'nun şi­
irsel yapıtından aldığı organsız beden kavramıyla ortaya çıkar.
"Organsız beden" deyimi belirsiz görünse de tanımı nettir ve dizge
içindeki dolaşımı belirgindir. Daha önce kendil ik kavramıyla gör­
düğümüz bireyleşmenin biçimsel kavramı ve güçler mantığına
göre, bedeni organik bir biçime indirgemeden düşünmek söz konu­
sudur. Deleuze'e göre organ yaşamın tersidir ve yaşam inorganik
olarak anlaşılmalıdır. Organsız beden kavramının iki işlevi vardır:
düzenleyici bir merkezin tanrısal i lkelerinden ekonomi yaparak
merkezi düzenlenmelerinden önce bedensel bireyleşme biçimlerini
ele almak -ve bunun için Deleuze Antonin Artaud'nun şiirsel de­
neyimine, Francis Bacon' ın resmine gönderme yapar; incelemeyi
yaşambilimlerinin epistemoloj isi üzerine devam ettirir. Bunun
içinde Geoffroy de Saint-Hi laire ve organ bilimiyle karşı laştırdığı
embriyo oluşumunu inceler. Diğer yandan sanat ve beden arasın­
daki bağlantıyı düşünmek gerekir. Bu görünüm altında Deleuze
Logique du Sens 'da Antonin Artaud'nun yapıtından bu kavramı
çıkarır. Bedensiz organların ilk belirlemesi sanat deneyimiyle te­
mel sınırına "düşüncenin güçsüzlüğüne" ulaşan bir düşüncenin
sınırında gerçekleşir. Blanchot gibi Deleuze'de "düşüncenin ne
olduğunu düşünmenin imkansızlığı"1 konusuna büyük önem verir.
B u durum ona göre Antonin Artaud'nun başarısının göstergesidir.
Ama yine Artaud ile şizofreni ortaya çıkmış ve bu güçsüzlüğü
işaret etmiştir. Sanat ve çılgınlığın i lişkisi Artaud'nun şizofren
kişiliği etrafında kurulur ve Deleuze'ün patoloj ik klinikle şiirsel
klinik arasında var etmeye devam ettiği farklılığı aydınlatır.

ı BLANCHOT, Le Livre a venir, Paris, Gallimard, 1959, reed. Coll. «idees», 1971, 55-

59, iT, 2 18.

67

Anne SAUVAGNARGUES • Deleuze ve Sanat

Kavramın oluşması bu farklı görünümlerde gerçekleşir.
Blanchot sayesinde Deleuze, yaratımı bir imkansızlık olarak nite­
ler. Bu güçsüzlük düşüncenin yaratıl ışının ve yeniden yaratma
yeteneğinin koşuludur. Sınırıyla karşı laştırı lan düşünce yaratmak
ister: düşüncenin kendisine göre dışarıdan bir kurucusu vardır.
Deleuze düşünceyi bir duygu şokunun farklı rastlantısıyla başlatır.
Bu şok onun gücünün, bir dış özellikle karşılaşmasının sonunu
işaret eder. Bunun zorunluluğu onun önceden var olan içeriklerinin
eksikliğini keşfetmeye zorlar yani böylece yaratıcı canlı l ığı ortaya
çıkar. Duygu sarsıntısı, düşüncenin edilgen olduğu ama aynı za­
manda sonuç olarak işlem veya ayrık bireşimi gerçekleştirmesini
sağlayan, bedenle farkl ı yapıdaki şiddetli bu rastlantıyı belirtir. Bu
güçsüzlük aynı şekilde psikoz kapısını aralar. Deleuze bunu
Difference ve Repetition'da belirtir ve şunun altını çizer: düşünce­
nin iki imgesine karşı çıkmak söz konusu deği ldir ki bunlardan
birincisi dogmatik düşünceden alınmıştır diğeri ise şizofreniden,
ama "şizofreninin bir düşünce olasılığı olduğunun" 1 hatırlatılması
söz konusudur. Artaud doğuştan olamayan ama genital olan düşün­
cenin "aşırı bir şekilde açığa vurumunu" izler. Artaud Riviere'e
"Ben doğuştan genitalim" diye yazar:

Varlıklara. doğuştanlıkla var olanlara inanan budalalar vardır.
Ben var olmak için doğuştan lığından korkmak zorunda olanım
[. . .]. Zira düşünce her zaman var olmayan bir hanımefendidir.2

Organsız beden daha sonra bedenin yoğun bir tanımıyla ilgili­
dir ve Simondon'dan Canguilhem'e, Saint-Hi laire'den Dalcq'a3
kadar yaşam bilimlerinden çıkar. Şizofren kavramı ancak üçüncü
bir bakış açısıyla, Anti-CEdipe' le, daha iyi tanımlanmış klinik (psi­
kiyatrik) bir kabul görür. Aynı zamanda organsız beden ve
Artaud'nun kişiliği, bil inçaltının, ruhsal ve bedensel normalliğin
ruhbi limsel ve ruh çözümsel tanımına karşı, (Edip karşıtı eleştirel
bir silah olurlar. O zaman organsız beden. yorum eleştirisinin temel
parçası olur ve merkezi, birlikçi ve egemen güç model iyle savaşan
beden kavramının geliştirilmesi, organizma ve düzenleme kavram­
larının siyasal eleştirisiyle gerçekleşir.

1 DELEUZE, Difference et Repetition, Paris, PUF, 1968, (DR), 192.

2 ARTAUD, Correspondance avec]acques Riviere, Oeuvres Completes, 16 vol., Paris,
Gallimard, 1970-1994, t. 1, 9-11 .

3 SAUVAGNARGUES'ın «De /'animal a /'art» (Canlıdan sanata) adlı kitabında organ­
sız beden ve Geoffroy Saint-Hilaire ilişkisinin bir sunumu yer almaktadır, F.
ZOURABICHEVILI, La Philosophie de Deleuze, Paris PUF, coll. �Quadrige Manueıs,.,
Octobre 2004, 179.

68

iV - Organsız Beden

18 KASIM 1947 - ORGANSIZ BEDEN NASIL OLUR?

"Organsız beden" kavramı, kişil ikten önceki beden imgesini
ortaya çıkartmaya elverişli, çılgınl ıkla i l işkili bir yazın kuramından
hareketle biçimlenir. Özdeksel, bireyleşme öncesi ve yoğun beden
olarak var olmaya ulaşmak yazınla sağlanır. Organsız beden, beden
olarak var olma ve bedenlerin oluşumunu, dışa, ruha, biçime, orga­
nizmanın bütünlüğüne bağlı bir ilkeyle bağlantı kurmaksızın dü­
şünmeyi sağlar. Bunu henüz biçimlenmemiş madde düzeyine yer­
leşerek yani güç düzeyinde sağlar. Artaud bedensel varlığı her tür
dış birlik i lkesinden kaçınarak maddenin içkin düzeyine çıkarır ve
bedenin bu organsız varoluşunu bağlantısız sözdizim olarak ifade
eder. Deleuze, varsayılan, aşkın, beden olarak kurulu bir organiz­
maya ya da farklı organlar düzenine indirgeyen soyut bir birlik
konusunda, yanı ltmayan bir beden düşüncesini görür Artaud'da.

Çünkü organ kendine odaklı bedenin sıraya konmuş, merkezci
bir modelini önerir. İster embriyo bilimi ister tür bilimi söz konusu
olsun, organ bilimi Eski Çağdan beri canlıların biçim değiştirme ve
evrim anlayışının dayanağı olmuştur. Bu dayanak biçimlerin konu­
mu ve beden olarak var olmanın1 konumu için kesin bir dayanaktır.
Bütünün ve parçaların mantıksal bağlantısıyla olduğu kadar bedensel
kimliğin biyolojik oluşumuyla da organ, birliğin, bireyselliğin, beden
düzenlemesinin ortaya çıkardığı sorunları kendi çapında yeniden
üretir. Bu yüzden organ bilimi Deleuze için, tıpkı Simondon'da ol­
duğu gibi, önemli bir kozdur. Çünkü Deleuze bedenin birliğini tuhaf­
l ıkların bireyleşme öncesi alandaki yoğun farklılıklarla oluşmuş
bireyleşmesi olarak kabul eder. Ne organik biçim ne de öznenin
birliği, bireyleşme sürecinde ilk olarak istenmez. Beden kadar özne
de gerçekte çok sayıda güç il işkisinden oluşmaktadır ve yüce bir
ilkeyle, ruh, bil inç ve yüce bir özne veya organik biçim olarak sunu­
lan, önceden biçimlenmiş bireyler olarak algılanamazlar.

Öyleyse beden organsızdır denmelidir ve organ, organik farklı­
laşma sürecinden sonraki türev olarak, türün bireydeki, bireyin
bireyleşme sürecindeki hali olarak kabul edilmelidir. Organsız
bedenler kavramı, Deleuze'ün biyoloj iye ve özell ikle yaşam felse­
fesinde önemli bir yer tutan embriyo oluşumuna adadığı inceleme­
leri oluşturur. Deleuze bu konuyu doğa bilim lerinin epistemoloji­
siyle ve özell ikle de Etienne Geoffroy de Saint-Hialire i le ilgi lene-

1 Bu konuda bakımz:G. CANGUILHEM. G. LAPASSADE, J. PIQUEMAL. J. ULMANN, Du
developpement a l'evolution au XIX. Siecle, Paris, PUF, 1962, reed., PUF, Coll..
«Pratiques Theoriques», 1985. Bu inceleme «Coğrafyanın Törebilimi»'ni anlamak

için önemlidir, MP, 64.

69
\

Anne SAUVAGNARGUES * Deleuze ve Sanat

rek Difference et Repetition 'da ele alır. "Organsız beden" ifadesi
ilk kez Logique du sens 'da düşünce ve bedensell ik, yazın ve çılgın­
lık bağlamında yer alır ve sanat felsefesinin rehberliğini ve yoğun
bir felsefede yaşamın ve sanatların karmaşıklığını gösterir.

Organizmanın ötesinde canlı bedenin sınırı olarak da
Artaud'nun keşfettiği ve isimlendirdiği şey vardır: organsız vücut1 •

28 Kasım 1 947'de Artaud organlara savaş açar: Tanrının kara­
rından kurtulmak için: "çünkü isterseniz beni okuyun, organdan
daha yararsız başka bir şey yoktur"2•

Tanrının kararından kurtulmak için başlıklı bu şiirde Artaud
şöyle yazar:

Beden bedendir. Tektir. Organa ihtiyacı yoktur. Beden asla bir
organizma değildir. Organizmalar bedenin düşmanlarıdır3 •

"Organizmalar", vazgeçilmesi istendiği anlamında değil,
Artaud'nun karşı çıktığı organik beden imgesini ilettikleri ölçüde
bedenin düşmanlarıdır: kurucu organlardan oluşmuş, bedensel
birl ik ilkesine bağlı bir topluluk. Burada organları hemen bir yana
atmak söz konusu değildir, en önemli organ olan beyinin bedenin
geri kalanını düzenleyip denetlediği piramit şeklinde bir düzen
olarak organları birbiriyle il işki lendirmekten vazgeçmek gerekir.

Ağız yok Di l Yok Dişler yok Gırtlak yok Karın yok Anüs yok
Kendimi ben yeniden Yaratacağım4

Organsız beden organlardan yoksun bir beden değildir. Orga­
nik belirlemelerin ötesinde bir beden, belirlenmemiş organlardan
oluşan bir beden, farkl ı laşma yolunda bir beden söz konusudur.
Difference et Repetition'un ulamlarını tekrar etmek için belirli bir
biçimde henüz gerçekleşmemiş güçlerin sanal bir düzenlemesi söz
konusudur. Yani Deleuze'e göre organizma, bedeni bedensel ola­
rak tanımlanmış bir düzen içinde, yaşamı ele geçiren organik bir
kararl ılıkla hapseden bir biçimdir. Demek ki organsız bedenler
organik olmayan bir yaşamı işaret ederler, yani henüz bir organiz­
ma olarak gerçekleşmemiş bireyleşme gücüdür. Bergson mantığına

ı DELEUZE, LSFB, 47.

2 DELEUZE et GUATTARI, MP, 186: bu olay Mille Plateaux'nun 6. Yaylasına ismini
verir: «18 Kasım 1947- Organsız bir beden nasıl olur?», 185.

3 ARTAUD, «Pour en fınir avec le jugement de Dieu» in 84, no 5-6, 1948, 101; Oeuvres
completes op. cit. XI. Deleuze bu şiir üzerine bir çok incelemeyi hem tek hem de
Guattari'yle beraber gerçekleştirmiştir. AO, 15, LSFB, 4 7, MP, 196, CC, XV. Bölüm.

4 ARTAUD," in 84, no 5-6, 1948 Deleuze'de LS, 108; FB, 47-51; AO, 15; MP, 196; yine
Critique et Clinique içinde tekrar edilmiştir «Pour en fınir avec le jugement de Dieu».

70

iV - Organsız Beden

göre organizma yaşamsal canlılığın sınırlanm ış elde edilişidir,
sınırlamak kadar sınırlanmayı da içerir ve sanat kendini bu farklı­
laşmanın çekiciliğine kaptırır: bu organik olmayan güçleri elde
eder, sabitleşmiş biçimler öncesindeki yoğun süreci yakalar. Öyle
ki organ "yaşam ın kendini sınırlandırmak için karşı çıktığı şeydir",
ve yaşam inorganik1 olduğundan çok daha güçlüdür. Bu inorganik
yaşam, bedeni güç i l işkisi olarak, henüz belirli bir biçimde birey­
leşmemiş yoğun farklılaşma gücü olarak canlandırır.

SANAL ve GERÇEK

Böylece organsız beden ve inorganik yaşam bireyin biçim anla­
yışını ve daha önce kendilik ve imge kuramında karşılaştığımız gü­
cün biçim üzerindeki üstünlüğünü ortaya koyar. Difference et
Repetition döneminde güç ve biçim arasındaki il işkiyi farklılaşmanın
iki taşıyıcısı veya iki unsuru olarak belirtir ve bunu Bergson'dan ve
Simondon'dan hareketle açıklar. Asl ında Simondon'da örneğin bir
kristalin kişiliği Simondon'un "önkişil iklerin tuhaflıklarının sorunsal
alanı" diye adlandırdığı şeyi düzenleyen güç farklılığının fiziksel
olarak ayrışmasıyla biçimlenir: kişilik yoğunluk farkının ayrışması­
dır. Bergson'da madde ve organizmanın biçimi yoğun sürenin sonu­
cudur. Deleuze bu varlık bilimsel farkı, bireyleşmiş maddeyle geri­
l im arasındaki entropik işareti sanal ve gerçek arasındaki bir iniş
çıkış, anlık bir titreşim olarak betimler.

Sanal ve gerçek, farklı l ığın iki biçimini temsil eder: bir bütün,
sanal olduğunda, iyi ayrıştığında ve mükemmel bir şekilde gerçek
olduğunda bir birey şekline bürünmeksizin farklı laşabil ir. Organsız
beden böyledir: beden olarak var olmanın yoğun ve sanal yüzü. Bu
sanal farklılaşma gerçekleştiğinde, beden bireyleşir, sanaldan gerçe­
ğe döner, ayrışmak için baştaki güç farkını düzenler. Farklılığı bu iki
düzeni güç farklılığını yok ederek bireyleşen yoğunluğun enerji
eksenini ifade eder: sanal düzlemde farklılaşan beden bireyleşerek
ayrışır. Organ böyle bir bireyleşmenin ve ayrışmanın sonucudur
halbuki organsız beden, şekilsiz farklılaşmayı ve farklılaşmanın
yoğun gücünü göz önünde bul undurarak bireyleşme eğilimini arttırır.
Böylece farklıl ığın iki unsuru sanal güçler ve gerçek biçimler ekse-

ı «Organik katmanlar yaşamı tüketmezler: organizma daha çok yaşamın kendisini
sınırlandırmaya karşı çıktığı şeydir ve anorganik olmasından çok daha yoğun ve
çok daha güçlüdür». DELEUZE et GUATTARl, MP, 628.

2 Yazar burada farklılaşmak eylemini differentier şeklinde yazmış ve (t) yi özellikle
vurgulamıştır, bir sonraki tümcede ise aynı eylem bu sefer differencier olarak

geçmiş ve (C) özellikle vurgulanmıştır. Be nedenle biz ilkini farklılaşmak, ikincisi­
ni ayrılmak anlamında kullandık.

7 1

Anne SAUVAGNARGUES • Deleuze ve Sanat

nini oluşturur. Ama Bergson' un tersine, Deleuze, bedensel olmayı
böylesi bir kişi lik düzenine indirgeyen organik anlayışını eleştirdi­
ğinden daha az organa ve biçimlenmiş kişiye karşı çıkar. Söz konusu
olan organın varlığından çok bedenin organik olarak kavranmasıdır.
Bu nedenle de Deleuze bedeni organa indirgeyenleri eleştirir ve
"organizma" hakkında şöyle der: yaşamaya devam etmek için "or­
ganizma gereklidir". Organsız bedenler organlara karşı değildirler,
sadece "organizma denen organlar düzenine ka�ıdırlar"1 •

Bu sanal ile gerçeğin birlikte var olmasıdır. Süre madde veya
önkişilik tuhaflıkları ve kişi l ik ortamı arasındaki aynının Bergson'cu
paylaşımı yerine, Simondon'un önerdiği gibi, Deleuze .yoğunluğun
işaretini ve sanal ve gerçeğin biçimsel birlikteliğindeki sürekli
karanlılığını aktarır. Her ikisi de gerçektir ama geçerli olan tamam­
lanmış bireyi, özdeksel kristali ilgilendirir, oysa sanal olan, önkişiliğin
sorunsal alanını, gerçekleşmeyen yoğun farklılığı ilgilendirir. Ancak,
kişilik tamamlandığında sanal olan kaybolmaz: Deleuze'e göre biçim
tükenmiş bir güç değil, yavaş da olsa geçici bir güç il işkisidir. Böylece
organsız beden bir bedenin aynı zamanda organik geçerli l iğini tanıyan
sanal tarafıdır. Sadece bu beden olarak var olmayla ilgilenerek Artaud
sanal olanı gerçeğin altında duyarlı kılar. Organ gerçek biçimli bir
bireydir, organsız beden ise onun varsaydığı güç il işkisidir. Demek ki
organsız beden bireyleşmemiş tuhaflıkların sanal farklılaşmasıyla
eşleşirken organ gerçek bir organizmanın katmanını gösterir. Organsız
beden farklılaşma yolunda yoğun bir bedendir. Bu nedenle Deleuze,
henüz organ biçiminde sağlamlaşmamış, birçok başkalaşım gücü olan
bu dokunun inorganik canlılığını göstermek için her zaman yumurta
örneğini kullanır: "Organsız beden belirsiz bir organla tanımlanır, oysa
organizma belirli organlardan oluşur'.ı . Yani organların üstünlüğü söz
konusu değildir, yetişkin tamamlanmış bir organı genç, çok biçimli ve
değişken bir kavrayışla, farklılaşma yolunda bir organla değiştirmek
söz konusudur. Deleuze yoğun, kurucu ve değişken güçler düzeyinde
işe girer, kurucu organik biçim düzeyinde değil. Düzenlenme yolun­
daki biçimlerin taşıyıcısının zararına düzensiz güçlerin sanal eksenine
değer verir.

Deleuze' göre sanatın görevi, düzenleme bakımından bedensel
varlığa geçişi sağlamaktır. Yani farklılaşmış organ olarak sabitleş­
meden önce yaşamı ele geçirmek. O zaman yaşam akışı organik bir
biçim içinde sabitlenmeden önce sanat bu farklı laşma sürecinin
temeline yerleşir gibi görünür. Yazın'ın gücü ve resmin etkisi bir

ı DELEUZE et GUATTARI, MP, 197.

2 DELEUZE, FBLS, 50.

iV - Organsız Beden

üst duruma geçişin etkin gücüne dayanacaktır ki bu da yaşamı
organik bir biçimdeki inorganik güç olarak ortaya çıkarmayı sağlar.
Artaud bu anlatıma bil inç düzeyinde, beden hakkında bil incin ver­
diği çok yal ın izlenimi bozan sınırl ı bir deneyim kazandırır; bede­
nin, şiirin ve şizofreninin aydınlığı altında ele alınması bir rastlantı
değildir. Burada Deleuze'le yaratıcı bir esinlenmeye bağlanan şiir­
sel buluş, kurall ı kişiliklere kayıtsız, organik beden olarak işleyen
kişilik gücüne duyarlı görünür. Organsız beden henüz biçimlen­
memiş bir özdeğe, tanımlanmayan bedene, belirsiz bir sona zorla­
nan dile geçişi düzenler. Deleuze burada oluşmuş bireylerle (bü­
kümlü dil, düzenl i beden) bireyleşme süreçlerini karşı laştırır ve
inorganik yaşamı hissetmeyi sağlayan yoğun bir deneyim olarak
çılgınlığı ele alır. Düzenlenmiş bir biçimden özdeğe geçiş karşıtlı­
ğından güçlerle özdeklerin yoğun inorganik yaşamının karışımına
geçilir. Bu durum "biçimi olmayan, görünmeyen bedenler ve ko­
nuşmayan kişilerden ibaret benzersizliklere" 1 geçişi dilzenler.

Ayrıca düzenleme sadece bireyleştiren biçim değildir, bir be­
timleme şekli hakkındaki yanlış bir biçim anlayışından doğar. Or­
ganik düzenlenmenin eleştirisi onun egemenlik konumundan, Anti­
(Edipe 'te gerçekleşecek bir eleştiri çıkarır. Bu organik eklemlen­
menin anlaşmazlığı düzyazının eklemlenmeyişiyle yüzeysel dü­
zeyde belirir ve bu da inorganik düzleme geçişin koşulu gibi görü­
nür. Artaud bir şairdir çünkil boğumlu dili ve düzenlenmiş bedeni
kopma noktalarına kadar taşıyabi ldi: çılgınlık sanata üstün bir ya­
şam gücü veren bir yaratıcı gibi görünür. Antonin Artaud'nun şid­
detli çı lgınca bağırtı larını destekleyen Deleuze, anlamın ve anlam­
landırmanın bu alanını kesinlikle terk eder. Şizofren Artaud özenti­
ciliği ve Lewis Carrol l ' ın dil oyunlarını yıkar ve Deleuze'ün,
Francis Bacon' ın çizdiği bedensel olgular hakkında 1 98 1 'de başlat­
tığı sanatın yoğun tanımlamasına yer açmak için 1 969'daki
Logique du Sens bölünür. Organsız beden kavramı bu iki başlık
arasında gidip gelir. Logique du sens' la ortaya çıkmış Logique de
la sensation'dan sonra da kaybolmuştur.

ANTONIN ARTAUD ve LEWIS CARROLL

Logique du sens ile psikoz ve beden dile baskın yaparlar.
Deleuze bu ruhsalbozukluk incelemelerini sürdürür ama Sacher­
Masoch' da olduğu gibi ne kral ve tutkunun i l işkisi ne de sapıkl ıkla
kendini sınırlandırmaz. Aynı zamanda Lewis Carrol l imzası altında
yer alan •·mantıksal ve ruh çözümsel roman denemesi" Logique du

ı DELEUZE, F, 129.

73

Anne SAUVAGNARGUES • Deleuze ve Sanat

sens ' ın başından itibaren alıntıladığı aykırı düşünce ve yazın i lişki­
lerini de terk eder. Mantık ve ruhçözümleme aynı zamanda aykırı
düşüncenin oyunsu esininde "dil ve bilinçaltının düğününü" kutla­
yan Carroll ' ın eseri gibi beğenilmemişti. O zamana kadar söze ve
anlam bağlantısına odaklanmış olan Logique du sens ' ın bir döne­
meç noktasıdır: noktalamasız Artaud şiiri bükümlü dilin sınırında­
dır. Deleuze Artaud'nun bilinçle doğrudan veya dolaylı bağlantıl ı
ve aynı zamanda baş döndürücü olan beden dil ine geçiş yolunu
açan fısıltı-bağırışları 1 konusunda ısrarlıdır. Bu organsız bedensel­
lik biçem düzleminde bağlantısız söz dizimiyle kendini gösterir ve
anlam boyutunda, buraya kadar yazına ve felsefeye boyun eğme­
yen bir bedensell iğin ısrarını açığa vurur. Deleuze bunu görkemli
beden diye adlandırır ve bu da organsız bedenin i lk görünümünü
işaret eder: "Antonin Artaud'nun organsız veya üstün bedeni"2.

Tıpkı şizofren bedenin yeni bir boyutu gibi görkeml i beden,
her şeyi üflemeyle, esinle, buharlaşmayla, akışkan iletimle ya­
pan parçasız bir organizma (Antonin Artaud'nun organsız be­
den veya üstün bedeni)3 .

Bu keşif şiir alanında gerçekleşir, üstelik psikozla beslenen bir
şiir alanında. Söylemin en uç deneyimi yazı burada bedensel gerçe­
ğin uç deneyimi olan şizofreniyle karşılaşır. Şizofren beden organik
bedende şiirsel başarıyla şizofreninin yakınlığını belirten görkemli
bedenin oluşunu sağlar: söz dizimin çökmesi bilince indirgenemeyen
bir yaşamın bedensel yoğunluğuna eşlik eder. Böylece organsız
bedenler, şizofren şairin dili en üst maddesel esneklik noktasına
getirdiği tarzı gösterir ve bu deneyim hem söz dizimin yoğun oluşu­
nu hem de beden imgesinin değişimini ilgilendirir. Deleuze bu nok­
tada değişmez: Critique et Clinique' i açan muhteşem "Yazın ve
yaşam" bölümünde "dil i çığırından" çıkaran, bu çılgınlığı tanımlar.
Bu tanımla Artaud dili kendine özgü sözdizimsel olmayan sınırda
harekete geçirir: doğuştan kazanılan söz diziminin düzensizliğinde
seslerin düşmesi, sözdizimi yaratma, yeni isimlerde harfleri tekrar
etme ve son olarak dili ağız ve ciğerle ilgili en uç noktaya götüren
"fısıltı-sözcükler". Bununla beraber bu keşfi bir dil bozukluğuyla
karıştırmamak gerekir: 4 "yazın amaçlı bütün bu kitaplardan yapanla­
rın arasında çok azı, hatta en çılgınları, kendini yazar diye tanıtır".

1 DELEUZE, LS, «Önsöz: Lewis Carroll'dan Stoacılara», 102.

2 DELEUZE, LS, 108: «organsız beden sadence kemikten ve kandan yapılmıştır».
Ayrıca «organsız baş» ifadeside kullanılır, LS, 1 10.

3 DELEUZE, LS, 108

4 DELEUZE, CC, 1 6,17.

74

ıv - Organsız Beden

Deleuze her zaman şiir ve psikozu karıştırmaktan çekinir.
Psikotik deneyin ortasında bir yandan canlı bil imsel ve toplum
bilimsel düzenlemeleri, diğer yandan suskunluğa ve acı çekmeye
varan ruhsal bozulmayı ortaya koyma gücü olan sağlığın şizofre­
niyle ilgili konumunun tanımını yapar. Bunun yanı sıra eğer
Deleuze şiiri açıkça psikozdan ayırıyorsa bu ayrım "şizofreni dili­
nin" biçemsel ölçütlerinin ruhsal bozukluğundan ileri gelir.
Artaud'nun Carroll ' ın Jabberwocky'sinden yaptığı çeviri bu kay­
mayı, bizi "başka bir dünyaya ve başka bir dile"1 yerleştiren "mer­
kezi bir bozulmayı" işaret eder örneğin üçüncü satırın çevirisi :

Buraya kadar falan fi lan falan filan2*.
Gırtlak ardının bedensel bir vınlaması şeklindeki bir şiir davulu,

şizo çanta sözcüğüne· vurur ve onu Lewis Carroll'un çanta sözcü­
ğünden ayırır. Deleuze iki yazan birbirinden ayırmak için klinik
görevi iyi kullanır ve Artaud'nun üslubunun Carroll 'unkinden daha
derin olduğunu belirtir. Öyle bir derinlik ki şizofreninin dili gibi
korkuyla olsa da "kaygısızca" tanımlanır. Artaud bunu Carroll 'u
"mutlu boş vakitler" ve "anlık başarılarla" yetinmekle eleştirerek

ı DELEUZE, LS, 102-103.

2 Artaud'nun çevirisinin gücünü Parisot'nunkiyle karşılaştırarak doğrulayacağız,
CARROLL, De l'autre cote du miroire (Aynanın öteki tarafı), 1. Bölüm, in Oeuvres, t.1,
ed. Lacassin, Paris, Robert Lalfont, coll. «Bouquins», 1989, 125. Ayrıca bakınız,
DELEUZE, «le schizofrene et le mot» (Şizofren ve sözcük) (Carroll ve Artaud üzeri­
ne), in Critiques, no 255-256, aout-sept. 1968, 731-746. Ve ARTAUD, «L'Arve et
l'Aume, tentative anti-grammaticale contre Lewis Carroll» (Larva ve İnsan, Lewis
Carroll'a karşı dilbilgisi karşıtı eğilimler), l'Arbalete, no 12, 1947, ve lettres a Henri

Parisot, lettres de Rodez, G.L.M., 1946, Deleuze, LS, 103'te bahsedilmiştir. Fransa'da
Lewis Carroll'un çevirmenlerinden biri olan Parisot'ya «Aynanın öteki tarafı ve

]abberwockey»'in fransızcalaştırılma girişimini borçluyuz. Artaud'nun şimşeklerini
çeken de budur. «Çünkü jabberwockey sadece tatlı bir aşırmadır, benim kendi yaz­
dığım yapıta vurgu yapmaksızın ve içinde ancak benim ne olduğunu bildiğim şeyin
kayıp ettirildiği bir aşırma». Parisot inançsızlığı sorgular: çılgınlık mı sahtekarlık
mı? Artaud'nun öfkesi onun anlayış sistemine giremez (ARTAUD, letres de Rodez,

op. cit Cit� par Parisot «Preface a De /'autre cote du miroir»'in CARROLL, De l'autre

cote du miroir, Chap. 1. Oeuvres, op. cit t 1, s. 125.

' ÇN. Bu çeviri tamamen uydurulmuş sözcüklerden oluştuğu için ve yazarına ait
olduğu için tam olarak anlaşılamamıştır. Ama bu gibi durumlarda Türkçe'de sıkça
kullanılan ifadelerle karşılamaya çalışılmıştır. Özgün metindeki karşılığı yinede
vermeyi uygun görüyoruz: «OU la rourghe est a rouargue a rangmbde et rangmde
a rouarghambde».

• ÇN. Çanta sözcük. Fransızca'daki mot-valise sözcüğü karşılığı olarak Doğan Günay'ın
"Sözcükbilime Giriş" kitabında 240-241. Sayfalarda tanımlanmıştır. İki sözcüğün
ortak bir veya birkaç heceyle birleşmesinden oluşan yeni sözcük anlamına gelmek­
tedir. Daha çok basın dilinde dikkat çekmek amacıyla yaygın olarak kullanılır.

75

Anne SAUVAGNARGUES • De/euze ve Sanat

kullanıyordu üstelik "anüs dehşetiyle"1 yeterince bir eğilim göster­
meksizin. Deleuze Artaud tarafında yer alır ve Carroll 'u özentici,
yUzeysel, türdeşliğini ve anlamın özerkliğini kaybetmenin şizofrence
deneyimine katlanma gücü olmayan bir küçük kız gibi tanıtır.

''Şizofreninin ilk işareti, yUzeyin çatlak olmasıdır". Bu belirle­
meyle Deleuze kitabın birinci bölümünde başlanmış anlamın görü­
nüşünden vazgeçer: "Bunun sonucu şudur ki beden bütünüyle sadece
bir derinliktir"2• Kuşkusuz yüzey- derinlik zıtlığı yoğun bedenin bir
kaynak gibi gizli bir temeli veya bir ön unsuru olduğuna inandırabi­
lir. Ancak Deleuze, görünüşün kaybolmasıyla dil ve bilinçli bir man­
tık düzenlemesinden daha sert, kişiliksiz ve kişilik öncesi gerçeğe
indirgenemeyecek bir göstergebi ligisi kurulabilsin diye öz ve görün­
tünün ayn imasına şiddetle karşı olduğunu fark eder.

Bu yüzden Deleuze Logique du sens dönemindeki Simondon'a
ait terimlerle sanal olanı tanımlar: "duyarsız bir anlam-içerik ve
tutsak benzersizl iklerin değişimlerinden"3 kaçmak gerekir. Başka
bir deyişle düzensiz olan bireysel veya kişisel değildir, duyarsız bir
boşluk gibi görülmemel idir, çünkü eşsizdir ve bu ölçüde mükem­
mel olarak gerçek ve belirlidir. Benzersizlikler seçeneğin, ya da
farksız karmaşanın ya da biçim hapishanesinin tutsağı değildirler;
bireysel olmasa da iyi tanımlanmış, gerçekleşmiş olmayan ama çok
farklı laşmış sanala dönen bir gerçekl ik vardır. Bu da Deleuze'ün
geçici, bireysiz ve kişilik öncesi4 benzersizliklerden oluşmuş, aşkın
gerçek bir alan diye nitelendirdiği şeydir. Organlar böyle bireysel
bir biçime hapsolmuş benzersizliklerdir, oysa organsız beden bun­
daki yoğun olanı belirtir. İşte şiir deneyiminin dili bir etkiler fiziği­
ne götürerek hissettirdiği bu yoğunluktur.

Burada bir tür biçem belirlemesi olarak dilbi lgisi dışıl ığın ilk
yöntemi "bükümsüz bir dil in"5 ölçülü bir biçimi şeklinde yer alır.

1 DELEUZE, LS, 103. Artaud'nun Carrol için söyledikleri şunlardır: «Mutlu zaman·
!ardan ve anlık başarılardan doğan yüzeysel şiirleri veya dilleri sevmiyorum; bun­
lar ruh ve duygudan yoksundurlar. Anüs daima korku demektir ve orada ruhunu
da kaybetmekten çekinmeksizin bir dışkının kaybedilmesi kabul edilemez ve
Jabberwockey'de ruh yoktur. Dilini icat edebilir ve onu dilbilgisel olmayan bir
anlamda saf bir dille konuşturabiliriz ama bu anlamın kendinde geçerli olması
gerekir, yani boğucu sıkıntısı olması. . . » ARTAUD, Lettres a Parisot, DELEUZE, LS,
103. Artaud'nun Carrol'un derinliğini ve organsız bedenin boğucu sıkıntısının
gerçek deneyimini reddeder.

2 DELEUZE, LS, 108.
3 DELEUZE, LS, 129.

4 DELEUZE, LS, 135.

5 DELEUZE, LS, 109. Dilbilgisine uymayan biçem kavramı ilk ifadesini Anti­

CEdipe'de bulur, özelliklede Mille Plateaux'da Chomsky'nin dilbilgiselliğiyle ruhsal

76

ıv - Organsız Beden

Organsız bedenlere ulaşmak için dil yetisi düzenli biçiminden arı­
nır. Artaud şiir dizgesinin betimlemesini, sözcükleri dilbi lgisel
olarak biçimlendirme veya söz dizim gereği sözce içinde düzenle­
menin imkansız olmasından ibaret bir hastalık olan dilbilgisi bo­
zukluğu (akatafazi veya sözdizim afazisi) ruhsal bozukluk tanımın­
dan çıkarır' . Bu klinik belirtiler Deleuze 'Un kaleminde bir şizofren
dilyetisinin biçemsel ölçütlerine dönüşür. Bir yandan sözcük gös­
terme gücünü kaybeder, gösteren-gösterilen bağlantısının dizgesin­
den çıkar ve fiziksel atık değerine geri döner: bedenin dışarı attığı
gürültülü bir parça. Artaud şöyle seslenir: "Tüm yazılar bir pislik­
tir" anlatımın boşaltım işlevini içerir2. Psikotik bağrış çağrışlar
ruhçözümlemenin anlam çerçevesini geniş ölçüde aşar. Yazı sanki
bedenin bir işlemi, anlamsa sesle yayılan, elle desteklenen atık gibi
sadece fiziksel olarak atılmış bir parçadan başka bir şey değildir.
Yazının idealite boyutu etkisizdir, sadece maddesel bir etkiye dö­
nüşmüştür ve Logique du sens (anlamın mantığı) bedensel sınırına
ulaşmıştır. Kısacası şizofreni dili bilinçli anlamlandırma düzlemin­
den uzaklaştırarak dil yetisinin bedensel boyutunu arttırır: bükümlü
dil yoğunlaşır çığlığa, ses kalabalığına, ağız ve ses bedenselliğine
dönüşür. Aynı şekilde eklemli bedensel lik organsız bedenle kişi l ik
öncesi gelişimin özdek düzlemine döner.

İkinci olarak, bedenin attığı bir parçaya dönüşen anlam tutkusu
ses aracı üzerindeki tonla ilgil i etkiyi karşılar. Artaud'nun Lewis
Carrol l 'dan yaptığı çeviride besinle ilgili atıksa! sözcük. ses parça­
larına bölünUr. Carroll 'da bileşik sözcük temelde bir sözcük icadı
olarak kalıyordu ve anlamı aykırı bir dilşünceyle anlamsızlığa bağ­
layan oluşsa) bir bozukluk katmanında, iki etkin anlamı birleştiri­
yordu. Bi lgiççe bir çeşitleme oyunu gösteri lenleri (kavramları)
çeker ve isimler Uzerindeki b ilinçli bir değişimden daha az söz
dizimsel icat olan bir dizi bozuk görüntüyü ortaya koyar, Babil
çığlığından (büyük gürültü) çıkar. Joyce'un Finnegan 's Wake'deki
dilbilimsel Le clıaosmos'u (Chaos ve cosmos sözcüklerinden oluş­
muş bir bileşim) bu tür anlam bilimsel bir anlayışı ortaya koyar.
Anlam dizisinden ton ve ses düzeniyle i lgili unsurların bileşimine

bozukluk anlamında değil dilbilimsel anlamda bir karşıtlıktan hareketle yer alır.
Bu ifade AO içinde görülür, 1 58.

1 MOUNlN, Dictionnaire de linguistique (Dilbilim sözlüğü), Paris, PUF, 1974, reed.
Coll. «Quadrige-. 1995, art. AGRAMMAT!SME. Dilbilgisi bozukluğu hareket afazi­
sinde ve Broca afazisinin gelişiminde görülür, kişi anlama konusunda şikayetçi
değildir ve kendi dilbilgisel rahatsızlığının farkındadır.

2 ARTAUD, Le pese-nerf Oeuvres Completes, 1. s. 95; LS, 108, AO, 160 et 250. Çok
kabada olsa aslında Artaud'nun ifadesi «varlığın kakasıdır», LS, 225, Anti­

CEdipe'in kışkırtıcı ilk satırlarında yer alır.

77

Anne SAUVAGNARGUES • Deleuze ve Sanat

geçer, yani gürültüye, anlamlarıyla değil fiziksel ve sessel değişim­
leriyle değer kazanan sözcüklerin sesbilimsel etkisine. Başka bir
deyişle anlamın eklemli ve tasarımsal değerleri, anlambil im, söz
dizim ve hatta hece düzeni "yalnızca vurgulu"1 yani konumsal
bedensel canlı l ığa olduğu kadar vurgu ya da sesletime bağlı olma­
yan değerlerin kalabalığında düğümlenirler. Deleuze burada, bu
metinde olumsuz olarak belirlenmiş bulunan yoğun bir dilbilim
tanımı arar. Anti-CEdipe'deki şizofreniyie ilgili çalışmalar, özell ikle
Kafka, Rhizom ve Mille Plateaux üzerine yapılan çalışmalar bu
yoğun dilbil ime daha iyi tanımlanmış bir çerçeve kazandıracaktır.
Organsız bedenin, bedenin inorganik canlıl ığı üzerine açtığı düşün­
cede olduğu gibi kesin bir şekilde burada da dilin organsız bedeni­
ne, anlamsız ve öznel olmayan açıklama gi.lcüne ulaşılacaktır.

LOUIS WOLFSON

Şizoid konumun ortasına tekrar giren bir ikilem Deleuze'ün
yazın ve çı lgınlığı ayırmasını sağlar. Ancak açıklamaları çok kapa­
lıdır. Bu onun Antonin Artaud gibi şair olduğu oranda çılgın da
olduğu anlamına gelmez. Bununla beraber bu şiirsel anlatımın,
Deleuze'i.ln söz dizimsel bir düzensizliğe bağladığı bu yaratıcı söz
dizimini yöneten Artaud'nun sözi.lnün şizoid özellikle her zaman
nitelendirilmesi kadar açıkça belirlenmesi gerekir. Carroll karşısın­
da bunu belirleyen, daha çok bir ayrıma, psikotik bir çöküşten ay­
rılması zor bir dil parçalanmasına benzeyen sözdizimin icadına
kendini yetenekl i kılmasıdır. Şizofren bir yazar olan ve Deleuze'ün
şairliğini reddettiği Louis Wolfson'un tuhaf yapıtına atfettiği ça­
l ışmaların önemi buradan kaynaklanır2• Wolfson yaşam hastalığını
ayıran adımı aşmaksızın sanatsal olanın kenarındaki kliniğin belir-

ı DELEUZE, 108-1 10.

z DELEUZE, «Schizologie», in WOLFSON, Le schizo et /es langues, Paris Gallimard, cali.,
«La bibliotheque de l'inconscient», 1970, 5-23, LW şeklinde belirtilecektir. Elden geçi­
rilen makale 1993'te Clinique et Critique'te tekrar edilmiştir. Bakınız LW, 8, CC, 21.

Foucault Brisset'nin La grammaire logique adlı kitabının önsözünde bundan bahset­
miştir. Breton daha önce Roussel üzerine yapoğı çalışmalanndan birini adadığı ve
dikkat çektiği bir yazardır Brisset Diğer yandan Wolfson'un kişisi, Foucault'nun ince­
lediği Brisset ve Roussel'ın kişileri yöntemli yazının, psikotik yazının üç temsilcisidir.
Deleuze Foucault'yi izler ve Wolfson için reddettiği şairlik nitelemesini Brisset ve
Breton'a atfeder. Brisset, Wolfson ve Roussel. eşseslilik (Roussel), eşanlamlıhk
(Wolfson) ve eşkökenlilik (Brisset) gibi üç ayrı yöntemin üç ayn temsilcisidirler.
Deleuze Brisset'nin dilbilirnsel mizahını Alfred Jarry'nln patafiziğiyle eleştirir. Bu da
Deleuze'ün Heidegger'ci kökenbilim sorununu mizahi bir tarzda ciddi olarak ele alma­
sını sağlayan budur. («Patafiziği ortaya atan)arry fenomenolojinin yolunu açmıştır»,
Arts, no 974, 27-Mai-2 Juin 1964, tekrar edilmiş ama büyük ölçüde değiştirilmiş olarak
23 yıl sonra Critique et Clinique'te tekrar edilmiştir).

78

iV - Organsız Beden

lenmesi için önemlidir. Çok yetenekli ama hastalığına tutsak bir
şizofrenin karşıt örneğidir bu. Yazılarının konumu şizofreni ve şiir
arasındaki sınırı belirlemekte öncülük etmiştir.

Deleuze, Logique du sens 'da Louis Wolfson'un yapıtını ele
alır ve "şizoloj i" başlıklı bir önsözü 1 970'te Le schizo et /es
/angues adlı kitabı için kaleme alır. Önsözünü, Raymon Roussel ' ın
şiirsel icadını nitelendirmek için Foucault'nu,1 yöntem terimini
kullanarak Wolfson'un ortaya koyduğu yöntemleri inceleme ve
sıralamaya adar. Roussel gibi, bir başka yöntem mucidi Jean­
Claude Brisset gibi Wolfson dikkate değerdir. Ancak o sanata iki
öncüsü gibi yaklaşamaz, klinik patoloj ide kalır1 •

Wolfson kendisi için dayanılmaz bir dil olan anadili İngi lizce­
nin kendisinin bildiği, sesbilimsel ve anlambilimsel olarak yeterli
bir konuşma düzeyine sahip olduğu herhangi bir di lle en kısa süre­
de değiştirebileceği karmaşık bir değiştirıne sözleşmesi hazırlar.
B u onu alışı lmadık bir dil j imnastiğine zorlar: İngilizceyi etkisiz
kılmak için onu daha başka gerçek bir veya birkaç dile döndürmek
gerekir, onları öğrenirken "dil öğrencisi" -Fransızca kaleme aldığı
maceralarında böyle bir isimlendirme yapıyor- bütün gücünü har­
camalıdır2. Böylece "where" İngilizce "nerede" sözcüğü başarıyla,
aynı değerdeki, ses olarak da iyi bir benzerlik gösteren almanca
"woher" ("nereden") belirtecini biraz bükerek, Almancaya dönüşe­
bilir. Katlandığı bütün İ ngilizce konulu saldırılar için aynı şekilde
devam eder ve çokça çalışarak Fransızca, Almanca, Rusça ve İbra­
nice sözcükleri etkisizleştirmeyi üslenir.

Keşke fikirleri olsaydı ! Acaba hiç kimse İngilizcedeki bu tek
heceyi, "bi l imsel olarak", yöntem olarak hemencecik tamamen
bozulsun diye where' i almaca woher' e dönüştürmeyi, zihinsel
olarak ve alışkanlıkla tek heceli söylenen şeyle her zaman sı­
nırlanmış olduğunda bunu yapmayı düşünmüş müydü diye
kendi kendine sorarak, safça düşünüyordu3•

Bu yilzden bütün şizofrenler şair değildir. Deleuze Artaud'nun
yazın dehasını, "gilzelliğin, özlülilğün klinik olarak kaldığı'"'
Wolfson'un şizofrenik belirtisiyle karşılaştırır. Ne kadar düşündürü­
cü ve ilginç olursa olsun, onun yapıtı yazınla ilgili değildir ama bir
kliniğin tutsağıdır ve bu bağlamda patoloj iyi içerir. "Wolfson'un

1 DELEUZE, LW, 8; Deleuze i lk kez «şizofren dil öğrencisi» terimini Roussel'i eleşti-
rerek Logique du sens'da kullanır.

2 DELEUZE, LS, 104-105, 109; LW, 5-9; CC, 18, 21 .

3 WOLFSON, Le schizo et !es langues, 70.

4 DELEUZE, LS, 104

79

Anne SAUVAGNARGUES * Deleuze ve Sanat

kitabı yazınsal yapıt türünden değildir ve bir şiir olmak savında da
değildir" ' . Deleuze, psikozun içinde, psikozun sürecinde tutsak kalan
hastalık sözleşmesini ve tamamen Sacher-Masoch zamanında hasta­
lık "kaynağı" olan düşsel olanı ya da yapıtın belirti bilgisel "nesnesi­
ni" ayırt ettiği gibi yaratıcı bir süreci ayırt eder. Sacher-Masoch ko­
nusundaki konumunu terk etmez, psikozlu Artaud'nun bir uygarlık
uzmanı olduğunu ama Wolfson'un öyle olmadığını savunmaya de­
vam eder.

Öyleyse yöntem çerçevesi nasıl ayırt edilir? 1 970'de
Wolfson 'un savaşı "Artaud ile i l işkisiz" değildir. Ama onunla ortak
noktası yoktur, sanatın "eleştiri" eşiğini aşmaksızın "�linik" olarak
kalır. Çünkü Wolfson'un dilsel değişimleri İngi l iz dilinin dayanıl­
maz kimliğinin gerçek rastlantısına bağlıdır. Sonu gerçek2 bir ürü­
ne varmaksızın hastalığa neden olan bir çerçevede kalıplaşan bir
yöntemde alıkonur. 1 993 'te Critique et C/inique'de Deleuze ya­
ratma olayıyla hastalık yapan karşılaşmanın ayrımını belirler. Yön­
tem canl ı yapısı içinde dile saldırır, onu değiştirir ve onu başkalaş­
tırır; titiz ama etkisi geçici olan çerçeve ise dilin düzenini değiştir­
meden sadece daha az zararlı yapmaya çalışır. Biçimin bu şaşırtıcı
bölünmesini dilin anlamsız canlılığıyla beslemek yerine yöntem
çerçeve halinde katılaşır. Wolfson dil kullanımının yaratıcıdan
alabildiği her şeye egemen olmayı ve kabul etmemeyi dener, dün­
yanın azının ondan çıkarabileceği yeni sonuçlarla ilgilenmez.
Foucault'nun gerçek yaratıcı olarak selamladığı diğer dil değiştiri­
cilerden olan Brisset ve Roussel 'dan Wolfson'u ayıran şey de bu­
dur. Kendi otomatik ve edilgen anadili olarak İngilizceyi yok etme
çerçevesiyle yetinen Wolfson'a özgü bir durum değildir bu. Tik­
sindiren İngilizce sözcüklerin kabul edi lmiş tanımının tutsağı olan
onun yerine koyma kuralı bir eşseslil ik koşulu ve başkalaşmış kay­
nak di l le anlamsal bir benzerl iği korur. Söz dizimini değiştirmeyi
ne de yeni bir anlam üretmeyi düşünmez, kendi çerçevesinin ürete­
bileceği yeni etkilerle i lgilenmez. Wolfson 'un ruhsal bozukluğu
dilbilim yönteminden ayrılmazdır kuşkusuz ama verimsiz, sesbi­
limsel ve sözcük bil imsel düzenlenme biçimlerine bağlı, ses yine­
lemesi eşitliği karmaşasına boyun eğen ve dil in organsız bedenini

1 DELEUZE, LW, 8, CC, 21 .

2 «Çoğunlukla yazarın kliniğe bir vaka getirdiği göz önünde bulundurulur, oysa önem­
li olan bir yaratıcı olarak kendisinin kliniğe ne getirdiğidir. Yazın ve klinik arasında­
ki fark, bir hastalığın bir sanat eseriyle aynı olamayacağı gibi, hayal üzerine yapılan
çalışmanın türüdür. Her iki durumda da kaynak. yani hayal, aynıdır ama bundan
hareketle yapılan iş farklıdır, ortak noktası yoktur: biri sanatsal, bir diğeri hastalıkla
ilgili bir iş. Çoğunlukla yazar bir klinikçiden daha ileridedir, hatta hastadan da» diye
yazar Deleuze 1967'de «Mystique et Masochisme», JD, 184-lBS'te ..

80

iV - Organsız Beden

çağrıştınnayan bir durumda kalır. Wolfson'da, Deleuze'Un "hasta
organlar" dediği şeyler organsız bedenin1 yaşamsal ve evrensel
kaynağını hissetmezler.

Wolfson'un savaşımıyla Artaud'nun savaşımı aynı nitelikte
gibi görünürler, ruhsal başkalaşım tek başına şiirsel bir erdeme
sahip değildir. Artaud'nun dehası şizofren bedenden, söz dizimini
başarısız kı lan sözcükleri ve bedensel etkileri çekip alma yetisine
dayanır ama yeni bir şiirsel alan doğurur ki o zaman Wolfson ken­
disinin klinikten sanata geçmesini engel leyen anlam ve benzerlik
koşullarına bağlı kalır. Wolfson'da yöntem hep çerçeve içinde kalır
çünkil "boşa döner ve bir bakış açısı Uretme yetisi olan yaşamsal
bir sürece varamaz".2 Şiirin ve dilbil imin alaycı görüntüsünde ka­
l ır. Deleuze'de alay her zaman saf ve eğlenceli mizahla karşıttır ve
kendisiyle bell i bir eğitim gerçekliğinin arttırıldığı kabaca düşün­
sel, simgesel ve saygılı bir hareketi belirtir. Wolfson yazın ve ku­
ralsız oyun bilimi düzeyinde kendini yetiştirmeye yetenekl i gö­
rünmediği için sanata ulaşamaz. Öyle ki onun çerçevesi dilin ya­
şamsal kaynaklarına ulaşamayan özel bir koşul olarak kalır.

Artaud şizofren olduğu oranda şair değildir. Şizofrendir çünkü
şiirsel olarak sürdürdüğü deneyimine yakasını kaptınnıştır. O da
hastadan çok bir hekimdir. Wolfson'dan farklı olarak Artaud ya­
şamsal durumundan sanata taşıdığı bir belirtiyi çekip almaya yete­
neklidir. Oysa Wolfson yapı lmış bir çerçevenin tanığı olduğunda,
Wolfson'un belirtiyi yerine getirip yazınsal3 işlerinde gerçekleştir­
diği yerde, Artaud belirti içindeki olayı saptar. Logique dıı sens'da

ı Artaud «harfleri ve organları aşar» ama bunları diğer tarafa, eklemsiz soluklara,
ayrılmaz organsız bedene geçirmek için aşar. Onun anadilden çıkardığı şey başka
hiçbir dilde olmayan fısıltı-sözcükler, organizmadan aldığı şey ise artık soyu tüken­
miş organsız bir bedendir. [. . .] Ses ve anlam birliği koşuluyla meşgul olsa bile
Wolfson hep aynı «düzeydedir»: üretici bir sözdizimi eksiktir. Buna karşın aynı nite­
likli, aynı acılarla, bizi yaralayan harflerden canlı inlemelere, hasta organlardan or­
gansız ve evrensel bedene geçirmesi gereken bir savaşımdır bu. DELEUZE, CC, 28.

ı DELEUZE, CC, 22.

ı Deleuze Logique du sens'ın sondan bir önceki serisinde Artaud'nun değil de Lewis
Carroll hakkında roman ve belirti sorununa geri döner: sözkonusu olan romandır,
şiir değil, ayrıca roman, nevroz ve bozulma arasındaki ilişki söz konusudur (şiirle
psikoz ilişkisi değil). Kanıt açıktır, Marth Robert gibi bir kanıtlama amaçlasa bile
(Roman des origines, origines du roman, Paris, Grasset, 1972, reed. Gallimard, coll.
«Teli», 1976.) doğrudan şizofrenin konumu söz konusu değildir. Belirtibilimci ve
romancı. Deleuze, Krafft-Ebing'i mazoşizm için ele alan ve belirtiyi inceleyen heki­
min bir romancının işini yaptığını söyleyen, göstermeciliğin «kaşif» psikiyatrı olan
Ch. Lasegue'e başvurur (Etudes Medicales, t.l, 692-700, 1877). «Belirti her zaman
romanın içinde tutulur, ama bu onda kah gerçekleşmeyi belirler kah kurgusal kişiler
içinde karşıt bir şekilde gerçekleşen olayı belirler». DELEUZE, LS, 277-278, n.2.

81

Anne SAUVAGNARGUES • Deleuze ve Sanat

bedendeki rastlantısal gerçekleşme ve beden dışı olayın üretici
karşı gerçekleşmesi arasında belirlenmiş fark bu saptamadan iba­
rettir. O halde organsız beden bir yoğunluk keşfidir, psikotik bir
bozukluk değildir ve Deleuze'ün "saçma çocuk, şair ve çılgın üç­
lemesi"1 hakkında asla kötü bir sözü yoktur.

SlMONDON, GÜÇLERİN ve ARAÇLARIN DEGIŞIMI

Organsız beden, Deleuze'ün Gilbert Simondon'un yoğun fizi­
ğinden ve güce dayalı gösterge bilgisinden alarak hazırladığı bu
yapıtı ve bu beden fiziğini gösterme olanağını sunar. Eğer organsız
beden aynı zamanda yaşam bilimleri için organı ve sanattaki üretici
düşünceyi tanımlıyorsa, bunun nedeni biçim ve özdek arasındaki
i lişkileri ortaya koymasındandır. Burada aynı zamanda felsefe için
sanatların önemini doğrulayan Simondon'cu değişim çözümlemesi
yer alacaktır. Çünkü sanat çözümlemesi yeni bir nesne konumu ge­
rektirir ve yeni bir öznellik konumu belirtir. Aynı zamanda özdek ve
biçim arasındaki ilişkileri değiştirir. 1 978'de Deleuze şöyle bildirir:
"Sanıyorum her bakımdan, artık özdek-biçim şeklinde düşünmemeyi
öğrendik"2• Simondon'un önerdiği h ilemorfık (özdekbiçimsel) yapı
eleştirisinin aynı şekilde tekrarlanmasıdır bu. Cansız özdek ile etken
biçimi birbirinin karşısına çıkaran kalıbın yerine bireyliği açıklamak
için, biçimlenmeyi bir güçler ve araçlar birleşimi olarak algılayan bir
değişim süreci ortaya koymak gerekir. Simondon'un bir yoğunluk
metafiziği ve epistemoloj isi hazırlamasını sağlayan bu güzel çözüm­
leme Deleuze tarafından sanat alanına uyarlanır.

Değişim, maddeyi anlatım özelliklerinin ve benzersizliklerin taşı­
yıcısı gibi düşünmek için doğrudan maddenin kendi düzeyine yerleş­
meyi sağlar. Böylece biçim ve özdeğin durağan karşıtlığından orta,
enerjik ve moleküler bir boyut bölgesine geçilir. Bu geçiş "hareket
halinde güçlü, benzersizliği olan ve kendilik taşıyan, bozulma süreçle­
riyle birleşen kapalı biçimler [. . .] gibi bir gerçekliği" düşünmeyi sağ­
lar3. Bu, özdek içerisinde etkin bir bozulma gücünün, d�ünce üzerin­
de yapıtla üretilen etkiyi açıkladığı yepyeni bir sanat tanımlamasıdır.

Tarzlarının farkı ne olursa olsun, bütün sanat dalları güç elde
ederler: bu olumlu ve sevindirici tanım güçlerin konumlarını derin-

1 DELEUZE, LS, 101: «Örneğin bileşik sözcükler bahanesiyle, çocuk saymacalarının,
şiir deneyimlerinin ve çılgınlık denemelerinin karışmasını görmek az da olsa hoş
görülebilir. Büyük bir şair çocukla doğrudan bir ilişki içinde yazabilir. [...], bir
çılgın kendisiyle şair arasındaki ilişki içinde çok geniş şiirsel bir yapıta neden
olabilir. Yine de bu, çocuk, şair ve deliden oluşan saçma üçlemeyi doğrulamaz».

2 DELEUZE, RF, 145.

3 DELEUZE ve GUATTARl, MP, 508.

82

iV - Organsız Beden

den değiştirir. Sanatlar soyut bir şekilde bir birleşmeye gitmezler,
ama bir sorunun ortaklığına yeni araçlar içindeki yoğun güçlerin
elde edilmesi olarak yanıt verirler.

Başka bir açıdan, sanatların ayrılması saygın bir özerklik ka­
zanmaları ve olası düzenleri bütün önemini kaybeder. Çünkü
bir sanatlar topluluğu, ortak bir sorun vardır. Sanatta, resimde
olduğu gibi müzikte de biçimleri tekrar etmek veya keşfetmek
söz konusu değildir, gilçleri ele geçirmektir önemli olan 1 •

Bir sorunun, eldeki verilere göre çok farkl ı çözüm durumları
vardır, öyle ki bu tanım hiçbir şekilde sanatların benzersizliğini ve
yapıtların farklı lığını lekelemez. Bu sorun, biçimleri değil güçleri
ilgilendirir. Deleuze doğanın sınırlandırmasına veya figürlerle
temsil edilmesine bağlanan sanatlar konusunun düzenlenmesi dü­
şünülen ve genellikle karşıt tutulan iki konumu terk eder. İçkin ve
önemsiz güçlerin ele geçirilmesi, biçimlerin keşfi ve yeniden üre­
tilmesinin yerini alır: ne var olan biçimlerin yeniden üretimi ne de
onlardan yenilerinin icat edilmesi söz konusu değildir. Sadece
gerçekten var olan güçlerin ele geçirilmesiyle yetinilir, bir güç
belirti bil imi ya da tam anlamıyla içkin bir etoloj i alanında sanattan
bir üretici yapan da budur.

Edilgen bir ele geçirmenin biçim düzeyinde değil de güç
düzeyinde gerçekleşmesi, bu edilgenl iğinde bile tartışmalı olan bir
boyutu içine almayı içerir. Tam olarak kliniğin eleştirel olması gibi
güçleri ele geçirme biçimsel bir yeniliğin, biçimlerin değişiminin
olmayacağı kadar kökten bir eleştiriyi sürdürür. Sanat edilgen bir
özdeği bir biçime bağlamak, ne de duyarlık konusunda öznel bir
etki yaratmaktan ibaret değildir. Ama "bir özdek akışını izlemek­
tir"2. Yani özdeğin kendilikleri üzerine yerleşmek, duyumun şaşır­
tan gücünü açıklayan uyumsuz, farkl ı yapıl ı bireşimdeki anlamdan
özdeksel nitelikleri kul lanmanın yolunu bulmaktır.

Böylece ele geçirme duyumu gereçlerin içine katar, yapıt içeri­
si

_
n�eki

_
g:r:çleri� �nlatım ve etki güjlerini sağlamlaştırır. "Özdek­

bıçım çıftının yerını araç-güçler alır' .

Artık bir biçimi bir özdeğe bağlamak söz konusu değildir. Da­
ha zengin, daha dayanıklı ve giderek daha yoğun gilçleri ele
geçirmeye yetenekli bir araç hazırlamak söz konusudur'"'.

ı DELEUZE, FBLS, 57.
2 DELEUZE et GUATTARI, MP, 424-5. Ayrıca doğrudan Simondon'un kendilik ku­

ramından esinlenilen araç kuramına da bakınız, MP, 426.

3 DELEUZE, RF, 145.

• DELEUZE et GUATTARI, MP, 406.

83

Anne SAUVAGNARGUES • Deleuze ve Sanat

Değişim olarak sanat, güçleri ele geçirme şeklinde tanımlana­
bilir: buradan da "sanatlar topluluğu" ve "ortak sorunları" çıkar.
Biçim ve özdek arasındaki karşıtlıktan yapıtın kendi düzeyinde
açıklayıcı bir aracın kurulmasına geçilir. Aracın gerçek bir incele­
mesine yönelen estetik inceleme için bu bir kazançtır. Duyum man­
tığının dayandığı, kendil iklerini veya benzersizliklerini saydığı ve
yapıt ile izleyici arasındaki tepki veya değişim olarak da anlaşılma­
sı gereken i l işkiyi incelemek için yararlandığı şey budur. Bu, mü­
ziğinki kadar resim incelemesini de değiştirir. Bu yüzden Deleuze
özdek-biçim çiftinin yerine, hazırlanmış bir araç ve ancak bu araçla
algılanabilir olan görülmeyen güçler arasındaki birleşimi koyar:
sanat için de geçerli olan bu açıklama aynı zamanda

'
organsız be­

denin yoğun tanımına da uyar.

BENZERLİK KARŞITI OLMAK

Francis Bacan. Logique du sens'da renk bu yüzden "tam ola­
rak söylemek gerekirse değişim sözcüğünün uygun geldiği geçici,
değişken ve sürekli bir kalıp"1 olarak tanımlanır. Değişim benzer­
likten kurtulmayı ve sanatın aracı ile ürettiği duyum arasındaki
kendisini zamansallaştıran ayrışık bir i l işkiyi düşünmeyi sağlar. Bu
ayrışık, güçleri ele geçirme olarak kuramlaşmış, olgu, taklit olma­
yan, var olan güçlerin ayrılmazlığı bununla beraber ayrışıklık i l iş­
kisi bir oluş bütününü sağlamlaştırır. Sinema imgesiyle fotoğraf
imgesi arasındaki fark bu i lkeden kaynaklanır. Sinema kalıbın
hareketsiz kesitinin değişmez dengesi yerine hareketli bir kesit ya
da bir değişim koyar ki bu değişim "kal ıbı değiştirip, değişken,
sürekli ve zamansal bir kalıp üretmeye devam eder"2, yani durgun
bir biçimden, biçimin yoğun kavrayışına geçmek söz konusudur.

Sürekli değişim halindeki biçimin yeni yoğun düşüncesi içinde
soyut biçimlerle (kalıp) yoğun biçimler veya duyarlı biçimler arasın­
daki ayrım sanattan anlatıma bir bağ kurar ve bu bağ imgesel benzer­
liğe ve yapısal benzeşime başvurmaktan kurtulmayı sağlar sanki
sanat duyarlı bir modeli kopya etmek veya anlaşılabilir bir yapıyı
duyumsamak zorundaymış gibi. Deleuze Guattari'yle yaptığı ortak
çalışmadan itibaren onların yerine bir oluş kuramı getirir, hayvan­
oluş, m inör-oluş gibi. Bu kuram, benzerliğe odaklı bir taklitten, ya­
ban arısıyla orkidenin ele geçirilmesinde sunulduğu gibi sanatı ya-

1 DELEUZE, FBLS, 126. İşte Simondon'un tarifi: «bir değiştirici zamansal sürekli bir

kalıptır. (...) değiştirmek sürekli olarak. aralıksız değişken bir şekilde kalıbım

çıkarmaktır.

2 DELEUZE, iM, 39.

84

iV - Organsız Beden

şamsal bir işleme dönüştüren, canlı bir tipin, bir ortak evrimin veya
koşut olmama durumunun bir ortak yaşama geçerek, sanattaki anla­
tımı, onun taklit görevini de bir kenara bırakmaksızın, düşünmeyi
sağlar' . Deleuze sanat ve insan bilimlerini imgesel benzerl ik veya
yapısal türdeşlik kuramlan etrafında toplamayı, ele geçirme kavra­
mıyla dile getirir: "benzerlik [imgesel] ve şifre [yapısal ve simgesel]
en azından bir kalıp olma ortak noktasına sahiptirler, biri duyarlı bir
biçimle diğeri anlaşılır bir yapıyla". "Kalıp" burada biçimin soyut ve
madde biçimsel bir tanımlaması anlamında kullanılır. Deleuze aynı
zamanda imgesel (ve bunun ötesinde, yazarının veya alıcısının yo­
rumu üzerindeki yapıtı yok eden bütün ruhçözümleme kuramını) ve
yapısal olanı (bununla beraber sanatın etkisini onun içyapısına indir­
geyen biçimsel kuramı) dışlar. Güçleri ele geçirme sanat felsefesine
yeni bir yol açar. Yapıtı konuyla kaplayan yorum bil ime, nesnel
yapıların somutluğunu yapıtta bel irleyen yapısal ve toplum bilimsel
eleştiriye karşı, güçleri ele geçirme güç-özdek ilişkisini biçim-özdek
i l işkisiyle değiştirmeyi sağlar. Yeni bir ele geçirme üreten farklı
yapıdaki güçleri il işkilendiren yapıt üretici ile alıcıyı, kültürlerin
başkalaşımından sorumlu olan gerçek bir oluş içinde birleştirir.

Bu nedenle Deleuze, değişimin "Gerçeğin eylemi" olduğunu ve
sanatın "duyarsız güçleri duyarlı kılma'

,ı işlemi olarak tanımlanmasını
sağladığını söyler: sanatlar felsefesi, özdeksel olarak beden üzerinde
gerçekleşen güç şeklinde anlaşılan ama değişimle bilinmeyen bir ge­
reçte elde ettiği farklı yapıdaki güçleri duyarlı kılan bir duyum kura­
mıyla dayanışma içindedir. Değişim var olan güçlerin soyutluklannı
ve onlann farklı yapılannı birleştirmeyi sağlar. Artık ne biçimsel bir
benzerlik ne de yapısal bir kimlik söz konusu değildir. Ama yapıtı ve
göndergesini, algıyı ve toplumunu, sanatı ve ortamını oluşturan bir
oluş söz konusudur. Bütün gösterge türleri böylece nesnenin bizzat
kendisinin3 değişimini ve bir tanıtıcı özdekle dilbil imsel olmayan ama
sanatlara göre değişen duyarlılık üzerinde etki gücü olan "her tür deği­
şim şeklinin içerdiği'.4 farklılığı birbirine bağlar.

ı Kafka'dan itibaren izlek haline gelen bu kavramlar hayvan-oluş, minör-oluş'un
taklit kuramına dönüşmesini anlamak için temeldirler. Bu kavramlar Deleuze'ün
raporunun ayrıntılı bir incelemesini biyolojiye ve özellikle Uexküll'ün etolojisine
sokarlar ve Deleuze'ün Proust'tan aldığı yabanarısıyla orkide öyküsüne iyi belir­
lenmiş bir anlam vermeyi sağlarlar. Burada şunun belirtmekle yetinelim ki hay­
van-oluş ve yabanarısıyla orkidenin ele geçiriliş kuramları değişim içinde açık bir
şekilde bir araya gelirler: her ikisi de yoğun olarak biçimi ve oluş olarak sanatı
belirlemeye yararlar. DELEUZE ve GUATTARI, MP, 17. Ve DELEUZE, D, 13.

ı DELEUZE, iT, 41; FBLS, 57.

3 DELEUZE, iT, 41

4 DELEUZE, iT, 43.

85

v

YORUM ELEŞTİRİSİ ve MAKİNE

YORUM ELEŞTiRiSi

Yazın uzaklıkların keşfi, klinik belirti bilgisi olur. Bir tanımlama
eleştirisinin üreticisi olarak yazından, belirti bilgisi olarak yazına
geçerek Deleuze l 967'den itibaren, ama daha çok 1 970'den sonra,
sadece yazına değil sanata da kişisiz deneyim işlevi yükler. 1 967'de
Presentation de Sacher-Masoch 'dan l 975'te Kafka. Pour une
litterature mineur'e, yazın sanat felsefesinin ayrıcalıklı alanı olarak

• kalır. Ama incelemenin kuramsal yönleri yazınsal nitelikte değildir,
diğer sanatsal edimlere uygulanır ve özellikle yazını da içine alarak,
dilbilim alanının örtük üstünlüğünün terk edilmesini gerektirir.

Bu yazın felsefesinden, ikinci evredeki sanat felsefesine geçiş
temel bir kırılma noktasında gerçekleşir: Proust'un ilk anlatımında
ortaya konmuş, bazı yönleri ikincide de ele alınmış yorumsal du­
ruştan kesin olarak vazgeçme yapıtta önceden bulunan izleklere
beklenmedik bir gelişme farklı bir çekim kazandım. Okumanın
yeni bir uygulaması adına ikincil bir söylem olarak yorumu yok
sayarak Deleuze felsefeden sanata giden yolu altüst eden genel bir
gösterge bilgisine açıl ır. Yorumdan "makine işlevine" geçiş yorum
bilimin eleştirisini izler, ama bu sefer Difference et Repetition'da
ve özellikle Logique du sens 'da anlamın aşkınlığının yerine içkin
metinsel bir işlev koyarak metin yorumunun olası bir seçeneği
olarak beliren yapısal duruşu yasaklar.

Yorumun bu kökten reddinden en azından iki sonuç çıkarılabi­
l ir. İ lki eleştirinin siyasi dönemecini içerir ve Guattari 'yle
l 969'daki karşılaşmaya denk gelir, tıpkı l 968'deki çağdaş düşün­
cenin Mayıs yankısında olduğu gibi- aynı çekim Foucault'da da
hissedilir. Sacher-Masoch, Nietzsche ve Artaud'da daha önce kar­
şılaştığımız deneyim kavramı daha önceki okumalarda olmayan,
sonuç olarak gösterge kuramıyla genişleten olumlu bağlantısını
koruyarak şimdi daha siyasi bir çekim kazanır. Gösterge fiziksel
bir olay olarak kalır ve etken olduğu toplumsal sistem içinde üreti-

87

Anne SAUVAGNARGUES * Deleuze ve Sanat

l ir. Nietzsche'nin sanatı belirti bilgisi olarak okuması aynı şekilde
siyasi bir işlev yüklenir: sanatçı, "uygarlık hekimi", uygarlıkların
hastalıklarını teşhis eden bir uzman değildir sadece. Yeni güçler
topluluğunu, bir kültürün yetenekli olduğu yaşam tiplerinin belirti­
lerini, güncel koşulların eleştirisini ve değişimin etkenini ortaya
çıkaran bir üretici olur. Estetik işlevi içerisinde yapıt (ortaya koy­
duğu duyum tipi) doğrudan bir eleştiri değeri kazanır çünkü beğe­
niyi değiştirir ve özellikle alışkıların içine işler, yapıt ve toplumsal
beden arasında, algısının uzanımı değiştiren aynı zamanda sanatçı­
nın duruşunu ve konumunu değiştirmeye katkı yapan bir bağ kurar.
Simondon'un değişim kuramına uygun olarak, yaratıcının eseriyle,
eserin toplumla, sanatçının toplumsal yapıyla olan i lişkilerinin
bireyleri oluşturan bireyleşme alanları olarak anlaşılması gerekir.
Yapıt ve sanatçı da bu tür bireylerdendir. Sanatın eleştirel değeri
artık yazının düşünceyle ilişkisine ne de yapıtın yazıldığı amaçla
il işkisine indirgenemez. Sanat kişisiz bir yaşama, ortamı onun be­
denleşmesine sunan bireyleşmenin yarı kararlı toplumsal alanını
geçen bireysellik öncesi benzersizliklerin yoğun gücüne açılır.
Yazar kişil iksiz ve ortak toplumsal bir sembol olur. Sanatın top­
lumsal ve siyasi boyutuna açılması Nietzsche'nin çözümlemeleri­
nin doğrudan bir sonucudur, ama Guattari 'nin itmesiyle, Deleuze
1 962'de mevcut olmayan sonuçları, bu çözümlemelerden çıkarır.
Bu siyasi bağ tıpkı bir sanat düşüncesinin özel konusuymuş gibi
kültürün siyasi felsefesini belirler, Deleuze'ün yaşamsallığını de­
ğiştirir ve onu doğrudan toplum eleştirisine bağlar.

İkinci olarak yoruma karşı savaş, sanatın deneyim olarak konu­
mu, toplumsal güçlerin değişimi olarak belirti bilim Deleuze'ü sana­
tın bilinçaltıyla, yaşam düzeyiyle, daha önce "uygarlık hekimi" teri­
minin içerdiği şeyle olan bağını sistemleştirmeye iter. Deleuze kültür
içindeki kuralların yaşayışını normal bir bakış açısından, ama özel­
likle de Canguilhem'in hastalık ve sağlık arasındaki i lişkiler hakkın­
da önerdiği Nietzsche okumasına uygun olarak hastalık bilimi açı­
sından dikkatle inceler. "Çılgınlığın" ani sapmanın, özellikle psikoz
ve şizofreninin, fazlaca karışması, bu gidişe dış hatları ve uzaklıkla­
rıyla ele alınan kuralların yaşayışı üstüne bir sormacayla yanıt verir:
Azınlık ve azlık ile. Bu, sanat felsefesini yöneten ve kültürü yaşama
bağlayan değişimler kuramıdır. Yapıtta daha önce de var olan bu ilgi
şimdi yorum eleştirisine bağlanıp, Guattari'nin de etkisiyle
Deleuze'ü önceki yapıtlarını güçlü bir şekilde yönlendiren ruh çö­
zümlemenin işlemci çerçevesini ortaya çıkarmaya sevk eder.
Freud'ün zevk ilkesi, Klein'in kısmi nesnesi, Lacan'ın göstereni,
bil inçaltının nesne = x formülü ve simgesel "dış" Difference et
Repetition ve Logique du sens'ın edilgen bireşimlerinde önemli bir

88

V - Yorum Eleştirisi ve Makine

rol oynarlar. Yöntem ve öğreti olarak ruh çözümlemenin eleştirisi,
gösterenin reddedi lmesi yorumun eleştirisini yeniden ortaya çıkarır
ve yapısal dizgelerin biçimsel simgeselliğinin zihinsel reddine bağ­
lanır. Guattari 'yle birlikte yapılan ilk yapıtlardan beri doğrulanan bu
ruh çözümleme eleştirisi 1970'den 75'e Kafka'nın halkla tanışması
için yavaşça kesin bir konuma gelir. Bu metinden başlayarak yoru­
mun, gösterenin ve ruh çözümlemenin konumu düzenlenir: 1 980'de
Mille Plateaux'da kökten eleştirilerin konusu olur ve sonra kuramsal
bir konu gibi kaybolur. Bu dört unsur, yorum eleştirisi, deneyim,
belirti bilgisi ve gösterenin eleştirisi artık dilsel olmayan bir gösterge
bilgisinin belirlenmesine katkıda bulunur. Gösterge bilgisi pekişmiş­
tir ve bundan böyle Deleuze'ün incelemesini sağlamlaştırmak için
tartışma konularına gereksinimi yoktur.

GUATIARI ve RUH ÇÖZÜMLEMENiN ELEŞTiRiSİ

Deleuze hep şöyle söyler: La Bord'da şizofrenlerin yanında
psikoterapist olarak iş yaşamına bağlı ve aynı zamanda bir tedavi
uzmanı olan Guattari, kendisinin ruh çözümleme konusunda mesa­
fe kaydetmesini sağlamıştır' . Yanlış anlaşılmasın bu kopma düşün­
ce ve onun edimsel boyutu arasındaki i lişkinin yeniden değer ka­
zanmasını içerir. Deleuze'ün, Nietzsche ile beraber temel kabul
ettiği düşüncenin yaşamla i l işkisi toplumsal bir boyut kazanır.
Yaşam artık sadece inorganik bir güç değil deneysel bir tarihsell ik­
le bürünmüş, siyasi bir gerçeklik olur. Bu yeni yönel im felsefenin
ve sanatın konumunu tutku ve güç izleğinin görüngüsünün belirtti­
ği gibi değiştirir. Guattari 'nin özdekçi psikiyatrisi Deleuze'ün kl i­
nik eleştirisini tamamen yeniler ve kuramın ortasına, sanat sorunu­
nun ortaya çıktığı kuram ve edimin i l işkilendirildiği ek yerine
egemenliğin siyasi eğilimleri sorunsal ını katar. Deleuze "Günü­
müzde Nietzsche?" konulu bil imsel bir toplantıda sade bir şekilde
1 972 Temmuz'undaki durumu özetler. Bir katı l ımcının,
Guattari'yle karşılaşmanın getirdiği yeni kavramların bu her şeyi
sarsan, Nietzsche düşüncesi katkısının Logique du sens'a nasıl
uygulandığı sorusuna Deleuze şöyle yanıt verir: "Ben değiştirdim.
Yüzey-derinlik karşıtlığı artık beni hiç kaygılandırmıyor. Şimdi

1 �çok ilginç; Felix'i ruh çözümlemeden çıkaran ben değilim, o beni oradan çıkardı.
Masoch üzerine olan çalışmamda, sonra Logique du sens'da sado-mazoşizm üzerinde
veya ruh çözümlemeye uymayan olay hakkında onunla bağdaşabilen yanlış sonuçlar
elde ettiğimi düşünüyordum Buna karşın Lacan'ın öğrencisi ve bir ruh çözümleme
uzmanıydı ve daha önceden olası bir uzlaşmanın olmadığını bilen bir �oğul» gibiydi.
L'Anti-<Edipe tek başına gerçekleşen bir kopmadır(.. .],., DELEUZE, PP, 197.

89

Anne SAUVAGNARGUES • Deleuze ve Sanat

beni i lgi lendiren bütün bir bedenle organsız beden arasındaki i lişki­
ler ve akışlardır"1 •

Guattari 'nin teşvikiyle, gösteren ve yapı, ruh çözümsel yorum
dizgesi ve kişisel bilinçaltı bundan böyle Anti-CEdipe 'den Mille
Plateaux'ya devam eden bir eleştirinin konusu olur. Makine göste­
renin deneyim de yorumun yerine geçer. Katka'dan başlayarak,
gösterenin konumuyla yorum yöntemi olarak ruh çözümlemenin
konumu birl ikte düzenlenir: yorum, belirgin bir anlamı belirsiz bir
anlamın yerine koyduğu ve bir anlam değişimine giriştiği için ta­
mamen reddedilmiştir. Ruh çözümleme ise hala 1 980'de Mille
Plateaux'da köktenci eleştirinin. konusu olamaya devam eder ve
daha sonra kuramsal bir konu olarak kaybolur. Deleuze'ün ruh
çözümlemeyle i l işkisinin evreleri şöyle bel irlenebil ir: 1 970'de
Proust'un ikinci uyarlamasına kadar ruh çözümleme vardır,
Deleuze' ü kişisiz, kişi l ik öncesi ve nitelikli bir kişil ik olarak özne­
ye indirgenemeyen bir güç olarak düşünceyi belirleme tasarımında
destekler. Difference et Repetition'dan Logique du sens'a kadar
çok güzel incelemeler Freud'ün bilinçaltına, Lacan'daki özne eleş­
tirisine, Melanie Klein'deki organsız bedenin hazırlanmasında
etkin olarak katkıda bulunan kısmi nesneler kuramına adanır;
1 967'de "Yapısalcıl ığı nasıl adlandırırız?" sorusunu düşünmeye
çağrılan Deleuze, kendi düşüncesiyle tanıdığı yakınlık Lacan'daki
göstergesinin incelemesini üretir. Burada gösteren kişisiz bir ben­
zersizl ik, öznesiz bir yücelik kurmayı sağlayan bir ayrıştırıcı olarak
dizisel bir kip üzerinde tanımlanır. Sacher-Masoch, uyarıcı bir
muhatap konumunda onu doğrulayan bir dilzeltme ya da bir uzlaş­
tırma tarzında ruh çözümlemeyle karşılaşır. 1 970'de Proust' un
ikinci uyarlamasına kadar Deleuze öznel bireşimler kuramını yeni­
den oluşturmak için ruh çözümsel ulamlardan yararlanır. Düşünce
için kesin bir gönderge olan ruh çözümleme, Deleuze'ün toplumsal
yaşamla ilgilenmesiyle birlikte ve Guattari 'yle etkisini kaybeder.

ı DELEUZE, ID, 364. Deleuze, Guattari'yle karşılaştığında, arkasında en az dokuz
yapıtı olan sağlam bir yazardır. Guattari'nin de ancak yarım düzine kadar makale­
si vardır o sırada. "Bazı saptamalarım vardı, örneğin şizofreniden hareketle nev­
rozu yorumlama zorunluluğu gibi. Ancak bu bağlantı için gerekli mantığı kuramı­
yordum. Recherches'de şöyle bir yazı yazmıştım "Bir göstergeden diğerine"' ama
orada gösterilenden bahsetmiyordum. Bir eytişim türü içinde sıkışmıştım. Gilles
ile yaptığım çalışmadan beklediğim şey şuydu: «organsız beden, çokluklar, organ­
sız bedene yeniden yapıştırmalarla çoklukların mantığı olasılığı"', GUATTARl, PP,
26. Deleuze'le karşılaşmadan önce Guattari kendisini "farklı konumları" arasında
bölünmüş olarak tanımlar. Şöyle ki: Trotsky'den esinlenmiş marxist bir militan,
çalışırken Freud ve Lacan'cı, akşamları kuram yapmayı denediğinde Sartre'cı.
GUATTARI. Oury, GUATTARl et TOSQUELLES, Pratiques de /'institutionnel et
politique, op. Cit., 47. GUATTARI. Les Annees d'hiver, op. cit., 81.

90

V - Yorum Eleştirisi ve Makine

Ruh çözümlemeye ve ürün olarak tutkunun konulaştınnasına
karşı sorumluluk, 1 969'da Guattari 'yle karşılaşmadan itibaren
etkin eleştirinin ikinci evresini başlatır. Ruh çözümleme kültür
içinde küçük bir söylem konumunda olduğu sürece Deleuze onunla
düşünür. Daha üstün bir duruş elde eder etmez 1 968 Mayıs'ındaki
gibi, konumu değişir. Yorum ediminin ve gösteren ediminin reddi,
en öneml i kuramsal eği l im olur. 1968 sonrası geleneklerin kısmen
özgürleştiği dönemde ve söylemlerin merkezinde bir üstünlük ko­
numunu ele geçinnesi onu baskın kuram konumuna yerleştirdi.
Böylece Anti-<Edipe 'den Dialogues 'a kadar, 1 972'den 1 977'ye,
kuramsal karşıt durumunda olan ruh çözümleme kararsız bir yar­
dımcı olarak ortaya çıkar.

Mille Plateaux'nun yayımından sonra ruh çözümleme ilgisi aza­
lır ve onunla birlikte tutkunun ve cinselliğin tutarlılığı da azalır.
Mille Plateaux'nun kuramsal izlencesi ve insan bilimlerinin tam
anlamıyla yapısal yöntemlerine karşı mücadelesi bir kez tamamlan­
dığında, ruh çözümleme ancak belirli, öğretisel ve gecikmeli durum­
larda kendini gösterir. Deleuze onunla işinin bittiğini düşünür. Aynı
zamanda ona göre öznenin bireysel kuramı içinde tutsak olmuş, ruh
çözümleme ve cinsellikle i lgisini keser çünkü etkiler fiziği yararına
tutkudan vazgeçmiştir. Kendisine düşüncenin cinsell ikle ilişkisi olup
olmadığını soran Arnaud Vil lani'ye 1 98 l 'de şöyle cevap verir:
"İçinde cinsellikle metafizik arasında dillendirilebilir bir ilişki olan
Logique du sens'a kadar bu gerçek olacaktır. Ayrıca cinsellik bana
daha çok kötü kurulmuş bir soyutlama gibi görünüyor". Daha sonra
şöyle belirtir: "Ruh çözümleme üzerine son metnimiz [Guattari'yle]
Mille Plateaux'da Kurtları Olan Adam hakkındadır"1 • Foucault'nun
Histoire de la sexualite'de cinselliğin ve toplumsal baskılanmasının
kötü kurulmuş soyutlamalar olduğunu göstenneye çalıştığı düşünce
doğrultusunda olan bu yörünge eleştirilebilir.

YORUMDAN YOLDAN ÇIKMAYA

Proust hakkındaki incelemenin ilk (l 964) ve ikinci (1 970) bö­
lümü arasında yorum eleştirisi dizgesel olarak gelişir ve Kaflca 'yla
kesin dengesine ulaşır. Proust' un ikinci uyarlaması bir ara evreyi
gösterir: Deleuze bazı yerlerde "yorum" terimini korur ama makine
işlevi kuramını anlambilimsel bir kılıfa (yoruma) yerleştirme nok­
tasında öğretiye dönüştürür. Proust'un i lk uyarlamasının incelen-

1 DELEUZE, Reponses a une series de questions (Bir Dizi soruya cevaplar), 1981, in

Villani, La guepe et L 'orchidt!e, Essais sur Gi/les Deleuze, Paris, Belin, 1999, 129,
1988, PP, 197.

9 1

Anne SAUVAGNARGUES * Deleuze ve Sanat

mesi düşüncelerin dizgeselleşmesi düzlemine, bir tümdengelim
düzlemine içsel bir mantık halinde yerleşir. Kuşkusuz Deleuze
l 964 'te yazdığı şeyin arkasındadır: "düşünmeye zorlayan şey,
göstergedir" ve onun olası deneysel karşılaşması zorunluluğu da
garanti eder ki aynı zamanda "düşüncenin kendisinin içindeki dü­
şünme eyleminin oluşumunu" ortaya koyar ama bu oluşum yorum
olarak, göstergenin gel işimi olarak belirlenmiş olur. Sanattan dü­
şünceye, düşünce ortamındaki geçiş Simondon'un değişim kuramı
sayesinde, Logique du sens'ın organsız bedeniyle başlayan düşünce
ve bedensellik arasındaki i l işkilerin klinik incelemesinden başlaya­
rak tamamen yeniden düşünülmüştür. İ lk kırılma Deleuze'ün i lke
olmasa bile en azından Nietzsche ve Proust üzerine yapılan i lk
incelemelerde adını kabul edip, 1 972 yıllarında şiddetle hem yön­
temine hem adlandırmasına karşı çıktığı yorumun konumunu çok
yakından ilgi lendirir. O, 1 964'te şöyle yazıyordu:

Düşünmek, daima yorumlamaktır, yani bir göstergeyi açıkla­
mak, geliştirmek, çözümlemek ve başka bir dile aktarmaktır.

1 970'te şöyle yanıtlar:

Yorumlamanın çapraz bir birimden başka bir şeyi yoktur1 •

Burada yoldan çıkmayla i lk kez karşılaşılır. Guattari bunu
l 965'ten beri hazırlamaktadır ve Deleuze 1 970'te onun bu girişimini
şöyle selamlar: "Öncelikle birçok farklı alanda Proust'un yapıtında
çapraz bir boyutun önemini gördük: yoldan çıkma". Buna ek olarak
şöyle açıklar: "Ruh çözümsel incelemelerle i l işkil i olarak Felix
Guattari, iletişim ve bil inç dışı i l işkilerini anlamak için zengin bir
'yoldan çıkma' kavramı biçimlendirdi"2• Bu çapraz boyutun ortaya
çıkması önce analitik kuramın konumunu sarsar ama Deleuze bu
terimi "sanat yapıtının biçimsel yapısı" diye adlandırdığı şeyi açık­
lamak için, artık yakın olan eleştiri ve klinik arasındaki bağlantıya
göre yazınsal eleştiriyle kurumsal psikoterapi'yi3 i l işkilendirerek

1 DELEUZE. PS. 1 18, 1 19.

2 DELEUZE, PS, 201; Deleuze Guattari'nin yapıtına gönderme yapar "La
transversalite", Psychotherapie institutionnelle, no 1, Alencon, 1965, 91-106. Tek­
rarı GUATTARl, Psychanalyse et Transversaliıe, op.cit. Bunun için Deleuze yoldan
çıkmanın kuramsal boyutuna dikkat çeken, önemli bir önsöz kaleme alır:
DELEUZE, "Trois Probleme de group", 1-IX, ID, 270-280.

3 Kurumsal psikoterapi 1940'da nazizme karşı Direniş bağlamında gelişir. Frank­
lıktan kaçan, Katalan özgürlükçüsü bir militan olan François Tosquelles bu dire­
nişin ilham kaynağıdır. Lozere'de, 1942'den itibaren Bonnafe tarafından yöneti­
len Saint-Alban psikiyatri hastanesinde bir iş bulur hem bir psikiyatr hem de bir
komünisttir. Orada direnişçiler, hastalar, terapistler ve aydınlar ve özellikle
George Canguilhem bir araya gelirler. Fransız kurumsal psikoterapisi bu Direniş

92

V - Yorum Eleştirisi ve Makine

özgürce kullanır. J 970'teki bu metinde yorumun "yoldan çıkmayla
ilgili" olduğuna dikkat edeceğiz bundan böyle.

Deleuze Kaflw adlı yapıtıyla, Guattari i le olan işbirliğini
1 975 'te daha i leriye götürüyordu. Yapıt yorumun reddinin i lanıyla
ve yeni bir i lkeyle bir önceki "yoldan çıkmayla i lgi l i birimi" geliş­
tiren ve doğrudan bir tartışma konusu haline gelen "çoklukların
girişleri i lkesi" ile başlar: "sadece deneyim edinen bir yapıtı yo­
rumlama girişimlerini engellemeyi"1 amaçlar. Burada deneyim
sadece yorumun yerine geçmez, onu kökünden sökilp atar.

Yoldan çıkma, piramit şeklindeki bir düzenin düşey kesitine,
düzenl i i l işkilerin yatay kesitine merkezi olmayan yeni bir dizge
biçemi koymak anlamına gelir. Bu biçem köksap kavramının i lk
yaklaşımını oluşturur. Organsız beden i le yoldan çıkma arasında
hangi noktada bir yakınlık kurulacağı hesaplanır. Her iki durumda
da bir dış ölçü veya bir iç i lkeye göre düzenlenmiş birliktel iğe
boyun eğmeyen, yoğun bir model, yapılar üzerindeki i lişkilerin,
kimlikler ilzerindeki oluşların ilstünlüğünü doğrular. Guattari 'de
yoldan çıkma, ruh çözümlemedeki ben eleştirisini, güciln toplumbi­
l imi anlamında topluluğun dediğini yaptıran uygulamasının siyasi
reddine bağlar. İ lk önce solcu gruplar içinde güç i l işkilerinin nes­
neleşmesine düşman, saldırgan bir anlayış söz konusudur. Merkeze
odaklı, merkezi bel irl i hakimiyete susamış topluluklara karşı çıkıp,
bağımlıl ığın düşey i l işkileri ve düzenlemenin yatay i l işkilerine
ayrıcalık tanıyarak, yoldan çıkmanın köksap modeline göre çalışan
merkezsiz kilçük topluluklara, katmanlı düzenleme ve organsız
beden arasında daha önceden var olan karşıtl ığı içeren bir modeli
yerleştirir. S iyasi yoldan çıkma kavramı Guattari'de topluluğun iki
kipliğini ayırmaya yarar. "Özne-topluluk" hiyerarşi leri önler, yara­
tıcı olarak kişisiz bir öznell ik üretmeye çalışır. "Egemen-topluluk"
piramit şekil l i düzenlemesi ve merkezcil yapılarıyla tanımlanırlar2.
Bu ayrım siyasi düzenlemeler ve toplumsal yapılanmaların psikote­
rapi yönünden incelemesi için işlemsel bir değere sahiptir.

Proust' un ikinci uyarlamasında Deleuze yoldan çıkmayı yep­
yeni bir alana, yazın eleştirisine uygular. Deleuze burada bir güç ve

zamanında doğar ve akıl hastalarıyla bakıcılar arasındaki ilişkiyi değiştirmeyi
sağlayan topluluk psikiyatrisinin ilkelerini sorgular. Psikiyatr Louis Daumezon bu
adı ona on yıl sonra verir. 1953'te Cour-Chjeverny"de kurulan La Bord kliniğinde­
ki alan psikiyatrisi deneyimlerinden esinlenir. Burada Jean Oury ve Felix
Guattari'nin etrafında Lacan'cı bir yaklaşım geliştirilir. Bakınız sayfa 28.

1 DELEUZE et GUATTARI, K, 7.

2 DELEUZE, ID, 278. GUATTARI, l.es Annees d'hiver, 291, Psychanalyse et

transversalite.

93

Anne SAUVAGNARGUES • Deleuze ve Sanat

örgütlenme eleştirisinin yapıtın tümünün yazın anlayışına nasıl
uygulanabileceğini ve hiyerarşik bir örgütlenmenin yöneticisi,
birleştiricisi ve merkezleştiricisi olan bir gücü reddetmenin hangi
başlıkla yazın eleştirisi anlamında verimli kılınabileceğini göster­
me zahmetine katlanmaz, çünkü bu minör yazın kavramıyla gelişe­
cek bir durumdur. Buna karşın, yoldan çıkmayı yazın eleştirisine
yöntemsel olarak nasıl aktardığı çok iyi görülür. Yazın, siyasi,
toplumsal ve psikoterapik bir konunun alanına girer. Eğer sanatçı
bir kültür hekimiyse yapıta toplumsalın ruh bozukluğunun siyasi
eleştiri unsurları uygulanır. Kurumsal psikoterapi'nin önemi, birey­
sel ruh bozukluklarının tetikleyicisi olarak ele alman toplumsal
koşul ların eleştirisi ve ben' in iyi leştirilmesini birleştirerek siyasetin
içine bilinç dışını koymaktan ibarettir. Öncelikle siyasi boyutun
yazın eleştirisine aktarımı piramit şeklindeki toplum düzenine bir
yol karmaşasıyla, yapıtın önceden belirlenmemiş yapısıyla birleş­
meyen merkezsiz bir ağla karşı gelmeyi sağlar ve organik bir bütü­
nü yansıtmayı keser. O zaman yoldan çıkma edimsel bir dilbi l imi
ve yazın eleştirisini belirtir.

Yeni dilbil imsel uzlaşım, yapıtın biçimsel yapısı demek ki yol­
dan çıkmadır1 •

Yoldan çıkmanın kuramsal yararları Kafka'da kendini gösterir.
Eleştirel giriş kayıtsız veya nedensiz olacak anlamında anlaşılma­
mal ıdır, ama rastlantısaldır. Yani bu okuma olayı için dikkate de­
ğerdir. Yoldan çıkma yapıtın düzenlenmiş yapısının söz konusu
olmasından daha öte bir şeydir. Okumanın bütün bir edimsel kura­
mı bu bölümde genelden özele ele alınmıştır. Gerçekten, Deleuze
ve Guattari Köksap'la kuramsal bir söyleyişi oluşturmadan önceki
sayfalarda bunun bir gösterimini sunarlar. Yapıta giriş bölük pör­
çüktür: Yapıtta herhangi bir nokta zorunlu bir şekilde, belirsiz giriş
noktası olarak seçil ir. "Öyleyse herhangi bir yandan gireceğiz",
"hiçbir girişin üstünlüğü yoktur" çünkü yapıtın ne yönlerini ne de
bölümlerinin önceden belirlenmiş sırasını düzenleyen bir bütünlük
yoktur. Giriş kendini daha iyi gösterecektir, "gelecek diğer şeylerle
bağlantılı olarak onu umut ediyoruz"2. Organik başlangıçta yapıtın
hiyerarşik bütününün yerine okumayı göz önünde bulunduran de­
vinimsel bir giriş konur. Bu okuma özdeksel olarak yeraltı yuva­
sında bir yol açma eylemi, küçük bir geçiş eylemi olarak anlaşıl ır.
Bütün okumalar aynı dolaşımsal yoğunluğa sahip değildirler, ama
yapıtı değiştirirler.

ı DELEUZE, PS, 202.

ı DELEUZE et GUATTARI, K. 7-8.

94

V - Yorum Eleştirisi ve Makine

Sadece girdiğimiz noktanın başka hangi noktalarla birleşeceği·
ni, iki noktayı birleştirmek için hangi dönemeç ve galerilerden
geçileceğini, köksapın haritasının ne olacağını ve başka bir
noktadan girildiğinde hemen nasıl kendini değiştireceğini araş­
tıracağız1 .

Girişi olan bir yapıt etki yaratır: bu anlamda yapıt "yürür", yo­
rumun söylem üstü alanında konaklamak yerine onun çalışması
özdeğinin bir parçasıdır. Böyle bir giriş zorunlu ve eksiktir. Çünkü
okuma işlemini somut bir giriş ve gerçek bir müdahale olarak gös­
terir. Böylece okuma eylemi bir güzergah çizer ki bu güzergah
okuma işleminin güncell iğinden daha az olumsallığını beli rtir.
Buradan da Kafka'nın ilk satırlarından itibaren yapıtın tanımlanma­
sı köksap veya yeraltı yuvası olarak kendini gösterir: "Kafka'nın
yapıtına nasıl giri l i r? Bu bir köksaptır, bir yeraltı yuvası". Yapıt bir
dolaşım alanı bir yeraltı kaynağı (yeraltı yuvası) ve bir beslenme
ağı (köklerini önceden bel irl i bir yer olmaksızın uzatan köksap)
açan bir barınak yeri hazırlar. Eleştirel uygulama bu yeraltı yuva­
sında i letişimi, köksapa girişi sağlar-yapıtın işlemesini sağlayan
boş bir gezinim. Yapıtla i l işki gerçek bir arazi ölçümüyle eşleşir:
burada haritacılık ortaya çıkar, köksapın tanımlanmasını sağlar ve
eleştiri etkinliğini betimler.

l 968 ne kadar ilginç bir yol ayrımı oldu, bin sapağı olan bir
hat! Bu saptamadan yazımın üçlü tanımına ulaşılır: yazmak,
savaşmak, karşı koymaktır; yazmak olmaktır; yazmak haritacı­
l ıktır, "ben bir haritacıyım"2•

Giriş sıradan olabil ir, yazının rotasıyla şekillenir. Okuma gizli
ya da mevcut anlamı duyumsamayı deneyen yorumdan ayrılır,
çünkü okuma gerçekten oturulabi lir besleyici bir ağ olan yapıtın
canlı niteliğini doğrulayan, izinsiz bir girme eylem idir ("yeraltı
yuvasına girmek") ve karşıl ıklı olarak böyle bir hizmetin yapıt için
zorunluluğu söz konusudur. Demek ki bir okuma kuramı olarak
köksap, okuma eylemini göz önünde bulundurur ve algıdan etkin
bir üretim, gerçek bir değişim ve yapıtı ele geçirmeyi yaratır.

Köksap ve ele geçirme kavramlarıyla yaşam alanındaki yer
değiştirme yoldan çıkmayla etoloj i arasındaki i lişkiye işaret eder ve
bizim yoldan çıkmanın üç dalını saptamamızı sağlar: terapi kuru­
muna uygulanabilen bir eleştiri kaynağı (Guattari), sonu, bir ku­
ramsal yoldan çıkmanın ortaya çıkarılmasını gerektiren bilginin

ı DELEUZE et GUATTARI, K, 7.

2 DELEUZE, F, 51. Deleuze Foucault'nun 17 Mart 1975'te Nouvel/es ltineraires'deki

bildirisini tekrarlar.

95

Anne SAUVAGNARGUES • Deleuze ve Sanat

kullanımına varan bir kaynak. Yani Deleuze'ün 1 970'de çoklukla­
rın bir kuram-uygulaması diye adlandırdığı, kuramsal ve uygula­
maya dayal ı bölümlerin bağlantı kuramı (Foucault ve Guattari). Bu
kuram-uygulama'nın sonu yaşamsal devinimlerin etolojisine varır.
Bu kuram Deleuze'ün, kendilik kuramıyla ve sonunda sanat felse­
fesine ve güç elde etmeye ulaşan hızlar ve yavaşlıkların birleşimiy­
le i l işkilendirdiği, Proust'ta bulduğu eşcinsell iğin yoldan çıkmayla
i lgili kuramıdır.

Eleştiri yaşam haritacılığından doğar ve canlı yaşam anlayışı
anlamında etoloj iye girer. Biçimlenmiş yeraltı yuvası için karmaşık
ve "alloplastik" ı -olası beden üretimi- yaşam alanı, dolaşımsal
köksap için beden dışında besleyici ve endoplastik y·aşam alanı ve
onun konumunun belirlenmesi, Rhizome diye belirtilen metnin
konusunu oluşturur. Onun tartışmalı değeri açıkça kendini gösterir.
Deleuze l 970'de bütün değil bölümlü bir yapıtın yoldan çıkmayla
i lgili yorum olasıl ığını düşünürken, 1 975'te yapıtın parçalı varlık
bilimini, yapıtın çoğulluğunu ve okumanın edimsel l iğini göz önün­
de bulundurmaya elverişli bir yöntem benimser. Tartışmalı bir
nitelikle yüklü çoklu girişler i lkesi, yapıtın yollarını "tıkayan" her
tür yorumu önceden haber verme gücüne sahiptir.

Çoklu girişler ilkesi sadece düşmanın girişini, Gösteren'i, ger­
çekte kendisine sadece deneyimi öneren yapıtı yorumlama eği­
limlerini engeller2•

Yorumun yerini alan deneyim yollann çoğul haritacılığını içer­
diği kadar yapıtın toplumsal alandan ve belirti bilgisinden aldığı
güçleri de içerir. Yoldan çıkmayla i lgili bu okuma, yani sanat ve
yaşam, yapıt ve yorumu arasındaki alışılmış kopmayı reddeder. Bun­
dan böyle Deleuze (bu noktada değiştirmeyecektir) Difference et
Repetition'u Kajka'dan ayıran, Guattari ile karşılaşmayı ve onların
ruh çözümleme eleştirilerini3 işaret eden gösterenin reddi anlamında
yorum terimini reddeder. Proust'un ikinci uyarlaması, Joyce ve

ı Freud'den alınma bu yeni sözcük, Mille Plateaux'da kültür düzlemini niteler (3.
Yayla), yeryüzü konumlu insan tipinin bedenleşme üretimi üzerinde ısrar eder.

2 DELEUZE ve GUATTARI, K, 7.
3 Alışılmış yönteminin tersine Deleuze Proust'un ikinci sayısı için dış göndermeler

konusunda cimri değildir. Şunları sıralar: George POULET, L 'espace proustien,
Gallimard, 1963.Roland BARTHES, Proust et /es noms,Essais Critiques, 1964;
Gerard GENETTE, "Proust et le langage indirect", Figures il, Seuil, 1969; Umberto
ECO, L 'ouvre ouverte, 1962, tr. Fr. 1965- birinci bölüm için dışaşırıdan kaynakla­
rın başvurusunun tümünün eksikliğiyle çelişen bir başvuru lüksü. Deleuze için
elbette, zamanın kuramsal tartışmalarında yer alarak bir yazın kuramı hazırla­
mak söz konusudur.

96

V - Yorum Eleştirisi ve Makine

Louwry'nin o dönemdeki kabulünü doğrulayan, bu makinenin, bu
belirsiz makinenin dayanıklılığına gelince biraz belirsiz görünen
metinsel işleyişin tarzı üzerine bir yazın makinesi ortaya koyar. Her
okuma böylece yapıtın işleyişinde işbirliği yapar ve alanda olası
yollar kadar okumalar, haritacılık ve inceleme de bul unmaktadır.
Buradan da M ille Plateaux'daki yöntem bölümlerini kullanan ve
yoruma düşman köksap kuramını dizgeleştiren okuma ilkeleri doğar.

YOLDAN ÇIKMA MAKiNESiNDEN
YAZIN MAKiNESiNE

Deleuze bil inç dışını değiştirerek ve göstereni eleştirerek ruh
çözümlemenin kuramsal çerçevesinden çıkar: Guattari 'nin makine
kuramıyla bağlantılı olarak, bilinç dışını bütün toplumsal yapıya
dağıtır. Burada da Freud-marksizmin kopuk, arzu incelemesi ve
bağımsızlaşma arasındaki birleşme içinde duyarl ı eleştirel bir tek­
rarı vardır. Ama ruh çözümleme kuralına uygun bir eleştiriye eşlik
ettiğinden, üstün olan arzunun siyasi yönüdür. Böylece, sanatın
siyasi yönünde ısrar eden okuma kuramı yararına yorum reddedilir.
Kqfka bu yeni kuramsal programı güçle tanımlar. Sanat, estetiği
ruhsal bir boyuta gönderen yorumdan kaynaklanmayı bıraktığı ve
düşün (imgelemin) ve söylemsel olanın (simgesel) söz konusu
olduğu ölçüde siyasi, mekanik ve deneysel olarak gerçekleşir. Sa­
nat birey ötesine, toplumsal bedene gönderme yapar. Makine siya­
setin ve deneyimin ortağıdır; sanatın gerçek kuralı makinenin im­
gesel veya simgesel, yapısal veya düşsel etkisini yok etmektir.

Sanatta deneyimin yorumun yerine konma programı şöyle or­
taya çıkar: yazı kendi kendine var olamaz ve yazarın kişiliğine
gönderme yapmaz; üretici bir etkinlik olarak sanat toplumsal bede­
ne siyasi etkiler üreten ("düzenleyen") bir deneyim düzeni sağlar.
Ne yoruma sunulan imgesel dllşün ruhsal bireysel boyutu, ne de
simgesel gösteren mekanizmasının yapısal boyutu sanatın etkisin­
den sorumlu değildir: öznel etki olarak estetikten, sanatı alışkılar
Uzerindeki işleme dönüştüren eleştiriye geçtik.

Guattari, Difference et Repetition'un ve Logique du sens ' ını

dilzeltisinde adı geçen iki yapıtta ortaya konmuş yapı kavramına
yöntemsel bir tamamlayıcı olarak makine kavramını hazırlar ve bu
kavrama kendi savaşçı etkinliğine uygun olarak siyasi bir şekilde
yönlendirilmiş edimsel bir gerçekli k verir. Deleuze, yapı kavramı-

1 F�lix GUATIARI, cMachine et structure (makine ve yapı)» (1969): hatırlandığı

gibi. bu makale Differrnce et Repetition ve Logique du sens'ın bir düzeltisidir ve
Psychanalyse et Transversalit' içinde tekrar edilmiştir, sayfa 240-248.

97 •.

Anne SAUVAGNARGUES * Deleuıe ve Sanat

nın, bu kavramın soyut biçimsell iğinin eksiklerine işaret etmek için
"bir makinenin ilkesinin yapı varsayımından çıktığı ve yapısal
bağlardan ayrıldığı yer olan bu metne çok önem verir" 1 • Guattari
yapının simgesel eklemlenişine, teknikler tarihinden ödünç aldığı
ve hemen toplumsal makine anlamında değiştirdiği makine terimi­
nin tarihsel, toplumsal ve siyasal biçimini katar. Yani üretim aracı­
nın teknoloj ik durumunu ve Marksist üretim i lişkilerini hatta ken­
disiyle toplumun özneleri biçimlendirdiği üretimin edimsel düzeni
de dahil olmak üzere kendinde toplayan bir düzen söz konusudur.
Guattari 'nin makinesi böylece gösterge bilgisine uygun olarak
söylemsel oluşumları söylemsel olmayan oluşumlara bağlar: söy­
lemsel olmayan bu oluşumlar arasında teknolojik kesitler toplumsal
öznel leşme biçimleriyle birleşirler (üretim i lişkileri, iş koşulları).

Marksist ve terapist olan Guattari öznel leştirmeden bilinç dışı
biçimler sonucunu çıkaran ürünlerin i l işki leriyle i lgilenir. Demek
ki bilinç dışı ideal s imgesel yapının deği l toplumsal üretim makine­
sinin örneğine göre düşünülür. Burada Foucault'nun Surveiller et
Punir (Hapishanenin Doğuşu)'de l 975'te önerdiği "mekanizma"
kavramıyla nesnel bir etki söz konusudur: hapishane gibi bir meka­
nizma "mekaniktir'', siyasi ve aynı zamanda tekniktir ve bir makine
teknik olmadan önce toplumsaldır. Mekanik olma, teknolojik biçi­
mi herhangi bir üretimin güçlerinin, üretim i l işkilerinin ve bilgile­
rin toplumsal durumuyla belirlenmiş, ürün i l işkilerinin onlara kat­
lanan özneler ilzerinde etkisiz olmadığını gösterir. Marx başka bir
şey demiyordu. Ama Guattari daha öteye gider: Toplumsal bir
makine bilinç dışı öznel leşme biçimlerini ilretir ve onun en başta
ürettiği şeyler öncelikle üretici ve toplu bil inç dışı i le belirlenen bu
öznelerdir. Foucault'ya rastlar ki Foucault için toplum mekanizma­
sı da özneler ilretir. Guattari Foucault'dan marksist incelemeye
başvurmasıyla ayrıl ır. Bu başvuru kendisini Reich'den daha çok
Lacan'a yakın bulan Freud'ü okumaya iter. Deleuze i lk kez makine
kavramını keşfettiğinde onun toplumsal içeriğiyle ilgilenmemiş,
onu Proust'a uygulayıp yazınsal bir eleştiri kavramına dönüştür­
müştür: Proust'un ikinci uyarlamasının Yazın Makinesi kuşkusuz
toplum tarihsel bakımdan (çağdaş yapıt) iyi bel irlenmiş bir sanat
ilrilnilnü niteler. Ama Deleuze bu görünilmil, La Recherche ' in
ortaya koyduğu işlev biçimini somut olarak betimlemekten geri
kalmaz ve yazın makinelerinin farkl ı biçimlerine beden vermek
için ruh çözümlemeden yararlanır.

ı DELEUZE, «Trois problemes de group», ID, 2B4.

98

V - Yorum Eleştirisi ve Makine

[. . .) Ar�tımıa bir makinedir. Çağdaş sanat yapıtı istenen her
şeydir [. . .] mademki çalışıyor: sanat yapıtı bir makinedir ve bu
anlamda çalışır [. . .]. Bi lgiye (logos), organa ve ait olduğu bütün
içindeki anlamı keşfetmek zorunda olan ilkeler bütününe
(organon) karşı bilgi, makine ve anlamı sadece işlevine ve işlevi
ayrı bölümlere bağlı olan mekanizmalar karşı gelir. Çağdaş sanat
yapıtının anlam sorunu yoktur, sadece kul lanım sorunu vardır1 •

Anlamın nesne = x ve eksik parça gibi göründüğü bu açıkla­
madan ("isteyeceğiniz her şey") edimsel i lkeyi çıkarmak gerekir:
çalışsın! Makine kuramı 1 964 'teki gerçeğin ünlü araştırma çerçe­
vesinin yerini alır. Yapıtın işlevselci kuramı onun işlem moduna ve
içkin metinsel işlevine indirgenir, özün yorumunun yerini alır.
Deleuze, Foucault ile "Les Jntellectuels et le pouvoir• (Aydınlar ve
Güç) konulu söyleşide, çağdaş yazını belirleyen işlevsel kuram için
sıksık Proust'un önemine değinir.

B ir yazarın saf bir aydın olarak geçinmesi çok ilginç, bunu
açıkça söylemiş olan Proust'tur: kitabımı dışarı dönük bir çift
gözlük gibi inceleyin, eğer size yakışmıyorsa başkasını alın,
mutlaka bir mücadele aracı olan kendi aracınızı kendiniz bu­
lun. Kuram elde tutulamaz, çoğalır, çoğaltır2•

Aslında Proust biçemin (dilin işlem biçimi) estetik gücünün,
asansör, tren uçak gibi teknik bir araç olarak veya kendisi olmadan
anlaşılmayan gerçekliğin yaratıcısı Bachelard'ın dediği anlamda
görüngüteknik (phenomenotechnique) iletişim aracı olarak incelen­
mesini önerir ve böylece biçem güçleri ele geçirmeye uygun olu�.

ARZULAYAN MAKiNE

Arzulayan makine Marx'tan beri hep düşünülen, öznenin bilinç
dışının oluşumunun Lacan felsefesine göre incelenmesinden doğar.
Guattari, Lacan'ın eğitiminden, sadece nevrotik baskılamadan ayn
deği l, aynı zamanda bize öznenin oluşumunun bil inç dışı bireşimleri
hakkında da bilgi vermeye elverişli olan psikozun olumlu konumunu

1 DELEUZE, PS, 175- 176; PROUST, A la recherche du temps perdu, 3.vol., Paris,
Gallimard, "Bibliotheque de la Pleiade", 1954, t.111, 9 1 1- 1033.

z DELEUZE, Michel Foucault i le söyleşi, «Les lntellectuels et le Pouvoir», in l'Arc, no.
49, Deleuze, 1972, 3 -10, 5.

3 Deleuze Kafka, Blanchot, Artaud ya da Mallarme ile ilgilendiği kadar, joyce, Lowry,
Faulkner ve Lawrence'la da ilgilenir. Liste kapalı değildir. jean Paris joyce üzerine

yapılan incelemelerin önemine değinir ve Change dergisinin 1972 Mayıs'ındaki 11 .

sayısında 54-59. Sayfalarda "Joyce indirect (dolaylı olarak Joyce)" başlıklı,

Deleuze'ün metinlerinin alıntılarından ve Proust et /es signes (Proust ve göstergeler),
Difference et Repetition ve Logique du sens'dan alıntılardan oluşan bir kurgu yapar.

99

Anne SAUVAGNARGUES • Deleuze ve Sanat

tam olarak edinir. Tıbbi psikiyatri doktora tezinden beri Lacan, öz­
nenin oluşumunu aydınlatmayı sağlayan, hastalık anlamında, sınır
görüngü olan psikozlar topluluğuna onun ilgisini çeker. 1 953 'te
Blanchot onun çalışmasının yenilikçi yönüne dikkat çeker: "Jacques
Lacan, paranoya üzerine olan kitabında. psikozda hiçbir şekilde bir
eksiklik görüngüsü gönnez"1 • Marx'ın bildirdiği ve şizofrenin üyesi
olduğu toplumun baskılamasına gitmesini sağlayan komünist uygu­
layımla yönlenmiş toplumsal bir eleştiriyi, psikozun Lacan'cı yeni­
den değerlendinneye ve bilinçdışı kodlamayla öznenin oluşumuna
ait kendi kuramına bağlar. La Bord'da psikoterapist olarak görev
yapması onun sürekli klinik hastalık sınıflandınnasının bilgi bilimi
ve çılgınlığın toplumsal üretim biçimi üzerinde düşünmeye zorlar.
Guattari şizofreniyi sürekli toplumsal CEdipe örneğine (kapitalizme)
düşman süreç olarak ve ruhsal çöküntüyü hastanın kendisiyle çelişen
toplumsal mekanizmaya bir tepki olarak algılar. 1 965'ten beri klinik
kuram ve bakımın kurumsal edimine bu Marksist çözümlemeyi uy­
gular. Kurumsal klinik eleştirisi ve çılgınlığın toplumsal konumunun
eleştirisi, tıbbi kliniği fark ettinneden canlandıran toplumsal nonnal­
leşme sürecinden aynlamaz.

Bu Marx uzantısı farklı akımlarla Foucault ve Guattari arasın­
daki amaç birliğini açıklar: Foucault, L 'Histoire de la Folie et la
Naissance de la clinique (Deli liğin Tarihi ve Kliniğin Doğuşu)
adlı yapıtta Canguilhem kaynaklı aklın epistemolojisinden hareket
eder; Guattari de mevcut psikiyatri kurumları bakımından, eleştirel
terapinin uygulamasından yola çıkar. Bi l imsel düzen, toplumsal
egemenl ik stratej ilerinden ayrı lamaz, öyle ki kuram ancak üretimin
(ona göre psikiyatri ve ruh çözümlemenin kaçındığı budur) top­
lumsal ve özdeksel koşullarını yeniden ele alarak olumluluğunu
kazanır. Düşünsel boyuta devrimci boyut eklenir ki bu Guattari 'ye
La Voie communiste (Komünizm Yolu 'ndan)'den bir mirastır: artık
yorumla yetinmemek ve var olan yapıları değiştinnek söz konusu­
dur. Bu terapiyle i lgili siyasi etken şizofrenin konumunu değiştirir.
Lacan için olduğu gibi Guattari için de psikoz nevrozdan daha
etkindir. Ama zihinsel bozukluğun toplumsal bozulmanın güçlü bir
belirtisi olduğu içindir ki şizofren kurulu düzene karşı koyan biri

1 J. LACAN, De la psycose paranoiaque dans ses rapports avec la personnalite (Kişilikle
ilişkileri içinde paranoyak psikoz üzerine), 1932, reed., Paris, Points/Seuil, 1980,
13-15. BLANCHOT, «La folie par excellence», in Jaspers, Strindberg et Van Gogh, op.

cit, 10. Lacan, seminerlerini psikozların keşfine adar ve 1957'deki önemli bir maka­

lede psikozların ruh çözümsel konumunu belirler: «D'une question preliminaire a

tout traitement possible de la psychose», in LACAN, Ecrits, Paris, Seuil, 1966.
Lacan'ın konumu Deleuze ve Guattari için temel olmuştur.

100

V - Yorum Eleştirisi ve Makine

olur. Kurumsal psikoterapiyle iyileştinnenin siyasi boyutunu doğ­
rular ve arzu özel bir enerj iye değil, makineye ya da toplumsal,
kişil iksiz öznel olmayan bir üretime dönüşür.

Guattari Lacan'dan, öznenin asla bell i olmadığı ama bir kod­
lama ve kopma işleminin sonucu olarak üretildiğini öğrenir. Çocu­
ğu simgesel düzene özne olarak sokmak için anne ve çocuk arasın­
daki imgesel i l işkiyi kesen göstergenin tanıtımının, anlamlı kodla­
manın yerine Guattari makineyi ve onun gerçek, ortak, toplumsal
işleyişini koyar. Bu nedenle arzu daima toplumsaldır, özel kişisel
ve bireysel boyuttan doğmaz. Anlayışların ve bil inç dışı betimle­
melerin kayıtlarına geri gönderilemez ve toplumsal katmanları
besleyen kösnül bir enerj i olarak kavranamaz. Eğer arzu varsa,
üretim düzenine, toplumsal üretimin gerçek il işkilerinin özdek
düzenine aittir. Zira Guattari 'de arzu, özdeğin kendisiyle i lgil i bir
akış değildir ve Lacan ' ın savlarına göre kodlama ve kopma i le bu
akışın düzenidir: arzu toplumsal bir üretimdir ve üreti len özne bu
işlemin kal ıntısıdır. Demek ki arzu kurulmuştur, ikincildir, sonuç­
tur. Tarihsel sürece melekçe bir arzu katmak şöyle dursun
(Marcus' ün yaptığı gibi) toplumsal ortaklık tam tersine asla doğal
olmayan bir arzu üretir. "Arzulayan makine" teriminin işaret ettiği
arzunun hiçbir şekilde kendi kendine oluşçuluğu değil, ama kuru­
culuğudur: arzu bell i değildir ama kurulmuş, düzenlenmiş ve kod­
lama ve kopma gibi iki l i bir işlemle "hazırlanmıştır".

Lacan'la kodlamayı simgesel, kopmayı anlamlı bir şekilde,
majör gösterenin yani simgesel Phal lus 'un başlangıcı olarak anla­
mak yerine Guattari kodlamadan makineyle i lgi l i b i linç dışı ve
edimsel bir meslek argosu yapar ve bunu Markov' un kodları veya
kalıtımsal kod örneğine göre gerçekleştirir. Kopmayı ise Guattari,
anlamlı bir eylem olarak değil, gerçek bir işlem olarak değerlendi­
rir. Arzulayan makine tipik olarak Lacan'daki gibi "ayırıcı olarak
bir gösterenin uzaklaşma işlem i" işlevini yüklenir1 • Yani kodlama­
nın üreti ldiği kopma işlevini yüklenir. Bu kodlamayı simgesel bir
yapı olarak anlamak yerine, Marx gibi, onu toplumsal bir üretim
olarak düşünür. Kesen ve kodlayan makine tiyatrodan çok fabrika­
ya yakın bir kavramdır. Bu kodlama tarihsel bir yoğunluk al ır aynı
zamanda yarı rastlantısal, anlamsız bir kodlama olarak, Lacan gibi
simgesel yapının ülküsel l iğiyle yetinmek yerine akı lcıl ıkta kaybe­
der. Ama makine ülküsel likte kaybettiğini edimsel etkinl ikte kaza­
nır: arzulayan makine toplumsal bedenin bilinç dışı kodlama ve

1 Guattari, "Machine et structure" Psychanalyse etTtransversalite, 240-248. Bu
açıklama Lacan'ın "göstereniyle" Logique du sens'daki "ayırıcı" terimini birleştirir.

101

Anne SAUVAGNARGUES * Deleuze ve Sanat

kesmeyle özneyi üretme biçimini sergiler. Orada, deyim yerindeyse
"lacano-marksist" bu biçim üzerinde, makine düzeni kuramının
gel işimi ya da öznelleşmenin mekanik üretimi duyumsanır.

Makine böylece salt zihinsel ve bilinç dışından yoksun her kav­
rayışı çürütür. Yani makineyi bir bütün olarak kavramak ve onun
kopma işlevini önemsemek gerekir. Kestiği farklı yapıdaki unsurlar­
dan bağımsız, kendi zamansallığına bağlı bu makine tanım olarak,
bağladığı ve kestiği dış unsurlara açılır. Tarihsellikle yüklü, farklı
bireşimli yeni bir makineyi akış olarak değerlendirmeye elverişli
makine, bağlandığı şeyle olan ilişkisi üzerinde kesme etkisi yapar,
içinden çıktığı güç ilişkileri için ise akış biçiminde etki yapar. Maki­
ne ve akış kesme ve kodlama eylemiyle ilgil idirler: "Her makine,
makine makinesidir"' . Yani makinenin üç temel işlevi vardır ve
bunlar arzuya uygulanmayı sağlarlar: akışın kesilmesidir, mekanik
bir kodlamadır, toplumsaldır - bireysel öznellik anlamında ne birey­
sel ne de özneldir ama ortak ve bu anlamda doğrudan siyasaldır.

Oysa Guattari Marx ve Lacan 'ın alanında aynı öznelleştirme
karşıtı girişimini devam ettirdiğinden -Lacan tarzında Cs02 (corps
sans organe) diye isteyerek kısalttığı- organsız bedeni ve yoğun
bireyleşmeyi toplamaya hazırdı. O, ikili bir yer değiştirme gerçek­
leştirir: gerçek üretim makinesini simgesel yapının yerine koyar ve
toplumsal gerçeklikler arasında üretken (makine) gerçeklikleri ve
üretilenleri (yapılar) ayırır. Daha sonra baskıcı yapıları tanımlar
üretilmiş sonuçlara "üretim karşıtı" bir değer verir. Arzunun kösnül
gerçekliği onu üretici güçlerin arasına koyar, halbuki tarihsel ola­
rak mülkiyete dayalı aile yalnızca üretim karşıtı bir kalıntı değil
aynı zamanda baskıcı bir yapıdır - arzuyu biçimlendirmekle yetin­
mez onu toplumsal üstünlük biçimine sokar. Guattari bu şekilde
Marx' la Lacan'cı ruh çözümlemeyi değiştirir ve bu yeni boyutun
organsız bedenini düzenler. O aynı zamanda kuralın ve Lacan'daki
gösterenin de eleştirisini yapar: gösteren zorbaca oluşumlardan
doğar, tarihsel, belirli bir şekil alır. Bundan böyle gücün işaretçisi
olarak onun görevi - Lacan'ın çalışmalarında tamamen eksik olan
bir değerlendirme olarak - bütün eleştirileri kutuplaştırmak, L 'anti­
CEdipe' den Mille Plateaux'ya ruh çözümleme bakımından eleştirel
çalışmaları sürdürmektir.

ı DELEUZE, GUATTARİ, AO, 44.

ı CsO kısaltması Mille P/ateaux'da ortaya çıkar: bu yeni işaretleme Guattari'nin
varlığını ve aldığı Lacan eğitimini doğrular. Lacan, kanıtlamalarını yarı cebirsel

bir biçimde kısaltmaktan hoşlanır ve Guattari bu gösterim tarzını tek başına yaz­
dığı yapıtlarda istediği gibi kullanmaktan zevk alır (örneğin, GUATTARI,
Cartographies schizoanalytiques, Paris, Galilee, 1989, 104.)

102

V - Yorum Eleştirisi ve Makine

CEDIPE'E KARŞI şizo

Organsız beden, ruh çözümlemenin üstlendiği öznenin yok
olmasına eşlik eden bil inç dışı bireşimler alanında yer değiştirir.
Çünkü bil inç dışının konumu kendi sosyopolitik oluşumu bakımın­
dan duyarsız kalır ve <Edipe üçgeni başından beri ruh çözümleme­
nin ülküsel dönemecini i şaret eder. Toplumsal, benzersiz ve belirli
kurumlarca biçimlenmiş arzu akışları üzerine bil inç dışını açmak
yerine, ruh çözümleme bi linç dışına bel l i bir toplumun, yüzyılın
dönemecinde Viyana gibi, kodlamasını benimsetir ve onu bilinç
dışının doğası konumuna yükseltir. Viyana'ya özgü bi l inç dışının
üretimini haber veren toplumsal koşulları çözümlemeye yeteneği
olmayan ruh çözümleme, sanki ruhsal lığın tarihsel olmayan bir
özell iği söz konusuymuş gibi davranır ve Sophocle'un tiyatrosuyla
aydınlanmış koruma altında bilgece bir tanım yapar. Bunun kanıtı
Marx'cıdır: bi l inç dışı ruh çözümleyiciyi zamansız ve özel bir huy
olarak kabul eder çünkü üretimin gerçek koşullarının bilinçsizliğiy­
le hazırlanmıştır. L 'Anti-CEdipe' in bütün girişimi Freud'cü bil inç
dışının eleştirisinde zirveye ulaşır ve Artaud'dan esinlenmiş şizof­
ren anti-<Edip'e karşı bir savaşçı anti-<Edipe olur, Freud'cü izlekde
<Edipe kompleksine karşı, ruh çözümlemede bilinç dışı ve yorumun
konumuna karşı yönlenmiş bir k itabın temel tartışma konusu olur.

Anti-CEdipe eleştirisi o zaman iki savla özetlenebi l ir: bil inç dışı
içinde aileden kişil iklerin, düşsel olarak değil gerçekten toplumsal
öznelleşmeleri üreten bir fabrika gibi özel bir şekilde sahnelendiği
bir tiyatro sunumu olarak işlemez. Çılgınlık aileyle i lgil i değil,
dünya tarihiyle i lgil idir: siyasi ve tarihsel olarak çılgınlaşılır, ama
öznel ve özel olarak değil . "Anti-<Edipe tek başına iki izlekten
hareketle, gerçekleşen bir kopmadır: bilinç dışı bir tiyatro değil, bir
fabrika bir üretim makinesidir; b i l inç dışı anne-baba için çoşmaz,
daima toplumsal bir alan [için] coşar[. . .] 1 ".

A rtaud diyordu ki :

Ne anaya inanırım

Ne babaya inanırım
Ne anam var
Ne de babam2•

Tiyatronun fabrika yerine geçmesi sunumdan üretime bir döne­
meç noktasını işaret eder. Kentsoylu bir dramın oyuncularının,
edilgen bir topluluk karşısında, heryer dizi lambalarının ışığıyla

ı DELEUZE, PP, 197.

2 ARTAUD, DELEUZE et GUATTARI. AO. 21 .

1 03

Anne SAUVAGNARGUES • Deleuze ve Sonat

çevrelenmiş iyi sınırlandırı lmış gerçek dışı dünyanın sunumunu
yaptıkları düşsel bir sahne yerine, bilinç dışı arzunun üretildiği, bi­
çim lendiği, tüketim nesnesi halinde biçimlenmemiş akışları düzenle­
yen fabrika biçimini alır. Gerçek üretimi imgesel gösterimin yerine
koyarak, üretici olmak için açıklayıcı ve betimleyici olmaktan ve aile
bireyleri yerine toplumsal alanın bütününe yatırım yapmaktan vaz­
geçen bi l inçdışının düzeni değiştirilir. Aile dramının sunum biçimle­
rini bir kenara bırakan arzu toplumsal alanın bütün tarihsel çeşitl i l i­
ğine uzanır: "arzulayan makinenin" içerdiği de budur.

Foucault ruh çözümlemenin bu eleştirisinin yenilikçi ve kök­
tenci niteliği üzerinde ısrar etmekte hakl ıdır: haki'!' bir öznenin
geleneksel kavrayışı adına Hareket etmek yerine, Sartre durumu­
nun örneğinde olduğu gibi, Deleuze ve Guattari bil inç dışını kesin­
leştirirler ve çözümlemenin siyasi karşı koyması adına özneyi yok
ederler. CEdipe toplumsal bir baskılamanın, ruh çözümlemenin
içinde "yorum" yaptığı biçimin sonucu olur yani önceden belir­
lenmiş toplumsal kodlamanın üzerindeki bilinç dışı üretimlerini
azaltır. Böylece Foucault şöyle dikkat çeker: '·CEdipe bir doğa ger­
çeği değildir, bir sınırlandırma, ruh çözümlemecilerin Freud'den
beri arzuyu bastırmak ve onu toplumumuzun belirli bir zamanda
belirlemiş olduğu aile yapısına sokmak için kullandığı bir baskı
aracıdır. Başka bir deyişle, Deleuze ve Guattari 'ye göre CEdipe
bilinçdışımızın gizeml i bir içeriği değil, ruh çözümlemenin tedavi­
de arzumuza ve bilinçdışımıza uygulamaya çalıştığı baskı biçimi­
dir. CEdipe bir güç aracıdır"' .

Bu nedenledir ki ruhsal bozukluk tarihin isimlerine dayarnr, öz­
nenin bireysel tarihine, aile çılgınlığına, CEdipe oyununa değil. Eğer
bilinçdışı özel bir tiyatro, toplumsal kodlamayı oluşturmak için bi­
reysel bir etki olmaktan vazgeçerse, çılgınlık bireysel kaynağı derin­
leştirmez tersine tıpkı bir sıvının bütün toplumsal alana aktığı, sızdı­
ğı, döküldüğü gibi kaçar. Psikanalyse et TrCD1Sversa/ite'den (Psika­
naliz ve Yoldan Çıkma) itibaren Guattari öznenin tarihsel, siyasi ve
mekanik olduğunu dile getirir ve çözümlemeyi bilinçdışının
sosyopolitik içeriklerini "dizgesel olarak yok ettiğinden" dolayı
eleştirir. Öyleyse Freud'de CEdipe, Lacan'da temel göstergenin söz
konusu olduğu çılgınlık baba adına değil "tarihin bütün isimlerine'.ı

dayanır. Açıklama Nietzsche'nin çöküş sırasında Bruckhardt'a yaz­
dığı bildiriyi çağrıştırır: "Hoş olmayan ve benim sadeliğimi rahatsız

1 Foucault, Dits et Ecrits, (Söylenenler ve Yazdantar), t n. 553-554.

2 Bu LAPLANCH'ın Hölderlin et la question du pert {Hölderlin ve baba sonınu).

1961 yapıtına ve Foucault'nun ele "nan• du pert» {Babanın yolduğu) 1962, adlı
makalesine bir yanıttır.

104

V - Yorum Eleştirisi ve Makine

eden şey tarihteki her ismin temelinde olanın ben olmasıdır"1 •
Klossowsky, La Bale'de eski bir filoloj i profesörü olan Nietsche'nin
bu mektuplarda belirtilen ben' inin aklını kaybettiğini var sayarak,
yanlış düşünüldüğünü söylüyordu. Nietzsche ben ' in çözülmesinin
gerçek bir deneyimini yapar daha çok, kendisini İsa peygamberin ya
da Cesar'ın, deccalın ya da Borgia'nın yerine koyar. O bu yabancı
kişilerle yanlış bir şekilde kendini özdeşleştirmez ama tarihten çıkar­
dığı yoğunluk bölgelerini gerçekten baştanbaşa gezer. Aslında Ni­
etzsche bu yabancı kimliklere zorla el koymaz ama bir kimliğin
daima rastlantısal, ortak ve toplumsal bir yoğunluk bölgesiyle eşleş­
tiğini, kesin bir kiml iğe ait olmadığını kanıtlar. "Özne, ben'in mer­
kezini bırakıp kaçtığı çerçevenin etrafına yayılır". Nietzsche­
ben' inin kurgusal merkezinden yoksun Nietzsche'nin öznesi bilinen
tarihe yayılır ve içinde dolaşan bir dizi durumdan geçer.2

Bu gerçek bilinçdışı-fabrika üretimi ve özel değil dünya­
tarihsel çılgınlık savları CEdipe' i yok etmeye yeter. Bi l inçdışının
aile bireylerini doğal olarak ürettiği doğru değildir. Eğer ailenin
üçe bölünmesi kuşkusuz ailelerde gerçekleşebilir olsaydı bunun
nedeni bilinçdışını ve Avrupa kentsoylularının bil inçdışmı kesin bir
biçimde kodlayan toplumsal bir arzulayan makineden doğmasıdır.
CEdipe bil inçdışının bir özell iği değildir ama "her bakımdan ken­
dinden kaçan bir maddeyi soyla i lgil i bir biçimi hakimiyeti altına
almaya'..J girişen toplumsal bir kodlamadır.

GÖSTERENE KARŞI MAKiNE

Kajlca ile yeni okuma, yazınsal metinlerin kullanımı ve ikil i
yazım tekniği i le Deleuze ve Guattari yazınsal eleştiri alanında çok
güçlü bir şekilde yer alırlar. Minör yazın metni makine olarak ta­
nımlar. Bu tartışmalı kavramın sonu sanatın yeni kullanımının
neşeli bir bildirimine varır.

Kafka'nın ne imgesel ne de simgesel olmayan bir siyasetine
inanırız ancak. Kafka'nın ne yapı ne de düş olmayan makine veya
makinelerine inanırız sadece. Kafka'nın yorumu ve anlamı olma­
yan deneyimine ama sadece deney kurallarına inanırız.

Makine simgesel yapı biçimlerinin ya da imgesel düşlerin ye­
rini alır ve yapısal biçimleri, dilbilim esinli biçimsel söyleyişi ve
1 970'1i yılların yazınsal eleştirisine egemen biçimleri içeren ruh

1 NIETZSCHE. Lettre a Bruckhardt du 5 janvier 1889; KLOSSOWSKI, Nietzsche et le

cercle vicieux, Paris Mercure de France, 1969, 341.

2 DELEUZE et GUATTARI, La synthese disjonctive, AO. 28.
3 DELEUZE et GUATTARI, AO, 20.

105

Anne SAUVAGNARGUES * Deleuze ve Sanat

çözümsel yorumu yok sayar. Yorumun yerine, ne imgesel, özel ve
bireysel , ne de simgesel ülküsel ve biçimsel olmayan ama tamamen
siyasi olan bir bağlanım ve bir deneyim i lkesi koyar. 1 969'dan beri
Guattari bağl ı, açık ve gerçek etki üreticisi olan makinenin bil inç­
dışı üretimlerin incelenmesi için yapının yerine geçmesi gerektiğini
ortaya koyuyordu. Makine Lacan'daki simgesel gösterenin işlevini
yüklenir ve işleminin artığı gibi üretir ama bu üretim Marx'la tarih­
sel ve toplumsal olarak kavranır, anlamlı ve özel olarak değil .

Anti-CEdipe'de, Kajka'da ve Mille Plateaux'da ortaya konan
makine kavramı Guattari'ye çok şey borçludur. Guattari 1 965'ten
beri bu kavramı yapı kavramının bir panzehiri olarak hazırlamıştır.
Makine yapının karşısına kendi dirimsel özelliğini koyar: anlamlı ve
kendi kendini düzenler değil tarihseldir ve dışa dönüktür. Düşünsel
değil ama edimseldir ve gerçek etkiler üretir; onu bir mekanizmayla
karıştırmamak, bir teknik makineye indirgememek gerekir, tersine
bu toplumsal bir makine, bir güç aygıtı, bir oluş, arayış ve
piyasalama düzeni içinde bütünleşen bir teknik söz konusudur. Ma­
kine mekanik değildir öyleyse işlemsel veya işlevseldir ve Lacan'ın
kodlama ve kopma özellikleriyle belirlenir. Öyle ki makine bir akış
üzerindeki işlem olarak tanımlanır: makine akışı keserek kodlar,
kodlayarak keser. Bu iki yönlü kodlama ve kesme işlevi makine ve
akış arasındaki ayrımı sağlayan gerçek özelliklerdir: makine akışın
biçimlenmesidir ve her makine bir diğeri için akış değerindedir.

Bu durum Anti-CEdipe'de Deleuze ve Guattari 'nin toplumsal
özneleri üreten toplumsal bir makineyi tanımlamasını ve bireysel
özneye, belirli sosyal oluşumun -Freud'ün kapitaliste ve bürokratik
Viyana'sı gibi- ailesel örneğine odaklı ruh çözümlemenin yerine
tümüyle siyasal, özneye atfedilemeyen anlamın üretim işlevli örne­
ğini koymayı sağlar. Makinenin bu belirlemesi yazın makinesine
uygulanır.

Dış işlev i lkesi metnin iç anlamlandırmasının yerini alır: "bir kitap
ancak dış görünümüyle ve dışarıda var olur". Kitabı bir yazara, bir
bireysel özneye ait kılmaktan vazgeçmek ve onu metinsel bir makine,
dilbilimsel göstergeleri, sözlü olan veya olmayan başka gösterge dü­
zenleriyle, toplumsal durumlarla, güç düzenleriyle ve yaşamsal gidiş­
lerle bağlayan özdeksel bir aygıt olarak ele almak gerekir. Kitabın
"mekanik bir düzenleme"1 olarak bu yeni değerlendirmesi yazından
yararlanılmasını gerektirir. Bunu yaparken onu farklı yapıdaki başka
söylemlerle -özellikle felsefeyle- ve farklı yapıdaki başka gösterge
düzenleriyle bağlar. İ şte Deleuze ve Guattari'nin kapalı metni, her

1 DELEUZE et GUATTARI, MP, 10.

106

V - Yorum Eleştirisi ve Makine

türli.l kendi kendine söylemi ve yazının özerkliğini reddetmesinin
nedeni. Yazınsal sözceleme toplumsal bir dışsallığa açılır öyle ki ya­
zın'ın amacı "dil içindeki yaşamın akışıdır"1 • Yazı oluş kazanır, yani
varlığı olmayan bir kendiliğe dönüş veya bir tekrar olmadan gerçek
değişim ve başkalaşım kazanır: "yazmak olmaktır, ama bu kesinlikle
yazar olmak değildir": "yazının sonucu yoktur, çünkü açıkçası yaşam
bireysel herhangi bir şey değildir'.ı.

Yazı için olduğu gibi okuma için de deneyim yorumun yerini
alır3 . Bir kitabın içi yoktur, anlamlı bir içsel yapısı da yoktur ama
makine gibi dış bağlantı ve süreçlerle işler. İmgelerin şairi değil
bilgi kuramcı Bachelard'dan Deleuze, kuramsal olguların olgu
tekniğiyle somutlaştırı labileceği düşüncesini alır ve bu sonucu
yazın'a uygular, bunu yaparken de çok öznel bir olgu'nun yerine
Nietzsche'nin güçler kompleksini koyar ve yöntemi etkileşimle ve
toplumsal yapının tümüne yayılan gi.lçler ve özdekler arasındaki
değişimi gerçekleştirir. Böyle bir yapıtta Deleuze belirli si.lreçlerin
kalıcılığını sağlar.

O zaman yazın dışsal işleviyle tanımlanır ve bu makine işlevi
ne imgesele -yazarın düşselliğine, okurun özel bil inçdışına çağrı­
ya-, ne de simgesele -metnin anlamına biçimsel, aşkın bir kod
ekleyen bilinçdışı ortak yapıya- indirgenemez. Deleuze,
Foucault'nun L 'Archeologie du savoir' mm (Bilginin Arkeolojisi)
yenilikçi yöntemine göre söylenen şeyle kesinlikle yetinmeyi de­
mek ister: metnin gerçek işlevi işlem biçiminde, sadece etkilerinin
anlaşılmasının söz konusu olduğu benzersiz bir makine üretir. Ya­
zın, duyulmayan, görülmeyen, sayısı bil inmeyen, topluma hitap
eden ve öznelleşme etki leri üreten (Anti-lEdipe'in arzulayan maki­
nesi gibi) güçleri duyarlı kılar. Ancak, bu eleştirel işlev gerçek
güçlere olan klinik duyarl ılıktan doğar öyle ki sanat gi.lçleri ele
geçirme şeklinde tanımlanmak zorunda kalır.

Oysa ele geçirme, Deleuze ve Guattari'nin icat ettikleri ve
Rhizom'da (Köksap'ta) (1 976) yöntemini biçimlendirdikleri düzen­
lemeden ibaret ikili yazımın işlevini tanımlamaya yarar. Onlar
belirledikleri bu yöntem içinde yazın kullanımlarını gerçekleştirir­
ler. Ele geçirme terimi Proust'tan ve onun eşcinselliği incelemesin­
den i leri gelir ki bu inceleme, yabanarısı ve orkidelerin taklide
dayalı ortak yaşamından dolayı eleştirilmiş ama yaşamsal alanda,
soy zinciri olmayan bir üretimi gösterir ve genel bir sanat ve yaşam

1 DELEUZE, CC, 16.
2 DELEUZ+E, D, 54 -12.

3 DELEUZE, PP, 120.

107

Anne SAUVAGNARGUES • Deleuze ve Sanat

kuramına taklit olarak değil oluş olarak olanak tanır. Bu ele geçir­
me kuramı Deleuze ve Guattari arasında geçenleri anlamak ve
yaşamın parçası olarak yazın'ın etkisini tanımlamak için öneml idir.
Bu durum eşi benzeri olmayan bir yakınlığı ve farklı yapılı 1, yurt­
suzlaştırılmış, birbirlerine bağlanmaksızın bir oluşa sürüklenmiş iki
diziyi oluştururlar.

Olmak bir biçime (özdeşleşme, taklit, öykünme) ulaşmak değil,
ayrı lamaz ya da farklılaşamaz bir yakınlık noktası bulmaktır.
Öyle ki bu noktada bir kadın, bir hayvan ya da bir molekül artık
ayrıt edilemezdir [. . .]. Herhangi bir şeyle, ondan yazınsal araçlar
üretmek koşuluyla, bir yakınlık noktası kurulabilir (. . .]2.

Demek ki yazın bir güçler karmaşasını inceleyen araçların ya­
ratıcısıdır ve bu ona klinik bir görev yükler ki Deleuze bunu daha
önceki metinlerinde çok iyi belirlemiştir. Eşcinsel etki için Proust,
mazoşist etki için Sacher-Masoch, ahlak bozucu etki için
Klossowski yazını, toplumsal öznel leşme güçleri karşısında bir tanı
koyan tıbbın ve belirti bi l iminin yardımcısı olarak kabul ediyorlar­
dı. Kliniğin yan etkileri yazın' ı boşlukların incelenmesi olarak
gösterir. Kl inikçi sanatçıdan (Proust, Sacher-Masoch) şizofren
sanatçıya (Artaud) ve daha sonra beden kftşifine (Katka) Deleuze
ruhbilimden doğan öznelleşme biçimlerinden - ruh çözümlemenin
işaret ettiği özne üzerinde odaklaşmış cinsel bozukluk ve normallik
-toplumsal etkileri ele geçiren kişisiz öznelleşme biçim lerine
Artaud ve kapital izm, Katka ve bürokrasi- geçer. Yazın, klinik
güçleri ele geçirdiği ölçüde deneyseldir ve eleştirel işlevini bu
güçleri duyarl ılaştırmakta kullanır. Eleştirinin, kliniğin, kişisiz
olmanın üç özell iği zorunlu olarak dayanışma içindedir. Yazın
makinesini çabucak siyasallaştıran da bu özell iklerdir.

1 DELEUZE et GUATTARI, MP, 1 7.

2 DELEUZE, CC, s. 1 1.

108

VI

MİNÖR SANAT

M inör sözcüğü, ayrık bir sanatın, örnek bir başarının ama top­
l umun büyük kurallarını dengesizleştiren bir küçüklük veya küçük­
leşmenin (Carmelo Bene'deki budama gibi) tersine, minör, sıra
dışı, popüler ya da endüstriyel denen sanatı nitelemez artık. Pour
une litterature mineure başlıklı kitapta Deleuze'ün Guattari 'yle
kuramını hazırladığı Kafka'nın kitabıyla i lgil idir bu. Orda sanat üç
küçükleşme işlemiyle tanımlanır: araç, toplumsal çevre ve üretken
özne. Araçla, canlı araçla yazın'daki dil in i l işkisi küçük olmanın
dilsel ölçütünü belirler; yapıtın dayandığı düzenlemeleri yapan ve
ürettiği görünürl ükleri alan toplumsal bedenle i l işki siyasal bir
ölçüt belirler. Son olarak, aşkın bir özne ya da her şeyi bilen bir
anlatıcı olmaktan uzak, kişisizleştirme alıştırmasına zorlanması
gereken yazarla i l işki öznel olmayan bir ölçüt belirler. Dilbilimsel,
siyasal ve öznel olmayan bu üç ölçüt yoğun bir değişim eksenine
göre bağlanırlar ve bu bağlanım gerçek toplumsal çatışmalar ala­
nında gerçekleşmese bile nedeni doğrudan siyasaldır. Sanatın siya­
seti yapıtın siyasetidir, bireysel eylemin değil.

Minör yazın ' ın üç niteliği dil in yurtsuzlaştırılması, koşulsuz si­
yasete bireysel bağlanım ve sözcelemin ortak düzenlenişidir1 •

M inör yazın öncelikle aracının, dilin minör kullanımıyla ta­
nımlanır ve bir dilin durumundansa kullanımıyla i lgi lenir: "minör
bir yazın minör bir di l in yazını deği ldir, daha çok majör bir d i l
içinde gerçekleşen küçülmenin yazımdır". Anlamlı aracın bu minör
incelemesinden siyasal ama öznel olmayan ölçütler arasındaki
bağlantı açığa çıkar:2 "Orada her şey siyasaldır", "orada her şey
ortak bir değer alır''. Demek ki üç işlev dizgesel olarak bağlanır ve
sanatın siyasal değerinin belirlenmesine doğru yönelir.

ı DELEUZE et GUATTARI, K, 33.

2 DELEUZE et GUATTARI, K, 29, 30, 31 . Aynı doğrulama Mille Plateaux'da da yer
alır (sayfa 130).

109

Anne SAUVAGNARGUES * Deleuze ve Sanat

Deleuze, Guattari'yle biçembi limle siyaseti bağlayan bir ''ya­
zın makinesi" betim ler. 1 968 Mayıs' ının ertesinde "yazın makinesi
devrimci makinenin yerini alır" ' ve biçemin başarısı toplumsal ya
da yazınsal kurulu yapıların anlaşmazlık gücüne ulaşır.

Tek bir büyük vardır, o da minör yazındır, kahrolsun bütün üs­
tün yazınlar.

Bu tartışma ezilenler adına gerçekleşse, azınlıkların yazınını
üstlense bile m inörün yıktığı veya tersine majörün yıktığına inan­
mak, ancak majör ve minör sanat düzeneğini tersine çeviren olum­
suz bir tanım olarak kalırdı. M inör olan majör bir konum 'istemez,
kodların yıkıcılığının veya küçüklüğün konumunun kuralı, yarat­
mak için yeterli değildir. Bu, dil üzerinde bir değişme; sözcelemin
ve biçemin yeni bir tanımını sağlayan işlev-yazar değişimi olarak
olumlu görülür. "Minörün artık bazı yazınları nitelemediği ne ka­
dar söylense de her yazının devrimci koşulları büyük diye adlandı­
rılanın içinde yer alır"2• Minör olan majörün varlığıyla desteklenir,
tıpkı organsız bedenin dilbilimsel, biçemsel ya da toplumsal olsun,
majör kuralın itirazının etkilerini betimleyen gerginleştirici biçi­
minde organizma istemesi gibi. Minör ve majör elbette durumlar
ya da özler değildirler, ama kendisiyle ölçünün normal olmayan bir
değişim, yoğun bir başkalaşım gösterdiği bir oluşu kuran değişih.­
liklerdir. Öyle ki yazın' ı küçülme olarak tanımlamak sürekli deği­
şim kavramını önceden kestirmek demektir ki Deleuze bununla
I 980'deki Mille Plateaux'dan sonra sanat incelemesini güçlerin ele
geçiri lmesi olarak devam ettirir.

MiNÖR DiL ve KAÇIŞ YOLU

Küçülme öncelikle bir dildeki bir konuma gönderme yapar.
Kafka 'ya göre bu gerçek bir çıkmaz yola, XX. Yüzyılın başında,
Bohem krallığının başkenti, Avusturya-Macaristan İmparatorlu­
ğu'na sıkışmış Prag'daki konuşucu-özne 'nin çıkmaz yol una, bir
engellemeyi gösteren çıkmaz yola denktir. Spinoza'nın kötülük
kuramına uygun olarak görünen yoksunluk olumlu bir saptamadır.
Bu engelleme bir eksiklik deği l, ama bir kaçış yolu üreten bir dü­
zenlemedir: yardım isteminin kolaylaşması, yeni bir kaynağın ica­
dıdır. Kafka'ya göre önce üçlü bir imkansızlık söz konusudur.
Almanca yazmak imkansızlığına ve başka şekilde yazma imkansız­
lığına bağlı olan yazmamak imkansızlığı. Kafka Max Brod'a, "Üç
imkansızlık arasında yaşıyorlardı (ben bunu tamamen rastlantısal

ı DELEUZE et GUATTARI, K, 32.

2 DELEUZE et GUATTARI, K, 33.

1 10

VI - Minör Sanat

olarak dilbil imsel imkansızlık diye adlandırıyorum, çünkü bu daha
kolay, başka bir şekilde de adlandırılabilirdi): yazmamak imkansız­
l ığı, Almanca yazmak imkansızl ığı, başka bir şekilde yazmak im­
kansızlığı ki buna bir de yazmak imkansızlığını eklemeye kalkışı­
labilinir"1 diye yazar. Bu imkansızlıklar onun konuşucu konumuna,
yazınsal alanın temsi l ine, içine yerleştiği ve uğrad ığı gerçek bas­
kıyla ilgili bir kaçış yolu belirten güçlerin çizgesiyle örtüşür. Bu
kaçış yolu biçemle ilgili, siyasal konumu (Kaflrn parçası olduğu
bürokrasi makinesi üzerinde deneyim yapan bir yazardır) ve di lbi­
l imsel konumu (konuşucu konumu Kafka'yı A lmanca'yı yabancı
bir dil olarak kul lanmaya zorlar) bağlayan bir ölçüt olur.

Prag'da A lmanca yurtsuzlaştırma kavramından doğan bir ko­
numdadır: burada daha basit bir şekilde ulusal bir deyimin kendi
toprak sınırları dışına yayılması olarak anlaşılabi lir. Alman dil i
kültürel olduğu kadar siyasal da olan bir bağımlılık i l işkisi içinde
doğuya açılır ve Prag temel, büyük bir dilden yoksundur. Çekçe
elbette geçerl i dil olarak vardır ama Kafka ve onun Al manca konu­
şan çevresinin anladığı anlamda yazın için geçerli değildir. Yurt­
suzlaşan Almanca Bohemya'da minördür, aynı şekilde Çekçe bas­
kın Almanca karşısında küçülme konumundadır. Yani küçülme
burada Bohemya'nın imparatorluğa karşı daha az siyasal bağımlılı­
ğı olduğunu ve karşılıklı yabancıl ığın, onları Bohemya'da ayrılmaz
yapan bu siyasal yakın lık konumuna yerleşmiş Çekçeyi olduğu
kadar Almancayı da etkilediğini gösterir.

Bu sırada, Deleuze'ü ilgilendiren Henri Gobard'ın aynmlandır.
Bu ayrımlar dilin2 çok işlevli incelenmesine olanak tanıdıklarından
Deleuze tekrar eder. Kafka Almanca konuşuyor olsa da bu Praglıla-

ı DELEUZE et GUATTARI. K. 29. 192 1'de Max B rod'a yazılmış bir mektuba dayanır­
lar. «Evrensel bakımdan imkAnsız" olarak Almanca konuşan Musevi ve Çek yazar­
ların konumunu tanımlayan ve bu «Çigan» yazınını adlandıran, dilbilimsel küçük­

lüğü göçebelik izleğine bağlayan Kafka'nın kendisidir: «Demek ki bu evrensel
bakımdan imkAnsız bir yazın, Alman çocuğu doğar doğmaz çalıp onu şu ya da bu

şekilde giydirmekte acele eden Çingenelerin yazınıdır (Klaus WAGENBACH, Franz

KAFKA Annees de jeunesse 1883-1912, Berne, 1958, Fransızca çev. E. Gaspard,
Mercure de France, 1967, 84-85.) Deleuze ve Guattari "minör bir edebiyat için»
Kafka'yı harfi harfine izleyerek betimlerler: «Kendi dilini konuşan bir göçebe, bir
göçmen, bir Çingene nasıl olunur?» K, 35.

2 DELEUZE, «Avenir de linguistique» (Dilbilimin geleceği), Henri Gobard'ın

L'Alienation linguistique (Dilsel yabancılaşma), Paris, Flammarion, 1976'ya önsöz.

(Ayrıca «Diller, işlevler ve hareketlerin tartışma konusu olduğu bir bulamaçtır»

başlığı altında da yayımlanmıştır. Deleuze Gobard'ı kolay ikili yapıdan uzak, yap­
mış olduğu dörtlü sözlük çalışmasından dolayı kutlar: dilin işlevleri çok sayıdadır.
Bakınız Henri GOBARD, «De la Vehiculaire de la langue anglaise» (İngiliz dilinin
ara dilleri üzerine), Les langues Modemes, LXVI. 1972, 59-66.

1 1 1

Anne SAUVAGNARGUES • Deleuze ve Sanat

rın yerli (vernaculaire) dil leri (anadilli, özel, işlek ve aile içi dilleri)
Çekçedir, yani Yahudi A lmanca'sının bir değişkesidir. Baba çek
yahudisidir ama çocuklarını kendi toplumsal özlemleri doğrultusun­
da, kendisinin zor konuştuğu Almanca dilli yetiştirir. Katka "Alman
olmayan annelerimizden öğrendiğimiz bu Almanca"1 diye anımsar.
Avusturya-Macaristan İmparatorluğunda ticaret ve dolaşım ara dili,
Katka'nın da meslek iletişiminde yetişkin biri olarak kul landığı bu
dil, bürokratik Almancadır. A vusturya-Macaristan İmparatorluğunun
kültürel ve ulusal göndergesi, yazınının ve simgesel üretiminin
göndergesi olarak, göndergesel dil Goethe'nin Almancasıdır. Bu
klasik Hochdeutsch denen yüksek Almancadır. Katka buna bir dör­
düncüyü ekler mythique dil yani söylence dili ki · bu kavram
siyonizmin doğduğu kutsal topraklara, İbraniceye gönderme yapar.

Öyleyse eğer Katka yazın projesini gerçekleştirecek uygun
dilden yoksun ise ve zamanının çek yazını için kullanılan yazın
ölçüsünü ihmal ediyorsa bu onun edimsel konuşucu-özne konumu­
nun birçok dil i kul lanabilmesindendir. Görünür eksiklik çok rahat
olmayan çok dil l i l ikten kaynaklanır, yoksunluktan değil, daha bü­
yük, uygun bir kullanım gerçekleşsin diye çok dağınık kodların
yığılmasıyla oluşur. Bu imkansızlık yokluk anlamında bir eksikl ik
değil , özne Franz Kafl<.a'yı, burada yazınsal ürüne denk düşen ama
aynı zamanda büyük Almancayı çeşitlendiren Çek konuşucuların
dilsel konumlarını da ilgilendiren bir kaçış yolu açmaya iten baskı­
yı kil itleyen bir engellemedir. Biçemsel kaçış yolu dilsel bir kaçış
yolundan hareketle açılır.

Böylece küçük konum, ürünü yenil iğe bağlar ama yenil iği,
ürüne bell i bir konumu dayanılmaz kı lan bir engellemeyle götürür.
Yenil ik toplumsal ve siyasal koşulları yok sayarak, görmezden
gelerek ve kaçarak elde edi lemez çünkü kaçış yolu ancak engelle­
meyle üretil ir. Ürünün tarihsel koşullarına dikkat etmek
Deleuze'ün yapıtında i lk ve son kez burada kullanılmıştır. Proust,
Sacher-Masoch ve Artaud'nun daha önceki incelemeleri, yapıtın
gerçek etkileme koşullarıyla olan il işkisini dikkate almaksızın diz­
gesel birliğine yerleşir. Küçülme bizi saf düşünce alanından çıkarır,
düşünceyi kendi toplumsal uygulama koşul larıyla bağlar, yazar
işlevini ortak bir düzenlemeye açan ve etki l i eleştiri olarak da anla­
şılan etkin bir tartışma yükünü kendi sözcelemiyle karşılaştıran,
"bireyselin doğrudan siyaset üzerindeki bu bağlantısını"2 kurar.

1 WAGENBACH, Franz Kafka, op. cit., 25, Max Brod'a mektup Wagenbach tarafından
alıntılanmıştır.

2 DELEUZE et GUATT ARI, K, 33.

112

VI - Minör Sanat

Bununla beraber kaçış yolu kuramı, toplumsal çatışmaların
temsi liyle ilgili siyasal sonuçların geçersiz kıl ınmasını yasaklar.
İkinci yanıt olarak algılanan Foucault'cu karşı koymaya ve Marx'cı
üretim i l işkilerinin çelişkilerine karşılık düzenli güçler çizgesinin
ortasındaki düzensizliğin aracını içeren dinamik güçler etoloj isini
ortaya koyar. Deleuze'e göre kaçış yolu toplumsal alanın diğer
güçlerinin içindedir ve gerçekten belirli her düzenlemede mevcut­
tur: belirli güçlere karşı öznel bir tepkiyle üretilmiş ya da bunların
dışında değildir ama gerçekten güncellenebilir veya bil inemez bir
oluş olarak veril ir. Sanal gerçekliği etkindir. Sanatın işlevi toplum­
sal alandaki bu güç hatlarını ortaya çıkartmak ve genişletmekten ve
yazınsal olarak işlevselleştirmekten ibarettir, onları imgesel bir
biçimde tanımlamak ve ne de gerçek çatışmaların yerine koymak­
tan ibaret değildir.

Üretim gerçek güçlerin çizgesiyle belirlenmiştir, yazın' ın gö­
rev olarak kaçış yollarını kavramak ve ona uyum sağlamak şeklin­
de görev üstlendiği anlamda değil, sanki kaçış yolları gerçekte
çoktan devrimci, saf gerekirci, kaçışı güncel çelişkilerin gelecekte­
ki çözümüne dönüştüren bir ağ kuruyormuş gibidir. Yazın'ın ya da
sinemanın devrimci görevi daha önceden var olan yol ları tanılamak
ya da onları kurgunun savunmasız uzamına imgesel olarak yerleş­
tirmektir. Gerçekten toplumsal alanda var olan bu yollar ancak
yazın'ın onları güncellediği ve devinimlerinin şifresini çözerek
işlerlik kazandırdığı ölçüde devrimcidirler. Yazın kendi bünyesinde
toplumsal bedeni kaçıran bu eylemdir. Ama bu eylem çıkışı olma­
yan imkansızlıklardan hareketle somutlaşır, eğer çıkış varsa bu
onun sakınımından değil engellemesinden kaynaklanır. Üretim
böylece imkansızlıktan doğar. "Üretimden, imkansızlıklar içinde
kendi yolunu çizen diye bahsetmek gerekir . . . Kafka bunu şöyle
açıklıyordu: Musevi bir yazar için Almanca konuşma imkansızl ığı,
Çekçe konuşma imkansızlığı ve konuşmama imkansızlığı"1 • Daha­
sı : "üretim darboğazda şerçekleşir". Üretici olan, "bir sürü imkan­
sızlıkla boğazı sıkılan" kişidir. Toplumsal olanın nedensel doku­
sunda boşluk oluştursa bile üretimin zorunlu alanını belirlemekten
doğan gerekirci l iğin vurgusuna güvenmemek gerekir. İmkansızl ık
yaratılmıştır, onu yaratan engellemenin kendisidir, etkisi değil.

Yaratıcı, kendi imkansızlıklarını ve aynı zamanda imkanlarını
yaratan kişidir3.

ı DELEUZE. PP, 182.

ı DELEUZE, PP, 182.

1 DELEUZE, PP. 182.

1 1 3

Anne SAUVAGNARGUES * Deleuze ve Sanat

Demek ki yaratıcı güçler çizgesiyle belirlenmiş kaynağı tanımla­
yan özne değildir ama güçler çizgesini belirleyen ve bu belirlemeyle,
engellemenin bell i koşullannı aşan bir güç hattı oluşturan kişidir. Üre­
tim kendinde bir farklılaşma gerçekleştirir. Ruyer, hayvan davranışım
inceleyerek yakından detenninist bir nedensellikle yönetilen eylemin
"sağ" yönünü ve önceden var olmayan gergin leştiricilerle eğilmiş
''yayın iki ucunu birleştiren hattı", fiziksel nedensell ik ve yaşamsal
farklar arasında kurduğu karşıtlığa göre belirliyordu. Hayvan bir tehli­
keden uzaklaştığında, "hayvansal birleşme hattı" nedensel olarak be­
lirtilemez ama bir farklılaşma yaratır ki Ruyer buna gerçek bir yaratım
der1 • Kaçış yolu, yüzleştinneyi reddetmektense başka bir yere taşı­
maktan, tamı tamına "işin içinden sıynlmaktan", bu çizge bakımından
konumunu değil, olumlu olarak içine aldığı sanal kaçış yollarını gün­
celleyerek çizgenin kendisini değiştinnekten ibaret bu olumlu eylemle
örtüşür: ''tünel kazar gibi dünyayı kaçınnak". Etoloj iden yapılan alıntı,
kaçış yolunu yaratımın koşulu ve toplumsal nedensell ikle şartlanma­
mış bir oluş olarak gösteren yeni bir bileşenin toplum tarihsel incele­
mesini iki katına çıkanr. Toplumsal nedensellik ve yaratım arasındaki
i lişki bir değişime uğrar. Sanat toplumsalı "kaçınnak" işini yüklenir.
Gösterenin duvarını delmek yorum düzeninden kurtulmaya, düzenl i
çokluklardan, büyük oluşumlardan onların küçük yoğunluklarına ve
güncelleşme devinimlerine doğru geçmeye mal olur.

Kaçış yol u önceden var olan değildir, yapıtın etkisinin gerçek­
leştirdiği yoğun gücüllük gibi üretir, öyle k i küçük yazın düzeni,
gerçekleştirerek açıklar, onu görünür kılar, toplumsal için güç ve
parayla aynı zamanda bir çatışma ve gerçek bir suç ortaklığı ger­
çekleştirir. Yazın ' ın konumu mimarininkinden ya da kitlelerin
sanatı, öncelikle toplumsal güçlerle birleşmesi gereken işleyimsel
sanatların konumundan farklıdır. Yaratıcı konum engellemeyi çıkış
yoluyla birlikte gösterir. Yaratıcı olan şey, imkansızl ığının bir ayrı­
calık veya bir boşluk oluşturmadığı etkin, dilbilimsel ve yazınsal
değişimleri tetikleyen olumlu bir kopmayı gerçekleştirdiği engel­
lemenin gerçekleşmesidir. Deleuze çok sakınımla sanat, kaçış yolu
ve toplumsal beden arasındaki i lişkiyi tanımlar.

Belki yazmak kaçış yollarıyla temel bir i lişki içindedir2•
Sanat her durumda kaçış yollarının özel bir dolaşımını, top­

lumsal beden içindeki özerk dolaşım yollarına, yardımcı iş alanları
ve sapma noktalarına sahip olduğu anlamda, elinde bulunduramaz.

1 RUYER, «Le Psychologique et le vital», Bul/etein de/a Societe Française de
philosophie, Paris, Armand Calin, 1939, 159- 195.

2 DELEUZE, D, 54.

114

VI - Minör Sanat

MİNÖR DİLBILIM

Minör yazın öncelikle dilin minör kullanımıyla tanımlanır ve di­
lin durumundan çok kullanımını içerir1 • Küçüklük, Bohemya'da
yurtsuzlaşmış Hochdetsch'a, yüksek Almancaya benimsetilmiş ve
Yahudi çek bir yazar tarafından Deleuze ve Guattari'nin yüksek
kanaatkarlık diye adlandırdıkları en üst noktaya taşınmış değişimi
içerir. Yani Bohemya'ya surgün edilmiş Almanca'nın konumunu
veya daha çok ilişkisini gösterir. Çünkü terimlerden birini, sadece
karşılıklı gerilimlerini, normal kullanımdan yüksek, büyük, hakim
bir kullanımla onun yoğun ama küçük değişkesi arasında değerlen­
dirmek için esas anlamında korumak gerekir. Dilin yurtsuzlaştınlma­
sı Bohemya'daki, Katka' nın deyimiyle Yidişçeyi andıran,
Goethe'nin dilini unutturan, hecelerin birbirine girmeden ve çarpma­
dan en ufak bir cümlenin bile yazılamayacağı Almanca' nın durumu­
na uygulanır. Burada siyasal egemenlik zemininde düşünülmüş olan
melezleştirmenin bu dilbilimsel biçimi aynı zamanda dilbilimin bilgi
kuramına dayalı bir yeniliğini ve biçemin yoğun tanımını belirler.

Deleuze ve Guattari böylece dilin küçük değişimlerden var ol­
duğunu ve öncelikle toplumsal gücün işareti (doğru kullanımın
toplumsal ayarı) olan egemenlik biçimini yöntem bakımından yük­
seltecek kişi hariç, büyük dilbilgisel değişmeyi kullanan örnek bir
konuşucunun olmadığını ortaya koyarlar. "Dil, bilimsel olarak
ancak ölçünlü ya da egemen dilin koşulları altında incelenebilir"2

diyen Chomsky'nin kuramını reddederler. ÇUnkü dili, aynı yapıda
bir dizge3 olarak tanımlamayı sağlayacak "evrenselleri ve sabitleri"
yoktur. Labov'un New York'taki (black-english) Siyah-İngilizce
lehçesini incelerken ortaya koyduğu gibi, bir konuşmacı grubu, bir
alan ve bell i bir zaman için bile olsa, bu değişmeler birlikçi bir
düzen oluşturabilmek için oldukça çok sayıdadırlar. Bu tutarsızlık­
ları, diğer tanımlanmamış dizge alıntılarına indirgemek "dizge
kavramını sonunda belirleyici olmayan bir kurguya indirgeyen
umutsuz bir önlemdir".4 Dilbil im toplum dilbilimsel olduğu anda
küçük dillerin konumuyla, bölgesel ve toplumsal çeşitliliklerle,
karmaşık toplumsal ve siyasal oluşumlarla incelenmiş di l lerle - ki
aslında hepsi öyledir- ilgilenir. Dizge kavramı değişmek zorunda
kalır ve değişimden kendi kurucu boyutunu yapar. Demek oluyor

ı DELEUZE et GUATTARI, K, 29.

2 DELEUZE et GUATTARI, MP, 127.

J DELEUZE ve GUATTARI, MP, 1 16.

4 William LABOV, The Social Stratification of English in New York City, Center for
Applied Linguistics, Washington, 1966, 6.

1 1 5

Anne SAUVAGNARGUES • Deleuze ve Sanat

ki Deleuze içyapısal kuramın incelenecek dillere uygun olmadığın ı
gösterir. Dilbil im kendi edimsel ve sosyal varl ık koşullarını gör­
mezden gelemez. Küçük olanın yurtsuzlaştırılması dil in değişim
olarak tanımlanmasını sağlar.

Oysa di l in geniş tanımı sabit olarak sağlam bir dilbilgisi kav­
ramına dayanır, değişim olarak değil . Chomsky için dilbilgisi ve
yapı eşdeğerdir ve dilbilgisi bilimsel eşiğini aşmıştır: dilbi lgisinin
koyduğu kurallar deneysel gözlemlerle geçerli olabilmelidir. Dil­
bi lgisi, tamamlayıcı, temel varsayıma dayal ı özelliklerle donanmalı
ve kuramın genelinin öngörülerini ortaya koyabi lmelidir1 • Buradan,
bil imsel bir incelemeyi olası kı lan2 soyutlama ve ülküleşme koşu­
lunu üzerine alan, ölçünlü veya türdeş dizge olarak kavranan çok
iddialı bir dilbilgisi kuramı ortaya çıkar. Dilbi lgisel olmayan so­
nuçların dilbilgisel sonuçlara dönüşmesi için sabit bir ayar gerekir
ki bu doğru edimlerin çekirdek matrisini biçimlendirsin. Demek k i
Chomsky'nın kuramı dilbilgisini üretici b i r yapının biçimsel saflı­
ğına taşımak idealine dayanır. Bu da değişmez olanın bilgisini
gerektirir ve belirsizlikler olmaksızın gerçek edimlerden kurallar­
dan ibaret bir öz oluşturabilmeyi ister. Bu koşullarda dilbi lgisi
betimsel, ardıl ve deneysel olmakla yetinmez ve üretici olur yani
sonsuz sayıda dilbilgisel sözce üretmeye elverişli hale gelir. Yapı­
nın değişmezliği değişimle çel işmez, çünkü dönüşümse) kurallar
sözcelerin değişimini öngörmeyi sağlar ve dönüşümselle türemiş
yapıyı sürekl i ve sabit bir şekilde bağlamaya girişir. Değişim, sabit
ve durağan bir benzerli k i l işkisine indirgenir>. Aynı olandan yola
çıkılır ve değişim değişmez yapıya oranla bir sapma gösterir. Bu
durum, Deleuze ve Guattari 'nin Mille Plateaux' nun dördüncüsünde
karşı ç ıktıkları dilbil imsel varsayımları kimyasal uç bir saflıkla
diğerlerinden ayırmaya olanak sağlar.

Böyle bir dilbil im değişimi ancak türdeş ve sabit bir alt dizge
içinde dengeleyerek bil imsel bakımdan incelemeye elverişli olur.
"Dili türdeş bir dizge olarak tanımlamayı sağlayan sabitlerinin ve
evrensellerinin olduğunu " varsaymaya zorunludur (varsayım 1 1 1)4 •

1 Noam CHOMSKY, "Trois modeles de description du langage", 1956, tr.fr.Langages,

no9, 1968, 5 1*76, alıntı sayfa 52.

2 DELUZE et GUATTARI, MP, 1 17.

3 "Dilbilgisel her dönüşüm T belirli unsurlardan oluşan yapıya sahip bir tümceyi

türemiş unsurlardan oluşan yapıya sahip yeni bir tümceye dönüştüren bir kural
olacaktır. Dönüşmüş olan ve onun türemiş yapısı sabit ve sürekli bir şekilde, bü­
tün rier için dönüşmüş kesitin yapısına bağlı olmalıdır" CHOMSKY, "Trois
modeles de description du langage", art. cit., 70.

4 DELEUZE et GUATTARI M P, 1 16.

116

"' ·
VI - Minör Sanat

Deleuze bu öğretinin önkoşuluna -ana-dil in gerçek niteliğine­
dilbil imcinin dil in akışından çıkardığı zamana bağlı olmayan bir
matris gibi, böyle bir kopuşun seçimini geçerli kılan şeye karar
vermeksizin sabitlediği, değişim halinde (alt dizge) bir di l parçasını
asla söz konusu olmadığını gözlemleyerek karşı çıkar. Deleuze, alt
dizgeyi değişimle aynı düzeye koyarak, "dil i bi l imsel açıdan ince­
lemek ancak hakim ve ölçünlü bir dil in koşulları altında mümkün­
dür" varsayımından dolayı Chomsky'ye karşı çıkar (varsayım 1 V)1 •
Dilbi lgileri, mutlak değişmez olmasalar bile (çünkü di l lerin değiş­
tiğini çok iyi biliyoruz), belirli zihinsel bir edince dayanmazlar, en
azından böyle bel i rli bir edinç için değişmez bir şekilde değildirler.
Eğer Chomsky dilbil imini dil yetilerinin, bilimsel l iğe doğru dikkat
çeken bir güç harcadığı cebirsel kuramına doğru çekiyorsa, bu
Chomsky'nin deneysel olarak doğrulanmış üretici di lbi lgi lerini
"dil in edinimini sağlayan doğuştan zihinsel"2 gerçek yapıya doğru
götürebileceğini tahmin ettiğindendir. Deneysel dil leri etkileyen
farklı l ıklar ne olursa olsun, söz konusu olan şey büyük, aşkın ve
değişmez bir di lbi lgisel l iğin varlığıdır.

Büyük dilbilgisell ik, Chomsky'nin Descardes'çı bir soy zinci­
rini mükemmel bir şekilde üzerine aldığı konum olan öznenin zi­
hinsel yapısına bağlı olan yapısal bir değişmeze dayanır. Bunun
yanı sıra, yüzeysel zekanın gelişimine dikkat çeken üretici dilbilgi­
si i lke olarak bir zorlukla karşı laşır: kabul edilebilirl ik matematik­
sel terim olarak tanımlanamaz. Dilbilgisel l ik deneysel olarak göz­
lenmiş sözceye indirgenemez, çünkü çok fazla sayıda doğru tümce
ister istemez bir bütünce içinde bulunmaz ve çünkü düzeltmeyi
bel l i bir konuşucu sınıfına bağlayan iyi bir kullanım kuramına
geçilecektir. incelenen her dil durumu için dilbi lgisell ik o zaman
sezgisel bir ölçütle yetinir asl ında: konuşucuların anlaşması dışın­
da, dilbilgiselliğin belirgin, kuramsal bir denemesi yoktur. Gör­
kemli biçimsel araçlarına karşın dilbilgisellik bu doğruculuğa in­
dirgenir: di l in yanlışsız hali "onu doğrudan yakalayan öznel bi l inç­
le" (dilbi l imcinin kendi bil inciyle) geçerl i sayılmalıdır3• Yetkin
konuşucunun büyük dediği şey büyüktür.

ı DELEUZE et GUATTARI, MP, 1 16ve 1 17. ileride bu dört varsayıma tekrar döneceğiz.

2 CHOMSKY, Le Langage et La pensee, tr.fr, 1976, 1 12 - 117. Örneğin Chomsky'de ve
SCHUTZENBERGER'de, "Theorie algebrique des langues" "contexte-free" (Dillerin

cebirsel kuramı, serbest-bağlam), okunur. (1963) .tr.fr., in Langages, no 9, 1968,
77-118: "Dilyetisi sözcüğünden, basit anlamda bitmiş herhangi bir bütün üzerin­
deki kesitler bütününü, dilin söz dağarcığını anlıyoruz. Bir dilbilgisi dilyetisine ait
kesitleri dönüşümlü olarak sıralayan kurallar bütünü olacaktır", 77.

1 DELEUZE ve GUATTARl, MP, 1 17.

1 1 7

Anne SAUVAGNARGUES * Oeleuze ve Sanat

DILBILIM ve GÖSTERGEBILIM

Bu dilbilgisellik eleştirisi, büyük ve küçüğün konumu aracılı­
ğıyla dilbilim diğer toplumsal gösterge düzenlerine kaynaşmasını
ortaya koyar. Büyük dilbilgisellik eleştirisi, dilin dizgesini, dil in
toplumsal somut düzenini belirleyen diğer dizgelerden ayırmasını
reddeden göstergebilime dayanır. Dilin sadece kaynağı yoktur, aynı
zamanda kapalı bir dizge de değildir. Deleuze ve Guattari'nin özel­
l ikle toplumsal "sözceleme düzeni" diye adlandırdıkları açık ve
edimsel bir biçimde "ya tam verilmiştir, ya da hiç"1 • Ruh çözüm­
lemeyle, daha sonra ruh çözümlemeye karşı işlenmiş öznenin eleş­
tirisi di lbilime uygulanır: dil yetisi fiziksel, zihinsel ya da dil bilim­
sel kişilerle başlatılamaz (özneler "ben konuşuyorum"'un üstünlü­
ğünü varsayarlar ki Deleuze ve Guattari bunu Foucault ve
Blanchot'nun "konuşulur"'unun kişisiz önvarlığıyla karşılaştırmak­
tan vazgeçmezler). Ama öznenin eleştirisine gösterenin eleştirisi ve
olgubi limin eleştirisi eklenir: di l yetisi, ne büyük ve aşkın bir dü­
zenleme gibi işleyen gösterene, mantığa, zihne, yapısala ve içsele
ne de nesnelerin içindeki anlamın ortaya çıkmasını sağlayan yük­
lem öncesi i lk deneyimine daha fazla bağlı değildir. Gösteren o
kadar kurgusal değildir, tam olarak ruhbilimde olduğu kadar dilde­
ki toplumsal gücün de işareti olarak verilmiştir.

Deleuze ve Guattari yapısal dilbilimin edimsel sözcelemin dü­
zeninden kopmuş, dört varsayımını reddederek, tersine dilbilimsel
göstergeleri diğer gösterge düzenlerinden ayıran yüzeysel kopmayı
reddeden bir göstergebilimin olumlu ilkelerini di le getirirler.

Böylece ancak anlamlandırmanın kavranabilir ve toplumdışı
ya da bağlama bağlı olabilmesi kabul edilebilir tıpkı birinci varsa­
yımın gerektirdiği gibi: "I. Dil bilgilendirici ve iletişim kurucu­
dur"2. Ne bilgilendirici ne de iletişim sağlayıcı değil, di l edimsel­
dir: o eğitir, anlamla deği l düzenli sözcüklerle eğitir, yani buyurur.
Deleuze bütün yapısal dilbilimine, biri dilin toplumsal niteliğine
bağlı olan, diğeri değişmez olanın bilgi kuramsal düzenine bağlı
olan iki kanıtla karşı çıkar. Eğer bir sözdizim veya sesbil im maki­
nesine ya da saf dilsel yapıya yerleştiril iyorsa bir takım edim bili­
me ait hakları belirlemek boşunadır. Kendi içinde dilbilim, dilbi­
l imsel olmayan unsurları göz önünde bulundurmayı isteyen edim
bilimden asla ayrılamaz. Anlam bağlama bağlıdır ve önceden belir­
lenmiş bir yapıdan doğan bir öz gibi ayrılmaz, çünkü anlam ger-

ı DELEUZE, F, 63.

2 DELEUZE, MP, 95.

118

VI - Minör Sanat

çekleşmesi içinde, değişmez bir şekilde önceden var olamaz ama
bağlama bağlı sözcelemin düzeniyle ilgilidir.

Bu şekilde, anlamı gösterenin soyutlamasına ya da kişinin
sözcelemine dayanan yapısal di lbi l im "yeterince" soyut değildir.
"Çizgisel" ve iki boyutludur. Dilbil im dizgesini diğer toplumsal
göstergebi l im dizgeleri içinde hazırlayan düzenin gerçek karmaşa­
sına ulaşmaksızın sözcelerin tek düzlemiyle yetinir. Dilbil imin
soyutlama düzeyi, dil in soyut kapalıl ığını belirleyen ikinci varsa­
yımla yetinir: "il . Dil in hiçbir 'dış' unsuru çağrıştırmayacak bir
soyut makinesi vardır"1 • Başka bir deyişle, bu sıradan soyutlama
yöntemi, dil in tek başına anlamlandırmaya yetenekli "yalıtımcı"
kavramını seçme yoluyla elde etmeyle yetinir. Aslında dilbilimci
dilbil imsel unsurları seçer, soyutlar ve dilbil imsel olmayanlardan
ayırır ve i lkleri bütün deneysel bağlamlaştırmalardan bağımsız
geçerl i sabitler olarak inceler. Bu alan tanımlaması yapay-sabitler
sayesinde ancak elde edil ir ve eşsüremli, kalıplaşmış, dilin yapay
betimlemesinden daha iyi hiçbir şey üretemez.

Bu, üçüncü varsayımı akla getirir: di l leri eşsüreml i olduğu ka­
dar artsüremli olarak ta etkileyen gerçek değişime aykırı olarak,
"Dilin, türdeş bir dizge olarak tanımlanmasını sağlayacak sabitler
ya da evrenseller vardır (II I . Varsayım)"2 . Dilin yapısını içeren bu
üçüncü dilbi l im varsayımı, zorunlu olarak bilgi kuramına dayalı,
dilin evrensel lerinin varlığını kesinl ikle bilimin buyurgan zorunlu­
luğuna dayandıran dördüncüsünü de gerektirir ve bu zorunlul uk şu
çerçevede gerçekleşir: mademki bil im sabitlerin olmasını gerekti­
rir, bil imsel olarak incelenmesi için dil in bunları ortaya koyması
gerekir.

.
iV. Di l ancak hakim ve ölçünlü bir dilin koşulları altında ince­

lenebil ir3 .
Kapsayıcı büyük dilbilim, büyük bir ciddiyetle biçimsel savla­

rını ortaya koyduğunda bile Deleuze tarafından hep incelemeyi
daha ileriye götürmemekten, soyutlamanın eksikliğinden dolayı
suçlanmıştır. Çünkü dilbil im kendi uygulanabilirliğinde habersizdir
ve oluşumunun siyasal temellerini görmezden gelir. Ruh çözümle­
me için geçerli olan şey bundan böyle bi lgi kuramsal bütün düzen­
lere uygulanır ve güç ve hakimiyet temellerinin göz ardı edilmesi
kuramın kötüye kullanılmasının sonucu değil eksik kuramlaştırma-

ı DELEUZE et GUATTARI, MP, 109.

2 DELEUZE et GUATTARI, MP, 1 16.

3 DELEUZE et GUATTARI, MP, 127.

1 19

Anne SAUVAGNARGUES • Deleuze ve Sanat

nın sonucudur. Dilbil im kendisinin de içincle bulunduğu ve kendi­
sini oluşturan düzenin bütünün dikkate almaz.

Aynı şekilde araçların teknik etki l i l iğini sağlayan toplumsal
düzen dışında hiçbir gerçek varl ıkları yoktur, yine dilbil imsel gös­
tergelerin hiçbir özerkliği de yoktur. Çünkü dil tek başına üretken
deği ldir, ancak be lirli toplumsal bir düzenin ortak veya göstergesel
koşulu altında üretken olur. Yalıtılmış araçlardan daha çok sözcük
yoktur ve dilbil im göstergesi sadece kendisini ol uşturacak bir gös­
tergeler dizgesine gönderme yapmaz, ama kendisinin sadece bir
boyutunu oluşturduğu kuşkusuz kesin ama boşuna yalıtı lmış olan
toplumsal göstergelerin çokluğuna başvurur.

Böylece dilbi l imsel öğeler ayrı bir ortamda düzenlenmezler.
Sadece söz dizimsel, anlambilimsel ve ses bil imsel olamayan, aynı
zamanda toplumsal siyasal, özdeksel ve somut olan sözcelem dü­
zenlemelerine bağl ıdırlar.

Her düzenleme "bir yapıyı" değil, Deleuze ve Guattari 'nin di­
lin "soyut makinesi" diye adlandırdığı şeyi yani, Lacan'da olduğu
gibi sadece gösterenden ibaret olmayan, göstergebi l imsel köksapın
tanımına göre daima farkl ı yapıda, ayrık kodların kesitlerini düzen­
leyen, onu toplumsal bağlamından ayrı olarak değerlendirmeyi
yasaklayan deneysel işlevden çeken gücül bir çizgeyi gerçekleşti­
rir.

Soyut makineye bağl ı olan dildir, yoksa soyut makine dile bağ­
lı deği ldir1 •

KÜÇÜK ve BÜYÜK (MİNÖR ve MAJÖR)

Dizgesel bir dilbilgisinin savunucusu olan Chomsky ve deği­
şim halindeki bir toplumbilimin taraftarı olan Labov'u karşı karşı­
ya getiren tartışma, sürekli değişimin belirlenmesi için olduğu
kadar, küçük ve büyük kavramlarının konumu içinde sonuca götü­
ren bir tartışmadır. Lab0v, dil lerin değişimiyle i lgilenilmeye baş­
landığı anda dizge kavramının kullanılmaz olduğunu gösterir. New
York şehrinin ağızları aynı yapıda bir dizge oluşturmadıkları gibi,
dilbil imdeki türdeş dizge düşüncesini güçsüzleştirdiğini savunur.
Elbette bu, Chomsky i le Labov' un farkl ı kıldığı değişimin konumu
ve değişkenlerin incelenmesi ile i lgil idir. Her ikisi de açıkça deği­
şimlerin olguya dayalı varl ığını kabul ederler. Ama Chomsky
Labov'a karşı çıkarak, lehçenin, Siyah İ ngil izce gibi küçük dil in
ancak ölçünlü İngil izce gibi "aynı inceleme kurallarını uygulaya-

1 DELEUZE et GUATTARI, MP, 1 16.

120

VI - Minör Sanat

rak" incelenebileceğini savunur. Çünkü a9ıkçası lehçeye bağlı
değişimler "hatalar veya ihlal ler bütününe'" indirgenemez ve bu
nedenle türdeş dizge konumu kabul edilmelidir.

Bu bakımdan, her dil kendi kullanımı ele alındığı anda büyük­
tür. Bu kullanım dile sürekl i l ik ve "türdeşl ik kazandırır ki bu iki
özel l ik di l i yöresel bakımdan büyük ve resmi tanınmayı zorlamaya
elverişli" hale getirirler. Chomsky sonuçta türdeş büyüklük ve
küçük değişim arasındaki karşıtl ık çerçevesinde küçüğün iddiaları­
nı canlandırır. Labov'un bunda gördüğü şey çok farklıdır. Burada
Chomsky'nin karşı çıktığı şey, bir dil in, lehçe ya da azınlık dil i
olsun, değişmez dilbilgisel durumunu ortaya koymaya yarayan
koşullar dışında incelenememesidir, Labov bu kanıtı ters çevirir ve
şöyle der: bir dil, büyük de olsa, kendini oluşturan değişimler göz
önünde bulundurulmadan incelenemez.

Söz konusu olan şey değişkenin incelenmesidir yoksa incele­
nen bütüncenin büyük veya küçük nitel ikte olması değildir. Labov
di l i sürekli değişim olarak ele alır oysa Chomsky değişimi sabit
konumlardan hareketle düzenlenmiş bir dönüşüme indirger. İ ki
yazar da sadece dizgenin yapısı hakkında birbirlerinden ayrılmazlar
(türdeş veya farklı yapıl ı, durağan ya da devingen), öncel ikle deği­
şimin bilgi kuramsal konumu hakkında karşı karşıya gelirler.
Chomsky'ye göre değişken, sabitleri ortaya çıkarmaya yarayan şey
olarak ele al ınır. Labov, değişimlerin ne karışık ne de dışsal olma­
dıklarını gösterir ve bundan sabitler çıkarmak yerine aynı değişim­
leri di l lerin sürekli değişim durumuyla i l işki lendirir.

Değişkenler kimi kez sabitleri veya sabit i l işki leri belirleyecek
şekilde, kimi kez de onları sürekli bir değişim haline sokacak
şekilde incelenirler2•

Chomsky'ye göre değişimler düzenl i dönüşüm lerdir. Buna
karşın Labov temel değişim yollarını değerlendirir ve bunların
gerek dış değişkelere gerek iki ya da daha çok türdeş dizge arasın­
daki karışıma indirgenmelerini reddeder. Yapısal di lbi l imin kendini
kapattığı seçeneği reddeder: bu seçenek değişimlerin ya farkl ı diz­
ge lere ayırılması ya da onların di lbi l imin yapısı dışına atılmasıdır.
Bu şekilde Labov dizgesel bir değişim ya da değişim halinde bir
dizge önerir. Değişim ''her dizgeyi içeriden etkileyen hukuksal bir
bileşen" olur ve dizgeyi sabitleştirmeyi ve "ilkesel olarak türdeşleş­
tirmeyi yasaklar".

1 DELEUZE et GUATTARI, MP, 129.

2 DELEUZE, MP, 130.

121

Anne SAUVAGNARGUES * Deleuze ve Sanat

O zaman, her dizgen in değişim halinde olması ve sabitleri ve
türdeşliğiyle değil tersine içkin, sürekli ve çok özel bir biçim­
de düzenlenmiş olma niteliklerine sahip bir değişkenl ikle ta­
nımlanması gerekmez mi (değişken veya zorunlu kurallar)?1

Bu açık dizge kavramı köksap tanımıyla örtüşür. Şu ya da bu
kullanımla i lgi l i kuralların ve neredeyse ayrı olan dil bi lgisel alanla­
rın reddedi lmesi gerekmez ama ne daha değişken kesimlere ne de
iç değişimlere engel olmayan bu dilbilgisel parçaların bölünmüş
alanlar olarak kavranması gerekir.

Deleuze'ün 1 975 ve l 976'da savunduğu gibi yani di l ler daha
az "bulamaç gibidirler", bu da karışımla kuralların -çözüldüğünü
düşündürür2• Yani dil ler değişim halindeki düzensiz kuralların
uyumsuz bir dokusundan oluşurlar. 1 978 'de, bulamaç ifadesini
kararsız, karmaşık kural lar olarak düzeltir.

Küçük bir dil sadece yapısal en küçük sabit ve türdeşl iği içe­
rir. Bununla beraber bir bulamaç değil taşra ağzının karışımı­
dır, çünkü kurallarını bir sürekl i l iğin oluşumunda bulur3 •

O halde kuralların varlığına itiraz etmek söz konusu değil bü­
tün dizgeleri etkileyen ve onları zorunlu olarak açan iç değişimlerle
kuralları tanımlamak söz konusudur. Kaçış yoluyla karıştırı lmama­
sı gereken değişimin yolu bu gerçek gücü i fade eder. Böylece deği­
şim yolu sürekli olmal ıdır çünkü o, di lden ayrılamaz ama yerel
kullanımlar ortaya çıksın diye görece sürekl i l iği gerçekleştirmez.
Acak; değişmeler kopuk sıçramalar deği l kul lanımların ve farkl ı
sıklıkların sürekl i birliktel iğiyle gerçekleşir.

Di l in sürekl i değişimi ağaç biçiml i dizgenin, "bazı zaman di­
l imleri boyunca"4 merkez işlevini yüklenecek edimsel güçleri ge­
reğince tanımlanabi len sabit düğümlerin varl ığını hiçbir şekilde
engel lemeyen, gücül bir değişim yolu çizer. Dil in bir doğru yolu

ı DELEUZE ve GUATTARI, MP,119; değişken ve zornlu kurallar Labov'a gönderme·
dir: LABOV, Sociolinguistique, (1973, University of Pensnsylvania Press), tr.fr.
Alain Kihm, Paris, Minuit, 1976, 262-265.

ı DELEUZE. "L'avenir de linguistique" (Dilbilimin geleceği). Henri Gobard'a önsöz.
L'Alineanation linguistiuque veya "Diller işlevlerin ve devinimlerin tartışmaya açıldığı
bir bulamaçtır (anlaşılmazlıktır)", Quinzaine litteraire. Makalenin başlığından da anla­

şılacağı gibi Gobard'ın dört yorumlu incelemesi Deleuze'e uyar, çünkü ikili yapısı ol­
mayan uyumsuz kullanımların bağlanmasını sağlarlar. Ama «bulamaç» terimi değişen
kural kavramının yerini almalıdır. Burada karşıtlık. varlık veya kuralsızlığa dayana­
maz, Deleuze çıkış yolunu bulmak için daima kurulu düzenlerden yola çıkar. Bakmız
DELEUZE ve GUATTARI, K. 44, 48, 110 ve DELEUZE, F, 46.

3 DELEUZE, S, 100.

4 DELEUZE et GUATTARl, MP, 120.

122

VI - Minör Sanat

bir de düzen biçimlerini sağlamlaştınnanın siyasal işlevini yerine
getiren gelenekçil iği vardır. Bu düzenleyici merkezler değişmez
olanların görevini yaparlar ama burada değişmezlik i lkel bir veri
değildir. Dil lerin daima geçici ve daima değişim halinde olan her­
hangi bir durumunun edimsel sonucudur. Sabit olan değişken olana
karşı değildir ve sabitlerin varlığı Deleuze tarafından hiçbir şekilde
tartışılmamıştır: değişen onların konumlarıdır.

Değişmelerden çıkarılan, rastlantısal olarak temellendirilmiş sa­
bit kolay anlaşılır değildir ama iyi türetilmiş ve ikincildir. Burada
yeniden organsız beden incelemesinin sonuçlarına dönülüyor. Sabit­
ler değişmelerden çıkarılır ve evrenselleştirme ve tektipleştirmelerle
üretilir. Sabit olan ancak aşkın evrensel biçiminde aşırı gerçekleşmiş
değişmedir.

Sabit olan değişmeyle çelişmez, değişmenin incelenmesi baş-
ka bir incelemeyle, sürekli değişimin incelenmesiyle çelişir1 •

Değişmez olan sabit bir işlev yüklenir ve değişim bir Heraclit
akışı değil, değişebil irin değişmesidir.

VARATICI KEKEMELİK

Eğer dilin bütünü bir küçültme uygulamasıysa, bütün konuşmacı­
lar bir şair değildirler elbette: biçemin başarısı aşkın ve dil olgusu
dışındaki unsurları çağrıştırmaksızın alışılmış kullanım üzerinde karar
kılar. Bu, biçemin dilbil imsel ve yazınsal düzenlemeler için küçük­
oluş ile girişilmiş değişim işini devam ettiren kekemelik gibi yoğun bir
tanımıdır: yaratım, yoğun ve kuralsız gücüne engel olamayan ve bu
yüzden yazını, türlerini ve kodlarını değiştiren "bir dil incelemesidir',:ı .
Dil içinde, Proust yöntemi olan ve Deleuze'ün yapıtını ısrarla vurgu­
layan ve onun yazın üzerine yazdığı son kitabının Critique et
Clinique'in başlığı olan bir '"yabancı dil" oluştunnaya yönelir: "güzel
kitaplar bir tür yabancı dilde yazılıyorlar". Bu yaratıcı kekemelik ya da
bu yabancı dil sözün etkilemesiyle karıştırılmamalıdır. Bu durum dili
"dilbilgisi dışılığın" sınırına iten yoğun bir kullanımdan ileri gelir.
Dilin söz içinde değişimi söz konusudur. Bu bakımdan ''kekemelik
yöntemi iki dillilik yöntemi kadar yaklaşıktır''', ve sanki yaratıcı bir
bozulma elde etmek için kalıplaşmış olanı yok etmek yeterliymiş gibi
yabancı bir dilde yazmanın ve dildeki düzensizliğe öykünmenin yeterli
olduğuna inandırabil irse kendisini yanıltıcı gösterir. Dilin kötü kulla-

1 DELEUZE et GUATTARI, MP, 130-1.

2 DELEUZE, CC, 93-94.

3 DELEUZE, S, 108.

1 2 3

Anne SAUVAGNARGUES • Deleuze ve Sanat

nımı dışındaki bi r kuralı benimsetmek söz konusu deği ldir, ama dili
kendi değişken oluşum kıl ıfına bırakmak söz konusudur: "dilde küçük
bir kullanımı "gerçekleştinnek" ve güç ve büyüklük unsurlannı kesip
atmak"1 • Biçemin bu yoğun ve çıkarımsal tanımı. "yaratıcının gerçe­
ğinin" "bireysel ruhbilimsel bir yaratımdan" aynldığını gösterir. Buna
"ılımlılıkla" ve ''yaratıcı çıkanmla'' ayrıca "değişkenlerin sürekl i deği­
şim halinde olmasıyla" varıl ır ki bu durum dil i "kendi yoğunluk ve
değerler sürekl i l iğine" bırakır2 .

Bu nedenle her zaman biçem yoğun, di lbi lgisi dışı, küçük-oluş
ya da di l in hayvan-oluşu gibi bir değişimi içeren kaçış yolu olarak
tanımlanır Yani özdeklerin ve dil i kendi yoşun sınırı, "anlamdan
kaçan çığlık olan müzikal yurtsuzlaştınnası" ile i l i şki içine koyan
sözcelem koşullarının yaratıcı dönüşümüdür. Burada di l in organsız
bedenine değini l ir ve yazın kendi soyut gücünü ve göstergebi l imsel
etkisini benimsetir. Küçük dil sesbi lgisinin yoğun kısmını ve dil­
bi lgisi kul lanımının siyasi sınırını etkiler. Kafka, Goethe Almanca­
sına Musevi d i l inin özenticil iğini ve Almancayı Meyrink'in barok
özenticil iğinin gereksizl iği anlamında deği l , ama bir fakirleşme bir
kısıtlanma, "yoğun bir yetingenlik" anlamında bozan bir Çek de­
yimselcil iğini benimsetir. Yaratım daima çıkarımsaldır: biçem di le
kendi yeni bir düzenlemeyi gerçekleştirecek uygun denge koşul la­
rını kazandırır ve dile küçük-olma özel l iğini benimsetir.

SÖZCELEMIN ORTAK DÜZENLENMESİ ve GÜÇ ELEŞTiRİSİ

Bu yeni düzenleme kendi üçlü bel irlemesi içinde anlaşı lmalıdır
yani di lbil imsel, deyişbil imsel ve siyasal olarak. Eğer Kafka'nın
yapıtı olağanüstü ise bunun nedeni biçemin yeni l iğinin. gerçek
toplumsal dokunun bi l inmeyen bir incelemesiyle ancak bir tane
yapıt ortaya çıkarmasıdır (ve yazınsal deği l , büyük kodlara uygun
bir araştırma anlamında)

Yazın etkilerin fiziğini ve toplumsal etoloj iyi elde eder. Yazar
ne (öznel ve gel işigüzel olan) kuralı değiştirme arzusuyla ne de
di lbi l imsel ve küçük toplumsal bel irlenmeyle tanımlanmaz ama
zamanın toplumsal görüntüsüyle etki lediği biçimi etkisizleştirecek
yeteneğiyle tanımlanır. "İki sorun Kafka'yı coşturur: bir sözcenin
yeni olduğu ne zaman s� lenebilir?(. . .] -yeni bir düzenleme ne
zaman gerçekleşir? [. . .] ' . Bu yeni düzenleme bürokrasinin ve

ı DELEUZE, S, 107.

2 DELEUZE et GUATTARI. MP, 123-125.

3 DELEUZE ET GUATTARI, K. 12.

• DELEUZE et GUATTARI, K. 149.

124

VI - Minör Sanat

Kafl<.a'nın ayrıntı l ı olarak betimlediği, yapıtının dile getirdiği
sözcelemin ortak düzenini, toplumsal düzeni oluşturan güç i l işkile­
rinin düzenidir. Bu nedenle yazarl ık işlevi daima ortaktır.

Hiçbir makine düzenlemesi yoktur ki toplumsal düzen olma­
sın. hiçbir toplumsal düzen yoktur ki sözcelcmin ortak düzen­
lemesi olmasın 1 •

Sayesinde Kafl<.a'nın bürokrasi olayını elde ettiği kuru ve yan­
sız düzyazı , bilinmeyen toplumsal güçleri ele geçirdiği için yaratıcı
ortak bir sözcelem düzeni (kişisiz yazar) ol uşturur, öyle ki metin
üretme makinesi aynı düzen içindeki gerçeğin klinik incelemesinde
yeni sözcelem üretir. İşte Kafl<.a'nın metninin devrimci düzeyi
oraya yerleşir: toplumsal düzenlemenin bireysel tartışması değil,
dil in bu sade ve kuru düzenini benimseyen toplumsal güçler alanı­
nın incelenmesi. Kafl<.a'nın bu bi l inmeyen yöntemlerle ulaştığı güç
kliniği devrimci veya yenil ikçi diye adlandırıl ır.

Orada, kendisi de "günümüzdeki bütün ekonomik ve siyasal so­
runları yenileyen gücün incelemesini" öneren Foucault ve Kafl<.a
arsında nesnel bir karşılaşma var. "Katka'nın yansıması olmaksızın
bu inceleme diğer bütün araçlarla olmaz',ı . Bu yüzden yazının "an­
latmakla hiç bir ilgisi yoktur ama ölçmek ve haritasını çıkarmakla
vardır". Ölçmen Katl<.a, Haritacı Foucault toplumsal bedenin iki yeni
görüş alanlarını özetlerler: Avusturya-Macaristan bürokrasisinin yeni
topraklarını ölçen Kafl<.a için topografya, bilginin görünüşte kaygan
alanını canlandıran güçler i l işkisini, Surveiller et punir (Hapishane­
nin Doğuşu) ile ortaya koyan Foucault için haritacılık.3 Foucault'nun
güce adadığı incelemenin yeniliği, Kafl<.a'nın icat ettiği olağanüstü
siyasal makineyi duyarlı kılar. Karşılıklı olarak Foucault arşivden
"Katka'ya" özgü genel bir özell ik çıkarır. Çünkü her ikisi de güçten
ve yasadan merkezi, merkezleştirici ve egemen bir devlet çıkmasını
reddederler ve temelde değişken ve yerel, yaygın ve yaratıcı, ele
geçirilmez ve olumlu bir gücü tarif ederler.

Katka'nın yapıtının klinik benzersizliği bürokratik gücün, yayı­
l ımının ve toplumsal alana dağılımının incelemesine bağlıdır. Top­
lumsal özneler üzerinde kendini gösteren egemen öznenin (devletin)
eylemi olarak kavranmış bir gücün destansı biçimini reddeden Katka
romanın kurgusunu değiştirir. Çünkü güç ne özneler üzerinde etki

1 DELEUZE et GUATTARl, K, 147.

2 DELEUZE et GUATTARI, K, 103, n.3.

3 DELEUZE et GUATTARI, "Yeni ölçümcü. "Şato'"da yoğunluklar ve çocukluk engel­
leri", Critique, no.3 18, 1973, 1046-1054. DELEUZE, "Yazar değil: yeni bir haritacı",
Critique, 343, 1975, 1207-1227. DELEUZE, F, 46.

1 2 5

Anne SAUVAGNARGUES • Deleuze ve Sanat

yapan dıştan gelen bir ş iddet ne de onları köleleştiren iç bir meka­
nizma (eleştiri lebi lir bir biçim) deği ldir. Hiçbir şekilde klasik seçe­
neğe yani "şiddet ya da ideoloji , i kna ya da baskı"ya 1 indirgenemez.

La Murai//e de Chine (Çin Seddi) "yasanın doğal uyumlu, içkin
bir bütünle hiçbir ilgisinin olmadığını ama [. . .] bölümler ve parçalar
üstünde bu anlamda hakimiyet sağladığını gösterir"2 ve bedenlere
bile toplumsal kod belirler'. Le Proces (Dava)'de güç, bir sınıfın
mülkiyeti olarak görünmez. Sınıflar mevcut olsa bile, güçten bir
topluluğun mülkiyeti yapabilen türdeşlikle donanmamıştır.
Foucault'da olduğu gibi Katka'da da güç, bir devlet mekanizmasının
içine yerleşik deği ldir, tersine uzak bir etki olarak görünen, farklı
teknik ve kurulumlardan (düzenlerden) geçen "makinenin" gücünün
mekanizmasıyla üreti lmiş olan devlettir. Eğer, küresel olmadığı
anlamda, yerelse yerleştirilemez ve dağınık kalır. Ekonomi katmanı­
nın son üstelemesiyle belirlenmemiştir, tam tersi kendini üretici
olarak gösterir: bürokratik mekanizmalar toplumsal unsurlardan
ayrı lamaz deği ldirler, ama ayrı olarak da belirlenmezler ve zaten
üretici güçleri ve üretim i l işkilerini yönetirler. Gücün özü yoktur, o
işlemseldir; bir ayrıcalık da değildir bir i l işkidir. Bu anlamda güç
i lişkilerinin olduğu her alana girer. Onun eylemi baskıcı bir şiddet
veya yanıltıcı ideoloji biçiminde değildir ve önlemeden önce "gerçe­
ği üretir''. Kural olarak baskı ve ideoloj inin içinde gerçekleştikleri
gerçek düzenlemeyi gerektirecek şekilde gerçek ve üreticidirler ya
da deği ldirler. Yasanın bir hukuk devleti kunnasını gerektiren yasa­
nın ve yasadışının soyut zıtlığının yerine yasadışı l ığın ve yasaların
hassas i l işkisi gelir. Yasa, izin verdiği, neden olduğu, hoş gördüğü
veya yasakladı�ı yasadışı l ıkları yöneterek, onları bir egemenlik aracı
olarak kul lanır . Gücün bu altı özelliği klasik yasa incelemesini de­
rinden değiştirir ve Katka'nın yapıtını nevrotik aşkın bir yasaya ya
da kurulu düzene karşı açıkça karşı çıkma yetersizliğiyle imgelemde
oluşan kaçışa, yani yapıtının toplum bil imsel incelemesi kadar ruh
çözümsel okumasını da benimsemeyen kaçışa indirgemeyi reddeder.
Foucault ve Katka arasındaki yakınlık onların tuhaf düşüncelerine ve
biçemlerinin güzel l iğine, tam olarak siyasal alay etmenin yarahcı
kl inik yeterl i l iklerine bağlıdır5 .

ı DELEUZE ve GUATTARI, K.103, n.3

2 DELEUZE et GUATTARI, AO, 235.

3 DELEUZE, CC, 160.

4 DELEUZE, F .. 32·37 ve FOUCAUL T, Surveiller et Punir (Denetlemek ve cezalandır­
mak). 31-33.

> DELEUZE et GUATTARI, K, 75-77.

126

VI - Minör Sanat

KLİNİK VE SÜREKLİ DEGİŞİM

Küçük yazın' ın tanımının sonu böylece sürekli değişim kura­
mına varır. Yazım bireysel, öznel olmayan bir düzenlemedir, öyle
ki yazın bireysel dilş ya da toplumsal bireyle özdeşleşme yoluna
"zıt bir yol izler": "benzer kişi ler altındaki genel veya sıradan ol­
mayan, kişisiz olanın gücünü keşfederek ortaya çıkar"1 •

Yazınsal sözcelem"e koşul olarak hizmet eden sadece i lk iki
şahıs değildir; yazın bizi Ben demekten alıkoyan üçüncü bir
kişinin ancak bizde doğduğu zaman başlar (B lanchot'nun.
·•yansız'" dediğif

Yazar olmak. aynı zamanda etkin toplumsal makineyle di l in
özel l iklerini düzenleyen. Deleuze'ün sözcelem makinesinin imza­
sını, Bachelard' ın ''K yöntemi" dediğini "özel isim" diye adlandır­
dığı bu kişisiz ve benzersiz biçime ulaşmaktır. Burada özel ismi
bireysel bir biçim, özel bir sözcelemle karıştınnamak gerekir.

Özel isim bir kişiyi göstermez: tersine kişi kendisini zor bir
kişisizleştirme eylemi sonunda. parça parça aşan çokluklara
açıldığında gerçek özel ismini edinir3.

Bir "isim edinmek", böyle bir kişisizleştinne eylemini gerekti­
rir. Demek oluyor ki "bireysel sözce yoktur, hiç olmamıştır" ve
yazar olmak bu kişisiz noktaya ulaşmak demektir. Bu nedenle söz­
ce "sanatçınınki gibi tekil biri tarafından söylenmiş gibi görünse de
daima ortaktır". "Yani sözce asla bir özneye gönderme yapmaz":
"K'nın kim olduğunu merak etmek yararsızdır"�. Özel isim birey­
sel niteliği göstermez, bir bireye olduğu gibi yazara gönderme
yapmaz. ama ortak ve kişisiz, tekil kal ır, "yoğunluk alanında bu
şekilde anlaşılan mastar fii l in öznesi olur''5 . Bu mastar küçük yazın
nitelemesini üstlenir ama onu belirli kodların küçülmesine bırak­
madan yoğun değişim düzlemine taşır. Öznel leşmenin kişisiz gücü
olan özel isim ve "kişisizleştinne" sanatın koşullarını oluştururlar.

Küçük yazın, kuralı sanatın. dilin ve toplumsal kuralların bağlı
alanlarına yerleştiren ve değişkelerin değişimi ni büyük veya küçük
bir değişmezin değişiminin yerine koyan değişimin bilgi kuramını
önererek sürekl i değişime doğru giden kuramsal geçişi belirtir. Bu,
incelemenin gücünü ve kendileri için küçük ya da büyük niteleme-

ı DELEUZE, CC, 13.

2 DELEUZE, CC, 13.

3 DELEUZE et GUATTAR!, MP, 5 1

4 DELEUZE et GUATTARI. K . 1 49- 150.

5 DELEUZE et GUATTARI, MP, 155.

127

Anne SAUVAGNARGUES • Deleuze ve Sanat

sını Deleuze' ün. yerini güçleri ele geçirmeye bırakan Mil le
Plateaux'dan sonraki yazılarının gözden düşmesine yönelttiği ne­
denleri belirtir. Küçükten büyüğe karşıtlık bir ikilem şeklinde işler
ve sürekli değişim yöntem inin ikili tanımını verir. Bu yüzden
Deleuze ve Guattari bu gerginleştirme unsurlarını değiştirmek
gerekmed iğini vurgularlar sanki oluş bel irli küçük ve büyük "ku­
tuplar" arasında gerçekleşiyormuş gibi; buna karşın ayırım kendi­
sini düzenleyerek, büyüğü üreten, toplumsal, dilsel bir kurallılığa
ve aynı zamanda küçük bir boşluğa sahip olan oluş yönteminin
salınımını gerektirir. Sadece bu iki kutbu üreten oluş gerçektir.

Dışlanmışların hak iddiasının tartışmalı kavramı küçüklük
(minorite}, büyüklükten (majoriteden) ayrılmaz olarak kavranabi­
linmelidir. 1 978'de Carmelo Bene hakkında. daha sonra
"Phi losophie et Minorite" 1 adlı makalede ve iki yıl sonra
Guattari 'yle Mille Plateaux 'da minör yazın kavramını yeniden
kul lanarak, Deleuze büyüğün (majörün} konumunu belirler. Bü­
yüklük sadece soyut bir ilk örnektir, ne bir nicelik ne de sayısal bir
üstünlük değil, bir ölçü ayarı, süreklil ik konumuna yükselmiş bir
değişkendir. Eğer onların her ikisini de üreten kurucu i l işkinin alt
dizgeleri olarak birbirlerinden ay ırırsak, türdeş ve sabit bir dizge
olarak çoğunlukçu azınlıkçıdan daha çok mevcut olmaz.

Çoğunlukçu bir oluş yoktur, çoğunluk asla bir oluş değildir.
Ancak azınlıkçı bir oluş vardır. [. . .] Azınlıkçı bil incin, herkes
oluş gibi evrensel bir görilnümil vardır ve yaratım olan bu
oluştur. (. . .] Kişinin çoğulcu olgusuna karşın biltiln dünyanın
azın l ıkçı oluşunu kuran sürekli değişim budur.2

Çoğunluk ve azınlığın bu ikili düellosu yerini her ikisini de oluş­
turan sürekli değişime bırakır. Çoğunluk kendini, aynı zamanda
azınlığı üreten azınlıklaştınna yöntemiyle egemen konumuna yerle­
şir. Tek gerçek şey azınlık yöntemidir ve temelde çoğunluk bir yara­
tımdır, bir azınlık konumudur. Kuşkusuz çoğunluk gerçek bir ege­
menlik etkisi gösterir. Var olan şey özünde çoğunluk değil, herhangi
bir değişkeyi çoğunluk konwnuna yükselten hayranlık, nonnalleş­
tinne ya da egemenlik yöntemidir. Demek oluyor ki yazın kendinde
yiğitçe tavrını devam ettinnek isteyen törebi l imsel bozulmayla azın­
l ık gibi görünmekten korunmak zorunda kalacaktır.

1 DELEUZE, cPhilosophle et Miııorite•, Critlque, no,34, 1978, 154-155.

2 DELEUZE et GUATTARI, MP, 134.

128

Vll

KÖKSAP ve YOLLAR

ŞİZOFRENi ve YO�UNLUK

Çoğunluk ve azınlık izleği kurulmuş öznel l iğin yok olması de­
neyimi olan şizofreninin konumunu değiştirir. Deleuze, şizofreni,
bedensellik ve dilşünce arasındaki kavşakta organsız beden kavra­
mını üretiyordu. Artaud'da şizofreni şi iri besleyen ve soylu bir
şekilde dilin sınırına sürgün eden bir itkidir. Artaud. Van Gogh'u
toplumun intiharcısı 1 diye adlandırarak kurmaya katkı sağladığı
deha çı lgınlarının tavrına erişir ve Deleuze, eğer zihinsel hastalıkta
onun şiirsel benzersiz soluğunu değerlendiriyorsa. şizofreniden
ortak deneyimin düşünce biçiminden kaçan belirleyici yoğunluğun
deneyimini yapar. B lanchot'nun şizofreninin klinik görünümü
hakkında taraf tutmaksızın Hölderl in hakkında benimsediği ko­
numları tekrar eder. Şizofreni, düşüncenin bil inçl i egemenlik ko­
numuyla sağlamlaştığı ama bedensel maddeci l iği ve kökten doğru­
sall ığıyla karşı karşıya kaldığı sınır bir deneyimin belirsiz adı ola­
rak kalır. Hölderl in'i ruhsal kl inik bir tablo olarak değerlendirmek­
le kendini savunan Blanchot kendini Jaspers'ın konumlarını tekrar
eden konumlara hazırlar. Hölderlin, şizofreninin normal klinik
görünümünü iyice ortaya koyar ama "hastal ık deneyimlerini yüce
anlama yükseltmeye" -yani şiirin anlamına- ulaşmıştır: kendi aklı­
nı değil ama bizimkini koruyarak. Eğer şizofreni bu tür aşırı dene­
yimleri olası kı l ıyorsa, kendinden geçirici oldukları söylenebilecek­
tir. Ondaki hastalık unsuru yeterl i deği ldir: "sıradan bir yaratıcı

ı "Artaud bir şehitler ağacı şeklinde geniş deha çılgınları ailesini bir araya topla­

mak isteyecek ilk kişidir., Nietzsche'nin de "intihar eden" diğerlerinin yanında
(Beaudelaire, Poe. Nerval, Nietzsche. Kierkegard. Hölderlin, Coleridge) adının
geçtiği nadir metinlerden biri olan Van Gogh, le suicide de la societe (1974) (Van
Gogh toplumun intiharcısı)'da Artaud bunu gerçekleştirir.", J. DERIDA. "La parole
souffie" (fısıltı söz), L 'ecriture et la difference (Yazı ve Ayrım), Paris, Seuil, 1967,
253-292, 27 4, n. ı.

129

Anne SAUVAGNARGUES * Deleuze ve Sanat

değildir. Yalnız yaratıcı kişi l iklerde şizofreni, derinl iklerin açılması
için bir koşuldur (eğer bir an nedensel bakış açısı kabul edi l irse).
Hastalıksızken egemen olan bir şair şizofren oldu"ı . Başka bir
deyişle, ancak ş izofreni böyle bir geçidi açar ama deneyim ancak
yaratıcı bir biçimde zaten sanatçı olanlar tarafından kavranabi l ir.
Kendini sanata ve çılgınl ığa adar. Çılgınlık ancak sanatla yücelir.
Şizofren olmayan sanatçı bu yüce kaynaktan yoksundur.

Yazın ve sanat belirgin toplumsal bir işlev yani CEdipe gön­
dermesinden çıkarma, kültürün kalıplaşmış kendil ikleri için yoğun
bir deneyim bağlantısı i l işkisi yüklenir. Bedenlerin, anlamların ve
öznelerin oluşumuna klinik ve eleştirel sanat, güçleri biçimlendire­
rek, oluşları ve gidişleri görevler ve işlevlerle tanımlayarak yanıt
verir. Sanat, yoğun ve yaşamsal yüzeylerini tanıtarak düzenlemele­
ri çözer. Ş izo Artaud, gösteren duvarını deler. inorganik yaşamı
toplumsal yapılarda bulup çıkarır ve organsız bedeni katmanlaşmış
düzenlemelerde duyarl ılaştırır.

Ama her zaman biraz Prousftaki gibi. moleküler bir cinsellik
birleşik cinsiyetlerde kabarmıştır ve ya patlamak üzered ir2.

Bütün doğrudan oluşumlar gibi, cinsell ikten de buraya varıl ır:
aile, topluluk, birey, beden, toplum. Sanatın işlevi her zaman yo­
ğunluktan geçmekten, daha çok tercihen cinsel liğe deği l ama şizof­
reninin psikotik ve siyasal öznelleştirme biçimlerine dayansa bile
inorganik yaşamı düzenlemelerin ve yapıların3 katmanları altına
koymaktan ibarettir. Cinsel l ik bir akış değildir ama karmaşık bir
makine, toplumsal ve ailesel, siyasal ve bireysel unsurları toplayan
bir düzenlemedir. Artık incelemenin ayrıcalıklı bir düzeyine ve de
toplumun ruhsall ığının ortaya konmasını göstermez. Ama sanat
inorganik yaşama dayanır, yani yaşayan kişi likleri saran ayrımın
yoğun gücüne. Bireyleşme öncesi bir düzen söz konusu değildir:
yoğun yaşam kesin bir şekilde organik yaşama bağlıdır, tıpkı sanal
olanın gerçek olana ve organsız bedenin organizmaya bağlı l ığı
gibi. Ancak, sanatın özel liği katmanl ı örgütlenmenin biçimlendir­
diği bu alanlardan belirsizlikleri çekip çıkarmaktır. Sanat güçleri
ele geçirmedir, kurulu biçimlerin tanımlanması değildir.

1 BLANCHOT, "La foli par excellence" (Çok özel çılgınlık), JASPERS, Strindberg et

Van Gogh; Swedenborg - Hölderlin, 19.
' DELEUZE, F, 83.

3 "Katmanlar" terimi Hjelmslev'in dilbiliminden ve aynı zamanda da Simondon'in
fazlar kuramından alınmıştır. Anti-CEdipe'den Mille Plateaux'ya geçişi belirtirler.
Deleuze ve Guattari bu konuda Rhizom'da şöyle der: şizo-incelemeden, "katman­
incelemeye", ruh çözümleme tartışmasından, "töre bilimin yerbilimine" geçiyoruz.
(Deleuze et Guattari, Rhizome, MP, 33.)

130

vıı - Köksap ve Yollar

İçinde canl ı ların kaynaştığı böyle alanları ancak yaşam yaratır,
ancak sanat ona ulaşır ve onun eş-yaratım girişimine katı l ır.
Bu da sanatın kendisinin bu belirsizlik alanlarında yaşadığı
anlamına gelir [. . .] 1 .

Burada Guattari 'ye göre şizo-çözümlemenin Deleuze'ün klini­
ğine ne getirdiğini ölçeceğiz. Deleuze'ün Nietzsche belirtibilgisi
temellerine kurduğu güçler ve biçimler arasındaki benzer birlikteliği
dile getirir. Ama onun tarih karşıtlığı, yenil ik olarak yaratımı tarihsel
ortama her tür açık başvurudan uzaklaştırmaya iter Deleuze'ü, sanki
yaratımın değerleri mutlak içindeki sonsuz yeni değerler ve var olan
değerler arasında paylaşıl ır. Deleuze tanıma ve mantık eksenini izle­
yerek bir iki lem kuruyordu ve buna koşut olarak konformist olmayan
bir yaratımın ölçütünü getiriyordu. Böylesi katı bir çelişki, azlık ve
çoklukları gerenler hakkında doğruladığımız gibi dayanılabil ir değil­
dir. Anti-CEdipe'in önemi düzensizlikten ikinci veya birinci değil,
düzenli eşgelişimli bir güç yapmaktan i leri gelir. Ama sıkısıkıya
bağlı ve tarihe geçmekten kaçma iradesinin değil, tarihe geçmenin
esinleyici yeteneğine tanıkl ık eden bir güç.

Kuşkusuz Deleuze ve G uattari şizofren yaratımıyla, çocukluk
anı ları ve baba arayışını2 anlatmaktan sıkılmış, geveze bir meta
konumuna i ndirgenmiş CEdipe sanatı arasındaki çel işki konusunda
ısrarlıdırlar. Aklın ve var olan değerlerin eleştiris i moler oluşumlar­
la moleküler akışlar arasındaki ayırıma doğru yer değiştirir. Bu
iki l i karşılaşma halindeki iki biçimi yerleştirmek yerine, moler
oluşumların eleştirisi onları birleştiren moleküler yöntem adına
gerçekleşir. Bedenin yoğun ve buna karşın organ dol u kısmını
değerlendiren organsız beden böyle işler.

MOLER ve MOLEKÜLER

Deleuze'Un hızlı yoğunluk ve bireyleşmi ş farklılaşma arasındaki
ayırımı tekrar edi l ir ama Guattari 'nin getirdiği moler ve molekülerin
kutupsallığı bakımından daha dayanıklı hale gelmiş olarak. Yaşam­
sal bir süreç olarak ş izofreniyle kapatılma düzeninin davranışsa!
bozukluğuyla i lgili ürünü olan kapatı lmış şizofrenin ölümcül durağı
arasındaki kutupsallığı yöneten budur. Gerçek ve sanal iki l is i için
olduğu gibi moler ve moleküler de aynı unsurları bedenler, özneler,
toplumlar ya da organlan etkileyen iki evredirler, tüm özdeksel,
organik. ruhsal ve toplumsal kendilikleri birleştiren iki eğil im. Moler
düzen katmanlaşmaya, katılaşmak, kodlamak, özneleri, dilzenleri

1 DELEUZE etGUATTARl, QP, 164.

2 DELEUZE et GUATTARI, QP, 160-161; DELEUZE, D, chap. il.

1 3 1

Anne SAUVAGNARGUES * Deleuze ve Sanat

veya biçimleri sınırlamak eğil imindeki düzenlemenin itkileriyle
örtüşür. Moleküler düzen ise akıştan, evre geçişlerinden, oluşlardan
ve yoğunluklardan doğar. Böylece organizma bireyleşen bedenin
moler eği limini belirtirken, organsız beden kendin i moleküler olarak
gösterir. Öncelikle molerin ve molekülerin kutupsalhğı Deleuze'deki
gerçek ve sanalın kutbuna, yoğun ayrımın ve katmanlı bireyleşmenin
kutbuna denk gelir. Bireyi n gerçekleşmesi molere doğru gelişir;
organsız bedenin sanal yoğunluğu moleküler olarak gerçekleşir.
Moleküleri sanal la, moleri gerçekle özdeşleştiren böyle bir tanımla­
ma ayrımın özel olarak sunduğu şeyi göz ardı eder.

Guattari Deleuze'ün saptamasına arzunun ve gücün izleğini
ekler. O, yoğunluklar fiziğini düzenlemenin iki öznet kipl iği ara­
sındaki politik ayrımla arttırır. B u iki l i kipl ik "boyun eğen toplu­
l uklar" ve "özne toplulukları"dır ki bunlar özgürleşmenin ve ba­
ğıml ı kılmanın zıt biçimlerini oluştururlar. Gücün kendisiyle ger­
çekleştiği biçimi ve toplumsal öznel l ik ürünlerinde arzunun yerini
belirtirler. Boyun eğen topluluklar i lkesel olarak egemenliğe ulaş­
mış düzenlemenin aşkın i lkesiyle kullanılmaya eği l imlidirler. Ora­
da özne toplulukları güçle doğrudan bir i l işkiyi korurlar. Öznelleş­
ınenin bu iki zıt eği l imi baskı lı moler makineyle, moleküler düzenli
arzu makinesi arasındaki zıtl ığı aydınlatır1 •

Guattari 'de özne topluluklarıyla bağımlı topluluklar arasındaki
fark sanal ve gerçeğin metafizik iki leminden çok i ki kod kullanı­
m ıyla örtüşür. Bu kodlama arzulayan makinenin akışın kesilmesi
olarak tanımlanmasına uygun düşer. Bu kodlama i l işki leri çok
dikkatlice ayrı lmalıdırlar, çünkü her arzulayan makine, var olan her
gerçek kodlanıştır. Sadece moleküler çözümlemeli eğil imler ya da
tersine yaşayanın düzenlemeyle i l işkisini düzenleyen aşırı moler
kodlamalı eğil imler. tüm gerçek bireyleri etkileyen biyoloj ik, ruh­
sal ya da toplumsal kodlamalara eklenirler. Guattari böylece ba­
ğımlı topluluklar için yeniden kodlama ve aşırı kodlama devinim le­
rin i belirler ki bunlar düzenlemenin tanımlamasıyla gerçek kodu
arttırırlar; özne topluluklar için, kendini yönetimle cezalandırmak­
sızın öznell iği üretmeye elverişl i çözümleme devinimleri bel irler.
Kodun kendisi de öyle görünüyor ki, aynı zamanda moler ve mole­
küler eğilimler gösteriyor.

Bağımlı topluluklar için kodlama ve tekrar kodlama, özne toplu­
luklar için çözümleme gibi sanatsal devinimler G uattari 'ye özgü
yurtsuzlaştırma sözlüğünde incel ikle dile getiril ir. Moler aşırı kod­
lama yeniden yurtlaştırmanın şiddetl i devinimini yani moleküler

1 GUATTARI, Les Anees d'hiver, 291-2.

132

Vll - Köksap ve Yollor

kodlamanın yurtsuzlaştırma devinimi gerektirdiği yerde, çağırma
içerir. Toprakla i l işki daima geçici bir dengeleme, ortamın uyumlu
bir bileşim eylemidir öyle ki onu bir yer olarak değil anlamlı bir
ikamet gibi değerlendirmek gerekir. Bu durum, dışa çıkış (yurtsuz­
laştırma), oraya doğru açılma (yurtlaştırma) ya da oraya dönme (ye­
niden yurtlaştırma) den oluşan bu dengeleme devinimlerini aynntı l ı
olarak açıklamayı içerir; yurdun belirli olduğu var sayılarak yanılabi­
l inirdi. Bir ortamı düzenleyen bu devinimlerle uygun olarak kendini
oluşturur. O zaman kodun kullanımları arasında yurtlaştıran, yurt­
suzlaştıran ya da yeniden yurtlaştıranlar ayrılabilir. Yani ya varlıkları
ve nesneleri katmanlaştırmaya ya da onda katmanlaşmış düzenler
içinde sımsıkı bağlayarak oluşları içermeye eği limli devinimler ya da
yönlendiriciler söz konusudur. Bunlar aynca yoğunluk eksenlerini
değerlendirerek oluşları bozmaya eği l iml idirler. Bu yeni terimceye
göre organsız beden mükemmel bir şeki lde ifade edilir. Çünkü or­
gansız beden çözmekten. bozmaktan, bağını açmaktan ya da katman­
laşmış bağları ayırmaktan ibarettir. Örgütl ü bedenin yoğun sınırını
belirtir ve arzulayan makinelerden önce değildir çünkü moler olu­
şumların yoğun eğimleri gibi, arzulayan makinelerden oluşur.

Moler yeniden kodlama topluluklarına, var olan düzenlemelere
denk gelir moleküler ise moler düzenlemeleri etkileyen çözmenin
en küçük ayrıntı larının inceleme görüngülerine denk gelir. Moler
ve moleküler arasındaki fark yeniden yurtlaştırma (aşırı kodlama)
ve yurtsuzlaştırma (çözme) görüngülerini doğrular. Ayrıca kaçış
yolu olan üçüncü bir yol biçimini ortaya koyar.

B u ayırım (kaçış yol u olarak) yaratıcı bir şekilde Ruyer'deki. ilk
çalışmalarından beri var olan ve burada bir dayanak olan bir aynını
tekrar eder. Aslında moleri tepkisel güç olarak. moleküleri de yararlı
bir eğil im olarak anlamaktan kaçınmak gerekir zaten Deleuze ve
Guattari 'de kesin olarak bunu yasaklarlar. Ruyer istatistik fizik ve
mikrofizik gerçek arasında bir farklıl ık kurar. Bu öyle bir fark ki iki
nesne sınıfı arasında kurulamaz -şurası açıktır ki fiziksel olan her
şey bununla mikrofızi kseldir- ama gerçeğin iki görünüm düzeyi ve
iki bilgi kuramsal inceleme biçimi arasında kurulabilir. Fiziksel
düzeyde "düzenlenmiş beden" ve yaşamsal ayrımın ınikrofıziksel
düzlemi arasındaki fark Guattari 'deki moler ve moleküler arasındaki
ayrım için öneml i bir ölçüt olur ve Deleuze'deki ayrıştırma kuramı
için net bir görev yapar. Oysa 1 938'den başlayarak Ruyer kendi
girişimini bir ayrıştırma felsefesi olarak tanıtır1 • Ruyer'e göre fizik-

1 Bu ayrım, Ruyer'in 1938'de Fransız Felsefe Topluluğu karşısında çalışmalarını

sunduğu bir konuşmada tam olarak belirtilmiştir. Ruyer, "Le psychologique et le

1 33

Anne SAUVAGNARGUES * Deleuze ve Sanat

sel bedenler (bireyler) sadece istatistik düzenlemelerdir ve o bunları
ayrım süreçlerinin mikrofizik ve tamamen yaşamsal düzlemiyle
karşılaştırır, oluşum düzlemi diye isimlendirir ve fiziksel işlevden
ayırır. Bu da iki fark biçimi yani bireyleştiren itki ve Difference et
Repetition'daki yoğun ayrıştırma, arasındaki ayrımla çakışır ve özel­
l ikle Deleuze'ün biyoloj iye ve embriyoloj iye adadığı incelemelere
uygulanır. Embriyoloji , oluşumun işleve indirgenemez göründüğü,
biçimlenmemiş özdeklerin, akışların ve yoğunlukların henüz organik
bir katmanda bir araya gelmediği bir alandır. Deleuze'ün iki çokluk
arasındaki ayrıma bağladığı, Guattari'ye göre moler ve moleküler
arasındaki karşıtlık ancak böyle anlaşılmalıdır1 . F iziksel moler bir'e
buyurulan çokluktan, sadece niceliksel çokluktan doğar,
mikrofıziksel moleküler gerçek, özdeksel niteliksel, birime indirge­
nebilir ve yaratıcı farklılaşmaya elverişli olan çokluklara cevap verir.
Ruyer'de, yaşamsal alandaki niceliksel mekanizmanın sonuçlarını
benimsemek, klasik sadece olası lıklı, değişken kurallarıyla yönetilen,
sırf istatistik bütünler, ''kalabalık", topluluk görüngüleri olan fiziksel
bedenlerin özgün kuramını hazırlayarak ınikrofızik ve biyoloj iyi
bağdaştırmak söz konusudur. Aslında iki düzen ancak bakış açısı
farklı l ığını ortaya koysa bile, Ruyer'e göre ruhsal ve yaşamsal
mikrofızik, molerin sayısal düzeninden daha gerçektir.

Demek ki Deleuze ve Guattari yaşamsal ve özdeksel in alanla­
rıyla kültürel olanın alanlarını çapraz olarak birleştiren bu ayrım ı
elde ederler, ama ona Ruyer' in uğraşılarından çok uzak b i r siyasal
işlev yüklerler. Moler düzene ve bağımlı l ığa doğru, moleküler ise
"çözümlemeye" ve toplumsal özgürlüğe doğru yönelir. Moler gü­
cün uygulamasını, moleküler ise karşı koymanın güçlerini gösterir.
Ruyer'de işlevin moler düzeni sadece nedensel bir biçimlendirme­
den doğuyordu. Bir kristalin, bir embriyonun ya da kültürel bir
değişimin farkı diğer görüngülere dayanmaz, ama bunları oluşun

vital", Bulletein de la Societe Française de phi/osophie, Seances du samedi 26
Novembre 1938, 159-195.

ı Bakınız GUATTARl, La Revolution moleculaire, Paris, Recherches, coll, "Encre"
1977. 1980. Villani Deleuze'e moler yani makro fizik ve moleküler yani mikrofizik
arasındaki karşıtlığı tekrar eden öğretisini mikro ve makro fiziğin bağlantısıyla

özetlemesini önerir ("Dünya iki yönlüdür, makrofiziksel (. . .] ve mikrofiziksel") .
Deleuze şöyle cevap verir: "Makro ve mikro ayrımı çok önemlidir ama bu benden
çok Guattari'ye aittir. Ben daha çok iki çokluğun ayrımıyla ilgiliyim. Benim için
işin özü budur: bu iki biçimden biri mikro-çokluklara gönderme yapar, bu sadece
bir sonuçtur. Düşünce konusunda olduğu gibi bilim konusunda da Riemann'ın
ortaya koyduğu gibi, çokluk kavramı bana mikrofizikten daha önemli gibi görü­

nüyor", DELEUZE, " Reponse a une serie de questions", Novembre 1981, ViLLANI,
La guepe et /'orchidee, 131-106.

134

Vll - Köksap ve Yallar

canlı bakış açısından değerlendirir nedenlerin mekanik görüntüsüy­
le değil . Deleuze ve Guattari bu doğrulamayı kurulmuş bütünleri
(moler) ve moleküler oluşumları (arzulayan) ayırmak için benim­
serler ve onu sosyal-politik bir değerlendirmesi, egemenliğe, düze­
ne ve moleküler devinimlerin (özne toplulukları) bozduğu düzenin
(bağıml ı topluluklar) korunmasına olan eğil imleri sergi leyen ku­
rulmuş oluşumların değerlendirmesiyle arttırırlar. Ruyer'in kalaba­
l ık görüngüsü olarak tamamen istatistiksel anlamda anlatmak iste­
diği şey bir kitle görüngüsü olur ve bu görüngü, onları bölerek
tektipleştiren egemenlik güçlerine boyun eğmiş yığınların bir ba­
ğımlı l ık siyasetini içermesiyle renklenir.

Bunlar aynı makinelerdir (hiçbir nitel ik farkı yoktur): burada
bağlandıkları kendi kitle görüngüleri içinde alıkonan organik,
teknik ya da toplumsal makineler olarak, diğer yanda kitle gö­
rüngülerine bağlanan alt mikroskobik benzersizlikleri içinde
alı konan arzulayan makineler olarak yer alırlar' .

Öyleyse moler, düzenli, gerçek ama saf istatistiksel görüngüle­
ri, bağımlı2 toplulukların kuşatmaları, toplulukları, kişi leri, beden­
leri ve özneleri içine al ır. Moleküler mikroloj ik görüngüleri yani
"arzuyu moleküler bir görüngü olarak taşıyan çapraz çoklukları"3

kapsar. Sanatın görevi kolayca belirir: moler oluşumları kurucu
yoğunluklara doğru yükseltir; yoğun güçlerin i l işki lerini, etki leri ve
yoğun yüzeyi oluşturan hızları duyarl ı kı lmak için özneleri, beden­
leri ve moler bireyleri bozguna uğratır.

Moler ve moleküler iki yol tipi ve onların yurtlaştırma biçimle­
ri gerçekte bir arada bulunur ("bunlar aynı makinelerdir"). Moler
paranoyaya dayalı yeniden yurtlaştınna devinimlerinden, kodlar­
dan ve katı kurumlardan doğar. Tersine moleküler olan şizofreniye
dayalı yurtsuzlaştırma devinimleri ve yoğun akışlarla beslenir.
Ama "kitle görüngüleri" içinde anlaşılan makineler ve onların
"mikroskobik benzersizlikleri" arasında "nitel ik farkı" yoktur,
sadece bir kutupsal l ık, boyun eğmenin zıt çekimi vardır. Benzersiz­
liğin moler çizgide kitleye boyun eğmesi ya da kitlenin benzersiz­
liğe moleküler çizgide boyun eğmesi söz konusudur. Toplumsal
izlekten geçerek Ruyer' in işlevleri ve oluşumları, güç iradesinin
etkisel ve tepkisel kutupları gibi zıt kutuplarla canlanan tek bir
gerçeğin (bir katın yedeği gibi) ön ve arka yüzü olur. Moler toplu-

1 DELEUZE et GUATTARI, AO, 341.

2 Bağımlı topluluk ve özne topluluk arasındaki ilişki için AO, 333, 417; GUATTAR!,
Psychanalyse et Transversalite; DELEUZE, "Tois probleme de groupe ... ", 281.

3 DELEUZE et GUATT ARI, AO, 333.

1 35

Anne SAUVAGNARGUES * Deleuze ve Sanat

luk tepki iradesini ve zayıfların egemenl iğini dile getirir. Bu durum
moler ve moleküler arasındaki çelişkiyi, iyi yetişmiş kişilerde '

gerçekleşen toplanma yönteminin N ietzsche'ye özgü eleştirel de­
ğerlendirme düzeyiyle karşılaştırır ve buna koşut olarak "topluluk"
eğiliminin kültürleri zorunlu olarak etkilediğini işaret eder.

ŞİZOFREN ARTAUD

Moler ve moleküler bu iki düzen arasındaki ayrım ı şizofreni
kavramının bölünmesini moleküler süreç ve kapatılmış hastanın
molerden kaynaklanan ruhsal çöküntüsünün iki eşiği ya da durum­
larına göre destekler. Moleküler bakımdan "şizofreni'.' genel olarak
arzulayan bireşimlerin, etkin çekicil iğini olumlu bir şekilde nite­
lendirerek akışın belirsiz i sm i olan "süreci" belirtir. Oysa sahte
"şizo" topluluk görüngülerinin moler açısından ve tepkisel etkilere
dayanamadığından sadece acı çeken, toplumsal olarak uyumsuz
olan bireyin yerine kul lanılmıştır.

Hilel i şizofren etkisi olmadan önce otizm içinde kişileştiri lmiş
olan şizofreni arzu ve arzulayan makine üretiminin sürecidir.
[. . .] Bu noktada en değerli bilgileri Jaspers verdi[. . .]2.

Bu, Artaud'nun konumunu belirler. Bekar makine olan sanatçı
kendini toplumsal makinelerin dışında tutar ve topluluk çerçeve­
sinde Bozuk olanı "gerçek deneyimci ya da kahramanı"3 çizer.
Burada Duchamp'ın bekar makinesine saygıyla kısaca değinilen
Bekar kişi liği, sanatçının kuralsız konumunu, onun küçük erdemini

1 "Demek ki Nietzsche"nin varsayımına göre, benzersizliklerin yok edilmesini"
açıklayan bir "toplanma baskısı" vardır. "Damgalama ya da kayıt altına almanın
seçmeli yöntemi olarak "kültür" büyük miktarları ortaya çıkarır ve onların yara­
rına kendini gösterir. (DELEUZE et GUATTARI, AO, 32.) Nietzsche'deki gibi."

ı DELEUZE et GUATTARI, AO, 32.

3 DELEUZE, Lettre a Cressole,1973; Deleuze Anti-CEdipe'in başarısına çatan ve onu
"pis sanatçı" olmakla suçlayan Cressole'e şöyle cevap verir: "Bir yandan sen bana

köşeye sıkıştığımı [. . .] pis sanatçı olduğumu [. . .] ve bundan sıyrılamayacağımı söy­

lüyorsun. Diğer yandan geç kaldığımı, kanınızı emdiğimi, zehrinizden zevk aldığımı

söylüyorsun. Gerçek deneyimciler ve kahramanlar sizin olsun ben kenardan size
bakarak ve sizden yararlanarak kalayım" (PP, 1 1). Cressol'ün yüze gülen intikamcı
kanıtı Anti-CEdipe'in yayınlanmasından sonra Deleuze'ü anomal'in işlevini ve şizof­
renin durumunu belirlemeye zorlar. "Doğru veya yanlış, şizofrenler öyle çok canımı
sıkıyorlar ki ben isteyerek paranoyayı benimseyeceğim" ve "CEdipe karşıtının tercih
ettiğim cümlesi şudur: hayır biz asla şizofren görmedik. Bunu söylemelerinin nedeni
Anti-CEdipe'in uzlaşmalarla, daha bilgece şeylerle ve kavramlara benzeyen şeylerle
dolu olmasıdır."

136

Vll - Köksap ve Yallar

yorumlamaya yarar1 • Onun kişisiz benzersizlik biçimini örneklen­
dirir ve dehanın istisna konumunu korur. Bekar'daki bu sanatçı
betimlemesi onu benzersizliğin güçlü kat sayısı, kişisiz, öznel ol­
mayan, tanıdık olmayan bir benzersizlikle etkiler ve dehanın kişisel
bireyselliğini çözer. Bekar, Artaud ya da Kafim söz konusu oldu­
ğunda, anomal bir konumu, beklenmedik tek ve yalnız, bir benzer­
sizliği, "mutlak bir yalnızlığı"1 işaret eder ki çerçeve konumu
teratoloj ik eği l imi açıklar. Ama sadece topoloj ik bir korkunçluk,
egemen ize karşı bir mesafe söz konusudur. Toplumsal oluşumların
dışında kalan Bekar, aile yapısından uzak duran isyankar şizofren­
dir, -Bekar, oğul ya da koca değildir.

Anti-CEdipe'deki asinin zorlama ödipleştirmesinin eleştirisi,
evl i l ikle i lgisi olmayan bir cinsel l ik konusuna değinir. Bu konu
Proust'ta eşcinsell iğin incelenmesi hakkında ele alınmıştır ve "ya­
banarısıyla orkidenin doğaya karşı birliktel iklerini'', elde etme
i l işkisini destekler. Farklı yapıdaki terimleri bir araya getiren yön­
tem olan bu ele geçirme hayvan etolojisinden i leri gel ir . Bunun i lk
örneği yabanarısıyla orkidenin ortakyaşamıdır ki Deleuze bunu
Proust'tan ödünç almıştır ve bundan sanatsal yaratının karmaşık bir
kuramını ortaya koymuştur: orkidenin görüntüsüyle "ele geçiril­
miş" hayvan dizisi (arı) bitki dizisi için üretici organ işlevini yerine
getirir. Orkidelerin çoğalmasını sağlayan böceklerin ve çiçeklerin
olanak dışı karşılaşması farklı yapıdaki iki dizini hem yalnız hem
de ayrık bir oluş içinde sıkıştırır. Remy Chauvin ' in çabuk bir öne­
risine göre Deleuze ve Guattari bunu "koşut olmayan" evrim ya da
ortak evrim3 d iye adlandırırlar. Her elde etme iki yönlüdür çünkü
dağınıklıkları birbirlerine bağlamadan ama birlikte değiştiren (ko­
şut olmayan) bir oluş içinde toplar. "Bu öteki olan bir terim değil­
dir, ama her biri ötekiyle eşleşir". Biyoloj ik üremeden sanatsal
öykünmeye giden bu i l işki biçimi, ona temel egemenl ik organı,
üretim yapısı olan ailenin toplumsal model inin eleştirisi uygulandı­
ğında bilgi kuramsal bir başkalaşım geçirir.

O zaman elde etme temelde Deleuze'ün Dialogues'da özellikle
evli l ik dışı karşı laşma, ayrık bir bağlanım, kurumsal ve yayılmacı

1 Michel Carrouges'dan bir alıntı sözkonusudur, /es machines celibataires, Paris,
Arcanes, 1954.Duchamp'm yapıtından esinlenilmiştir (La mariee mise a nue par

ses celibataires, meme). Bakınız DELEUZE et GUATTARI, AO, 24 ve K. 149-150.

2 DELEUZE, D,13. Deleuze'de yaratıcının yalnızlığı konusundaki ısrar sabit bir
durumdur.

3 Remy CHAUVIN, "Hayvanların cinsel davranışları üzerine yeni etolojik gelişme­
ler''. Max ARON, Robert COURRIER, Etienne WOLFF, Entretiens sur la sexualite.

Centre Culturel lnternational de Cerisyla-Salle, 10-11 juillet 1965, Paris, Plan

1969, 200-233.

137

Anne SAUVAGNARGUES • Deleuze ve Sanat

evli l ik durumuyla ilgisi olmayan diye yorumladığı bir karşı laşma
gibi görünür. "Bir karşılaşma, bu belki de bir oluş ya da bir düğünle
aynı şeydir [. . .) ama çiftlerin ve evli l iğin olmadığı bir düğün"1 , yani
"doğaya karşı birleşmeler''. Bekar, bu farklı yapılı karşılaşma_ şaşır­
tıcı ele geçirme, değişimden çok kaçırma, paylaşımdan çok çalma
i l işkisini dile getirir. Bu i l işki bir birleşimle bağdaştırılamaz.
Proust'un Sodome et Gomorrhe 'deki "yabanarısı ve orkide" ile i lgili
yaptığı betimlemede arı ve orkide etki üretimin "ikili ortak bir oll.l}u"
değil yoğun biçimi olan köksapı oluştururlar, ''çünkü onların birbir­
leriyle hiçbir i l işkisi yoktur''. "İkisi arasında", "bir oluş engeli, koşut
olmayan bir evrim" onların kodlarını ele geçirir, yabanarısı görünü­
müyle tuzak kuran orkide, çiçekleri çoğaltan yabanarısı. Ayrık kalan,
bir bütün halinde birleşmeyen ama "asimetrik bir bütün',ı biçiminde
ayrık bireşimle ayrılan bir evrim geçirirler. Ayn yapıdaki iki ya da
daha çok dizinin öğelerini birleştiren yöntem olarak ele geçirme bir
düzenlemenin farklı yapıda, birbirleriyle özdeşleştirmeksizin değişti­
ren ''bir oluş bütünü" içinde birl ikte olan birçok unsur arasında ''bir
yakınlık alanı" yarattığı biçimi nitelendirir. Böylece Bekar dışladığı
toplumsal bedenle farklı yapıl ı bir ele geçirmeyi biçimlendirir. Şizof­
ren sanatçının anlamlı değeri, onu toplumsal yeniden yurtlaştırmala­
rın eleştirisini doğal olarak biçimlendirmeye iten arzulayan makine­
lerin süreciyle klinik yakınlığına bağlar.

O zaman Artaud sanatçı mıdır, şizofren midir? Artık tereddüt
etmek yersizdir. Freud'cü Marksizm için olduğu gibi, birbirlerine
karşıt olarak miras bıraktıkları uzun tartışma anlamında, Deleuze
ve Guattari ç ı lgınlık ya da yazın seçeneğini reddederler. Eğer
A rtaud "çı lgın" olarak nitelendiri liyorsa bunun değerlendirmesini
yapmak hoş olmaz, çünkü o yazın hakkında "yazıyor" ya da eğer
Artaud yazarl ıkla nitelendiril iyorsa bu onun Rodez'ye bağl ı l ığın­
dandır. Burada Jaspers veya Blanchot 'nun yaptığı gibi sanki şizof­
reni di l i en parlak noktasına götürüyormuş gibi ruhsal bozuklukla
yazın' ı bir araya getirmek söz konusu deği ldir. Artaud ailenin
ödipleştirilmesinden kaçınır ve şizofren olduğundan kurulu düzene
karşı çıkar. Bu Logique du sens savlarının köktencil iği deha kura­
mını kendi tarzında çok yüce bir istisna olarak tekrar eder. Ama
kültür içinde moler ve moleküler arasındaki ortak mevcudiyet düz­
leminde kanıtlamanın yerini değiştirerek küçük sanat kuramını
hazırlar ve onu kaçış yolu kuramı diye adlandırır.

1 DELEUZE, D, 13-15.

ı DELEUZE, D, 13.

138

vıı - Köksap ve Yollar

Eğer şizofren bir sanattan bahsedebil irsek, devrimci görev ola­
rak sanatın, toplumsal oluşumları ayırdığı ve eleştirdiği anlamda
olur. O zaman deli olduğu için Artaud şairdir ya da tam tersi top­
lum karşısında bu anomal konumu işgal ettiği ölçüde şair olduğu
için delidir. Anomi yoğun etkiler hal inde düzenlenen toplumsal
uyumsuzluğu işaret eder ve biz burada şizofren varsayımının acı
çektirme yönünü güçlendiren dahi işlevini buluruz. Bu Artaud'nun,
ruhhastası olarak kapatılmış olanın üretimini ve aileci kuramın
yazın'a benimsettiği küçülmeyi ele veren tehl ikeli ve uç konumda
tutulmuş olmanın "ıstırabı ve zaferidir" diye yazar Deleuze ve
Guattari. Artaud "sapasağlaml ığın savunucusu" olarak, yazını ' ı
tehdit etmeksizin öznelerin boyun eğmelerini gerçekleştirmeyen
kapitalist toplumda ödip yöntemini ele vermeye yetenekli görünür.

Artaud şizofren olduğu için yazını gerçekleştirmiştir ya da şi­
zofren olmadığı için yazını gerçekleştirememiştir. Uzun 7.aman
göstereni yok etmeye çalıştı: Artaud ve şizo. Onun ıstırabının ve
zaferinin dibinde arzu akışlarını çözmekte olan ruh hastasından
("Van Gogh toplumun intiharcısı") toplumun ne yaptığını ve
yine yazının toplumu nevrotik veya sapkın (Lewis Carroll veya
güzel sözlü alçak) yeni bir kodlama adına ruh hastalığıyla karşı­
laştırdığında yazından ne yaptığını gösterme hakkına sahiptir1 •

Artaud gösterenle üç biçimde savaşır: psikiyatrik, ruh çözüm­
sel, yazınsal ve toplumsal. Artaud ruh çözümsel gösterene ffidipe
yazınına olduğu kadar karşıdır, yani yazın kurulmuş değerlerin
taşıyıcı l ığını üstlendiğinde ve onun satıcı biçimine boyun eğdiğin­
de yazını ele geçiren normalleştirme yöntemine karşıdır. Yazınsal
bakımdan "anne babaya" karşı bir tavrı vardır ve sonuçta (iç) or­
ganlara değil de aile ve toplumların dilzenlenişlerine savaş açar.
Moleküler çı lgınlık ve moler reddetme temelinde Deleuze
Foucault'nun varsayımını tekrar edebil ir: "Artaud di l imizin zemi­
nine ait olacaktır kopmasına değil"2• Artaud dil imizin zemininden
iyi bahsediyor, başka bir yerden değil . Çünkü o bir şekilde di l i
"şizofreni süreci olan şiz3, moleküler akış ve moler gösteren" ara­
sında bir değiştirici olarak kullanır.

ı DELEUZE et GUATTARI, AO, 163.

2 FOUCAULT, "La folie, L'absence d'oruvre", Deleuze ve Guattari tarafından AO
içinde 157. Sayfada alıntılanmış.

' Lacan'a ait bu terim Anti-CEdipe'te sıkça görünür ve Guattari bu terimi molerin ve
molekülerin ayrılmasını isimlendirmek için kullanır. Şiz "sadece bir sürecin dur­
durulması olamayan, ama sürecin kavşağı olan bir kopmalar dizgesi diye tanım­

lanır. Bu terim kendinde olanaklılığın yeni bir merkezi özelliğini taşır".

GUATTARI, Les Annees d'hiver, 294.

139

Anne SAUVAGNARGUES • Deleuze ve Sanat

Şizofren ya da küçük olsun sanat, onları çaprazlama değiştire­
rek bizi etkileyen katmanları çözmeye yarar. Bize göre temel kat­
manlar organizma -organsız beden konusunun tanık olduğu gibi­
ruhsal bi l inçdışını kodlayan toplumsal gösteren katmanları ve siya­
sal özneler üreyen öznelleşme katmanlarıdır. "Bu üç büyük katma­
nı yani bizi en doğrudan bağlayan katmanları kendimize göre de­
ğerlendirel im: organizma, gösterme, öznel leştirme. Organizma
yüzeyi, gösterme ve öznel leştirme açısı" ' . Bu üç yurtlaştırma kat­
manına veya kutbuna, kurulu bedendeki özgürleşmenin, sanal itki­
nin ve minör ol uşların sanatsal çekimi karşılık gel ir : organsız be­
den, göstermeyen, öznel olmayan . .

Bu durum sanatçının etkinlik ve organsız beden arasındaki suç
ortakl ığını kesin olarak ortaya koyar çünkü "OsB (organsız beden)
katmanların bütününü ayırmayla (veya bağlamamayla) karşı laştı­
rır". Demek ki organsız beden, bedeni kurucu yoğunluklarına açan
katmanların üstünlüğünü eleştirmeye yarar, yoksa vahşice orga­
nizmadan vazgeçmeye "katmanları bozmaya" yaramaz. Artaud'un
şiirine göre eğer katmanlar "Tanrının gerçek iradesi", ahlaki yargı
düzlemi, aşkınlık ve büyük bir düzenleme olarak nitelendiri l i rse
bundan böyle büyük ve küçük gerginleştiricilerin incelenmesinin
sonuçlarını hesaba katmak gerekir.

Organsız beden bir sınır, bir eği l imdir ama bir durum deği ldir.
Sonunda katmanlardan kurtulacağımız efsanevi bir yer olarak be­
nimsenmez ama yoğun, sanal yüzünü değerlendiren, gerçeğin oluşu
hal indeki eylem olarak benimsenir. Bu da sanatla kaçış yolunun
yurtsuzlaştırma erdemini bağdaştırır: ister yazın, resim isterse si­
nema söz konusu olsun sanat. katmanları bozmaktan ve onların
yoğun eksenini ortaya koymaktan ibarettir.

KÖKSAPIN İLKELERİ

Sanatın güçleri ele geçirme, makine etkisi, yoğun çözme ola­
rak tanımlanması köksap mantığını gerektirir. Köksapın oluşumu
ikici l iklere ve iç işlev biçimlerine karşı bir si lahtır ve Deleuze'ü
şizofren ve paranoyağın, sanatçı ve sağduyunun, dahiyle baskın
zevkin, moleküler ve molerin, göçebe ve yerleşiğin, küçük ve bü­
yüğün iki l i karşı laşmasına indirgeyen her okuma için aynı değere
sahiptir. İki lemi tamamen değiştirir ve ona karşı etki l i bir şeki lde
savaşmayı sağlar: iki l i bir paylaşım oluşturmadan ona karşı çıkıl­
mazsa i ki lemi yeni lemeden nasıl tartışmalı?

1 DELEUZE et GUATTARl, MP, 197.

140

Vll - Köksap ve Yollar

Tam olarak köksap gerçek çokluklar ve çoğalma kuramını gelişti­
rir. Çokluk düzenine cevap verir ve bir çoğul luk biçimi kurar. Bu
biçim iki olan Bir'in ikili mantığına, ağaç biçimli ikili bölünmenin "en
eski ve en yorgun"' düşüncesine bağlanamaz. Bergson'la Deleuze
gerçek ve sabit birl iğe ve ikili bölünmelere indirgenemeyen çoğul bir
niceliği bildirir. Bu köksap çokluğu gerçek bölünmeyi basit bir payla­
şıma bağlamayı reddeder. Hiçbir şekilde kendi etrafında dönen kökle­
rin, mantık ağaçlarının, paylaşımların, bölünmelerin, düşüncede oldu­
ğu kadar doğada da gerçekleşen zıtlıklann edimsel varlığına itiraz
etmez. Zaten Deleuze ve Guattari Anti-<Eedipe'deki beceriksiz cümle­
leri düzeltmek için geriye dönmeye zahmet etmezler ki bu cümleler
şizofrenin CEdipe'le molekülerin molerle, organsız bedenin organiz­
mayla çeliştiğini düşündürebi lirler. Ama bu Köksapın çığlığını açıklar:
"Yaşasın ço$unluk [. . .) demek yeterli değildir. Çoğunluk, onu yap­
mak lazım'"". Nasıl? Veriye, örneğin Anti-CEdipe'in basitleştirilmiş
sözcelerine isteyerek yapılan bir düzeltme gibi, üstün bir boyut ekleye­
rek değil, ama Deleuze'deki gibi özentisizlik ve kaynaşmayla, gerçek
Bir'i, istisnai olarak, kültürün ve bekar sanatçının kahramanı olan
şizofren kişil iğinden, dahi kimliğinden ayırarak olur.

"Böyle bir dizge köksap diye adlandırılabil irdi", merkezleşme­
yen dizgelerin uygulaması ve kuramı ki bunun nitelikleri şunlardır: 1
ve 2. Bağlantı ve farklı yapıda olma i lkeleri ; 3 .çokluk i lkesi; 4. An­
lamsız kopma ilkesi; 5. ve 6. Haritacılık ve çıkartma (resim) ilkesi .

Kodlama ve makinenin kesmesi il kesine uygun olarak i lk iki
i lke bir iki lem doğurmaz ama daha çok ''bağlanım ve farklı yapıda
olma" gibi karmaşık i lkeyi gergin leşti ren iki çoğul i lkenin etkin
kutuplaşmasını önerir. Burada köksap işlevinin i lkesini buluyoruz.
Tam olarak arzulayan makine gibi köksap farkl ı yapıdaki alanları,
aynı alanın birliği içinde sıkışt ırmaksızın çapraz olarak
bağlantı landırmaya yarar: ama bu bağlantıyı çoklu bağlantı biçi­
minde, tıpkı soğanların (soğan köklerin) artması ya da yeraltı del ik­
leri biçiminde çoğullaştırır. Üçüncü ilke bu tercih l i düzene bağlı
olmayan ve göstergebi l imsel dallanmalarla iş leyen ağ biçimini
isimlendirmek için "çoğunluk i lkesini" d i le getirir. Birleştiren i l iş­
ki, bağlantı ikinci farkl ı laştırma i lkesiyle genişletildiği için üçüncü
i lke yani çokluk i lkesi, bu bağlantı ların farkl ı yapıda oluşlarını
ortaya koyan dördüncüyü yani anlamsız kopma i lkesini doğurur.
Nihayet sonuncu iki l i i lke yani "haritacı l ık ve ç ıkartma (resim)"
i lkesi bu sefer tekil olarak bilgi kuramı bakımından köksap etiğini

1 DELEUZE et GUATTARI, MP, 11.
z DELEUZE et GUA TT ARI, MP, 13.

1 4 1

Anne SAUVAGNARGUES . Deleuze ve Sanat

di le getirir: ondan kopyalar, kal ıplaşmış betimlemeler, kurulu dü­
zenlere dayalı soyut kl işeler, gücün değil biçimin düzeyine yerle­
şen bel irli güç i l işki leri çıkarmak yerine, çoklukları açık, eğreti,
dalgalanan haritalar gibi ele almak. Demek ki köksap, güçleri ele
geçirme olarak sanatın tanımına ve göstergebi l imsel duyum mantı­
ğına yöntemsel bir yeni l ik olarak hizmet eder.

Köksapla kannaşık göstergebil im i lkesi sağlamlaştırı l ır çünkü
söylenen göstergelerin farklı özel l iği onları di lb i l imsel üstünlük
altında bir araya getirmeye yönelmeyi ve gösterge düzenleriyle
nesne durumları arasında kökten bir kopma söz konusu olmamasını
engeller. Gösterge güçler i l işkisini, imgeyi gerçekleştirir.

Tersine bir köksapta her özellik mutlaka dilbil imsel bir özelli­
ğe gönderme yapmaz: her nitelikte göstergebil imsel bağlar
oraya farkl ı kodlama, biyoloj ik, siyasal, ekonomik vb. halkalar
şeklinde sadece farklı gösterge düzenlerini değil nesne durum­
larının konumlarını da ortaya çıkararak eklenirler1 •

MAKİNEYE DAYALI KODLAMA ve GÖSTERGEBİLİM

Pekala, yapısalcıl ıktan ve gösterenden kopan kod kuramını doğ­
rulayan, makinenin eylemini tanımlayan, bağlantılı ve farkl ı yapıda
olma özelliği taşıyan bu kodlama neden oluşmaktadır? Kod bir
Markov zinciri gibi düşünülür: bu bir "meslek argosudur" bir dil
değildir, bir kod ele geçirmedi?. Eğer Lacan' ın aklına bi l inçdışı3 bir
kodun bu zengin alanını keşfetmiş olmak gelseydi, Ruyer' in aklına
da kodun otomatik yinelemeli yöntemle işleyen öğelerin di l i değil de
sayısal jargonu olarak düşünülmesini sağlayan Markov i ncelemele­
rinin verimli l iğini göstermiş olmak gel irdi . Deleuze ve Guattari
Markov zincirlerinin kullanımını Ruyer'den ödünç almışlardır. Bu
zincirler Lacan' ın gösteren simgecil iğinden kültür için olduğu kadar
yaşam için de değer taşıyan sayısal hesaba geçmeyi sağlar.4

1 DELEUZE et GUATTARI, MP, 13.

2 DELEUZE et GUATTARI, AO, 46-47. Kültür kuramları ve yaşamsal biçimlerin evrim
kuramları için Markov zincirlerinin verimliliğine dikkati çeken Ruyer'dir: O bunları
kültürel bir yaşamsallık çerçevesinde kullanır. Bu konuda Ruyer'in temel bölümüne

bakınız: La genese des formes vivantes (yaşamsal biçimlerin doğuşu, Paris,
Flammarion, 1958, chap. ili, "Formation ouvertes et jargons maı1<0viens". Eğer
Ruyer bu sayfada geçmediyse bunun nedeni La genese des formes vivantes'ın daha
önce özetlenmesidir (AO, 340). Özellikle AO, 344'te çok yer alır: "Markov zincirleri­
ne ve onların kültürel oluşumlara olduğu kadar canlı türlerine de uygulanması hak­
kında bakınız, Raymond RUYER. La gen ese des formes vivantes, chap. Vlll.

•3 DELEUZE et GUATTARI, A0, 46.

4 DELEUZE et GUATTARl, A0, 46; MP, 405.

142

Vll - Köksap ve Yollar

Rus matematikçisi Markov, özell ikle dil lerin yapısını tanımla­
yan, kısmen bağımlı rastlantısal görüngüleri i nceler ve anlambil im­
sel, sözdizimsel ya da sesbi l imsel kendi l iklerin birbirini izlemesini
ve kullanımını yöneten değişkelerin, bir dili "otomatik olarak taklit
etmeyi"1 sağlayan basit, yinelemeli ve yüzeysel bir yönteme (koda)
uygulamak için sayısal olarak belirlenmesini ele al ır.

Markov bunu Latince için kanıtlar. Böylesine sayısal bir ince­
leme her tür anlamlandırmadan bağımsız kal ır ama bunun yanı sıra
Fransızcanın özell iklerini tekrar ele al ır. Örneğin q harfinden sonra
daima bir u gelir, h harfi %50 oranında c harfinden önce gel ir vb.
İkinci olarak bu jargon kültürün, di l in (anahtar sözcüklerin sayısal
incelemesiyle), biçem in ve bireysel di l in dilbil imsel bütün özel l ik­
lerine uygulanır ve sadece gerçek kullanımları dikkate alır, anlam­
ları değil . Bi lginin kendi kendine işlerliği planında dilbi l imsel gös­
tergelerin ele alınması gibi bu her tür gösterge için geçerl idir ve
canlının alanına da oldukça güzel uygulanabi l ir. Ruyer, genel bir
izleğe göre gel işen bir biçimin birliğine cevap vermeyen
(biçimgelişimsel ya da davranışsa!) zincirlenmeleri bel irlemek için
anlamsız bir yinelemeyle ''bütünün düzlemi olmaksızın bir önceki
cümlenin çağrısına göre" hatırlanan izleğin yarı rastlantısal zincir­
lenmesini bel irtmek için "biyolojik jargon" ifadesini uydurur2•
Kodun daha değerli görüngüleri bu yarı rastlantısal zincirlenme
bakımından açıklanabilirler. Ruyer birçok defa şizofren di l inin
uzlaşımını gerçekleştirir ve onun jargon kuramı, üretici kekemelik
ve azınl ık di l i olarak yazın' ın kuramı için öneml idir. Şurası açıktır
ki böyle bir jargon Artaud 'da rastladığımız söz dizimsel düzensiz-

ı Ruyer, La genese des formes vivantes, 171 .

2 Ruyer, La genese des formes vivantes, 173. "İzlekleştirme" Ruyer'e özgü bir
kavramdır ve canlıya özgü yapıcı bir gücü ifade eder ve doğrusu biçime özgü bir
sözcüktür. Bu güç yapısal bir mekanizmaya indirgenemez. Ruyer Bergson'dan ve
Uexküll'den etkilenerek, henüz "havad duran" bu oluşumu, bir şekilde kendi geli­
şimini önceleyerek, müzikal bir izlekle karşılaştırır. Böylece Bergson'un süre ve
ezgi arasındaki ilişkiyi ve UEXKÜLL'ün (Mondes animaux et monde humaine -
Denoel tarafından 1965'te Fransızca'ya çevrilmiştir) gelişmelerini tekrar bulur.

Uexküll "biyolojik düzlemde müzikal benzeşimin büyük yararı" konusunda ısrar

eder, "gelişimin ezgisinin bir müzik partisyonuna boyun eğdiğine dikkat çeker"

(sayfa 50), ve bunun "doğanın bölümlenmesinin yeniden kurulma etolojisine ait
olduğunu savunur. Bergson'cu vurgularla Uexküll şunu belirtir: "bedensel bir
özdek bıçakla kesilebilir müzikle değil". "İzlekçilik" ve "dikeycilik" gibi nedensel
yatay bağlarla çelişen ve ona gerçek biçim düzeyinde ilk öznelliği ortaya çıkarma
olanağı tanıyan, Deleuze'ün de önemli gördüğü ezgisini geliştiren, Le Pli et Qu'est­

ce que la philosophie?'de hazırladığı bu kavramları Bergson'dan ödünç alan

Ruyer'dir. Ruyer'e göre her alanda biçim özel bir ritimle donanmış bir etkinliğin

ürünüdür. (La genese desformans vivants, 140)

143

Anne SAUVAGNARGUES • Deleuze ve Sanat

l iğe uygundur. Deleuze burada bu çarpma biçimine veya Artaud
metinlerini gösteren "bu kod karmaşasına", Michot ve
Requichot'nun ı denediği jargon metinlere de neden olan değişim
biçimini hazırlamak için bir giriş yapar.

Ruyer, açık, rastlantısal ve izleksel gelişimle çelişen yinelemeli
bir biçim tarzını yorumlamak ve bunu bütün biçim düzeylerinde yap­
mak için Markov'a ait halkalan kullanır. Markov'cu açık biçim
Markov'un kültür klavyeleri, tarihsel rastlantıları ve biyolojik başkala­
şımlara kadar birçok görüngüyü anlamayı sağlar ve Ruyer bu konuda
asalaklık ve ortak yaşamın çarpıcı örnekler oluşturduğunu belirtmek­
ten geri kalmaz2. Demek oluyor ki Markov'un halkalan Ruyer'de
biçimlerin bitimsiz ama düzenden de yoksun olmayan 'bir şekilde
i letişim kurdukları kipi belirtirler: böylece canlı, avcıların çok iyi bil­
dikleri şey gibi, kendisini ilgilendiren uyancı işaretlerin öykünmesine
koyulur. Onun incelemesi böylece yabanansı ve orkide arasındaki
kodu elde etmenin bel irlenmesiyle bütünleşir hayvansal ortak yaşam
durumunun her düzenli görüngüye açılmasına olanak tanır.

Markov'un Ruyer'de kul lanı lması kodlama ve kodu elde etme
kuramı için kesin gibi görünür: bu kullanım ne sürekl i ne de bel irli
bir düzen kuramı sunar. Anlamla ve bu öğelerin türdeşliğiyle i lgisi
olmayan işaretlerin birbirini izlemesi makine kodlamasını gösterge­
bil ime yaymak için zorunludur. Ve sonuç olarak onun öykünme
kuramı yabanarısı ve orkide elde ed iminin ikili oluşuna uygulanır ve
benzerlikten taklitle değil i lk elde etmeyle olmanın örneğini verir.

Markov halkası Lacan'ın eklemlenme ve birleşme düzlemindeki
anlamlı zincirini değiştirir. Akışın kodlaması ne simgesel ne de an­
laml ı değildir. Hiçbir di lbil imsel anlamlı ya da simgesel bir kurala
karşıl ık vermez bunun yanı sıra herhangi bir şey değildir. Daha çok
''!oto oyununun bazen bir sözcük bazen bir resim, bazen bir nesne
veya bir nesne parçası çıkartan çekilişine benzer ki bu çekil iştekile­
rin bir kısmı diğerine ancak çekiliş düzeni içinde bağl ı olurlar".3 Yarı
rastlantısal bir düzen(çekiliş) üretir ki Deleuze bunu bir '1ehl ikeli
iş"4 diye yorumlar, rastlantısal ve bağıml ı olanın, düzeni bir sürekli-

1 Kod karmaşasıyla ilgili bakınız DELEUZE, «Pensees Nomades», ID, 352; şaşırtıcı
ve biraz da tanınmış bir ressam, Artaud'ya benzer jargon dilde şiir yazan Bernard
Requichot hakkında bakınız R. BARTHES, M. B ILLOT, A. PACQUEMENT, Bernard

Requichot, Bruxelles, La Connaissance, 1973.

ı Ruyer, La genese des form es vivantes, 184.

3 DELEUZE et GUATTARı. A0,368. LACAN, «Remarque sur le rapport de Daniel
Lagache», in Ecrits, AO içinde, 46.

4 Deleuze'ün Nietzsche net la philosophie'de hazırladığı sonsuz döngünün incelemesine

gider. Deleuze Difference et Repetition'da bireyleşmenin (düşüncenin ve yaşamın) yo­

ğun ve zamansız parlamasını belirtmek için Nietzsche'ye özgü sonsuz döngüye cevap

144

Vll - Köksap ve Yollar

liğe bağlamaksızın ve düzensizliği de kabul etmeksizin düşünmeyi
sağlayan bir karışım . Markov zinciri özdeksel, biyolojik, kültürel
veya tarihsel hangi düzeye yerleşirse yerleşsin bütün düzen sorunları
için bir örnek oluşturur: bu benzersizliğin ortaya çıkması olarak oluş
için bir örnektir1 • Deleuze'e göre ne neden-sonuç ardışıkl ığına ne de
bir yapıya bağlanmayan bir zincirlenme biçimini düşünmek gerekir.
Markov sürekli l ik kadar düzen yokluğundan da ayrılmış olan böyle
bir zincirlenmenin kavramını sunar.

Elbette ki herhangi bir şey in herhangi bir şey le bağlanması söz
konusu olamaz. Daha çok her birinin rastlantısal olarak ger­
çekleştiği ardışık çekilişler söz konusudur, ama bir önceki çe­
kil işle belirlenmiş dış koşullarda [. . .] tıpkı Markov zincirinde
olduğu gibi. [. . . J Ne sürekli l ik ne de içselleştirmey le zincir­
lenme yoktur, ama kopmaların ve kopuklukların (başkalaşım­
ların) üzerinde bir yeniden zincirlenme vardır2•

Deleuze rastlantısal işlem olarak kopmaları ve belirli miktarları
içeren devamsız bileş imle düzenin boyutunu Markov' la izler.
Deleuze'de düzenin özelliği yarı rastlantısaldır. Üstelik böyle bağ­
lanmış öğeler ne anlamlıdırlar ne de türdeş. Başka bir deyişle onlar
anlamsız ve farklı yapıl ıdırlar. Deleuze ve Guattari aynı gerçek üze­
rine olan yöntemi belirtmek için ve Simondin' in değişimine öyküne­
rek: Bunlar bir parça buyrukla düzenlenmiş bulunan, bir ayarlama ve
çekiliş dizgesi içinde söylemsel değil ama söylemlerarası bir yazımı
düzenleyen bilginin değişken depolarıdırlar diye yazarlar.

Markov'cu jargon, kod içindeki yerleriyle ancak değer kaza­
nan farklı yapıdaki göstergelerin bir araya gelmesini sağlar.
Deleuze'ün Logique du sens içinde ele aldığı yapısal dizi lerden
farklı olarak onların bi leşimi farkl ı yapı l ıdır: bir sözcük, bir resim
ya da bir nesneyle aynı değeri alabil ir. Bir yandan bağlantı l ı gös­
tergeler herhangi bir özell iğe sahip olabil irler, diğer taraftan "kod
bir jargondan daha az bir d ile," "aç ık bir oluşuma" benzerler - bu

veren Mallarme'ye özgü darbenin üçüncü tarihsel olmayan bireşimini yapar. "Düşün­

mek tehlikeli bir iş yapmaknr'' diye tekrarlar Deleuze (F, 93). Bu benzersizliğin belir­
mesi, yarı rastlantısal bir seçmeye yanıt verir. Karışık bir birleştirme içinde bir

Mallarme darbesini, Nietzsche'ye özgü sonsuz döngüyü ve jean Wahl'in okuması so­
nunda ortaya koyduğu Whitehead'de tanrı ve doğa arasındaki ilişkiyi (WAHL, Vers le
concret Etudes d'histoire de laphilosophie contemporaine, Paris, Vrin, 1932, 2907.) ve
Markov'daki yarı rastlantısal seçimi gerçekleştiren bu benzersizliktir.

1 Böylece Foucault'nun diyagramı Markov zinciriyle ve Nietzsche'nin şu formülüyle
anlaşılır: "Tesadüfün boynuzunu sallayan zorunluluğun demir eli": diyagramı
tarihte düşünmek ve tarihsel zorunluluğu oluşun öngörülemezliğiyle birleştirmek

gerekir: diyagram tarihsel değildir oluştan doğar.

ı DELEUZE, F, 92.

145

Anne SAUVAGNARGUES • Deleuze ve Sanat

R uyer'in metinsel tekrarıdır' . Lacan' ın yaptığı gibi2, göstergeler­
den ama kendileri anlaml ı olamayan göstergelerden oluştukları için
anlaml ı olduklarını beli rtmek koşuluyla gösteren zincirlerinden
bahsedi lebil ir. Dilbi l im alanına bağlı olmayan gösterge kuramının
temel betimlemesi budur. Bi l inçdışı, makine kodlaması, çoğul ve
süreksiz bir düzenin dile getirilmesini düşünmeyi sağlayan anlam­
sız bir göstergebi l imine açı l ır.

Kod bir dile değil de açık ve çok yorumlu bir oluşum olan jar­
gona benzer. Göstergelerin orada herhangi bir özelliği olabil ir
[. . .] . H içbir zincir türdeş değildir, ama farkl ı abecelerin harfle­
rinin geçişine benzerler [. . .]. Her zincir daha değerli bulduğu
diğer zincirlerin parçalarını ele geçirir, orkidenin kodlmun ya­
banarısı biçimini "çektiği" gibi3 .

Markov'a ait kod (Guattari) ve Markov'a ait jargon (Ruyer)
düzen ve düzensizl ik arasında yarı yoldadır: burada makine üreti­
minin daha iyi belirlenmiş bir biçimde açıklanmasını sağlayan
çapraz parça kuramını buluyoruz. Makine kodlayan ama kodların
farkl ı parçalarını ayıranı çıkaran ve bunu nöroloj ik ya da toplumsal
düzlemde olduğu kadar organik (kalıtımsal düzlem) düzlemde de
gerçekleştiren işleyiş birimidir4 .

İnsan kültürlerinin ve canlı türlerinin tıpkı "Markoff zincirleri"
gibi (rastlantısal ve kısmen bağımlı görüngüler), ortak niteliği
üzerinde ısrar edilir (Ruyer'i hatırlatma). Çünkü toplumsal kod­
larda olduğu gibi kalıtsal kodlarda da anlamlı zincir olarak ad­
landırılan şey bir dilden çok bir jargondur. Bu jargon, birbirleri­
ne bağlı çekimlerle oluşturdukları büyük bütünlerde ancak an­
lam ya da anlam etkisi kazanan, anlamsız öğelerden oluşurlar5•

Bu Markov'cu kod Deleuze ve Guattari 'nin simgesel insan
dünyasının kapalı l ığından kurtulmalarını sağlar. Ayrıca yeni mole­
küler biyoloj i ve genetik kodun keşfinin, ekonomik kuramlarla ve
genel olarak kültürün düzeninin siyasal ekonomiyle, akışın kodla­
maları bi l imini ve özel l ikle Marx' ın artı değer kuramını değiştir­
meye yarayan bir girişe sahip olmayı sağlar onlara. Bütün bunlar
serbest bir yorumla, fazlalık kuramını ve kodu ele geçirmeyi karış­
tıran oldukça serbest bir değişim içinde gerçekleşir. Fark l ı yapıdaki

1 DELEUZE et GUATTARİ, AO, 46: "jargon", "açık oluşum" Ruyer'in metinsel tekrar-
larıdır.

2 LACAN, "La lettre volee" ve DELEUZE et GUATTARI, AO, 46.

3 DELEUZE et GUATTARI, AO, 46-47.

4 jacques MONOD, le Hasard et la necessite, Paris, Seuil, 1970.

5 DELEUZE et GUATTARI, AO, 343, 344.

146

Vll - Köksap ve Yollar

halkalar arasında işlem yaparak dağınık bölgeler arasında - yani
farklı tabakalar, özdeğin, yaşamsalın ve kültürün tabakaları arasın­
da - yarı rastlantısal bir düzen kurar.

KOPMA ve ÇOKLUK

Ş imdi köksap mantığının üçüncü ve dördüncü ilkesini incel i­
yoruz: çokluk i lkesi ve anlamsız kopma i lkesi. Yol özdeksel bir
nicel iktir, bu çokluk kendi içinde boyutları değiştiren düzenleme
biçimindedir. Deleuze'ün düzlem dediği şey, iki boyutlu bir alan
değildir ama "bağlantıları arttıkça zorunl u olarak değişen bir çok­
l uk iç indeki boyutların gelişmesidir": gerçek çokluk i lkesi de bu­
dur. Çokluk değişen, boyut bakımından genişleyen, ne bölünen ne
de bölünemeyen ama bölücü olan şeydir diye yazar Deleuze
1 983 ' te : her defasında özel l ik değiştirmeksizin parçalara bölüne­
meyen bir bütün, ne bölünür ne de bölünmez ama bölücüdür1 • Öy­
leyse düzlem "kendi üzerine kurulan bağlantı lar sayısınca büyüyen
boyutl udur"2: böyle bir çokluk ancak köksaptır. Ama köksapın,
Markov zincirinin yarı rastlantısal zincirlenmesi ve rastlantının
karışımına göre öntanımlı bağlantıları, yani anlamsız kopmalarla
i lgi l i işlevi yoktur. Bağlantı ve köksapın farkl ı yapılı olması, dü­
şüncede olduğu gibi gerçekte de, farkl ı özell ikl i yolların birliktel i­
ğini içerir, öyle k i Anti-CEdipe'in moler mantığı o luşum hali ndeki
bir kuramın iki l i evresi gibi görünür.

Her köksap bölünebilirlik yollarını içerir ki bunlara göre katman­
laşır, yurtlaştınlır, düzenlenir, anlamlandırılır, bir şeylere atfedilir
vb. durmaksızın kaçtığı yurtsuzlaştırma yollannı da içerir3 •

Yurtsuzlaştırma devinimi ve yeniden yurtlaştırma yöntemi bir­
birleriyle i lgi l idirler ve sürekli bağlantı hali ndedirler. "Yabanarısı­
orkide" köksapı, farkl ı yapılı olarak bunun bir örneğini sunar.
Deleuze ve Guattari bu şekilde Difference et Repetition anlamında,
yani gerçekten farklı ama ayrılamaz, birlikte gerçek bedenleri oluş­
turan ve onlarda farkl ı devinimleri açıklayan, yumurta, yoğun öz­
dek, tohum gibi, devinimlerden yayılmış, eğimler ve eşiklerden
oluşmuş organsız bedenin sinema tanımını yeniden ele alarak fark­
lılaşmış yol lar kuramını biçimlendirirler.

Eğer yol paket halinde i lerlerse, yollan varlıklar gibi ayırmaya­
cağız, ama devletler gibi aynı şekilde yurtlaştırma ve yurtsuzlaştır-

ı DELEUZE, !M, 26.

2 DELEUZE et GUATTARI, Rhizome, MP, ıs.
3 DELEUZE et GUATTARI, Rhizome, MP, 16.

147

Anne SAUVAGNARGUES • Deleuze ve Sanat

maların uzamsal kavramlar değil hareketli ve yurdu etkileyen devi­
nimlerle ilgili olmaları gibi ayıracağız1 • Somut ve var olan şey bütün
yolların dUzensizl iğidir. Kendil ik organsız bedeni özdeklerin devi­
nimselliği bakımından ele alır toplumsal bir belirlemeden deği l .
Mille Plateaux'yu bitiren ulamlar tablosunda C harfinden '"Plan de
Consistance (Dayanıklı l ık Düzlemi), Corp sans organes (Organsız
beden)" anlaşı lıyor ki dayanıklı l ık düzlemi hızlar ve yavaşlıkların
i l işki lerinden, düzlemin genişl ik ve uzunluğu gibi yoğun etkilerden
oluşuyor. "Organsız bedenler (yaylalar) kendilik (hecceite) olarak
bireyleşme için ve yoğunluğun üretimi için ortaya çıkarlar"3.

Birey ya da topluluk, hepimiz yollardan, boylamlıı:rdan, en­
lemlerden, tropiklerden, aynı ritimle vurmayan ve aynı özel­
l iklere sahip olmayan zaman dil imlerinden geçtik. Bunlar bizi
oluşturan yollardır ki biz bunlara üç şekil yol diyoruz. Veya
daha çok yol paketleri.

Yol lar boşuna karıştı rı l ıp somut çokluklarla bel irlenir, Deleuze
ve Guattari, farkl ı devinimlerle canlanmış en az Uç temel yol belir­
lerler. Bunlar kaçış yolu, moleküler yol ve moler yoldur. Bunlara
daha önce de rastlanmıştı. Şimdi de onların karşı l ıkl ı etkileşimle­
rinden hareketle, bükülmeleri ve vurgulanmaları açıklanacaktır.

MOLER YOLLAR, MOLEKÜLER YOLLAR, KAÇIŞ YOLLARI

Öncelikle moler yollar -kodları sertleştirme ve bölümlendirme
eği l imli katmanların yolları-, ve tersine bir değeri olan, kodları
bozan ve aynı zamanda yol lar arasında bir koddan diğerine dolaşım
yapan moleküler yol lar ikil isini birbirinden ayırmak gerekir. Anım­
sandığı gibi, kipsel bir fark söz konusudur. Molerin düzenekçisi
olan katı yapı ve Foucault'daki mikro fizik kullanımı için olduğu
gibi, ayrılan moleküler akış arasında, sanki küçük veya büyük bi­
çime gönderme yapıyormuşçasına düzey ve boyut farkı kurmak
gerekmez. Moler ve moleküler "birbirlerinden ölçüyle değil bir
gönderge dizgesiyle ayrı l ırlar"4• Moler yol ve moleküler yol farklı
boyut görüngülerini içermezler, sanal farkl ı laşma biçimlerine ve
tarihsel katmanlaşma şeki l lerine bağlanmalarına göre aynı görün­
gülerin farkl ı yönlerini içerirler. Moler ve moleküler kavramları
böylece bölünebil irl iğe ve çizgiselliğe gönderme yaparlar.

1 Görüldüğü gibi yurt kavramı Guattari'den gelir. Guattari Psychanalyse et
Transversalite'de benzer kavramları kullanıyordu.

ı DELEUZE et GUATTARI, MP, 273.

3 DELEUZE et GUATTARI, MP, 633

4 DELEUZE et GUATTARI, MP, 262-264.

148

vıı - Köksap ve Yollar

Kaçış yolu üçüncü bir düzeni gerektirir: kurulu farklılaşmalar­
dan (birey, beden gibi) farklılaşma devinimine, katmanlı molerden
molekülere yükselen bir devinimi açıklar. Öyle ki Anti-CEdipe'te
moleküler yolu, sanki kaçış yolu sadece ondan üstün bir gücü açıklı­
yormuş gibi canlandıran yurtsuzlaştırma devinimiyle karıştı rılabilir.
Geriye başka bir şey kalmaz ve Kajka'da hazırlanan azınlık (minör
edebiyat) yazını kuramında olduğu gibi Rhizome onu açıklar.
Deleuze ve Guattari 'nin ortaya koyduğu mekanizmanın belirli ikilisi
moler ve molekülerin ikili karşıtlığı değil , molerin ve kaçış yolunun
zorunlu birbirine girişidir ki bu moleküler yurtsuzlaştırma yoluyla
sağlamlaştırılır. Kaçış yolu o zaman yeni bir yönü ortaya koyar,
moleküler yolun daima moler yolla iç içe girdiği yerde, onların ay­
rılmazlığını belirterek kaçan uzaklaşan yurtsuzlaştırma yönü1 •

Rhizome ve Mille Plateaıcc 'da sunulan bu oluş ulamları tablo­
sunu basitleştirelim. Üç yol birbirine karışır ve bütün bedenleri
oluştururlar. Zor yol moler oluşumlarla eşleşir, genelleştirilmiş
kodlardan doğar. Moleküler yollara denk düşen görece olarak es­
nek kodlar ve birbirine dolanmış yurtlaştırmaların yolu "bu düzen­
lemenin içine daldığı moleküler bir doku olarak" daima moler
yolların arasından geçer. Yersiz yurtsuzlaştırma hareketini içerir.
Üçüncü olarak kaçış yolu kodu çözer ve yurtsuzlaştırır: sanat deha­
nın üstünlüğüne ulaştığında böyle bir kaçış yolunu içine alır, ama
kaçış yollarının yurtsuzlaştırdıkları alanı varsaymaları gibi sanat
da, diğer bedenler gibi bu üç yolu2 sürekl i karıştırır. Anti-CEdipe 'in
arzulayan makineleri, Mille Plateaux'nun düzenlemeleri beden
haritacı l ığını biçimlendiren bu yol lardan oluşurlar.

1 DELEUZE et GUATTARI, MP, 276.

2 DELEUZE et GUATTARI, MP, 271 .

149

·.

- - ·- ... '(�··-. -· - -....... -· · · · . .. ·; i ;:t-!:: ;:_ "i;'-! • t: ·. � l:.-� <""• ·-':'". "':·,. . :[. ;;;:.f)'i;.�� ... -�
: .' .��� - ·· · ... - :b:� i�.!!iı; �-.. • -.... -,,,_._. : ' : ·a ... �!)r> · - �-..
�;�.: .�;� :-: .:.:-l.�A � f A .. : - �-.... ..: /J. .. - -�---.... - _;. _ ...,.._..

• �·t��;:.>� --�-:,t�f..\�- � ... i.U
· m"- ·;ç� rt.t;•�j:'fAA: \ıoi', ;��.,�

.i>tt ."iM i ıtA"i1'�,9 �

.tU .'!M ,;AA� ,•M.ıv ı ; :i\"U�t3•
·. ,

Vll l

DUYUMUN ŞİDDETİ

ALGILANMAYAN, BÖLÜNMEYEN, KİŞİSİZ

Moleküler-oluş olarak elde etmenin kuramını bel i rleyen kendi­
lik (hecceite) sanat için bir örnek olur. Sanat kendi çeşit l i l iği içinde
resim, yazın, müzik gibi başkasına devredilemez ve si l inemez ama
fark edilemez olandan doğan bu mükemmel bireysel likleri duyum­
sama yeteneğiyle tanımlanır. Böylece güçleri ele geçirme sanatla­
rın topluluğunu. onların ortak sorunlarını farkl ı l ıkları ve benzersiz­
l ikleri ne olursa olsun belirler.

Demek ki duyum aracımıza ve onları algılanabi l ir kı lan top­
lumsal düzenlenişimize, gücün temel çeşitl i l iğine ve özdeğin ken­
d i l iğine göre güç elde etmeni n olası biçimlerinin var olduğu sanat
türleri var olacaktı r. Kendilik, moleküleri (yücelik ve serbestliği)
bütün bireyleşme yöntemlerinde ortaya koyarak düzenlediği moler ve
moleküler karşıtlığını yok etmeyi sağlar. Bu konudaki olumlu çözüm­
lenmesini sunarak da bu karşıtlığı aşmayı sağlar: moleküler olan artık
savaşla ve molerin minörleşmesiyle elde edilemez, kendi lik onu bütün
gerçekliğin içinde mevcut ve ulaşılabi lir olarak gösterir. Üstelik kendi­
lik toplumsal katmanlaşmayı göze alsa bile kurtarıcı bir tepki olarak
sunulmayan ama yaşamsalın en sade biçimi olarak sunulan kaçış yo­
lunun da olumlu bir çözümlemesini olası kılar. İkinci düzeyin arzula­
yan makinesiyle kendilik arasındaki bağlantı 1 977'de Dialogues'da
basitçe biçimlenmiştir. Arzu ilişkilerin ve etkilerin sorunudur, böyle
olunca da kendilikler kuramıyla ele geçiri l ir ve yer değiştirir.

Yani biz basit bir şey söylüyoruz [burada biz Anıi-<Edipe' in
yazarlarını ifade eder]: arzu parçacıklar (yücelik) arasındaki
hızlar ve yavaşl ıkları, güç derecelerindeki yoğunluk ve kendi­
l iği (serbestlik) yani etkileri i lgilendirir' .

ı DELEUZE, D, 1 14.

1 5 1

Anne SAUVAGNARGUES • Deleuze ve Sanat

Kendi lik arzulayan makinelerin moler ve moleküler birlikteliğini
aşmayı sağlar ve arzuya gönderge Qu 'est-ce que la philosophie? ve Le
pli de kaybolur1 • Gerçekte arzu algının içine geçer. "Algının bütün
köksap işlemi, arzunun ve algının birbirine karıştığı an"2• Bir başkası
olarak, daha çok bir başkasından az düşünülmüş bir düzenleme olarak
görünür.

Sanatın organizmanın, anlamlandınnanın ve öznelleşmenin üç
katmanına karşı savaşmak görevi vardı. Kendil ikler kuramı bu zorun­
luluğu bildirme kipinde anlatmayı sağlar: üç katmanlaşma biçimine
şimdi üç oluş biçimi denk gelir ki bunu Deleuze ve Guattari Mille
Plateaux 'nun 1 O.sunda ··Yoğun-oluş, hayvan-oluş, algılanmaz-oluş"
başlığıyla anlatırlar. Yaratıcının kişisizliği onun gerçek kendiliklerden
oluşan devinimlere ulaşmasını, anorganikten algılanmaza, anlarnsız­
dan ayrılmaza.. öznel olmayandan kişisiz olana geçmesini sağlar1. Bu
nedenle sanat oluş yaratmaktan ibarettir. Benzeşim ilkesine, gerçekte
katmanlaşmayı saran moler düzenleme düzlemine ters düşer: .. biçim­
ler ve özneler, organlar ve işlevler "katmanlardır" ya da katmanlar
arası i lişki lerdir" ve "dayanıklıl ık düzlemi organsız bedendir" ya da
kendil iklerin, hızlar ve yavaşlıklann etoloj ik düzlemidir. Kuşkusuz
oluş kavramı Mille Plateaux'da bazen arzu olarak geçer ama bu alı­
şılmış anlamlarından çok uzak bir arzudur ve çok rahat bir şekilde oluş
sözcilğüyle karşılanır. Bu düzenleme veya yoğun oluş öncelikle yara­
tıcının etolojisiyle ilgilidir ve öykilnmeden oluşa geçmeyi yol ların
bağlanması ve birleşmesi olarak benimser. M i ller' dan alınan aşağıdaki
estetik buyuru o zaman kendini gösterir.

Son sözü olan her zaman ottur (. . . J. Başka şeylerin içinde ve
arasında biter. Çiçek güzeldir, lahana faydalıdır, haşhaş del i
eder. Ama ot fazlalıktır, bu bir ahlak dersidir4•

Otun alçakgönüllülüğil onun yaşamsallığını saklamaz ve eğer ah­
lak dersi varsa - aslında etik ilkeden bahsetmek daha iyi olurdu- o
kültüre seslenir. Aşısız yabani ot tarımsal yararlı yetiştirmeye sızar. Bu
yabani ota göndermesiyle Miller, sonra da Deleuze en sıradan fil iz­
lenmenin kaba gücünü kültür ürünleri üzerine aşı lamayı anlatmak
isterler. Otun aşırı l ığı köksapın düzenlenmesini ve oluşun ele geçiril-

1 Arzunun kaybolması Deleuze"ün yazıyı 1980'den sonra ele almasıyla örtüşür. Qu'est-ce
que la philosophie? Guattari'yle ortak yapıtın son cildi aynı kaybolmayı işaret eder.

2 DELEUZE et GUATTARI, MP, 347.

3 DELEUZE et GUATTARI, MP, 342.

• MiLLER, Hamlet, Correa, 48-49. Deleuze ve Guattari tarafından Rhizome ve MP'de

alıntılanmıştır. Ot gibi olmak Amerikan edebiyatının üstünlüğünün kanıtının sürekli
bir özelliğidir. Bu konuda Deleuze WHITMAN'ın Les Feuil/es d'herbes (Otların yap­

rakları) yapıtına dayanır ki bunun incelemesini Critique et C/inique'te yapmıştır.

152

Vlll - Duyumun Şiddeti

mesini işaret eder. Sanat var olan güç il işkilerinin etoloj isinden doğar
ve bir etki haritası yapar. "Böyle bir inceleme "etoloji" diye adlandın­
lır ve Spinoza'nın gerçek Ethique' i yazdığı anlaındadır'' 1 • Eğer etoloj i
etik olursa, Deleuze'de sanat çok klasik bir şekilde bu il işkiyi yinede
yenil ikçi bir etiğe benimsetir: organikten algılanamaza, anlarnlıdan
ayrılmaza, öznelden kişisize geçmek demek olan üç erdem. Ot olmak,
otun yaptığı gibi yapmak -bir gibi, oluş ve taklit etmeme, gerçek ve
değişmeceli, yoğun değişim ve benzemezlik. Başyapıtın tanımı böyle­
ce bu üçlü kesinliğe dayanır: organik algıdan yoğun saçağa gösteren­
den göstergebilime, bireyleşmiş öznellikten kişisiz tekill iğe geçmek ki
"ot gibi" olmak için insan özelliğini terk eder.

Dünyanın vaktinde olmak. İşte algı lanmaz, ayrı lmaz ve kişisiz
olmaktan oluşan üç erdem arasındaki bağ. Bir niteliği, diğer
özel liklerden ayrılamazlık alanını bulmak için soyut bir yola
indirgemek ve böylece yaratıcının kişisizliğine olduğu gibi
kendil iğin içine girmek. Öy leyse ot gibiyiz: dünyayı ele geçir­
dik ve herkes bir oluşu [. . .] ·'Bütün" sözcüğünü oluşturduk,
belirtisiz adı l ı, eylemlik-oluşu ve bize anlam veren özel adı
oluşturduk. Doyurmak, çıkarmak. hepsini bırakmak2•

Yaratıcının etiği, yazınsal olanı söze dayalı olmayana bağla­
mayı gerektiren sanatın (soyut yol, ayrı lamazlık bölgesi) gösterge­
bil imsel tanımıyla yoğun yaratıcı oluşun üç erdemini ortaya koyar.
Ressam şair olan M ichaux yazınsaldan resimsele geçmeyi gösterir
ve yazın' ın kaybolmasını değil, üstünlüğünün terk edilmesini, gü­
cünü hiçbir şekilde geçersizleştinneyen, kendince söze dayal ı ol­
mayan sanatları özell i kle de burada, yazını anlamlı temel lerinden
çıkartan resm i eşit bir saygınlığa yükselten konum değişimini işaret
eder. Yazı "Çince resim-şiir yolunu"3, grafik jesti özdeğin anlatı­
mına birleştiren izin kendi l iğini örnek alır.

Yazı 'nın Çin resim-şiirinin şeklinde olması, bu Kerouac· ın ya
da önceden Virginia Woolrün rüyasıydı [. . .] '"her atomu dol­
durmak" 4•

ı DEl.EUZE et GUATTARI. MP, 314 VE SPP, 168.

2 DELEUZE et GUATTARI, MP, 343-344.

3 Şiir ve resimin, yazı sanatıyla çizgi sanatının birbirinden ayrılamaz ama farklı

olduğu Çin sanatı Michaux gibi Deleuze için de başvuru kaynağıdır. Zaten, günü­
müzde «sanat» anlamında kullanılan yishu iki birimden oluşur, «teknik ve yön­
tem» demek olan shu ve son zamanlarda eklenmiş olanyi M.Ö ili. Yüzyılın kurallı
metinlerinde bulunur ve köken olarak ayrılır. Yani Çince'de garftk olarak şöyle­
dir: «yukarıda ot, sağda et topağı. et topağını yoğurmak, solda topraktan bir yum­
ru», Yolande ESCANDRE. «Grande art et hierarchie en Chine: calligraphie et
peinture»in George ROQUE, (ed), Majeur ou mineur? les Hiüarchie en art, Nimes,

/acqueline Chambon, 2000, 14 7-1 72, alıntı sayfası 148-49.

• DELEUZE e t G UATTARİ. MP, 343.

1 5 3

Anne SAUVAGNARGUES • Deleuze ve Sanat

Bir içselleştimıe ve bütünleştinne örneği olarak Fransız yazını
ile Anglo-saxon yazınının karşıtlığı merkezleşmiş yazından yazının
kendi içindeki sözel olmayana geçişi sağlar. Deleuze bundan böyle
anglo-saxonlann kitap-ot'uyla Fransız usulü kitap-ağacı karşılaştırır
ve Difference et Repetition'da yazın ve felsefe için bir örnek oluştu­
ran açık yapıtın soyut ve kısır kannaşasını reddeder: "parçalara bö­
l ünmüş yapıt" sonunda "Bütün Yapıt'a ya da Büyük Opus'a" geri
gelir. Halbuki "çağdaş yöntemlerin" birçoğu çokluğa ulaşmak için
daha uzlaşımsız bir Birlik kurarlar, kendilerini "melekleştirici, ta­
mamen meleksi ve yüce" gösteren "birliğin başarısızlığına neden
olanları" ortaya koyarlar. Thomist düşünceye sahip Joyce metnin
veya bilginin birliğini sağlamak amacıyla sadece onu farklı köklere
bölmek için sözcüğün bütünlüğünü bozar. Mallarme'nin kendisi bu
biricik Kitap' ın eleştirisiyle bir kenara bırakılmadı: "Tuhaf bir gi­
zem, bütün olduğu kadar parçalanmış da olan kitabın gizemi"1 •

Tek bir kitap, bütün yapıt, kitabın içindeki olası bütün bileşim­
ler, kitap-ağaç, kitap-evren, öncülerdeki , kitabın dışarıyla bağ­
lantısını kesen bütün bu tekrarlamalar gösteren parçalarından
da beterdir [. . .] Wagner, Mallarme ve Joyce, Marx ve Freud
bunlar hala Kutsal kitaptırlar�.

Batının Kitabı 'nı yöneten bütünün bu kişilerine karşı Deleuze
bir Gerçek-yazını3 gerekli görür. Bu anlamda Fransızlar "ağaç
terimi üzerinde çok düşünürler'', İngil iz ve Amerikanların sorunu
ot sorunudur "ki bu ot her şeyin ortasında biter, ortamda kendi l i­
ğinden biter": "otun kendine ait bir kaçış yolu vardır ve kök salma
söz konusu değildir". Köksapın birleşik yeşemıesi ağacın tekl i
köküyle çelişir. Böyle bir ot biçimi biyoloj ik olarak sinir yapısını
akla getirir "kararsız sinir sistemi"ni çağrıştırır. Deleuze bunu ona
"beynin kendisi de bir ottur"4 diye yazdıran Stephen Rose'dan
almıştır. Gösterge bil imsel olarak Henri Michaux'ya, onun yazınsal
ve resimsel deneyimlerine M ichaux'nun yaşadığı deneyim kuralla­
rına başvurur. Bu deneyimler aslında kişi lerin veya öznelerin düze­
yine yerleşmezler ama kendi l ikleri, "yoğun duyumların biriktirimi-

1 DELEUZE et Guattarı, MP, 12- 13. Ayrıca MP, 25-35-36. Anglo-sakson, dünya­
tarihsel ve şizofren yazınıyla, nevrotik, aldatıcı içselliğine büzülmüş Fransız yazı­
nı arasındaki ayrım 1976'da kendini Rhizome'da, Dia/ogues'un il.' sinde Mille
Plateaux'nun 10.'sunda belli eder. Bu durum Qu'est-ce que la philosophie? Ve
Critique et Clinique ile devam eder.

2 DELEUZE et GUATTARI, MP, 159.

1 DELEUZE, D, 62.

4 Step hen ROSE, le cerveau conscient (1973), Fransızcası Mireille Boris, Paris Seuil,
1975, Deleuze ve Guattari'de MP, 24, Deleuze, D, 50-51.

1 c;4

Vlll - Duyumun Şiddeti

ni", değişik duyum yığın larını, ''öznesiz bireyleşmeleri", "canl ı
duyum topluluklarını" ele geçirirler. "Bu biriktirim ve birleşim ler
şans ya da şansızlık yollan üzerinde akıp giderler"1 •

GÜÇLERİ VE ETKİLERİ ELDE EDEN MICHAUX

Ağaç ve köksap arasındaki geçişin görünümünü, kendi l iklerin
bütüncül Yapıtı ve sade sanatını sağlayan Michaux'dur. Micahux
kendi hesabına birçok bakımdan güç yollan ve kendi l ikler kuramına
bağlanan yaratım kuramını önermekle kalmaz, özell ikle bunu şiirsel
yazım ve resmin iki yönü üzerinde düşünür. Her iki durumda da
sürekli üzerinde durduğu özdeklerin farklıl ığı ne olursa olsun (lekeye
karşı sözcük, mürekkebin ağır boya maddesine karşı su, fırçanın
akıcılığına karşı dolma kalemin kuru yankları), algı lanmaz, ayrılmaz
ve kişisiz olana en yakın deneyimin protokolünü yaptırır.

Michaux'nun düzenleme, anlamlandırma ve özneleştirme kat­
manlarını bozacak boş vakti bile yoktur çünkü etkilerin yoğunlu­
ğunun değişimlerini elde etmek ve moleküler bi leşimleri not etme­
nin olumlu ivedil iğiyle öylesine alıkonulmuştur. Yüceliklerin ve
serbestl iklerin sanatçısı, tüm gücünü algının sınırları üzerindeki
metodik deneyimle, yazı ve resimin uygulamasını geçiren bir "gir­
daplardan gelen Bi lgi"nin olumlu aydınlatmasına adamak için
zamanının öncü koşullarını göz ardı eder. l 950 ' l i yı l lardan itibaren
düzenl i olarak resme ve şiire yönlendireceği meskalinyen deneyim­
lere girişir. Böylece çağın sanrı yaratan madde zevkine, hem de
oldukça inatçı bir biçimde uyar. Ne kadar boyun eğmiş ve yetinmiş
olsada öncel ikle algının değişimleriyle ve bundan çıkarı lacak so­
nuçlarla i lgi lendiği ortadadır. "Uyuşturucular sundukları cennetle
bizi usandırıyorlar. Keşke bize biraz da bilgi verseler"2. Bu tür
yazılar çabucak Deleuze'ün hayranl ığını kazanır.

ı 1953'te Michaux eter hakkındaki son metnini yazar («Rencontre dans la for�t»)
ama özellikle Miserable miracle (Sefil mucize) (1956), /njini turbulent (Karmaşık

sonsuz) (1957) Çok önemli bir sergi L'ame au carps, Arts et sciences (bedendeki

ruh, sanatlar ve bilimler) 1793-1993 Paris'te Grand Palais'de 1994 Ocak ayında
gerçekleşmiştir. Meskalinyen resimler RAMON y CAJAL tarzına benzetilmiştir,
Desseins originaux des cellules nerveuses (Sinir hücrelerinin özgün resimleri). Ba·
kınız Catalague de l'exposition l'Ame au corps, Arts et Sciences, 1793-1993, Paris,
Grand Palais, Octobre 1993-janvier 1994. Ramon y Cajal için Stephan ROSE'un le
cerveau conscient'a bakınız, s. 68.

2 MICHAUX, Connaissance par /es gouffres, Paris Gallimards, 1961. "Benim her

şeyden razı olmam isteniyordu. Bir uyuşturucudan zevk almak için özne olmayı

sevmek gerek. Ben kendimi çok "angaryadan sayıyordum", Michaux, Miserables

miracle, in Oeuvres Completes, 621. Eğer kendisi bu deneyimleri 1956'ya tarihli­

yorsa Paulhan'dan Henri Michaux'ya 1955 tarihli bir mektup onun bu tarihte

155

Anne SAUVAGNARGUES • Deleuze ve Sanat

Aşılmaz zorluklar görüntünün, değişimin ve görüntü kaybının
olağanüstü hızından: çokluktan. her görüntüdeki çokluklardan;
yelpaze şeklindeki gelişmelerden, özerk, bağımsız, eş zamanlı
büyümelerden ; duygusuz türlerinden; yetersiz ve dahası me­
kanik görünüşlerinden ileri gel ir [. . .]. Beni eğiyor ve iki bük­
lüm ediyorlardı . Şaşkın bir halde, algı paniğiyle havada asılı
kalır bir hareket yapıyordum ı .

Michaux'nun l 955 'te yazdığı bu metin kişisiz bireyleşmeye ve
gözden kaybolması ve "duygusuz türünden" dolayı elde edilmesi
"aşılmaz bir güçlükten" doğduğu kendil ik olayına dikkat çeker:
biçimlerin (görünüşlerin) ve öznelerin (algı yanı lması) tarafına
yerleştiril ir. M ichaux onu harekete geçiren ve al ışkanlık yaptıran
kişisiz güçle i lgilenildiğini gösterir, onun hareket alanı öncelikle
kendil iğin ele geçirilmesidir, yaratıcının kişisizliği ve ben'in etki­
sizliği bunun sadece sonuçlarıdır. "Dünyanın vaktinde olmak"
"soyut yolun" içinde erimek demek ki bir olayı mümkün olduğu
kadar kesin bir şekilde izlemekten oluşuyor ve bu kesinl ikten
Ferl inguetti 'nin bahsettiği dördüncü tekil kişinin yararına kişi öz­
nenin si l inmesi sonucu çıkıyordu2•

Michaux kendisini bireylik öncesi teki l l iklere, kişisiz birey­
leşmelere adar. Bu olağanüstü ve duygusuz hızlara dikkat etmek ne
şizofreninin övgüsüne -ki Michaux zaten kesin olarak ayrıl ır- ne de
antropoloj in in, her zamanki uygulamalara olan eği l imin,
Castaneda'da görülen uyuşturucu (peyotl-meskalin) üretiminin
romantizmi ya da mutlu-kuşae diye adlandırılanların uyuşturucu

çoktan başladığını doğrular. Bakınız: Jean-Michel MAULPOIX et Florence de

LUSSY. Henri Michaux. Peindre, composer. ecrire, Catalogue de l'exposition
organisee par la Bibliotheque Nationale de France, 1999, Paris, Bnf/Gallimard,
1999, 147-154.

1 MICHAUX, Miserables Miracles. Deleuze Difference et Repetition'u Michaux'ya adayıp
ona şu satırlan yazar: "Siz şizofreni hakkında bugüne dek hiç söylenmemiş o kadar
çok şey söylediniz ki hem de birkaç sayfada: ruhun büyük deneyimlerini 153-162".
Deleuze Michaux'nun metnine gönderme yapar. Les grandes epreuves de l'esprit et

/es inombrables petites, Paris, Gallimards, Le point du jour, NRF,1966.Deleuze'ün

atfının traskripsiyonu için MAULPOIX et de LUSSY, Henri Michaux, Peindre,

composer, ecrir. 157. Deleuze'için Michaux'nun önemi üzerine BELLOUR, "Michaux,
Deleuze" Gilles Deleuze, Une vie philosophique, E. Alliez, 537-545.

2 Deleuze Ferlinguetti ve dördüncü tekil kişiye gönderne yapar: LS, 125. Ve
Deleuze, "A Philosophical Concept . . . " traduit en anglais par Julien Deleuze in
Topoi 7: septembre 1988, 1 1 1-112. E. Cadava Who comes after the Subject?, New
York, Routledge, 1991. Edition française: "Un concept philosophique" in Cahiers

Confrontation 20, hiver 1989, 89-90, Orijinali kaybolduktan sonra Rene Major

tarafından İngilizceden çevrilmiştir, 89.

3 MICHAUX, Miserable Miracle, 9 12-9 13. Carlos CASTENADA, L'Herbe du diab/e et

la petite fumee: une vie yaqui de la connaissance. Fransızca çevirisini yapan Marcel

156

Vlll - Duyumun Şiddeti

düşkünlüğünün bu karışımına gönderme yapmaz. 1 970' li yı l larda
Deleuze'ün etkin bir şizofreni ve sanrı deneyimlerine olan i lgiyi
istediğini gördük. burada Mille Plateaux 'da Michaux'ya gönderme
şizofrenin boyun eğmeyen çekiciliğinin kanıtını kendil iklerin özen­
ti l i gözlemine çevirmeyi sağlar.

Deleuze, B lanchot'nun yaptığı gibi Michaux'yu sınırların de­
neyimine indirgemekle ne kadar yanlış davrandığını, onun için
yaptığı güzel övgüsünde çok iyi anladı . "Meskaline karşı sonra da
onunla gizli bir anlaşma içinde" "en güzellerinden iki kitabı "
(Miserable Miracle ve L ' l nfıni turbulent) yazmayı başardığını itiraf
eden Michaux'ya Blanchot şunları ekler: "Burada yazın' ın yeni bir
biçimini deneyen ve düzen karşıtlığından vazgeçen Michaux 'nun
bilgeliğine acımak mı hayran olmak mı gerekir bi l inmez"1 • Ya da
yapay aracın ve yazın ' ın bu seçeneği Michaux'nun teki l l iğini ol uş­
turan şeyden yoksundur. Meskalin bir hile değil sürücüdür.
Deleuze kapalı bir şekilde Michaux' nun "hayran ol unacak ve özen­
li deneyim koşul larını ol uşturmak, uyuşturucunun nedensell iği
konusunu açığa kavuşturmak ve en üst düzeyde açıklamak ve onu
coşkunluk ve sanrıdan ayırmak için kendisini tören ve topluluklar­
dan soyutladığını" bel irtir. H içbir durumda uyuşturucu neden oldu­
ğu algıların yaratıcı yönlendiricisi olarak görünmez: daha doğrusu
o bir aktarım kanalıdır. Önemli olan uyuşturucunun hatalı hızlar ve
olağanüstü yavaşlıkları harekete geçirmesi ve kendi l iğin moleküler
oluşlarına duyarl ı hale getirmesidir. Buradaki oluşlar olağan algı­
bil inç dizgesinin yerlemlerini aşan düzensizlikleri içerir1 : "uyuştu­
rucu biçimleri ve kişileri kaybettirir'', algıyı değiştirir ve onu en
küçük işlemleri duyumsayacak moleküler bir güçle donatır sanki
algılanan şeye "hızlandırılmış veya yavaşlatılmış parçacıklar yay­
ma gücü" veriyormuş gibi, diye yazarlar Deleuze ve Guattari.
Michaux'nun raporlarını ve Castaneda'nın i lkini Don Juan3 '1a

Kahn ve Nicole Messant, Paris, le Soleil Noir, 1972, reed. 1977; Histoire de

pouvoir, Carmen Bernard, Paris, Gallimard, 1975. BELLOUR, Notice, in MICHAUX,
<Euvres Completes, op. cit., t. 2, s. 1246.

ı BLANCHOT, "L'infıni et l'infıni", La Nouvel N.R.F .. no 61, 1958. Cahier de /'Herne

Henri Michaux, 1966. MAOLPOIX et de LUSSY, Henri Michaux. Peindre, composer,
ecrire, 1 70-174. MICHAUX, L 'infini turbulent, Paris, Mercure de France, 1957, 2 .
Ed. 1964.

ı DELEUZE et GUATTARI. MP, 348.

3 DELEUZE et GUATTARI, MP, 346-348. CASTANEDA, l'Herbe du daible et la petite

fumee. «Eğer uyuşturucu deneyimi herkesi hatta uyuşturucu almayanları bile
işaret ettiyse, bu, zaman-uzam algılarının yerlemlerini değiştirerek bizi moleküler
oluşların hayvan-oluş geçişini yaptıkları yerdeki en küçük algıların evrenine so­

karak olasıdır». MP, 304. Minkowski'nin şizofren uzam-zaman hakkında dediğiyle
ilgili olarak uyuşturucu kullanımını eleştirmek gerekirdi. MIN KOWSKI, le temps

1 5 7

Anne SAUVAGNARGUES • Deleuze ve Sanat

başlattığı yazılarını takip ederek bu sonuca varırlar. Uyuşturucu
"bizimkiyle bir olmayan değişken bir zaman" izler. Bi l inçl i algının
normal zaman-uzamsal yerlemlerinin bu coşkunluğuna bir biçem
değişiminin cevap vermesi gerekir. Böylece Michaux meskal inin
"engin çalkantısını"1 aydınlatmak için "değişken, inip çıkan, sıçra­
yan bir biçemi" gerekl i görür. Miserable miracle'in (Sefil mucize)
yazımı çok etkileyicidir: " . . . o zaman her şeyi söy lemek için el l i
farkl ı yansımanın aynı anda ve zıt bir şekilde, her yarım saniyede
değişip en doğru ifadeye bürüneceği bir durumda bulunulur". İ şte
orada Deleuze 'ün organsız bedenin yücelik ve özgürlüğü, kendi l ik
ve olay diye adlandırdığı yoğun dünya söz konusudur. M ichaux bu
"hızlar ve yavaşlıklar'' dünyasını ifade etmek için Deleuze'ün "ya­
ratıcı kekemel ik" diye adlandırdığı şeye başvurur.

Biçimsiz, öznesiz ve yüzsüz hızların ve yavaşl ıkların dünya­
sından başka hiçbir şey yoktur. --Kızgın bir arabacının yüzleri
ve görüntüleri y ırtan kamçısının kayışı'' gibi bir yolun
zikzakından başka hiçbir şey. Algının bütün köksap işi [. . .]" 2•

Difference et repetition'un etki l i yoğunluğu anlamındaki bu
zikzak burada Rönesans'tan3 bu yana batı resim sanatının kural l ı
yerlemlerini ele geçiren bakış açısının nesnel (yüz) ve öznel (man­
zara) işaret noktalarını biçimlendiren yüz ve görüntüleri parçalar.
M ichaux4 şöyle der: algının köksap işlevi, "benim sahip olduğum
çizgisel hız" için bu işlevi, eşzamanlı olarak grafik ve şi irsel ba­
kıından farkl ı benimseyen göçebe yol veya soyut yolun etkisi üze­
rinde ortaya çıkan, kullanı lmaz kıl ınan bu duyarlı dokuyu parçalar.

vecu. Etudes phenomenologiques et psychopathologique, Paris, J.L.L. d'Artrey.
Neuchatel, Delacheux et Niestle, 1968.Michaux'nun meskalin kullandığı zamanki
notlarını incelemek için bakınız: Bellour, «Documents», Michaux, <Euvres
Completes, t.2, s. 1291.

1 MıCHAUX, <Euvres Completes. t2, 617. Bu "dokunaklı Esperanto" üzerine
BELLOUR'un "Rencontr dans la foret" notuna bakınız, CEuvres Completes, 1297.

"Dokunaklı Esperanto" nitelemesi talihli bir kullanım değildir. Evrenselleştirme­
ye, evrenseli dile aşılama eğilimine inandırır. Deleuze·e göre böyle deneysel bir

dile uygulanan tuhaflığın ortaklığı: kendi diline yabancı olmak söz konusudur.

2 DELEUZE et GUATTARl, MP, 347. Alıntılar Miserable miracle'den gelmektedir.
Ayrıca Grandes epreuves de /'esprit . . .'den de alıntılanmıştır. Aynı alıntılar le Plfnin
içinde de vardır.

1 Yüzler ve görüntüler Michaux'nun kendi yapıtına uyar. Bu yapıtta Michaux görün­
tü bantlarını geliştirir, oysaki 1948'deki suluboya resim dizisi, renk ve karısının
ölümüne mal olan kaza şokunun bir araya gelmesi öz okuma ve «başların» ço­
ğalması deneyimlerini biçimlendirir. (bakınız: MıCHAUX, Emergences-resurgence

(1972), BELLOUR. Notice, in MlCHAUX, <Euvres Completes, t.2, XVI.)

4 DELEUZE et GUATTARl. mp, 347. Bu alıntı Michaux'nun Miserable miracle'inden
alınmıştır, sayfa 26.

158

Vll l - Duyumun Şiddeti

Bu meskal in deneyimleri resimsel jestin veya hat çizgısının ve
zihinsel bakımdan yanyana olan stenografı olarak yazı 'nın farkl ı
derecelerinin, tamamen ayrı kalarak çizim ve yorumdan kaynak­
lanmaksızın desteklendiği an olarak değerlendirilebi l ir. Onlar ger­
çek farklı l ıklarını hiçbir şekilde zayıtlatmayan. ama el ve sözle
bibirine bağlı arayışlarını zorunlu kılan bir yakınlığa girerler. Yazı­
dan jeste geçerken Michaux, "seçme istasyonunun" değiştirildiğini,
"başdöndürücü bir şekilde" ve "kolayca" kaybolan "konuşan kıs­
mın" ve "sözcük üretiminin" önünün açıldığını söyler1 •

Eğer uyuşturucunun değeri artıyorsa bu, bizim algıladığımız
şeyle oluşturduğumuz kendi l iğin moleküler niteliğini algılanabil ir
kıldığı ölçüdedir, ama aynı zamanda görecelidir. Kendi liklerin
geçişini gerçekleştiren uyuşturucu değildir ve uyuşturucuyla "yara­
tıcı yol veya kaçış yolu doğrudan ölüm yoluna dönüşür". Uyuştu­
rucu kullananlar "kaçmak istedikleri şeyin içine tekrar düşmekten
kendilerini alıkoyamazlar": toplumdışıl ığın "en zor bölümlendir­
mesine'', "kimyasal maddelerin, yanıltıcı biçimlerin, düşsel öznel­
leştinnelerin"2 en "yapay" yurtlaştırmasına düşerler. Ne M ichaux,
ne de Castaneda uyuşturucunun nedensel l iğine "yapay bir cennete"
başvurmazlar. Uyuşturucuya olan i lgi : yoğun3 "özdeğin akışlarını
tekrar ve taklit etmeksizin izlemek" i lkesinden doğar. Yaratıcı ele
geçirme köksap mantığının beşinci i lkesi gereğince gerçekleşir:
kopya etmek değil , harita çizmek. Uyuşturucu kendi üretmediği
olaylar için tetikleyici görevi yapar ve görüldüğü gibi önlem sana­
tına tutunmuş, sade bir ölçülü lük olarak kal ır4 •

Michaux böylece güçleri ele geçinne olan sanatın kuramını doğ­
rular onun bu doğrulaması yazı ve resimin ikili düzlemine dayanır.

ı MICHAUX, «Qui il est», Peintures, GLM, 1939. Michaux sürekli yazı ve resim ara­
sındaki farkı ve kendisini sözcükten ayıran çizgi sanatına geçmeyi temsil eden
özgürlüğü vurgular. Klee burada geçirme işini yapandır. Michaux sürekli bu «düş

kuran çizgiler» karşısındaki büyülenmesini vurgular. Bakınız MICHAUX,
«Dessiner l'ecoulemen du temps» (Zamanın akışını çizmek). (1957), t.2, 3 7 1.

2 DELEUZE et GUATTARI, MP, 349. Uyuşturucuyla ilgili son metin QP, 156 içinde yer
alır ve bu saygınlığını yitirmeyi tekrar eder. "Uyuşturucuların sanatçıya bu duyum
varlıklarını yaratmakta yardım edip etmediklerini, iç araçlara bağlı olup olmadıkla­
rını, bizi gerçekten "algının kapılarına" götürüp götürmediklerini bilme sorunu [...]
uyuşturucu altındaki bileşenlerin olağan üstü bir şekilde kırılgan ve kendilerini ko­
ruyabilme gücünden yoksun olmaları ölçüsünde genel bir cevap ister [. . .]".

3 DELEUZE et GUATTARI, MP, 462.

4 Artaud gibi Michaux'da önlemin uyarılarını amırmaktan vazgeçmez (Deleuze et

Guattari, MP, 349). "Yine de meskalin vaz geçilemez değildir", MICHAUX, CEuvres
Completes, t.2, 1031.

1 59

Anne SAUVAGNARGUES * Deleuze ve Sanat

Yazdığım gibi çiziyorum. [. . .] Kurgusal olsa da varl ıkları de­
ğil, alışı lmamış olsa da biçimleri değil onların güç yollarını ve
h ızlarını dile getirmek için. [. . .]

Böylece yaşamın ritimlerini ve eğer mümkünse zihnin titre­
şimlerini göstermek için 1 •

Demek ki sanatın imgesel bile olsa ne varl ıkları ne de alışıl­
mamış biçimleri dile getirmek değil, ama onları canlandıran çok
daha farkl ı güçleri dile getirme gücü vardır. Elbette kendil iği bir
dayanak üzerinde sabitleyerek kal ıcı kılmak söz konusudur. Algı­
lanmış kendi liğin kısa sürel iği özdeğin kendiliğinin çabukluğuyla
orantılıdır (mürekkebin kurutma kağıdındaki yayılma hızı) ama
onun sonucu bir yapıt, kal ıcı bir "anıttır". Michaux'riun her zaman
algı hızlandırıcısı olarak tanıttığı meskalin tersine bu algılanmaz
yoğun devinimlere daha etki l i bir dayanıklı l ık veren ve duyarl ı
devinimlerle bu algılanamaz güçleri dile getirmeyi sağlayan bir
egemenl ik alanı, bir "yavaşlatılmış hareket" olarak değerlendiri l ir2•

Üstelik Michaux onun resim göstergesiyle karşı laşmasının onu
nasıl anlaml ı d i l yetisinden uzaklaştırdığını bel irtir ve kendi mesle­
ğinde resim sanatını değerlendirme biçimi gösterir ki onun daha
çabuk ve daha etki l i bir şekilde şiirsel alanda yaptığı araştı rmaları,
saygınlıklarını yitirmeksizin devam ettirmesini sağlayan özdeğin
kendi l iğiyle olan i l işkisini resimle buldu.

Michaux'da resim anlamsız bir özdekte karşılaşmadan ibaret­
tir: "sözcükler gibi değil . Sözcükler her zaman çok şey söyletir.
Sözcükler çok uzaklara götürür. Hemencecik karmaşıklığa götürür­
ler". Resim "bulutlar ve kararsızl ık, [. . .] larva yüzlerin. hayalet
bedenlerin veya doğanın her zaman puslu ve buluta dönmeye hazır
ülkesi". Sözcüğe kapılmaktansa resim bu ritimleri bu "elektriklen­
meyi"3, ve bunu mürekkep lekesine karşı suyun savaşımı içinde

1 MICHAUX, "Yazdığım gibi çiziyorum", sergi kataloğu, Galeri Daniel Cordier,

Francfort, 1959. Cordier Michaux ile anlaşma yapan ilk kişidir ve ona büyük özel
bir sergi yapma olanağı sunmuştur. Daniel Cordier her zaman onun sanatsal yapı­
tını görüntüleyen yazarlık ününü denegelemek için öncelikle Michaux'daki res­
samı değerlendirme konusunda ısararlıdır ve Michaux'nun kendisinin sürekli
olarak meskalin deneyimleriyle tanınmasından ne kadar nefret ettiğini ekler.

ı MICHAUX, La Ralentie, (Euvres Completes, t.1, 924. Deleuze belki bizim üzerine
yazarken bu Ralentie'yi (yavaşlatılmış hareketi) hatırlar: "bu inanılmaz bir yavaş­
lamadır ve bu yavaşlama saysinde özdek gerçekleşir ve bilimsel düşünce öner­

meyle ona nüfuz etme gücünü gerçekleştirir. işlev yavaşlatılmış bir harekettir"

(DELEUZE et GUATTARI, QP, 1 12.)

J MICHAUX, "Parenthese" (1959), lEuvres Conıpletes, t.2., 1027.

160

Vll l - Duyumun Şiddeti

fark etmeyi sağlar. Michaux kendi kendine şöyle söylenir: '"leked ,
eğer ben bir lekeci olsaydım lekelere tahammülü olmayan bir leke­
ci olurdum"2, çünkü "her tarafa yayılan yumuşakl ıklar"yok olurlar.

O zaman onlarla savaşıyorum, onları kamçılıyorum, [. . .] onla­
rı çoşturmak [. . .] onlara rağmen onları olağanüstü bir şekilde
kımıldayan her şeyle birleştirmek, sayısız varlık kalabal ığıyla,
varlık olmayanların ve varlık öfkelerinin kalabal ığıyla, açgöz­
lü arzular ya da güç düğümleriyle, burada veya başka yerdeki
asla somutlaşmamaya yönelik her şeyle birleştirmek isterdim3•

Bu elektriksel yoğunluklara olan i lgi, yaşamı ele geçiren sanat
kavramı Michaux'yu hayvan-oluş yoluna da götürür: "Hayvanlar
ve ben bütün olarak birbirimizle i lgi l iyiz. Davranışlarım, ben oları
değiştirdim, zihnimde onların davranışlarıyla değiştirdim benimki­
leri [. . .]. Ben onları imkansızl ıktan üretiyordum ve içine insanı
karıştırıyordum, dört organıyla değil [. . .] ama kaprisleriyle, arzula­
rıyla duraksız biçimsel-yaratım4 halinde ortaya çıkan olağanüstü
sonuçlarla donanmış insanı"; "yaşamın yaşamsal l ığında gergin bir
ortamda yeni bir yaşam biçimi "5• M ichaux'da organik olmayan
canl ı l ık ile sözlü ya da resimli özdeğin akıcı kendil iğiyle özgürle­
şen devinimsel değişim gücü arasında bir işbirliği vardır ki bu iş­
birl iği başdöndürücü bir yazımla Deleuze'ün yaklaşık yirmi yıl
sonra dizgeleşti receği kavram düzenini çevreler.

DUYGUYU RESMETMEK

Resim sanatı ömeklemeci veya taklitçi değildir: nesnelerin bi­
çimlerini tekrar etmez, güçleri ele geçirir: duygu resmedilir. Bacon
Deleuze'ü resminin şiddetiyle etkiler. Buradaki şiddet temsil edilene
bağlı deği ldir -heyecan veren şeye düşkünlük, işkence edilmiş beden

1 Lekecilik (taşizm), fırçanın ya da elin kopyasını yok edip doğrudan boyanın
akışkanının kullanımını sağlamaktan ibarettir. Fırçayla yapılan kaligrafi Devinim­

lerine zıt olarak, Michaux 1952-1956 yıllarından itibaren orta parmağın doğru­
dan tuvale attığı mürekkeple işe başlar ki bu Pollock'un veya Greenberg tarafın­
dan tasarlanan Action Painting'in denemelerine katılır gibi görünür. Orada çağdaş
bir kopmanın olduğunu söylemek çok saflık olur: önceki yüzyılda Victor Hu­
go'nun mürekkebinin ötesinde Leonardo de Vinci daha o zaman genç ressama
eski bir duvardaki çatlakları ve küf lekelerini izlemesini ve gerçek biçimleri bun­
ların doğurduğunu öğütlüyordu.

2 DELEUZE: "Bacon (...] irrasyonel çizgi ve kontursuz hat alanında (...] Michaux'nun

Pollock'tan daha ileri gittiğini düşünür", FBLS, 102.

ı MlCHAUX, CEuvres Completes, t.2. 1030.

• MlCHAUX, «Zamanın akışını çizmek» 1957, CEuvres Completes, t.2, 372-2.

s MICHAUX, «Pr-arentheses» 1959, CEuvres Completes, t.2, 1028.

1 6 1

Anne SAUVAGNARGUES • Deleuze ve Sanat

görüntüsü, et görüntüsü, lekeli döşekler, çekilmiş şırıngalar, kaba
saba döşemeler, küvetler, mutfak evyeleri, dişçi koltuklan veya üç
yüzlü aynalar içeren, eşcinsel mücadele gibi- ama resim, çizgi ve
renk özdeklerinin esnek bir bileşimi içinde yoğunlaşır. Bacon görün­
tünün şiddetiyle duygunun şiddeti arasındaki aynın konusunda ısrar­
lıdır. Ve şöyle der: birine ulaşmak için ötekinden vazgeçmek gere­
kir"1 . Duygunun bu şiddetini Deleuze'ün 1 964'te Proust üzerine
yaptığı i lk incelemesinden beri yaratımın ölçütü olarak görür. " Ye­
nilik bütün yapıtın tek ölçütüdür"2 ve şiddet ve geleceği görme, güç­
ler ve etkilerin il işkisi, düşünce için bir sarsıntı olarak belirir.

Sanatların edimsel ve estetik ortaklığını tanımlamayı sağlayan
güçleri elde etmeyi anlamak, bu hem beklenmedik hem de şaşırtıcı
habersizce giriş biçiminde olasıdır. Deleuze sanatların bu tanımını
Bacon'ın V l l l . bölümünde, resmin bedenin özdeksel gerçeğini, "et­
kili atletizmini", "esnek-çığlığını" korkunç bir görüntünün temsiline
bağlı olmayan ama beden üzerindeki güçlerin eylemle yani duyguya
bağlı olan zalimliğini bizim keşfetmemizi nasıl sağladığını belirttik­
ten hemen sonra "güçleri resmetmek" diye dile getirir. Bacon tam
burada Antonin Artaud ile karşılaşır. Güçleri elde etme zorunlu ola­
rak organsız bedenin yoğun düzlemine gönderme yapar, oysa temsil
edilen biçim organik kl işeye bağl ıdır. Bu müziğe de uygulanır:

Oluşturulan şey çok gelişmiş bir ses malzemesidir biçim alan
ilkel bir madde değildir. Birleştirme bu çok gelişmiş ses materya­
liyle ve kendileriyle sesli olmayan ama onları sezilebilir kı lan
maddeyle sesli veya işitilebilir olan güçler arasında gerçekleşir3 •

Müzik kulağa ses yayar ve bedeni gerçekten ayırır. Sesli beden­
den "kesinlikle" bahsetmeyi sağlayan da budur. Oysa resmin "her
yerde gözü vardır", kulaktan karına, ciğerlerden ağza (nefes alan
tablo der Deleuzef Müzik ve resim farklı duyumsal dizgelerden
çıkarlar ve onlann etkileri ne aynı güçleri ne de aynı maddeleri bi­
çimlendirmez, - tekil sanatlann incelenmesini açan budur. Durumla­
ra göre farklı bir inceleme gerektirse bile onlann sorunu duyumu
kendi yoğun ve güç verici boyutunda sergileyerek açıklamak yani
hissedilmeyen güçleri elde etmesini sağlayarak onu arttırmaktan
ibarettir. Demek ki eğer resim ve müzik araçları ve etkileriyle aynlı­
yorlarsa ve hatta eğer "müzik resmin bittiği yerde başlıyorsa'..:ı her

ı DELEUZE, FBLS, 61.

2 DELEUZE, RF, 200.

1 DELEUZE, RF. 145.

• DELEUZE, FBLS, 54.

s DELEUZE, FBLS, 55.

1 fi?

Vlll - Duyumun Şiddeti

ikisi de duyguyla ilgilidir. Güç duygunun koşuludur ve "bir imgeyi"
üreten güçlerin i l işkisi olan duygu, algı ve etkidir. Güçlerin i l işkisi­
nin yüceliği yayıl ır ve duyumsal özgürlük halinde boyun eğer. Bu
nedenle sanat güçleri elde etmedir. Duyumun var olması için bir
gücün beden üzerinde etki etmesi gerekir bununla beraber onunla
hissedilmeksizin etkilemesi gerekir çünkü "duygu kendisini koşul­
landıran güçlerden hareketle bambaşka bir şey "verir"". O zaman
resim görünmeyen güçlerin görülen dışa vurumu olarak tanımlanır.

Bize verdiği şey içinde verilmeyen güçleri elde etmek, duyum­
sanamayan güçleri hissettirmek ve kendi koşullarına kadar yük­
seltmek için duyum kendine yeterince nasıl dönebi lecek, gevşeye­
cek ya da azalacaktır? İşte bu nedenledir ki müzik sessiz güçleri
sesl i ve resim görünmeyen güçleri görünür kılmal ıdır 1 •

Resim müzikten ayrıl ı r çünkü "bedenin kaçtığı, kaçarken de
onu oluşturan maddeyi keşfettiği yere, kaynağın en yakınına yerle­
şir". Onun görevi "bedenin özdeksel gerçekliğini, kendi çizgi renk
dizgesiyle ve çok işlevl i organıyla yani gözle" keşfetmektir2. Bu
bakımdan Bacon, basit bir şeki lde kendince onu değiştirerek, porte
ve insan figürü sorununa ekleyerek özetlediği ve kısalttığı resim
tarihinde kaybolur. "Öyle görünüyor ki resim tarihinde Bacon' ın
kişi leri, gürünmeyen güçleri nasıl görünür kılmalı sorusunun en
olağanüstü cevaplarından biri olurlar"3 .

FRANCIS BACON'IN TASVİRLERİ

Bacon'ın güçleri, bedenin beklenti ve itkilerini ifade etme biçi­
mini "Figür (tasvir)" diye adlandırır. Deleuze birçok defa, biçimleri
değiştirmenin değil de bedenleri bozmanın söz konusu olduğu konu­
sunda ısrar eder. Bacon geçmiş biçimlerin tekrarıyla ve yeni biçimle­
rin keşfiyle yetinmez. Bedenin güçlerini, özdekler, çizgiler, renkler,
resimin kendil ikleri ve resmin ürettiği etkilerin düzleminde duyum­
sanması gereken bozulmaları elde etmeye ulaşır4• Bu demektir ki
du�u "bozulmaların yöneticisi ve beden değişmelerinin sorumlu­
su' gibi görünür. Güçleri elde etme Deleuze'ün Simondon'dan
sonra özdeğin kendiliği dediği ritmik bireyleri tanımlamaya yarayan
maddenin ve biçimin birleşimini gerçekleştiren çok farklı bu birey­
leştirmeden ibarettir. Özdeğin kendisi duyarsız olan güçleri duyarlı

ı DELEUZE, FBLS, 57.

2 DELEUZE, FBLS, 55-56.

3 DELEUZE, FBLS, 58.

• DELEUZE, FBLS, 25, 59.

s DELEUZE, FBLS, 60.

1 63

Anne SAUVAGNARGUES • Deleuze ve Sanat

kılmaya yarar. Bacon'ın resmi söz konusu olduğunda bu güçler,
özdeğin işleyişinde duyarlı kı l ınmış bedenin güçleridir.

Bacon, böylece betimlemeden, resimlemeden ve bedenin uygun
temsilinden kurtulur. Deleuze betimlemeyi Lyotard 'dan ödünç aldığı
"betimselle" karşılaştırır' . Anlatı yoktur ama betimsel olay vardır:
bir şeyler geçer, vuku bulur, Tasvirin duyarlı belirişinde bir şeyler
geçer. Bu tasvir biçimlerin ("simgesel") değişiminin soyut gösteri­
minden değil, "bedenin ("betimsel") bozulmasının yoğun netl iğinden
doğar. Oysa simgeselden çıkmak için kalıplann bozulması yetersiz­
dir, tıpkı şiirsel olaya ulaşmak için söz diziminin düzensizl iğini taklit
etmenin yetersiz olması gibi. Oysa biçim beyine gönderme yaptığın­
da bil inçli algılama aracıl ığıyla hareket eder ve sonuç olarak klişe
gibi işler, yani uygun. kalıplaşmış, genelleştirilmiş. uygun duyuşsal­
devinim tepkisini tetikleyen bir imge olarak işler. Duyguyla i lgil i
duyarlı biçim olan Tasvir, bu şoku yani başyapıtı nitelendiren şiddet­
li duyguyu üreterek sinir sistemini etkilemeyi sağlar.

Mademki Tasvir duyarlı biçim demektir, bunu reddetmek değil
bundan özdeksel ve duyarlı, değişken ve yoğun, değişim ve belli soyut
biçimi olmayan yeni bir kavram önermek söz konusudur. Deleuze'de
biçim, güç i l işkilerinin bir bileşimidir. Demek ki kesinl ikle güçler söz
konusudur ve biçimler güç-oluşlardır. Tasvir bireysel biçimiyle şekil­
lenmiş bir bedeni tekrar üretmez ama bedenin bütün tepkilerine, or­
gansız bedenin inorganik canlı l ığına ulaşıı:ıaya çabalar. Böylece Bacon
tercihen insan bedeniyle, portreyle yani klasik türlerle yetinebilir, bu
anlamda resim sanatının yolunu derinden yenilemez. Onun yaratıcı
gücü ne resmin "öznesi" gereğince ne de türün herhangi bir kurulumu
gereğince ölçülmemelidir. Ama tasvir yoluyla porte sorununun ortaya
koyduğu şiddetle ölçülebi lir. Duyguyla i lgili olduğunda biçim bir güç
sorunudur, kopyayla ya da geçmişin resim yöntemlerinin tartışmasıyla
yetindiğinde ise kalıplaşmış olanın bir tekrarı olarak kalır. Çünkü
"duyguyla i lgil i biçim (Tasvir) temsil ettiği varsayılan bir nesneyle
ilgili biçimin tersidir'.ı. O halde tasvir, çok basit anlamda. zihinsel
olmayan Fikirdir ve Deleuze Difference eı Repetition'dan beri bu
terimi kullanır. Fikir farklı laşmış sanall ığın sorunsal bir alanıdır, bir
güç alanı, bireyleşme öncesi tekill ikler alanı. "Fikir dediğim şey dü­
şünceyi3 üreten imgelerdir'', duygu olarak ifade edilen güçlerin i l işki-

1 LYOTARD, Discours, fıgure, Paris Klinksieck, 1971; DELEUZE. "Appreciation" de
Jean-François Lyotard, Discours, fıgure, in La Quinzaine litteraire, no 140, 1-15

mai, 1972, 19, repris, dans ID, 299.

2 DELEUZE. FBLS, 40.

1 DELEUZE, FBLS, 194.

164

Vlll - Duyumun Şiddeti

!eridir. Duygu mantığının görevi ortaya çıkıyor: deneysel sayımla
resmin işleyişini, Bacon'daki Tasvirin belirmesini sağlamak.

TASVİRİN DEVİNİMLERİ

Deleuze Bacon'a göre duyum mantığını oluşturan resim i lkele­
rini sıralar. Öncelikle Tasviri yani oturmuş, kalkı lmış iyi kötü fark
edilebilen kişi veya kişi leri ayırır; ikinci olarak renkli pasti l ler gibi
Tasviri zemininden ayıran genellikle tek renkl i geniş alanları ve
üçüncü olarak en küçük dekor, çerçeve veya pist veya yeri, Tasvi­
rin yerleşmesini sağlayan çizgi oyununu ayırt eder.

B u üç bölüm Bacon' ın renkli göstergebi l iminin konusunu oluş­
turacak bir sınıflandırmanın temel ulamları olarak işler. Bu üç bile­
şim: insana benzer kişiler veya malriş 1 (resiml i) yüzeyler, soyut
alanlar, i lk bakış açı larının i lk adımları veya bedenleri oluşturan ve
onları renkl i kısım lara bağlayan i lkel dekorlardır.

Deleuze'ün tasvir diye adlandırdığı şey, görünmeyen canlı
oyunların, bu üç resim öğesi arasındaki i l işkileri etki leyen ayırma,
bozma ve dağıtma güçlerinden daha az tablo içinde yer alan başı
veya bedeni olan insan görünümlü bir kişidir. İ lk anlamıyla alınırsa
tasvir tablo aracı l ığıyla ortaya çıkan ve kaybolan insan görünümlü
kişidir ama "tasvirin olayı" bu üç ulamı renk içinde, renklendirici
duyum içinde birbirine yaklaştıran hareketli bir oyuna gönderme
yapar. Tasvir terimi klasik anlamda "kişiye" gönderme yaparken
burada tablonun sunduğu ritim ve akımları anlatır. Duyum mantığı
işte bu dinamikten oluşur ve göstergebi l im tuvallerden bu üç öğeyi
ç ıkarmaya, onların güçleri ele geçirmeye veya duyumun şiddetine
be l irli bir içerik veren çoğul i l işkilerini incelemeye uygun düşer.

B u üç etken: renkli yüzeyler, görünen beden veya başlar ve
bunları bağlayan i lkel dekorlar. Yüzeyler boyanan boşluğun özdek­
sel yapısını oluştururlar ve yer, pist, kendisinden oluşan bir birikin­
t i ya da tabaka, daraltı lmış bir alan ve çerçeveyle karşılaştırıl ır.
Yer, birinci anlamıyla Tasviri, beden olgusunu, kişiyi ortaya çıkarır

1 Malrisch (resimsel) Wölffiin'in Rönesans çizgisiyle barok resminin özdeği arasında
kurduğu karşıtlıktan doğar: esnek, yapışkan, yoğun ve tatlı. Deleuze resim ve sine­
ma üzerine düşüncelerinde bu bölümlendirmeden yararlanır ve Wölfflin'i
Maldiney'e atfettiği inceleme sırasında okur, bu inceleme onu aynı zamanda Riegl ve

Worringer'İ incelemeye de götürmüştür. Maldiney'in makalesi "L'art et le pouvoir
du fon (sanat ve fonun önemi)" in MALDINEY, Regard parole espace, Lausanne, L'age

d'homme, 1975. Ayrıca bakınız: Henrich WÖLFFLIN, Renaissance et Baroque
(Munich, 1888), tr.fr. Guy Ballange, Paris Livres de Poche, 1985; Principes

fondamentaux de /'histoire de /'art Le probleme de J'evolution du style dans /'art mo­
derne, Bale, 1915, tr. Fr. CI. Et M. Raymond, Paris, G�rard Montfort Editeur, 1992.

165

Anne SAUVAGNARGUES • Deleuze ve Sanat

ve sınırlandırır. Yerin Tasvir olayını dışladığı söylenebil ir, öyle ki
Tasvirin tam anlamıyla yaptığı şey tek başına kişi değil. yüzeyden
itibaren dışlama hareketidir. Bu hareket çerçevelerin, kısaltı lmış
bakış açı larının ve tek renkli titrek alanların i lk yöntemlerde, ayırı­
cı yeriyle Tasvirin i l işkisini tanımlamak için ve tasvirin olayının
belirmesini sağlamak için işlem alanının yerini tutarlar.

Bu üç farklı öğe renge doğru yaklaşır, ritmik duyum halindeki
bir tablonun renkli kişilerini düzenleyen renkl i bir duyum içinde
kaybolurlar. Tablonun etkisi böylece tamamen renk değişiminden,
yani özdekler ve güçler arasındaki i l işkiden ileri gelir. Tasvir iki
eşzamanl ı devinim, iki l i hareketle canlanır: sıralı ritim, güçlü bir
bozulma olarak atletizmini tanımlayan kalp atışı, duyumla beden
bedene şiddetli bir mücadele.

Birinci devinim özdeksel yapıdan, yüzeyden tasvire doğru çıkar
ve onu sıkıştırarak, hapsederek dışlar. Bu tasvirin yeridir, gerçekleş­
meden daha az uzamsal bir yer. Deleuze bu olayı olgu diye adlandı­
rır "Tasvirin olgusu". Bu ikinci, tasvirden özdeksel yapıya giden ve
tasvirin onunla. bir kasınma içinde, çerçeveye geçtiğini. ''özdeksel
yapıya yayıldığını"1 i leri sürdüğü zıt bir devinimle bir arada bulunur.
Bu "ikinci değişim yönü" atletizmin ikinci biçimi ritmi ve tablonun
vuruşunu açıklar. Ani bir bozulmayla yoğun devinimin bedenini
dolaşan bir ürpermeyle tasvir sadece gerçekleşmez. aynı zamanda bir
olgu, "tasviri oluşturnıak için her an bedenle gerçek imgeyi birleşti­
ren biçimsiz bir şekilde biçimsiz bir devinim'.ı olarak belirir. Bu
vuruş tablodaki duyguyu canlandım ve bir ritim kurar: tasviri biçim­
sizce ayırım yerine götüren bir gevşeme (yüzeyden tasvire doğru
devinim); tasviri tablo dışına iten kası lma. Yüzey ve tasvir arasında�
ki çerçevenin her iki yönde iletişimi sağlayan bir organ gibi davran­
dığını gösteren, tuvaldeki titrek canlılıktır. Tasvir ve özdeğin yapısı
arasında geçen kasılma ve gevşemeyi aynı anda dönüşümlü gerçek­
leştiren bu vuruş ritmi oluşturur. Bu aynı zamanda kasılmanın yapı­
nın bedenini tasvire sıkıştırması ve bu sırada gevşemenin tasvirin
bedenini yapıya doğru yayıp uzatmasıdır. Bu devinimlerin eşvarlığı
bir ritim oluşturur ki bu ritim duyguyu "güçlerin etkisi altında farklı
düzeylerden geçmeye zorlayarak..J duyum ikil iğiyle i lgil i ve bire­
şimsel kılar. diye yorumlar Deleuze.

Bu iki devinim oluşun iki temel gücüne dayandırı labi lir: yapıyı
tasvire doğru iten bireyleştirici gerçekleştirme, biçime doğru yük-

ı DELEUZE. FBLS. 24.

2 DELEUZE. FBLS. 26.

' DELEUZE. FBLS. 65.

166

Vlll - Duyumun Şiddeti

selişi di le getirir; tasviri yapı içindeki bir çığlıkla, bir kusmayla, bir
fışkırmayla dışlayan dikkat çekici bozulma, yoğun oluşu, sanal ın
gerçek içindeki kararl ı l ığını içerir. O halde bu sonuç üzerinde dur­
mak gerekir: organsız beden, ritiml i birl iktelik ve sanalın gerçek
içindeki duygulu vuruşundan daha az tüm bedensel düzenlemenin
yoğun sanal yüzünü gösterir. Bacon' ın resmi bedenin güçleriyle tek
bir anlaşma içerir çünkü onun resmi kendini bir oluş tuzağı gibi
gösterir ya da güncelin değişimi (kasılma) ve sanalın değişimini
(gevşemeyi) harekete geçirir. Resimlenen duygu bireyleştirici gün­
celleme {güncel gerçekleşme) ve organsız bedenin yoğun farklı­
laşması arasında bölünür. Titreşim kazanır.

TİTREŞİMLER ve ORGAN SIZ BEDEN

Öğeler arasında gerçekleşen devinimlerin deneysel sayımıyla
verilen tablonun ritmi duyguyu bedenin yoğun bozulması ve titreşim
olarak gösterir. Tasviri gösteren ve niteleyen onu canlandıran, bede­
nin bozma gücünü ele geçiren, klişenin anlatısal tekrarında tüken­
meyen ama Bacon' ın ifadesine göre sinir sistemi için bir sarsıntı
üreten devinimlerdir. Duyguyu resmetmek, bu güç ve duygu arasın­
daki i lişkiyi, doğuş noktasını, resimsel özdekten seyirciye aktarılma­
ya elverişli olan duygunun t itreşim noktasını resmetmektir. Renk
dokunsal olur. Duygunun bu ak1arımı tasviri tanımlar. Bir etki ya­
ratmaya yetkin olan başyapıtın yoğun tanımına uygun sarsıntı, or­
gansız beden kuramının son oluşumunu burada bulmasını sağlar ki
Deleuze bunu önce şiir alanında inceler ve Antonin Artaud'da bulur
ve daha sonra yaşam bilimleri alanında özellikle de Geoffroy de
Saint Hilaire ve Canguilhem'in incelenmesiyle geliştirir.

Kendisini aşan güçlere bağlı olan beden, duyumdan başka bir
şey olmayan, yoğun devinimle çevrelenen organsız olarak nitelen­
dirilmelidir.

Bacon' ın Antonin Artaud ile birçok noktada karşılaştığına ina­
nılabi l ir: açıkça tasvir organsız bedendir (bedenin yararına orga­
nizmayı bozmak, başın yararına yüzü bozmak)1 .

Bacon'ın tinsell iği onu organiğin dışına. bedenseliğin temel güç­
leriyle karşılaşmaya götürür ve onun organik klişeden kurtulup
''Tasviri oluşturmak için gerçek imgeyi her an bedene bağlayan bu
bozuktan daha bozuk devinime',ı ulaşmasını sağlar. Bu konuda Tas­
vire ulaşır ve simgeselden kurtulur. "Bacon organsız bedeni, bedenin

ı DELEUZE. FBLS. 48.

2 DELEUZE, FBLS, 26.

1 67

Anne SAUVAGNARGUES * Deleuze ve Sanat

yoğun olgusunu çizmekten vazgeçmedi"1 . Duygu organik etkinliğin
sınırlarını yok eder, organik biçimin kalıbından kurtulur ve kendisini
yoğun güçlerin etkisinde ifade eder. Deleuze 1 98 1 'de Logique du
sens'da Artaud'yu yorumladığı söyleyişleri yeniden kullanır: duygu­
landırıcı atletizm, Bacon'ın fısıltı-çığlıkları Artaud'nun çığlıklarına
cevap verir. Duygu bedenle i lgi l i olduğu zaman tipik bir örnek ol­
maktan çıkar ve gerçekle nitelendiri lebil ir.

Bacon böylece kendisini bedeni canlandıran güçlü inorganik ya­
şamı hissettirme gücüne sahip gibi gösterir ve onun elde ettiği güçler
organsız bedenin güçleridir. Deleuze Tasvir için insanla i lgi l i olanın
sınırında bozulmanın ve geçişin aynı yoğun gücünü belirtmek için
bunu yoğun oluş ya da "hayvan-oluş" diye adlandırıı1 . Tasvir "bir
dizi belirgin bozulma halindeki olağanüstü bir hayvan-oluşu dener"3.
İşte bedenin, organsız bedenin bozulması, hayvan oluş, kendisini
oluşturan ve büyüten karşı koyduğu veya cevap verdiği güçlerin
etkisi altındaki organik biçimin değişimi . Bu yüzden tasvir sadece
yüzeyler ve çerçevelerle "ayrılmış beden" değildir, "ama kurtulan
bozuk bedendir" ve bu beden geçici, süreksiz, organdan korkan de­
ğildir ama organdan yoksundur. Artık gerçekleşmek sözkonusu de­
ğil, tasvirin ve yoğun etkisinin bel irmesi veya olgusu söz konusu­
dur4. Tasvir, yapı ve zemin arasındaki canlı etki leşimle sağlanan bu
ritimli titreşim, Bacon'ın resiminin duyumsal gücünü verir. Simgesel
olmayan portrenin özel yoluna göre resimin "betimlemeyi", simge­
sel i , anlatısalı, kısa anlatıyı, sözceseli aşmasını bu titreşim sağlar.

BETİMLEMEYİ AŞMAK, DUYGUYU RESMETMEK

Simgesel ve betimsel arasındaki fark ve betimlemeyi aşma bu­
yurusu çağdaş resmin ele geçirilmesi olarak kesinlikle anlaşı lma­
malıdır. Eğer her zaman resmi simgeselden kurtarmak söz konu­
suysa, eski resim bunu başarıyordu oysa bu başarı kl işeyle, imgeyle
veya kurulu biçimle oluyormuşçasına kuşatı lmış olan çağdaş resim
buna ulaşmada zorlanır. Betimlemeyi aşmak farkl ı yollarla gerçek­
leşir: eski resim düzenl i bedenin özel l iklerinden serbest varl ıkları
ve düzensiz bedenleri geçirerek bunu başarır; çağdaş resim, soyu­
tun tekil beyin etkinliğinin yoluyla Bacon' m yola açılan simgesel
değil ama betimsel olan yolu, yani tasvirin yolu arasında paylaşı l ır.

1 DELEUZE, FBLS, 48.

2 DELEUZE, FBLES, 27 ET CHAP. iV.
3 DELEUZE, FBLS, 30.

4 DELEUZE, FBLS, 25;23.

168

Vl l l - Duyumun Şiddeti

Bacon resimle özdeksel boyutu içinde, bedeni dolaşan inorganik
yaşam güçleriyle bu mücadeleyi seçer.

Öyleki Deleuze'ün Francis Bacon'da ele aldığı resmin tanımı
güncel resim için hem dokunakl ı hem de önemlidir. Türler ve tarz­
ların ötesinde, biçim hakkındaki söylemler bir yana resim duyguyla
ilgil idir. Daha doğrusu resmi çizen şey duygudur. Resimin kendile­
riyle duygu üretim ine ulaştığı yollar çok farklıdırlar, çok değişik
yöntemler hal inde resim tarihi boyunca sıralanırlar. Her defasında
bu estetik, özenle sinir sistemine yerleştirilmesi gereken, bir beden
olgusu olan, resmin özdeğindeki duyumdan ibaret estetik bir sar­
sıntı söz konusudur.

169

ıx

SANAT ve İÇKİNLiK

BENZERLİK KARŞITI OLMAK

Biçimin, güç ve etkilerin i l işkileri olarak yoğun bir şekilde an­
laşılması, sanatı Image-movement, Image-temps ve Qu 'est-ce que
la philosohpie? 'de imge, etki ve algı olarak ortaya koyan yorumun
yorumsall ığıyla bozulur.

Guattari 'yle sürdürülen yorum eleştirisi, Spinoza üzerine yapı­
lan i lk incelemelerden beri tek anlaml ı l ığın yararına, benzeşimli eş
anlaml ı l ığın ve içkinliğin reddiyle zorunlu k ı l ınmıştı . Benzeşimin
Spinoza'cı eleştirisi gösterenin klinik azalışına eşlik eder. Ne metni
yücelten bir anlam, ne de özdek içinde benzeşik olarak simgelenen
içkin bir anlaşılabi lirlik. Eğer yorumbilim benzeşimle, özdeğin dış
yapısall ığında yapıtın bedenini gösteren, değişmeyen özel bir an­
lamın araştırılmasıysa, sanat yorumbilimin konusu olamaz.
Spinoza'yla Deleuze, sanatı yapıtın özdeğinin soyutlanmasının söz
konusu olacağı bir anlamın açıklanmasına indirgeyen bütün giri­
şimlerin eleştirisini gerçekleştirir. Resim ve sinema gibi sözel ol­
mayan sanatlar, benzeşimle kuşatılacakları sözel anlamlara indir­
genemezler. Mademki düşünceyi yaratan imgedir, öyleyse anlaşı­
labi lirl ikten yoksun olmaları olası deği ldir. Zaten, yine Spinoza'cı
olan bu düşünce, özel bir bil incin eylemi değil, farkl ı laşmış bir
gücül lüğün düşünsel teki l l iğidir. Benzeşimle yargının karşısında
olan Spinoza etiğini seçen Deleuze, etoloj inin gerçek güçlerinin
anlatımını benzeşimin anlamlı biçimlerinin yerine koyar.

Her tür benzeşim aşkınlığa, hiyerarşiye, biçimin ve özde­
ğin ayrımına dayanır. Bu benzeşim eleştirisi insan bil imlerinin
eleştirisini ve sanatın konumunun düzenini yönetir: benzeşim im­
gesel benzerliğe ya da yapısal eşdeğerliğe dayanır. Biçimin bu
benzeşim kavrayışından hem insan bilimleri (Levi-Strauss'un etno­
loj isi, Lacan' ın ruhçözümleınesi) hem de yapıtın anlamını yazarın,
okurun ve izleyicinin imgelemine, yapıtın biçimsel özelliklerine
ind iren, sanatsal söylemler ve yazınsal söylemler zarar görür. An-

1 7 1

Anne SAUVAGNARGUES • Deleuze ve Sonat

!aşıldığı gibi yapı, gerçekte benzeşik bir bağlantı değil, i l işkiler
bi leşimidir. "Yapıyı oluşturan devinim ve dinginl ik, hız ve yavaş­
lıkların birleşik i l işkisidir" 1 • Böylece yapıyı biçimsel olarak kendi­
liğe indirgeyen Deleuze bu i l işkiler bi leşiminin benzerliğin oluş
olarak anlaşılması gerektiğini göstennekte zorlanmaz.

Spinoza et le probleme de l 'expression'dan itibaren ele alınan
benzeşim eleştirisi de bu önemli sonuca ulaşır. Bir modeli taklit eden
kopyanın benzeşik modelini sanatlara ve yazın'a uygulamak yerine
Deleuze bu i l işkiyi, güçleri ele geçinne tarzında bir oluş olarak kabul
etmek gerektiğini gösterir. Modeli taklit eden kopya deği ldir bu.
büyük ve küçük incelemelerinin gösterdiği gibi, daha çok modeli
yaratan takl itçidir. Taklitçi modeli büyüğün saygınlığına.yükseltir ve
onu yaratandan çok daha fazla geliştirir. Eğer bütün bedenler ilişkile­
rin bileşimleriyse, yeni bir kendiliğin bileşimini oluşturan. bu yeni
karşılaşmanın gerçek i l işkilerini bağlayan basit yoğun bir değişimle
bir bedenden diğerine geçilebil ir. Önceden belirlenmiş, bağımsız ve
bu i l işkide var olan iki terim arasındaki taklit söz konusu değildir,
ama tam olarak bir ayrım noktası yani gerçekte bir oluş "engeli"
içinde tutulan bu terimleri geçici olarak bir araya getiren yakınl ığın
kendiliği, bu karşı laşmayla birleşmiş yeni bir beden söz konusudur.
Ünlü yabanarısı ve orkide örneği, sanatı benzeşik bir oluş olmaktan
kurtaran bu oluş kuramı için güzel bir model oluşturur.

Achab balinayı taklit etmez, Moby Dick olur, kendisini artık
Moby Dick'ten ayıramayacağı bir yakınlık alanından geçer
[. . .] hu artık bir öykünme sorunu değil bir oluştur�.

Melvi l le' in yapıtında insandan hayvana giden bağı değerli kı­
lan şey, yapıtın elegeçirdiği i l işkilerle arasındaki bağa uygulanır.
Deleuze, tasviri imgesel bir betimleme ya da i l işki bağı olarak
anlayan yorum biçimlerini reddeder. Özel anlam alanının bir söz­
cüğünün mecaz bir anlama doğru aktarımını varsayan eğretileme­
nin yerine Deleuze, sürekli değişimi, güçler oluşumunu koyar, öyle
ki artık ne özel ne de mecaz anlam yoktur, ama yoğun bir dolaşım,
"sözcük yelpazesindeki durumların dağıl ımı" vardır' . Yazın' ın
düşünceyi taşımaktan yoksun olduğu kadar olmasa da mecaz anlam
gerçek anlamla geçerl iğini kaybeder. Ama bu aktarım anlamın ve
sesin yurtsuzlaştırı lmasıyla değişime, başkalaşıma dönüşür.

Eğer tasvir varsa, eğreti leme ya da yapıların benzeşik bağlantı­
ları deği l gerçek başkalaşımlar anlamındadır. Resimde ve yazın 'da

1 DELEUZE, CC, 1 76.

ı DELEUZE, CC, 107.

3 DELEUZE et GUATTARI, K, 40.

172

IX - Sanat ve İçkinlik

hayvan-oluş, ne eğreti lemel i ne de düz değişmecel i değil başkala­
şımsal gücü sergi ler. Gregor Samsa'nın hayvana dönüşümünü ta­
nımlayan Kafka, kendi üslubunu etkilediği kadar, yazın' ın ele aldı­
ğı kendi l ikleri de etki leyen bir oluşu ele alır. Farklı sanatların bi­
çemini, içeriğini ve biçimini etkileyen hiçbir simgesell ik, imgesel
özdeşleştinne ya da yapının eşdeğerl iği değil, gerçek değişimdir.
''Herhangi bir şeyin özel bir anlama göre belirtilmesi ne de mecaz
bir anlama göre eğretilemenin yapılması söz konusu değildir".
Ama "yoğun durumların bir kesiti", sanatın kendil iklerini, di lbi lgi­
sel bakımdan biçimlenmiş sözcüğü, yazınsal, resimsel ve sinemaya
ait bir kişil iği (Gregor Samsa), bir müzik sesini aynı yoğun yurt­
suzlaşmaya boyun eğdiren ''yoğunlukların dolaşımı" 1 söz konusu­
dur. Demek ki imge yakınlıkla elde edilir, bu karşılaşma sayesinde
"insanın köpek-oluşu, köpeğin insan-oluşu ya da insanın pervane
(kınkanatl ı) oluşu ve tersi gibi" bir ayrılmazlık alanını tanıyarak.
aynı zamanda ayrı kalabilen farkl ı terimler arasındaki b irleşimdir2 .
Aktarım tek ve aynı düzlemdeki güçlerin bozulmasını, biçimlerin
yer değişimiyle gerçekleşen benzeşimin gerekti rdiği gibi karışık iki
anlamın üst üste getiri lmesi yerine bir tek içkin değişim alanını
ortaya koyar. Sanattaki başarı, yaşamsal güçlü bir bozulma içinde­
ki, zorunlu olarak inorganik olan bu yeni güçleri hissettinne gücüy­
le ölçülür. Çünkü kurulu biçimler düzeyiyle (organik klişeyle)
sınırlanmaz ama güçler düzeyinde (organsız beden) hareket eder.

Artık herhangi bir şeyin özel bir anlama göre bel irtilmesi ve
eğretilemenin mecaz bir anlama göre kurulması söz konusu
değildir. Ama imgelerin artık sadece bir yoğun durumlar kesiti
oluşturmaları gibi nesne [. . .]. İmge bu dolaşımın kendisidir ve
o artık bir oluş olmuştur3 •

O zaman yazın ''içinde içeriklerin kendi lerini biçimlendiren
gösterenin biçimlerini aştıkları" yoğun bir alanı aşar4• Söz dizim
düzleminde aynı bakış yeteneğini, sözel olmayan sanatlarla aynı
kuralsız güçleri üretir ve bu güçler g ib i düşünceyi yeniden dağıtan
bedeninin deneyimini kışkırtır. Resim için renkler ve çizgiler, mü­
zik için sesler, roman için sözlü betimlemeler ya da sinema için
imge-devinim ve imge zamanlar bütün bu yöntemler duyguların
sağlamlaşmasını oluşturmaya doğru bir araya gelirler. Günün bir
saatini, bir gülümsemeyi, ıslığın kalitesini, etki lerin değişimini ele

ı DELEUZE et GUATTARI, K. 39.

ı DELEUZE et GUATTARI, K. 40.

3 DELEUZE et GUATTARI, K, 39-40. 1975'te imge, Bergson'cu görünüm ve güçler
ilişkisi anlamında değil, yazınsal bir tasviri belirtir.

4 DELEUZE et GUATTARI, K. 24.

173

Anne SAUVAGNARGUES • Deleuze ve Sanat

geçiren, gücü kendi üzerine döndüren ve onu imge içinde harekete
geçiren algı blokları.

Sanatın açığavurumu bu durumda yoğundur ve sanattaki başarı
onun izleyici lehine gerçekleştirdiği karşı laşmalarla, özdeğinin
bizim yaşanmış i l işki lerimizi birleştirip ayırdığı biçimde ölçülür.
Bu yüzden sanatın eleştirisi kesinlikle haritacıl ığın işidir ve
Deleuze'ün Spinoza'ya saygıyla "Etik sanatının kendisi" diye ad­
landırdığı şeyi gerektirir: "iyi karşılaşmaları düzenlemek, yaşanmış
i l işki leri birleştinnek, güçleri biçimlendinnek ve denemek" 1 •

iÇKiNLİK DÜZLEMi, AŞKINLIK DÜZLEMi _
ve YAPISALCILIGIN ELEŞTiRiSi

Deleuze benzetmeyi başkalaşımla değiştirir. Bacon ve yüzü
olmayan başları, Vertov' un kamerasının buğulu algısı,
M ichaux'nun kakofonileri, sözel olmayan sanat ve yazın, hızların
ve yavaşlıkların içkin düzlemine yerleşirler ve kullandıkları özdeği
canlandıran güç i l işki lerindeki etkinin öznel leşmesini abartırlar.

Güçler il işkisi olarak sanat kuramı iki düzleme ayrılmak, tekrarı
yer değiştinneyle, benzerliği haritacı lığın devamıyla, aşkın kavrayışı
sanatın içkin kavrayışıyla karşılaştınnak zorundadır. Bir tek dünya
vardır ve sanatın etkisi gerçeğin içinde üretilir. Göndergenin bu çok
şaşırtıcı kuramı her tür benzeşik öykünmeyi reddeder: sanat, gerçek
sanat maddeyi izler ve onunla yeni bir karşılaşma meydana getirir.

İ=lemek yeniden üretmekle kesinlikle aynı şey değildir ve asla
yeniden üretmek için izlenilmez [. . .]. Bir maddenin ya da bir
aracın benzersizliklerini araştırdığımızda elbette izlemek zorun­
dayız ama bir biçimin bulunuşunda buna zorunlu değiliz [. . .]2.

Böylece bütün sanatlar için, yazın ya da mimari, sinema ya da
barok geleneği için mekanik düzenlemeden etkileme bilgisine geçi­
lir. Simondin' in değişim i lkesi Spinoza'nın benzeşim ve aşkınlık
reddini destekler: artık "bir özdeğe bir biçimi benimsetmek değil,
ama giderek zengin [. . .] ve yoğun güçleri elde etme gücü olan bir
özdeği ele almak söz konusudur"3 . Bütün sanatlar etkilerin etoloj ik
haritasından doğar, çünkü bir bedenin kendisini dolaşan, "diğer
etkilerle, başka bir bedenin etkileriyle gerek onu bozmak gerekse
onun içinde bozulmak, gerek onunla bir etki tepki değişimi yapmak
ve gerekse onunla daha güçlü bir beden oluştunnak için birleşebi-

1 DELEUZE, SPP, 161-

2 DELEUZE et GUATTARl, MP, 461- Bunun altını yazarlar çizmektedir.

3 DELEUZE et GUATTARl, MP, 406.

174

IX - Sanat ve İçkinlik

len veya birleşemeyen etkilere"1 götürüldükçe ne yapacağı bi l in­
mez. Öyle ki sanat bu değişim ve bu etkiler dolaşımı düzleminde
tutunan sanat diğerleri gibi bir beden, güç, algı, etki ve yetki i l işki­
lerinden oluşmuş bir imgedir.

Bir yandan aşkın törebil imin benzeşim düzlemini, diğer yandan
hızlar ve madde değişimlerinden oluşan Spinoza'cı dayanıkl ı l ık
düzlemini ayıran imge olarak sanat anlayışı o zaman bu sonuca ula­
şır. Sanat diğerlerinden farklı bir beden değildir. Çünkü o bir içkinlik
düzeninden doğar, aşkınlıktan değil . Tensel ve insan bil imsel bir
özden hareketle düşünüldüğü, işlemlerine insani bir öznellikle el
koyulduğu görüldüğü andan itibaren sanatın konumunun iyileştiril­
mesi gerekir. Öyleyse bu aykırı düşünceyi desteklemek gerekir:
çünkü sanat diğerleri gibi bir bedendir, kendisinden elde edilen içkin
ve aşkın kullanımların paylaşılmasını, gerçekleştirmeler, söylemler,
üretim ve sanatın algı biçimleri aracı lığıyla etkinin içkin etiği ve
yargının aşkın törebiliminin aynlmasını gerektirir. Çünkü sanat iç­
kindir ve aşkın bir şekilde anlaşılmasını reddetmek ve sanatın ya­
şamdan her türlü ayrımıyla, sanatın zihinsel, eğlendirici ve zararsız
bir dolaşım içindeki her türlü yayıl ımıyla savaşmak gerekir.

Deleuze, Artaud'nun Tarahumaras'sından iki alanda tekrar ya­
rarlanır ki bunlardan biri "bütün kötülüklerin kaynağı olarak bel ir­
tilir"2 . L 'Ere du Soupçon (Kuşku Çağı)' da Nathalie Sarraute'da
geçmiş yüzyıl ın romansı uzlaşımlarıyla tanıdık kı l ınan kişi lerin
sıradan ölçüsüne yerleşi lmesine, içgüdü ve duygulardan ibaret olan
"dokunulmaz bir maddenin en küçük parçalarını" kişi lerinden kur­
taran Proust tarzında davranılmasına göre iki "düzlem" bel irler3 .

Bu belirlemeler Deleuze'ün Dialogues'da ve Mille Plateaux'da
bireyleşmiş düzenin aşkın düzlemi ve güçler ve etkilerin içkin düz­
lemi arasında kurduğu ayrımı besler. Bu aynın, "bütün kötülüklerin
kaynağı olan" ve imgesel benzerlik ya da yapısal eşdeğerliği destek­
leyen benzeşim eleştirisini kuvvetlendirmeye yarar. "İçkinlik düzle­
mi benzeşime karşı ortaya konur'4 ve benzerliğe karşı yaşamsal
düzlemde olduğu kadar (felsefe ve yaşam bilimleri için yaşamsal
kurallar söz konusu olduğundan) toplumsal düzlemde de (insan bi­
limleri ve kültür yapıtlarının incelenmesi) savaşır.

ı DELEUZE et GUATTARI, mp, 3 14.

2 "Anahtar: Artaud'da biri bütün yanılsamaların kaynağı olarak belirtilen iki düz­

lemin ayırımı: Les Tarahumaras, CEuvres Completes, IX, 34-35", DELEUZE et
GUATTARI, MP, 327.

3 Nathalie SARRAUTE, L'Ere du soupçon, Paris, Gallimard, 1964, 52-100; DELEUZE
et GUATTARI, MP, 327.

• DELEUZE et GUATTARI, MP, 3 1 1 .

175

Anne SAUVAGNARGUES • Deleuze ve Sanat

Deleuze'ün 1 970'den beri Foucault ile ortaya koyduğu imgesel
ve yapısalın ikili reddi burada uygulama noktasını bulur ve sözce­
ler kuramından oluşun varlık bil imine uzanır. Bu da onun bütün
kültürel ve yaşamsal biçimlere, sadece söylem düzeniyle sınırlan­
maksızın yayılmasını sağlar. Dizisel ve imgesel veya yapısal ve
akılcı olsun benzeşim "Doğayı sonsuz bir öykünme"1 olarak kabul
eder. Onun oluşu düşünme yetersizliği, Deleuze'ün yapısal yön­
temlere getirdiği eleştirinin çekirdeğini şekillendirir. Kuşkusuz
sadece imgesel i l işkinin benzerl iğinin yerine anlayış işlemini koyan
il işkili olma benzeşimi "temel olarak değerlendirilebilir". Bununla
beraber imgesel benzerl ikten daha az soyut ve türetilmiştir ve ben­
zerl ik gibi bir modelin taklidine dayanır.

Deleuze yapısalcılıkla ilgili son eleştirisini Mille Plateaux'nun
1 O.sunda Souvenir d 'un natura/iste (Bir doğabi limcinin anılan) baş­
lığıyla, öykünme ve ele geçirme kuramını geliştirmeye yarayan ya­
şamsal birliktelik bağlamında gerçekleştirir. XIX. Yüzyılın ortasında
özellikle Cuvier ve Geffroy Sant-Hi laire arasındaki imgesel benzer­
liğe dayanan yapısal eşdeğerlik kuramının üstünlüğünü gösteren ve
tüm yaşam bil imleri alanını sarsan tartışmaları insan bilimleri yeni­
den yaşamaya başlar. Yapısalcılık imgeselin yıkıntı ları üzerine kuru­
lur. Deleuze, i l işkilerin eşitliğine ve iç eşdeğerliğe dayalı olan farklı­
l ıkların yapısına kuramsal bir ayrıcalık tanır; buna karşın basit dış bir
benzerl ikle ve içkin bir modelle özdeşleştirmeyle terimlerin özdeş­
leştirmesine girişen benzerliklerin sürekliliği bilimselliğin en alt
düzeyine sahiptir. İmgelem "Bachelard ve Jung'da olduğu gibi koz­
mik ve dinamik en üst düzeye',ı taşınmış olsa bile Levi-Starus'un
gösterdiği gibi, yapı tarafından her zaman reddedilebil ir. Bir diziye
göre i lerleme ya da geri çekilme, oluşu taklitten ya da bir biçime
imgesel katı lımdan daha iyi açıklayamaz. Bu bakımdan yapısalcılık
imgeleştirici yoruma karşı daima haklıdır ve kolayca "imgeseldeki
başkalaşımın yerine kavramdaki benzerliği'

,3 koyabilecektir. Böyle­
ce Deleuze kendisini yapısalcılığın "büyük devrimi" ve akılcıl ığa
olan ilgisi karşısında gülünç gösterebil ir: "bütün dünya daha akılcı
olur'.4 . Yapısal anlaşılabilirliğin kahramanca çabası ve biçimsel
egemenlik düşkünlüğü burada kesin olarak bir arada bulunurlar. İ leri
sürülen anlaşılabil irl ik antropomorfık bir sıçrayıştan doğar ve anlayı-

1 DELEUZE et GUATTARI. MP, 286-287.

2 DELEUZE et GUATTARI, MP, 291-298.

3 İmgelemdeki başkalaşımlar 8achelard'a ve jung'a gönderme yaparlar. Deleuze
1961'deki Masoch üzerine yazdığı ilk makalesinde bunları ilk örnekleri inceleme­
leriyle bir araya getirir.

• DELEUZE et GUATTARI. MP, 289.

176

ıx - Sanat ve içkinlik

şın üstünlüğü, gerçeği anlaşılabi l irliğe yükselten Avrupalı bi l incin
egemenlik iradesini pek saklamaz. Böylelikle yapı, biçimsel daya­
nıkl ı l ığını değerlendirir ve diziye karşı benimsetir, çünkü benzetme
eşdeğerliğe karşı savaşamaz ve çünkü onun bilgibil imsel etkisi bilgi
düzeninde bir edimsel egemenlik düzenine eşlik eder.

Bununla beraber, eğer yapı, kuramsal olarak daha güçlüyse,
simgesel yapı, oluşa imgesel benzerlikten daha fazla uygun ola­
maz. Bu iki kuramsal düşman aynı kanıtla dışlanmış olurlar çünkü
her ikisi de oluşu bağlantı yararına bırakırlar.

Bu iki benzeşim biçiminden hiç biri oluşa uymaz, ne öznenin
taklidi ne de biçimin oranı 1 •

Oysa Deleuze'e göre "bir i l işki ler dengesi bir oluş etmez"2 ve
bu da taklitteki benzerlik, uyum ve i lerleme kavramlarının sanatta
kökten yok olmasını içerir.

Bu içkin ve aşkın düzlemler arasındaki ayırım demekki ben­
zerliğin konumu için ve sanat tarihi için de belirley icidir. Benzeşim
düzlemi oluşu bir gelişmenin içkin terimine indirger veya yapının
orantılı i l işki lerini kurar3 . Daha önce görüldüğü gibi bu,
Deleuze'ün yargı düzlemi ya da bazen aşkın bir i lkeye gönderme
yaptığını göstermek için tanrısal düzlem diye adlandırdığı bir dü­
zenleme düzlemidir. Biçimleri ve biçimlenmiş özneleri içerir. Öyle
ki Jung' ın, Bachelard' ın ya da Durand' ın ilk örnekle i lgili imgesel­
l iği ve biçimci lerin yapısal eşdeğerl iği peş peşe reddedilebil ir.
İmgenin özdeksel düzlemini incelemek, bir bedenin haritasını çıka­
ran yücelik ve özgürlükle yetinmek yerine, bütün bir kopyayı ge­
rektirir ve gerçek değişimleri tarih içindeki biçim değişimlerine ya
da biçemlerdeki öznelerin oluşumlarına indirger.

Deleuze'ün Logique du sens 'da dile getirmeye çalıştığı tarihsel
oluşum ve biçimsel yapı aynı benzeşim eğil imine yakalanmış du­
rumdadırlar. Onların farklı l ıkları bu bakımdan temelsiz gibi görü­
nür: düzlem yapısal ya da oluşsa! olarak söylenebilir ya da "nasıl
istenirse öyle, yapısal ve oluşsal"4 denebi l ir. Düşünsel yapıyla
imgesel benzerlik arasındaki yerel karşıtl ık biçimleri ve özneleri
yöneten aşkınlık düzlemine yapılan aynı özdeşleşmeden doğar ve
daima veriye ek bir boyut kazandırır. İçkinlik düzlemi kesinlikle
veriyle yetinir, yani güçlerin i l işkileriyle, parçalar ve biçimsiz un-

1 DELEUZE, Spinoza et le probleme de /'expression, Paris, Minuit, 1968, 172. Ayrıca
D, 1 12-113; MP, 334-335.

2 DELEUZE et GUATTARI, MP,290.

1 DELEUZE, SPP, 171, 172; MP, 290.

4 DELEUZE, D, 1 10.

177

Anne SAUVAGNARGUES • Deleuze ve Sanat

surların (yücelik) hızları ve yavaşlıklarıyla ve onları dolduran ortak
etkilerle (bağımsızlık) yetinir.

İ l işki lerin bağının ve dizisel benzerl iğin geri çevrilebil ir tasvir­
lerini, doğal tarih ve yapısal insanbil imi, doğa taklidine ya da bir
biçimin tanınmasına dayanan estetik aracı l ığıyla yok ederek,
Deleuze sanat için oluşları düşünme görevini yeniler. Göstergebi­
lim ne eğretilemeli benzerliğin imgesel kaynağına, ne de anlaşı l ır
biçimsel yapıların ortaya çıkarımına dayanmamalıdır. Sanatı sim­
gesel ve imgeselin zararsız düzlemine yerleştirerek, sanatı gerçeğin
içindeki güç olarak dağılmaktan yoksun ederek etkilerini azaltan
iki yorum yöntemi.

Ah imgesel ve simgesel olanın yoksulluğu, daima yarına erte­
lenmiş olan gerçek 1 •

[Sanat] ne bir benzeşim, ne bir imgelemdir, ama hızların ve bu
dayanıklılık düzlemi üzerindeki etkilerin birleşimidir: bir dü­
zen, bir izlence ya da bir çizelgedir [. . .]2.

SANATLAR ARASINDAKİ FARKLAR ÜSTÜNE

Güçler i l işkisi olarak sanat kuramı, şimdi iki sanat eği l imi ara­
sında bulunan yeni bir ikilemi destekler gibi görünür: özdeklere ve
öznelere önem veren sanat ve kendil iklere dikkatli imgelerin sanatı .
İmgenin izlekse l l iği bu konuda hiçbirşey göstermez. Kuşkusuz
Deleuze, öznel l iğin zirvesi olan yunan sanatının Hegel 'ci belirle­
mesini hatırlayarak, batı sanatını, genel l ikle antik kaynağından
hareketle, bu içgüdülerin ve tersine doğu sanatını özellikle de Çin
sanatını niteleyen kendil iklerin sanatına duyarlı bireyleşmelerin
sanatı olarak değerlendirir.

Uygarlık biçimleri içinde Doğu öznelleşme ve özdekleşmeyle
olduğundan d�ha çok kendilikle bireyleşmelerc sahiptir [. . .]3 .

Bununla beraber Doğu'yu Batı'yla soyut olarak karşı laştınnak,
düzenleme ve katmanlaştırıcı yurtlaştınna itkileriyle yurtsuzlaştır­
ma noktaları arasındaki doğu sanatını da içeren geri limi artınnak
pek söz konusu değildir. Bu geril im Fransız edebiyatı ile Anglo­
Amerikan edebiyatı arasındaki karşıtlığı belirl iyor ve Deleuze' ün
Difference et Repetition'u yazdığı dönemde, çağdaş sanat yöntem­
lerine, yaratının güncel sorunları bakım ından üstünlük tanımasını
sağl ıyordu. Sanatlar arasındaki ayrımın gerçek i lkesi kendiliğin

ı DELEUZE, D, 63.

2 DELEUZE et GUATTARI, MP, 315-3 16.

3 DELEUZE et GUATTARI. MP, 3 19.

178

IX - Sanat ve İçkinlik

yoğun erdemlerinden i leri gelir: özneyi, göstereni ve organik bede­
ni katmanlarından ayırmak. Katmanlaştırıcı itki ve sanal yoğunluk
arasındaki aynı karşıtlık sinemaya ayrılan iki cilt içinde canlandırı­
l ır. Klasik sinemanın İmge-devinimi, algıları eyleme dönüşen ve
dünyayı değiştireceğine inanabilen bireysel kişilerce tanımlanan
düzenli bir anlatımı izleyerek, hikayelerini birleştirir. Oysa yeni
gerçekçiliğin kişisiz ve değişken bireylikleri kendilerini eylemden
çok betimlemeye bırakırlar, üstelik tamamlanmamış tepki taslakla­
rına bırakırlar kendilerini. Bir anlatısal örnekten betimsel örneğe
geçmek söz konusudur. İmge-zaman galip gelen bir özneye odak­
lanmış, biçimlendiri lmiş bir dünya da hareket eden destansı anla­
tımdan, yansız betimlemeye, tamamlanmamış ve değişken öznel­
liklerin duyuşsal-devinim il işkilerinin gevşekliği içinde duyumun
sanal ve yoğun gücünü denerler. Savaşın tarihsel durağına denk
gelen imge-eylem bunalımı bu iki imge tipini ayırır. Kovboy filmi­
nin (westem), örneğin karamsar film gibi, başarılı eylemine odakl ı
imge-devinim ve büyük planda filme çekilmiş yoğun yüzey olarak
bir yüzün; şehirde, gece yarısı bir başıboşluğun imge-zamanı . Bu
iki imge İ kinci Dünya Savaşı 'nın önemli siyasi kırı l ımıyla birbirin­
den ayrı lmıştır. Ama tarihsel olgu, tarihsel durağı ancak sinema
yaratımının iki kanadını birleştiren bir bağlantı noktası anlamında
tanıtır. Eğer savaş, tarihin ani çıkışı, yeni-gerçekçil iğin bulgusunu
kendi içinde açıklamazsa, bu onun toplumsal ve siyasal güncell iği
bakımından önemsiz olacağı anlamına gelmez, ama olgu, etkilerini
sinema tarzında üretmel idir. Siyasal gündemin yükümlülüğünü
hiçbir şekilde indirgemeksizin Deleuze, sanatı yeni gösterge tiple­
rinin ve yeni imgelerin yaratımı olarak algı lar, yoksa bir tepki veya
bir açıklama olarak deği l . Yeni gerçekçi tanımlamanın sanal oluşu
savaşın olgusuyla açıklanamaz ama ona cevap verir ve onun için
yoğun ol uşlar üzerindeki eylemleri ve kişi leri başlatır.

Seddi, belki Çinli leri geçmek ama ne pahasına? Bir hayvan­
oluş. çiçek veya kaya oluş pahasına { . . . f 1 .

Sanat artık kurulu düzenler bakımından kaçış yolu işleviyle ni­
telenmez, ama kendi l iğin bu üçlü Etiği 'ni tanımlayan olumlu bir
oluşla nitelenir: algılanmaz-oluş, ayrılmaz-oluş, kişisiz-oluş. Gös­
terenin duvarını delmek o zaman şizofreniyi taklit etmeyi içermi­
yordu ama sanatı dünyaya diğer güçlerin arasında bir güç gibi yer­
leştiren biçemin işleviyle yoğun güçler i l işki lerine ulaşmayı içeri-

1 DELEUZE et GUATTARI, MP, 229. Deleuze ve Guattari Henri MILLER'ın Tropique

de capricorne yapıtından alıntı yaparlar.

1 79

Anne SAUVAGNARGUES • Deleuze ve Sanat

yordu: "dünyanın zamanında olmak". Sanat yoğun oluşun aracıdır
ve etkisini gerçek için üretir.

Ama sanat asla bir son değildir, yaşamın yollarını çizmek için
bir araçtır. Yani sadece sanat içinde üreti lmeyen bütün bu ger­
çek oluşlar, sanattan kaçmaktan ve sanata sığınmaktan ibaret
olmayan bütün bu kaçış eylemleri, sanat üzerinde yen iden
yurtlaştırı lmayacak ama daha çok onunla anlamsız, öznelsiz
ve yüzsüz bölgelere taşınacak bu olumlu yurtsuzlaştırmalar
sanatı oluşturur' .

O zaman Deleuze batınınkinden daha iyi olan, kendilik lere
önem vermeyi ve yaratıcıya kişisiz bir geri çekilmeyi önermayi
bilen doğu sanatına başvurur. Çin düşüncesi, aslında kendil ikleri,
"rüzgarlar, karın ya da kumun dalgaları" şeklindeki i l işki leri değer­
lendirir ve "ne başı ne de sonu o lmayan, ne kaynağı ne de menzil i
olmayan" şeye üstünlük tanımaya çalışır, ama bu ortada olmaktan
boş ortada olma anlaşıl ırsa "hep ortadadır"2 . Ama Deleuze bu Çin
düşüncesi boyutunu Bacon'daki yüzeyle ilgili "zamanrenkçil ik"
yani renkl i yüzeyde zamanı bölmek ve hareketlendirmek gücüyle
i lgil i yapmış olduğu tanıma mükemmel bir şekilde katar.

Boyanmış veya daha çok boyanan boşluk zaten güçtür' .
Boşluk burada Çin sanatının yargılarına uygun olarak duyum

konumuna geçer. Bir resmin yapıt olabilmesi için, "bir Çin ressa­
mının söylediği gibi resmin içinde atların koşturacağı yeterli boş­
lukları içermesi gerekir (bu da planların çeşitl i l iğiyle olası olur
muydu?)',4 . Güç olarak boşluğun canlı gerginliği, biçim ve öz (öz­
deksel dayanak ve orta boşluk) arasındaki karşıtlığın özdekbiçimsel
çizgesine göre tasvirle karşılaştırmaktan vazgeçmeyi içerir. Çin
sanatı iz ve boşluk arasındaki bu iki lemin reddinden kendi hesabına
noktadan çizgiye giden bir sıralama sonucu çıkarıyordu. Nokta
çizginin devinimsel bir yoğunlaşması olarak görünür, tam olarak
Michaux'nun büyük mürekkeplerinde devinim ve özel l ikle göster­
gelerin sıralaması, Çin mürekkebinin sinirli yapışkanl ığını dokun­
madan saklayan ve tersine en ağır lekelere eksen yerlemlerini veren
fırlatıcının minik damlacıklar fırlatmasıyla ortaya konur. Çin sanatı

ı DELEUZE et GUATTARI, MP, 230.

z DELEUZE et GUATTARI, MP, 474.

3 DELEUZE et GUATTARI. QP, 172.

4 DELEUZE et GUATTARI, QP, 156 ve François CHENG, Vide et P/ein (Boş ve Dolu),
le langage pictura/ chinois (Çin resim dili), Paris, Seuil, 1979. "Planların çeşitlili­
ğiyle olur muydu?" açıklaması bu tanımlamanın, bütün planı dolduran resimlere
ve hiç boşluğu olmayan resimlere de uygunluğunu genişletir. "Boşluk" zeminin
bütünündeki değil, planlar arasındaki boşluklara da gönderme yapar.

180

IX - Sanat ve İçkinlik

bakımından ortam, ortadaki boşluğun çizgiler arasında dolaşan
soluğu demektir, aynı şekilde yol lar çizgilerin bağlantısını, yapısını
ve soluklarını yöneten, "atı l ım, itki. güç yol ları" anlamındaki eh 'i
shih i lkesine uygundur1 •

Bir anıt, Emily Dickinson'ın şiiri gibi, birkaç satır ve birkaç
çizgiye dayanabi l ir. Yaşlı, kullanı lmış bir eşeğin krokisiyle i l ­
gi l i ·'ne harika! İki çizgiyle yapı lmış ama değişmez temel lere
dayandırı lm ış'"[. . .]2

Kuşkusuz Deleuze'de kendil ik, gerçekliğin bütün aşamalarına
uygulanır ama onun yöntemsel uygunluğunun, sis, pus gibi "olağa­
nüstü ince bir yapı gerektiren", -pürüzlü yüzeylerden farkl ı olarak­
pürüzsüz yüzeylerden doğan ve "noktalara ya da nesnelere değil,
kendil iklere, i l işki bütünlerine (rüzgar, kar ve kum dalgalarına
[. . .]" dayanan düzenlemelerin biçimi için belirlenmesi kolaydır.3

Eğer Fırça-Mürekkep için Görüleni resmetmek, Doluluğu çiz­
mek kolaysa, Görülmeyeni, Boşluğu, Dağ ve Su arasındakini, boş­
luğun aydınlığını tanımlamak daha zordur ve bulutların mürekkebi
sürekli değişir4 .

Çin geleneği Deleuze'ü kendisine yabancı kalan bir evrenbi li­
minin içine dahil etse bile, kendiliğin açık bir yorumunu, onun geri­
l im ve gücüllüğün görünümüne dayalı ısrarını ortaya koyar. Deleuze
göçebe yoldan olduğu gibi işlevsel özell iklerinin uzanım ele geçir­
mesini, noktalar dizisi değil de esnek bir dolaşım ve aktarıma dönü­
şen çizginin konumunu değiştiren doğu sanatından da oraya ulaşır.
Geometrik uzamdan farklı olarak yakından bağlı ve açık uzamda
dolaşan, yeniden doğan sanata odaklı olan göçebe sanat, Deleuze ve
Guattari 'nin Boulez'den aldıkları, pürüzlü ve pürüzsüz uzam arasın­
daki farkı adlandırır. Ölçünün iki kullanımı söz konusudur: pürüzsüz
uzam bir dış ölçüyü kabul lenmeyen sayılı ritim değerindedir, pürüz­
lü uzam düzenli bir uzamı önceden karelendiren türdeş bir ölçü de­
ğerindedir. Bu durum, pürüzsüz uzamı hareketli kıvrımların yardı­
mıyla katlayan ve yakından onun uzanımı içine alan soyut çizgi ve
içinde yer aldığı pürüzlü uzam ve boyun eğdiği ölçülerle düzenlen­
miş çizgiyi birbirinden ayırmayı sağlar.

1 François CHENG, Souff/e·Esprit, Textes theoriques chinois sur /'art pictural, (Resim
sanatı üzerine Çince kuramsal metinler), Paris, Seuil, 1989, 143.

2 DELEUZE et GUATTARl, QP, 155.

l DELEUZE et GUATTARl, MP, 321-474.

4 Burada kullanılan «Dağ-Su» ifadesi «manzara» anlamındadır. CHENG, Vide et
plein, 92.

1 8 1

Anne SAUVAGNARGUES * Deleuze ve Sanat

Worringer'in soyut ve sonsuz kuzey çizgisi, diye adlandırdığı
şey. Bu şerit ve kemerleri, tekerlek ve türbinleri biçimlendiren
evren çizgisi, "mekanik güçleri önse=iye yükselten " organik
olmayan güçlü bir yaşam kuran bütün "canlı bir geometri"' bi­
ze çağların ötesinden gel ir1 •

Klasik süsleme sanatı (Yunan ve Rönesans sanatı olsun) daha sa­
de, ölçülü, simetriye uyan, tekrarlı yıldız, merkezi güldeseni gibi bir
çizgiyi tercih eder, göçebe çizgi türbini, çevre devinimini, çerçeveyi
aşan bir yayılımın hızını benimser. Göçebe çizgiyi klasik süslemeden
ayıran şey, pürüzsüz uzamı tanımlayan ivmeli değişim, büyüme ve hız
ölçütleridir. Onda çizgi temsilden, ölçülülükten, yinelemeden ve pü­
rüzlü., dış yerlemleri kabullenen bir yüzeydeki klasik süslemeyi tanım­
layan simetriden kendini kurtarır. O halde Deleuze Worringer saye­
sinde düzenli ölçülülüğün pürüzlü uzanımı kabullenmiş, ters motifle­
rin tekrarıyla tanımlanan süslemeyi, ritmi kapatan ve yatıştıran, Yunan
ya da Rönesans süslemesinde bir toplama, yani birlik ve kapalılık
etkisini yaratan simetrik dönüşümleri birbirinden ayırır ve belirsiz
yinelemelerle şişirilen kuzey çizgisini tercih eder. Organik süs daya­
nıklılığı ve Worringer'in dediği '"başlıkta söylendiği gibi, kaçan meka­
nik devingenliği tutan" sükunetle tanımlanır. İçten bir çoğalmayla
değişmiş kuzey çizgisi, Deleuze gibi Worringer'inde organik bir dizi
içinde sınıflandırdığı billur bir dayanıklılığı değil akışkan bir modeli
izler. İşte kaçan mekanik devingenlik, tumturaklı ve sonsuz, barbar
sanattan gotik çizgiye giden ve Worringer'in3 "güçlü inorganik ya­
şamsallık" kavramını biçimlendirmesini sağlayan kavram buradan
çıkar. Deleuze devinimsel bir çizgiyi, yurtsuzlaştırmayı hesaba katma­
yı ele alan bu konuyu vurgular. Worringer' in "kuzey çizgisinin sonsuz
ezgisi" Deleuze tarafından Mille Plateaux, Francis Bacan ve Qu 'esı­
ce que la litterature? 'de, organik ve inorganik, pürüzlü ve pürüzsüz
uzam, göçebe değerler ve yerleşik değerler arasındaki geril im çerçeve­
sinde, Tasvirin yolunu tanımlamak için rahatlıkla kullanılır.

İKİCİLİGİN ÇÖZÜMÜ ve
SANATLAR SORUNUNUN DÖNÜŞÜMÜ

Doğu sanatı ve göçebe çizgi çok canlı bir ilgi kaynağıdır ama
Deleuze'ün yapıtındaki ekonomik değerlerini, Doğu ve Batı, göçebe

1 DELEUZE et GUATTARI. QP, 172.

2 Wilhelm WORRINGER, Art gothique (Munich. 1972), tr.fr. D. Decourdemanche,
Paris, Gallimard, 1941, "Idees/art", 1967, 86-7. Worringer burada barok hareketinin
akıcılığını klasik kapalılıkla karşılaştıran Wölftlin'in serbest bir yorumunu yapar.

3 WORRINGER, Artgothique, 83.

182

IX - Sanat ve İçkinlik

ve yerleşik arasındaki ilkenin zıtlığını abartmamak gerekir. Zaten Çin
sanatının değeri ne olursa olsun Deleuze'ün bu konudaki incelemeleri
onun batı sanatında. sinemada, barok ya da kuzey göçebe çizgisindeki
kendi l ik-oluş konusundaki incelemelerinden daha az sayıda ve daha az
derinliktedirler. Kendilik konusu. bizim batılı bakışımızın Çin ve Ja­
pon sanatında bulduğu ve kendisinin soyut sanat sorunuyla yönlendi­
rildiği algılanmaz-oluşu sanata benimsetir. Klasik Çin sanatının çağ­
daş konumu, Michaux'nun Klee i le bulduğu ve Deleuze'ün
Worıinger'den itibaren düşündüğü çizginin ya da yörünge şeklinde
açılan noktanın çizgi-oluşunun rahatlığına bağlıdır1 •

Aslında sanat, saklı karşıtlıklardan ve iki l i maniheizmden kurtul­
maya çalışan değişim felsefesi için mükemmel bir deneyim alanıdır.
Göçebe sanatı göz önünde bulunduran Deleuze, 1960' larda kendisinin
desteklediği çağdaş sanatın Defense et illıstration (Savunma ve örnek­
leme) 'un mantığından ve tartışmalı ayrımlardan kesinl ikle kaçar. Plas­
tik alan özell ikle büyük ve küçük kutupların aşamalı yok oluşunun bu
denemesine uygundur. Pierodel la Francesca ya da Michel-Ange'ın bir
standardın bayağı bir uygulamasına veya bir egemenlik örneğinin
benimsenmesine bağlanması o denli zordur. Aynı şakilde sinemanın
kısa tarihi egemen sanatın konusunun Vertov'un, Eisenstein'ın ve
Dreyer'in klasik yapıtlarına uygulanmasını yasaklar. Bu şimdi göster­
gebi l imin söz konusu olmasındandır yoksa sanatın konumu etrafındaki
tartışma veya bu tartışmanın neden olduğu söylemlerin değil.
Deleuze'ün ilgisi yapılar ve özdeklere yöneliktir, yani sanatın kendi
etkisini ürettiği işlemlere yöneliktir. Deleuze'ün yaratıma tarihsel ve
coğrafik bir ölçüt uyguladığını ve eski sanatı ya da Fransız sanatını
ihmal ettiğini düşünerek yanılgıya düşülebil inir.

Zaten bu, Deleuze' ün minörden özenticiliğe geçişi açıkladığı ba­
rok sanatı yani eski sanat hakkındadır. Resimle ve barok heykelcil iğiy­
le, pek zorunlu olmayan bir yapmacıklık nesnesi olgu olarak benimse­
nir, yani güç alanı ve oluşum halindeki nesne olarak benimsenir, ta­
mamlanmış bir biçim olarak değil. Deleuze o zaman, biçimden güce
geçmesini sağlayan ve onu Georges Canguilhem' in anomal değişimiy­
le i l işki içine sokan, Gilbert S imondon'deki değişimin tanımını yeni­
den ele alır. Nesne artık uzamsal bir kalıpla i l işkilendirilmez, zamansal
bir değişimle bağlatılandırı lır: artık düzenl i bir tasvirin merkezinden
hareketle belirlenmez sadece bir değişim hakkındaki bakış açısı olarak
değerlendirilir. "Kuralın kararsızlığı, yerini yasanın sürekli l iğine bıra­
kır"2 . Deleuze'ün Pl i 'de tanımladığı özenticil ik kavramı Simondon'in

ı DELEUZE, Pli, 20.

2 DELEUZE, Pli, 26.

183

Anne SAUVAGNARGUES • Deleuze ve Sonat

degişimini tamamıyla yeniden ele alır: "nesnenin yeni konumu nesne­
yi yeni uzamsal kalıbına. yani biçim-özdek ilişkisine bağlamaz ama
"zamansal bir değişime" bağlar" diye yazar Deleuze ve ardından
Simondon'dan şunu ekler: bu "zamansal değişim biçimin sürekli geli­
şimi kadar, özdeğin sürekli değişimini de içerir"1 • "Nesne değişimle
bir sürekliliğin içinde yer aldığında", ve kendini biçimlenmiş özne
olarak değil, güçlerin, hızların ve yavaşlıklann bileşimi olarak göster­
diğinde artık nesne yoktur, özne de.

Kendiliğin tanımını ve imgenin gerçeğini birleştiren güçlerin
ve özdeklerin değişimi daha güçlü ve tarihsel çağları ayıran ve
çağdaş sanata ayrıcalık tanıyan zamandizinsel ayrımdan, anglo­
sakson ve Fransız yazınlarını, Doğu'yla Batı 'yı, göçebelerle yerle­
şikleri ayıran, ugarlıkların belirtibil iminden daha iyi belirti lmiş bir
ölçüt gibi görünür. Zaten bu farkl ı ayrılmalar birbirlerini tutmazlar.
Bu bir nesne sınıfı seçmenin söz konusu olmasından değil, bir
soluk almayı, kuralsız bir eği l imi değerlendirmenin, güçlerin oyu­
nunun biçimlerin tekrarlarına tercih edilmesinin söz konusu olma­
sındandır. Bu yüzden ulusal nitelendirmeler çok şüpheli kalır ve
Deleuze'le Guattari bunu b i lmezden gel irler. "Derin belirsizliklerin
tehlikeler [. . .] bu girişimle bir arada bulunurlar sanki [. . .] her yara­
tım olası bir rezill iği örtüyormuş gibi"2 : ırka, toprağa ve ulusal
kiml iğe olan i lgi ırkçıl ık ve faşizm içinde kolayca bozulur, öyle ki
Doğu Batının hayal ine dönüşecek gibi görünür. Deleuze ve
Guattari Anti-CEdipe'ten itibaren bu eleştiriyi bir İngil iz psikiyatrı
olan Laing' in doğu düşüyle alay ederek yönetirler.

O aynı zamanda kendil iği, başyapıtın ölçüt bilimi eksenine göre,
sanatta en çok dikkat çeken şeyin ayrılması için ölçüt olarak kullanır.
Deleuze kullanımının felsefeyle i lgili koşullarını biçimlendirir ve
l 977'deki Dia/ogues'da iki yönlü ikicilik sorununu çözer.

Burada Doğu ile Batı 'yı, Doğu'dan gelen içkinlik düzlemiyle, Ba­
tının daimi hastalığı olan aşkınlığın düzenleme sorununu karşılaş­
tırmak yeterl i olmayacakır: örneğin doğu şi iri ve doğu resim sana­
tı ve her 1..aman saf kendi likten ileri gelen, "ortamın" gerektirdiği
savaşla ilgili sanatlar. Batının kendisi, özneleri içinde eriten ve
kendilikleri açığa çıkaran hız göstergelerini zorla elde ederek bi-

ı DELEUZE, Pli, 26. SIMONDON, L'individu ... 44-45. DELEUZE, FBLS, 124- 125.
Renklerin değişimi anlamındaki değişim GOWING'de önemli bir kavramdır.
Cezanne: la logique des sensations organisees. [New York, Catalogue de
l'exposition cezanne, The Late Work, MoMa, 1977- 1978. Tr.fr. Dominique
Fourcade, Paris, Macula. 1978- 1992] Maldiney, Regard parafe espace, 61.

2 DELEUZE et GUATTARI. MP. 470.

184

IX - Sanat ve İçkinlik

çimleri ele geçiren bu engin içkinlik ve dayanıklılık düzleminden
geçer: artık yücel ik ve serbestl ikten hiçbir şey kalmazı .

Deleuze o zaman Çin resim sanatını, üzerinde batı resim tarihini
özetleyen bir inceleme yaptığı (Bacon) batının resim sanatından
üstün olarak ortaya koymaz. Deleuze'ün yazınsal incelemeleri, çağ­
daş şiir ve roman için bir tercihin izlerini taşırlar. Onun göndergeleri
özell ikle XVI I I . Yüzyıldan günümüze yakın yazın alanında yer alır­
lar ve kuşkusuz anglo-sakson yazının, kendisini i lgilendiren hemen
hemen bütün yazarlar (Aıtaud, Proust, Mallarrne, Celine, Michaux
(Belçika' l ıdır)) dışındaki yüz kızartıcı sınıfı oluşturan herhangi bir
Fransız usulü yazından daha değerl i olduğunu doğrular. Buna karşın
onun resim incelemeleri çağdaş sanat yöntemleri için bir tercih ölçü­
tünü geçersiz kılar. Eğer bu duyarlı ve yararsız ölçütün, iyi edinilmiş
bir kendil iğin korunmasına dikkat edi lirse, Giotto'yla Dubuffet'yi<
karşılaştırmak ne kadar saçmaysa, plastik sanatlar tarihi, kuraldışı
diye adlandırılan özel l ikler ve daha çok öznel biçimlerle ilgili olanlar
(yüzler ve kişi leştiri lmiş manzaralar) arasındaki karasızlığı o kadar
gösterir. Her zaman olduğu gibi Deleuze'deki tartışma bir alanın
açıklanması için geçici bir ara istasyon görevi yapar ve bir kez bu
yorum tamamlanınca yararsız görünür.

Demek ki kendil ik yeni bir özne kuramı getirir ki bu kuram
güçler değil de biçimler düzlemine yerleştirilmeyi gerektirir. Öy­
leyse kendi l iği özneyle karşı laştırmak bu bakımdan kesinlikle bo­
şunadır, çünkü özneyle i lgi l i kavramların birçoğu daha çok aşkın
bir biçimi kabul eder. Özne asl ında güç i l işkilerinden oluşur. Çün­
kü daha önce görüldüğü gibi imge öznel bir güçtür3• Aynı şey fel­
sefenin diğer evrensel leri için de söz konusudur. Gerçekte özneler
ve nesneler, şey ler ve tözler kendil iklerdir. Üstel ik kendi likler dü­
zenlemelerden ve düzenlerarasından ayrılacaklardır. Yani böyle bir
bireyleşmeye odakl ı incelemeler (yücelik ve özgürlak olarak değer­
lendirilen bir beden) ve incelenmesi birçok çizgi topluluğuyla çakı­
şan düzenlerarası kendi l ikler arasında ayırım yapılacaktır.

ı DELEUZE, D, 1 14.

2 Beckett'i Chretien de Troye ile karşılaştırmak daha uygun değildir: ama yazın için

Deleuze yaratıcı bir bakış açısına yerleşir ve bir sorunlar gündeminin örtük ölçü­

tünü harekete geçirir.

3 Özneyle ilgili hiç değişmeyen ve de insana özgü bir tinsellik olarak verilmeyen bu
konuyu Deleuze Foucault'da ve Nietzsche'de büyük "biçim-İnsan" ve onun aşıl­
ması konusuyla yeniden bulur. "Bir kez daha bu kesinlikle öznenin oluşumu değil,
varlık biçimlerinin yaratımıdır, Nietzsche'nin yaşamın yeni olanaklarının keşfi
dediği ve kaynağını yunanlılarda bulduğu şey budur. Nietzsche onda güç iradesi­

nin engin boyutunu, sanatçı-istencini görüyordu. Foucault bu boyutu gücün etki·
lendiği ya da boyun eğdiği biçimde fark edecektir[.. .]", DELEUZE, PP, 160.

185

Anne SAUVAGNARGUES • Deleuze ve Sanat

Bu, kendil ik olmaktan ibaret kendi bireyleşmiş bütünü içinde­
ki tam bir düzenlemedir: bir yücel ik ve bir özgürlükle, sadece
başka bir düzleme ait olan özne ve biçimlerden bağımsız hız­
lar ve etkilerle tanımlanan da o dur1 •

Düzenlemelerinin görece dengesi içinde değerlendirilmesine,
onları geçen kaçış yollarına göre çokluklar için olduğu gibi kendi­
l ikler için de tam olarak buradan hareket eder. Kendil ik bir niceli­
ğin sahip olduğu bütün niteliklere sahiptir ve zorunlu olarak deği­
şik düzeylerdeki farklı bireyleşmelerle çakışır. Deleuze'ün incele­
nen özneler ve belirli biçimlerden bağımsız olan güçlerin ayrıla­
mazlığını işaret etmek için, topolojik ve nicel ik anlamda kullandığı
yakınlıktan da ayrılmazdır.

Kendiliğin güçler i l işkisi, açıklanması daha değişken ve daha
hassas gibi görünen kuralsız özneleşme biçimlerini ortaya koymak
için geçici bir ölçüt görevi yapar. Deleuze bunu estetik bir etmen
olarak kullanır ve onun aracıl ığıyla biçimlerin ve güçlerin dönüşü­
münü aşan anlatım biçimlerini beli rler. Özneler, kişi ler, nesneler ve
organlar kendilikle, yücelik ve özgürlükle, uzam ve zamansal
yerlemlerle ve güç değişimiyle oluşturulduğundan, aynı şekilde
kendilik öznelere, nesnelere ve belirlenmiş kişi lere mal edilemez:
kendil ik, nesnelerle öznelerin bir dayanağın önceliği anlamında
birbirlerine mal edilemediği bir birleşim düzlemi deği ldir. Bir ta­
raftan özne biçimleri ve tanımlanabil ir nesneleri, diğer taraftan
değişken uzam-zamansal yerlemlerini karşı laştıran bir ikici l iği
yeniden tanıyan sadece yüklemlerini değiştirerek biçim-özneyi
koruyan çok sade uzlaşımdan kaçınmak gerekir. Aynı şekilde eğer
zamanaşımı halinde onları değiştirmek için tartışmalı bağlamların­
dan çıkarı lırlarsa tıpkı hayvan-oluşlar, organsız bedenler ya da
daima "uç seviyede belirsiz"2 kalan bütün yoğun ol uşların siyaseti­
ni değerlendirmekten de kaçınmak gerekir.

Demek ki kendi l ik bir ele geçirme işidir benzerlik değil, bir
oluş işidir bir özneye bir biçim simgeselliğine özdeşleştirme değil­
dir. Bir ritim, uyum işidir ve eğer ölçüden kasıt bell i , kodlanmış bir
biçimse ölçü işi değildir. Oysa ritim türdeş bir uzam-zaman içinde
değil, farklı yapıl ı engellerin ve yön değişimlerinin içinde gerçek­
leşir. "Bütün kendi l ikler bir ortamın bir başkası içine geçişinde
düğümlenir"3, ortamlarla uyuşur ve yoğun yurtsuzlaştırma ve yeni-

1 DELEUZE et GUATTARI, MP, 321 .

ı DELEUZE et GUATTARI, MP, 303.

3 DELEUZE ve GUATTARI, MP, 385.

186

IX - Sanat ve İçkinlik

den yurtlaştırma hareketlerine maruz kalır. Öyle ki kendil ik imge­
dir, güçleri ele geçirmedir ve etki değişimleridir.

İMGENİN ETKİLEYİCİLİGİ

Aynı biçimsel kurgu, sinema incelemesinin içinden geçer. Savaş
öncesi sinemasına odaklanmış İmge-devinim, sinema sınıflandırmasını
düzenleyen farklı kurgu biçimlerini ayrıntılarıyla açıklar. İmge­
devinime göre farklı kurgu ve farklı devinim biçimlerine denk gelen
farklı eğilim ya da ekoller elde edilir ki Deleuze bunlar arasında Ame­
rikan, Rus, Fransız ve Alman ekollerini sayar. Burada da bu sınıflan­
dırmaya sıkı kurallar koyan bir rol yüklemek, ne de onun eksiklikleriy­
le, İtalyan ya da Japon, Afrikalı ya da Güney Amerikalı ekollerin ol­
mayışıyla şaşırmak gereksizdir. Sadece yeni ayrımlar, yeni gösterge
biçimlerinin kavramsal yaratımına yardım eden, yeni imge biçimlerini
kesip, sınıflandırıp listelemeye yarayan betimsel ulamlar söz konusu­
dur. İmge-zaman adlı ikinci cilt savaş sonrasının zamansal kopukluğu­
na denk gelir ve yeni bir imge düzenine göre düzenlenir. İmge­
devinimin yelpaze şeklinde imge-algı, imge-etki ve imge-eylem de­
ğişkelerini açtığı hatırlanır. İmge-zamanla yeni bir imge düzeni imge­
devinim içinde, uzamda parçaların yer değiştirimi olarak anlaşılan devi­
nimin güncellemesine bağlı olmayan bir oluş biçimi oluşturur. Bu ne­
denledir ki sinema sanatı Bergson'cu bir evrene kaydolur. Devinimi
çevreleyen bir uzamda yol alan durağan bir nesnenin yer değişimi olarak
ele almaz, ama yoğun değişim ve zaman içindeki niteliklerin gerçek
titreşimleri olarak ele alır. Sinema kendi hesabına Deleuze' ün felsefenin
en kararlısı olarak metafizik sonuç olarak değerlendirdiği şeyi ortaya
koyar: imge içinde gerçek ve sanalın bir aradalığını ortaya koyar.

İmge-devinim'den İmge-zamana geçerken sadece bir sinema ça­
ğından bir başkasına geçilmez, bireyleştirici bir anlatım biçiminden
yoğun bir betimlemeye, nitelendirilmiş uzam ve düzenlenmiş zaman
düzeninden doğrudan bir oluş deneyimine geçi lir. Bu yüzden sinema
sanatı kendi hesabına Bergson'cu gelişmiş felsefeyi araştırır: uzam­
sal devinim ve gerçek yer değişimleri aslında her zaman sanal olanın
yoğun titreşimlerini gerektirir. Devinimin ardında zaman yaşar. Za­
manın yoğun oluşu her noktada tarihin güncel devinimini arttırır.

Bergson'un aktanmın ötesinde keşfettiği şey, titreşim ve ışılda­
madır. Bizim hatamız devinen şeyin yetkinliklerin ötesindeki be­
lirsiz öğeler olduğuna inanmaktır. Ama yetkinlikler bi le iddialı
öğelerin devindiği aynı zaman içinde değişen saftitreşimlerdir1 •

ı DELEUZE, iT, 18-19.

187

Anne SAUVAGNARGUES • Deleuze ve Sanat

Sinema, imge-devinimden imge-zamana geçişle biçimlerin ve
öznelerin yoğun güçlere doğru geçişini açıklar. Sinema ayrımı,
geril imi, yaşamsal imgeleri yöneten beyinsel kopmaları daha çok
arttıran ve yoğunlaştıran duyuşsal-hareket bağının gevşemesini
içerir. Etkiler ve tepkiler arasındaki özneleştirilen imgelerin, ani
etkiyi tepkiden ayıran, imge-algı ve imge-eylemin öznel rengine
bürünen belirsizliğin yaşamsal "merkezi" etrafında çözülüp açıldı­
ğını bil iyoruz. Öznel imge-devinimin bu ayırtedici gevşemesi imge­
zamanla üstün bir güce taşınır.

Begson'a uygun olarak Deleuze imge-devinimi çoktan etki ve
tepki arasındaki bir öznel nakil olarak anl ıyordu. Bu bakımdan her
imge, devinimsel bir tepkiden duyuşsal bir etkiye gidip gelen bir
görünüm tayfı açar. Ama algıdan eyleme giden duyuşsal-hareket
dolaşımı içinde imge-etki imge-zamanın henüz daha yoğun hale
getirdiği yoğun birikintiyi katılaştırır. Çünkü imge-zamanın etkisi
çağdaş sinemanın ayırıcı düşüncesinin deneyimine karşılık verir:
"imge duyuş-devinimsel olmaktan vazgeçti" 1 . Öyleki imge-zaman
daha da uzaklaşır ve hatta kırı lmaya, imge-devinimi ayıran ayrıma
kadar gider. imge-etki algıdan eyleme giden dolaşım içinde zaten
bu duyumsal ve güncelden kopuk bu heyecanlandırıcı karışıkl ığı
geliştiriyordu. imge-zaman çok daha güçlü bir şekilde etkiyi hare­
ketlendirir, bundan böyle imge-devinim içindeki algıyı eyleme
bağlayan duyuşsal-devinim bağını koparır.

Demek ki doğrudan imge-devinimi etkileyen ve kendi içinde de­
vam eden bir kopmadan daha az bir şekilde duyuşsal-devinimin terki
ya da aşılması söz konusudur. Deleuze duyuşsal-devinim bağının yer
değiştirmiş veya yerini bırakmış olmadığını ama "içerden kırılmış",
kırılacak kadar gerilmiş olduğunu belirtir. Gerçekten imge-devinimin
duyuşsal hareketli liğini etkileyen ve onu ikiye bölen bir kopma söz
konusudur. Yani duyuşsal-hareketi duyumsal dürtülere uydurtmaktan
vazgeçen bir kopma. Bergson'dan sonra eğer Deleuze duyuşsal­
devinimi, duygusal bir yedeğin mekanik etki ve tepkilerini arttıran
canlı bir imge olarak algılarsa, duyuşsal-hareketin şemasının başarısız­
lığı imgenin zaman deneyimi üzerindeki canlı dolaşımı başlatır.

Öyle ki imge-zamanın çağdaş sineması bir imge i lerlemesine,
bir sinema sanatının keşfine değil, sanalın ve zamanın etkisinin, canlı
bir müdahaleyi etkilemeyen imge içine şaşırtıcı bir şekilde girmesine
cevap verir. Görünürde çelişkil i olan bu iki görünümü birleştirmek
gerekir. Bir yandan imge-zaman imge-devinimin yerini almaz: çün­
kü "daima yeninin" geniş ifadesi içinde onunla birlikte hatta ondan

ı DELEUZE, iT, 220.

188

ıx - Sanat ve İçkinlik

önce vardır, çünkü anlaşıldığı üzere, oluş daima tarihte yenidir tıpkı
zamanın devinim içinde olduğu gibi. Eğer o, imge-devinimden daha
iyi, "saf hale biraz zaman" verirse bile gerçekçi sinemadan daha çok
değer kazanmaz. Öncelikle, imge-zaman, zaman dizinsel eksene
göre imge-devinimi izlemez, bir şekilde kırılma, kendi içinde hareket
eden bir zaman aralığı anlamında da ona içkindir. Bu durum Japon
sinemacı Ozu'nun savaş-sonrası sinema için ayrıcalıklı bir
göndergeden yararlandığını açıklar. Daha sonra imge-devinim de
etkiler ve tepkiler arasındaki bu açılımı gösteriyordu, çünkü imge­
etkiyi ve onun imge-algı ve imge-eylem kutuplan arasındaki yoğun-
1 uk artışını ortaya çıkarıyordu. Öznel imge-algı ve imge-eylemi ayı­
ran etkinin zamansal aralığı imge-devinim içinde imge-zamanı kendi
parçası gibi ortaya koyar. Öyleyse imge-zaman imge-devinimin
"içinde" değildir, yoğun bir yedeğiymiş gibi ne "saklı" ne derin ama
farklı ve doğrudan onun dışındadır ve duyuşsal-devinim bağının
kopması üzerinde oluşur ve gerçektir. Özell ikle bu görünüş altında
imge-zaman imge-devinimi gerektirir.

Sanatta iki tür imge arasında eytişimsel bir ihlal, tarihsel bir sıra­
lanma, nedensel bir gelişme üstelik bir kırılma, bir ayrılma, bir ayrı­
mı 1 kavramak asla söz konusu deği ldir. O halde imge zamanın ayrı­
calığını, "daha derin", "daha güzel" ya da "daha gerçek'.ı bir gerçek­
lik anlamında açıklamaktan ibaret estetik tuzaktan kaçınmak gerekir.
Bozulmuş duyuşsal-devinim bağı insan ve dünya, zamansal ve
uzamsal mesafe arasında yeni siyasal bir i l işkiye gönderme yapar.
Bu i l işki doğrudan eyleme geçme ve devinimi üretme algısına engel
olur ve düşünceyi doğrudan zamanla i l işkilendirir. Bu iki özel lik
yakından ilgilidir ve Deleuze bunu Image-movement'ın sonunda,
Image-temps'ın ilk bölümünde "imge-devinimin ötesinde" gösterir.

Eğer imge-zaman bir imge-devinimin ötesini gösteriyorsa bu
onun imge ve devinim arasındaki il işkiyi, zaman aralığında en üst
düzeyde arttırmasından ve algıyı hareketle değil de düşünceyle i l iş­
kilendirmesindendir. Algı eyleme uzanmaktan vazgeçer ve düşün­
ceyle, onun hareket durumunu aşmayı sağlayan göstergelerle sınırla­
nan imgeyle il işkiye girer. Düşüncenin etkisi hareketin dolaşımının
yerini alır. Bu etki algının eyleme uzanmak yerine düşünceyle il işki
kurduğu ve imgenin zamana ulaşmaktansa devinimle yetinmekten
vazgeçtiği anda gerçekleşir. Duyuşsal-hareket dolaşımı parçalanır

1 Deleuze sürekli bu görünüm üzerinde ısrar eder, sayfa.354: "Birinin diğerinden
daha güzel. daha iyi ya da daha derin olduğu da söylenemez. Söylenebilecek şeyin

hepsi imge-devinimin bize bir imge-zamanı veremeyeceğidir."

2 DELEUZE, iT, 58-59.

1 89

Anne SAUVAGNARGUES • Oeleuze ve Sanat

çünkü eylemin siyasal koşulları çağdaş düzenleme içinde belli değil­
dir, öyleki "çağdaş olgu bizim artık bu dünyaya inanmadığımızdır"ı .

Ama bu siyasal karamsarlık sanat için özell ikle de yığınların
ve güçlerin sanatı olan si nema için zorunlul uktan dolayı artar, imge­
nin eğiticiliğiyle kuşatıcı orta halin karşılaştırılması ve ondan yoksun
bir toplumu onunla ilgilenmeye çağırmasıyla artar. Duyuşsal­
hareketin kopması "koşulunu" "insanın dünyayla olan bağının kop­
masında", sinemanın içinde olmayan ama savaş sonrası sosyopol itik
koşullara bağlı siyasal ve tarihsel kopmada bul ur. Aynca, durumlar
eylem olarak devam etmez ama algı durumlarını arttırırlar: öngörüye
ulaşıl ır, yani i mgedeki eylem üzerindeki etkinin üstünlüğüne ulaşıl ır.
Deleuze açık bir şekilde bu duyuşsal-devinim kırılmasının koşulları­
nı saptar: algılar ve eylemler "artık birbirlerine bağlanmazlar"2•

Algılar ve eylemler artık imgeyi devinime bağlayan duyuşsal ha­
reket zincirini oluşturmazlar. Bundan sinema biçeminin derin bir baş­
kalaşımı çıkar ve organik bir anlatımdan saydam, billursu bir betim­
lemeye geçer. Uzamlar düzenlenecek veya doldurulacak yerler olmak­
tan çıkar; kişiler öngörücüler olarak değişirler. Duyuşsal-devinim
koşullan silinir, uzamsallığı ve uzamlardaki olası öznelleşme biçimle­
rini değiştirirler. Değişim, düzenli olarak, algıları ve etkileri, alanlan
ve öznelleşme biçimlerini ya da bu alanlan etkileyen kişileri etkiler.

Yani algılar ve etkiler artık bağlanmazlar, uzamlar düzenlen­
mez ve doldurulmazlar. Saf görsel ve işitsel durumlarda tutu­
lan kişiler göçebelik ve başıboşluğa mahkum bulunurlar. Bun­
lar katıksız öngörücülerdir[. . .]3.

Böylece yeni gerçekçi l i k yeni bir öznelleşme biçimini insan ve
dünya arasındaki yeni bir i l işki tipi için keşfeder. Öyleki yeni ger­
çekçi l iğin sinemayı keşfi artık duyuşsal-devinimsel olmayan siya­
sal yeni bir i l işkiye denk gelir ve bu denklik dünya dışında dünyay­
la saydam-imgenin kaynaşmasına denk gelen " öngörü" i l işkisi
olmaksızın oluşur.

İMGE-KRİSTAL

İmge genişler ve bir dünyayla çevri lir öyleki gerçekçi sinemanın
imge-eylemi, eylemin ilk durumu değiştirebildiği ve ölçülebi lir etki­
ler yaratabildiği bir dünyaya gönderme yapar. Yeni gerçekçilik im­
geyi uzamdaki kendi genişlemesiyle değil, ama zaman içindeki kay-

1 DELEUZE, iT, 7-8.

2 DELEUZE, iT, 58.

l DELEUZE, iT, 58.

190

ıx - Sanat ve içkinlik

naşmasıyla il işkilendirir. Öyleki imge-kristal biçimlerin ve biçimle­
rin yoğun gerçekleşmelerinin olası en yoğun dolaşımına denk gelir.
Gerçekte bir imge-kristal veya kristal tanımlaması nedir? Kendil ikler
ya da sanal olanın yoğun dayanıkl ıl ığına olası en büyük gerçekliği
veren güç i l işkileri söz konusudur. İmge-kristal ile sanalın ve gerçe­
ğin kutupsallığı sürekli bir kararsızlığın gerçekliğine bürünür öyleki
sanalın üstünlüğü yok olur: Kristal imge gerçek ve sanalın sağlam­
laşmasıdır ve böyle bir sanal tamamen gerçeğe bc_ğlıdır.

Gerçek nesne imge-zamanla kendi bireyleşme süreci içinde
kuşkusuz erir ama imgenin fiziksel varl ığı sanal olan her şeyin
kendi gerçekl iğini açıklad ığını da belirtir. Sinemayla i lgili incele­
meler Deleuze'e en zor düşüncesini böylece açıklamasını sağlar
Yoğuna, biçimin güç içinde erimesine verilen sürekli üstünlüğün
düşündürebildiği gibi, sanalın gerçekten daha büyük bir değeri
yoktur. Asl ında "gerçek tümleç ya da üründür, gerçekleştirmenin
nesnesidir ama onun öznesi sadece sanaldır''1 . Öyleyse eğer imge­
zaman imge devinimden daha öneml i gibi görünebil iyorsa, bu yeni
gerçekçi sinemanın savaş öncesi sinemadan sonra, tarihsel bir sı­
rayla gelmesinden ve ne de varlık bil imsel üstünlük sırasıyla sana­
l ın gerçekten üstün görünmesinden deği ldir ama düşünce ona kendi
yoğun sınırıyla taşındığı için öyledir. Çünkü "zaman biçimsel bir
i l işkidir ve bu i l işkiye göre düşünce kendisini gerçekleştirir"2• De­
mek ki imge-zaman bizim gücün etkisini denememizi sağlar.

Bizim içimizde olan zaman deği ldir ya da en azından özell ikle
içimizde deği ldir. Zamanın içinde olan biziz ve bu anlamda
daima onu etkileyerek bizi bel irleyen şeyden zamanla ayrı lmış
olarak bulunuruz3 •

Duyuşsal-devinim bağının kopması, bizi doğrudan yaşamın
inorganik güçleriyle i l işkiye sokan imgenin dolaşımını değiştirir.
Devinimsel korunmamızdan yoksun oldukça bir görüntünün gücüne
maruz kalırız. İmge, eylem içinde dağılmak yerine öngörürlük içinde
artar. Bu nedenle bu etkinin hali insanın ve dünyanın kopukluğuna
kadar çıkar. Bu kopma kişiyi bir falcıya bir öngörücüye dönüştürür.
Öyleki eyleyen ve öngören arasındaki karşıtlık öngürücülüğü dünya­
daki eylem olasılığının karşıt mantığı olarak tanımlar.

Veya bu duyuşsal-devinim kopması en üst duzeyini bulur ve
kendisini insan ve dünyanın kopmasına kadar çıkarır. Duyuşsal­
devinim kopması insanı, dünyadaki bir takım özümsenemez şeyler-

ı DELEUZE, D, 180,181.

2 DELEUZE, CC, 44.
1 DELEUZE, CC, 45.

191

Anne SAUVAGNARGUES • Deleuze ve Sanat

le etkilenmiş ve düşünce iyinde düşünülmeyen şeylerle çevrelenmiş
bulan bir falcıya döndürür .

Ya da duyuşsal-devinim bağının kopması "imge içinde bir şey­
lerin çok güçlendiğini" gösterir2. Duyuşsal-devinim bağının kopması
Deleuze'ün organsız bedenden başlayarak şizofren kekemeliğe ve
minör-oluşa kadar sürekli ilgilendiği sınırların yoğun deneyimini ve
yüceliği bu yüzden etkiler. Bu bakımdan Deleuze'de bir yoğunluk
romantizmi vardır. "Romantizm zaten bu amacı güdüyordu: çekil­
mez olanı, dayanılmaz olanı, sefill iğin egemenliğini duyumsamak ve
buradan ileri §örüşlü olmak, saf görüntüden bir bilgi ve bir eylem
aracı yapmak" . Bunun yanı sıra Deleuze, bu çağdaş falcılığın artık
insanlığın bir kez o korkunç üstünlüğü tatmasıyla kendi haklan için­
de öznelliği yeniden kuran yüceliğin avuntusuna sahip olmadığını
gösterir. Dayanı lmaz olan sıradan öznelliğin koşullarını aşar ama
eytişimsel dönüşümle aşılmaya izin vermez. Katlanılamaz olan artık
mecburen çok büyük değildir, kendini sıradan, önemsiz, alçak ve
bayağı gösterir tek bir şartla o da katlanılmaz olan bizi özümsenemez
olanla etkiler ve düşünülmezl ikle çevreler böylece düşünceyi, ona
güçsüzlüğünü hissettirerek en uç noktasına kadar götürür.

Bunun nedeni onların başına gelenlerin kendi lerine ait olma­
masıdır, sadece onların yarısını i lgi lendirmesidir ve olaydan ger­
çekleşen şeyin indirgenemez parçasını ayırmayı bi lmelerindendir:
bu tükenmez olası l ığın dayanı lmaz, özümsenemez olanı oluşturan
payı, öngörücünün payıdır.

İmgenin öngörüsü onun devinimsel yayılımının özel bir görü­
nümünü, onun etkin bir kurtuluşunu ilgilendirir. İşte burada imge­
zamandan daha derin ve daha güzel bir imge yaratmaktan kaçınmak
gerekir. Çünkü sadece gerçek hakkında yeni bir bakış sunan bir imge
söz konusudur. Çağdaş sinema yeni öznel leşme biçimleri sunar,
uzamsallığın koşullarını, uzaya yerleşimi değiştirir ve bundan yeni
bir kişi, yeni bir oyuncu tipine çağrı yapar. Kişi artık bir oyuncu, bir
efendi değil, eyleminin öznesi ve bir algıyla büyülenmiş edilgen
taşıyıcısıdır. Biz devinimin gölgesi gibi kaçan devinim imgesinden
Deleuze'ün duyumsal saf etkiler diye adlandırdığı şeye geçiyoruz.

KLiŞE ve GÖRÜNTÜ

İmge-zamanın imge-devinim üzerindeki üstünlüğünü sağlayan
şey algının üstünlüğüdür: görüntü göstergeleri (opsignes) ve ses

ı DELEUZE, iT, 220-221.

2 DELEUZE, iT, 29.

l DELEUZE, iT, 29.

192

IX - Sanat ve İçkinlik

göstergeleri (sonsignes) Deleuze için devinimsel olmayan tam
olarak görüntüsel ve sessel imgeleri bel irtirler. Bu görsel ve sessel
görünümler "yeni sinema için bir kişi lik tipini"' oluştururlar. Bu da
onların "duyuşsal-devinim zayıfl ıklarıyla" güçsüzlüklerinden dola­
yı "büyük parçalanma güçlerini ortaya koymaya elverişli zayıf
bağlarıyla"2 tanımlanır, yani büyük görüntüsel güçlerle.

Aslında Deleuze'de Bergson gibi eylemin içinde eriyen algının
ortak, onaylayıcı, durağan sıradan eylemin yolunu izleyen bir algı
olarak kalmasına dayanır. Tersine algıyı ortak eyleme bağlayan im­
ge-zaman onu üst düzey duyuşsal bir deneme için serbest bırakır.
Eğretileme İmage-Temps içinde Kqfka'da ve Mille Plateaux içinde
maruz kaldığı isimsiz yargılardan daha ılımlı bir şekilde, onu başka­
laşıma tercih eden kesin bir eleştiriye maruz kalır. Daha ayrıntılı olan
eleştiri daha ustacadır. Eğretileme bir klişedir yani teknik bakımdan
duyumu devinimsel eyleme boşaltan, duyuşsal devinimden sakın­
madır. Duyuşsal-devinim bağı uygun toplumsal bir biçimi, öğrenil­
miş bir tepkiyi bir davranışı tetikler. Öyleki imge-devinim nesneye
sızan bir ilgi, bir katı lım, bize işaretle bir davranışı sezdiren şey ol­
duğu için eylemle örtülmüş, eğretilemeli bir şeydir. Bergson'dan
sonra Deleuze'de sürekli bizim duyuşsal-devinim şemalanmızın
sadece klişelerle algıladığımız şeyin tek sorumlulan olduğunu ortaya
koyar. Kl işe, bütün bir imge ve eğretileme gerçekte bayağı, kulla­
nılmış ve kullanımla zayıflamış imgeler değildirler, ama tersine
çabucak tepkiyi tetikleyen kuralcı imgelerdir. Onlar doğrudan kasla­
rımıza ve eklemlerimize yönelirler ve bizi henüz onlan "hisetmeden"
önce bile tepki vermeye zorlarlar. Kl işe böylece bize özel bir şema.
duygusal bir şema esinleyen "nesnenin duyuşsal-devinim imgesidir".
Algılanan şey ilgili eylemi, içimizde banndırdığımız ve boyun eğdi­
ğimiz çok sayıda toplumsal i lgi gereğince harekete geçirir. Eğreti le­
meler, duyuşsal-devinim imgeleri davranış klişeleri hep bir egemen­
l ik altına alma biçimi olarak kendilerini gösterirler'.

Bizim nesneden algıladığımız sadece kendisiyle ilgilendiğimiz
ve algılamaya ilgi duyduğumuz şeydir. Bu algılama ekonomik, ideo­
lojik ve etkilendiğimiz, bizde genell ikle çelişkili olarak çakışan psi­
kolojik öznelleşmenin birçok biçimi gereğince gerçekleştiğinden
duyuşsal-devinim tutsak, bayağı, toplumsal bir imge, sadece tepkisel
bir biçim olarak kalır. Bu koşul larda yeni bir algı biçiminin duyuş­
sal-devinim imgesinin zorla kırılmasından ortaya çıktığı anlaşılır: ön

ı DELEUZE, iT, 3 1.

2 DELEUZE, iT, 30.

3 DELEUZE, iT, 32.

193

Anne SAUVAGNARGUES * Deleuze ve Sanat

görücülük doğrudan eylemin tersini söyler ve egemen olan duyuşsal­
devinimden kurtulur. O halde bu olası öngürüyü elde etmek için,
duyuşsal-devinim şemasının kırılması, algı yanında odaklaştırmak
yerine bizi eylem içinde dağıtan tepki zincirinin kırılması gerekir.

Eğer bizim duyuşsal-devinim şemalarımız bozulur veya kırı­
lırlarsa o zaman başka bir imge biçimi ortaya çıkar: saf görsel­
sessel imge, nesneyi kendi içinde doğrudan açığa çıkaran eğ­
reti lem esiz bütün imge [. . .] 1 •

Bu öngörü sineması "klişelerden gerçek bir imge çıkarmaya" giri­
şir ki bu imge gerçekliğin yoğun niteliklerine sahiptir kurgunun, imge­
selin ya da eğretilemeli olanınkilere değil. İmge-zamanın imge­
devinimle olan i lişkisi imge-zamanın üstünlüğünü hangi şekilde anla­
mak gerektiğini belirler. İmge-devinim sonunda bir klişe olarak kalır
çünkü eğretilemeyle, bireyleşmiş eylemin ve uygun cevabın üstünlü­
ğüyle yetinir. Devinimin zamanla ilişkisi duyuşsal devinim klişesiyle
imge arasındaki il işkiye denk geliyorsa, imgenin yeni ortaya çıkan
güçlerinin klişeyi yok etmeyi sağladığı ve bizi devinim içinde dağıl­
mak yerine zamanın etkisini denemeye yöneltiği anlaşılır.

Deleuze'ün / 'lmage-temps'da tanımladığı imgenin ve klişenin
ilişkisi Bacon'ın incelemelerini Qu 'est-ce que la philosophie ?'nin
(Felsefe nedir?) sonuç bölümünü birbirine bağlar. Bir klişe, bütün bir
imgedir. Bu toplumsal bir kanal, bir davranışı kalıba alan bir imgedir.
Öyleki bir yandan bir yoğunluk kaybına ve kültürün verilerini etkile­
yen kullanımın büyüklüğüne denk gelen bir yaygınlaşma yoluyla her
imge kendisini klişe düzeyine indirir. Aynı zamanda imge dunnaksı­
zın klişeye karşı savaşır. Eğer klişe davranışa dönüşen imgenin düze­
yini azaltırsa imge klişenin altında kendini gösterir ve her imge kl işe­
nin etkilil iğinin hayalini kurar. Birini diğeri olmaksızın elde etmeyi
istemek yararsız olsa bile demek ki imge ve klişenin eksiksiz bir ortak
varlığı vardır. Her klişe bir imge olma gücüne sahiptir, her çarpıcı
imge bir davranışın işareti olma tehlikesiyle karşı karşıyadır. Ama
bunun tersi de aynı şekilde gerçektir ve eğer her imge klişe halinde
yoğunlaşırsa her klişe zayıf da olsa imge halinde harekete geçer. İmge
ve klişe arasında sanal ve gerçeğin barışçıl ortak varlığı bulunur.

Bu ortak varl ık kl işenin düşüncenin boşluklarını izlemesine
engel olmaz ki orada imge yaratıma yeni bir yol açmaya çalışır.
Cezanne hakkında Lawrence ve Fromanger'nin her ikisi de ressa­
mın görevinin dolu tuvale karşı savaşmaktan ibaret olduğunu doğ­
rularlar2 . Klişe önceden vardır: resim imgenin boşluğunda gerçek-

ı DELEUZE. iT, 32.

2 LAWRENCE. Eros et /es chiens, Bourgois. 238-261. DELEUZE. FBLS, 85 ve ID, 344.

194

IX - Sanat ve İçkinlik

leşmez tersine tual çıkarılması, atı lması, sökülmesi gereken klişe­
lerle doludur. Yaratım düşüncenin gürültü patırtısı içi nde gerçekle­
şir- bu bir Bachelard anısıdır.

Ressamın beyaz bir yüzeyin karşısında olduğunu düşünmek bir
hatadır [. . .] Betimleme vardır ve bu bir olgudur, aynı zamanda
resimden de öncedir. [. . .] Fiziksel olduğu kadar ruhsal klişeler
de vardır örneğin hazır algılar, anılar, hayaller gibi. Orada res­
sam için çok önemli bir deneyim vardır: ··klişe" diye adlandın­
lan bütün bir nesne ulamı daha başlamadan tuali doldurur. 1

Bu klişeler reflekslere, koşullara duyuşsal-devinim çizimlerine
dayanır imgelere değil ama imge kanal lanna da dayanır. İmge kl işe
karşısında gerçek bir duyumun şiddetini kazanır, klişenin uygun bir
tepkinin rahatlığını sağladığı yer buradır. Öyle ki imge ve klişe ara­
sındaki i l işki bir hesaplamanın ve bir suç ortaklığının i l işkisidir çün­
kü imge klişeyi öncelikli devinimsel itici güçlerinden yoksun kılar
ama bu fırsatla yararlandığı ve vazgeçemediği her zaman etkin ve
edimsel bu erdemle bir suç ortaklığım korur. Eğretileme gibi klişe de
bizi duyumun güçlerine göstermek yerine içinde banndırır. İmge ne
kadar az olursa olsun dayanılır kalmak için klişe içinde etkisizleşir.
İmge ve kl işe arasındaki i l işki böylece Kant'ta zevk ve zeka arsında­
ki i l işkiyle yeniden canlanır: klişe geçerli zevki taklit eder, imge yeni
güçler uyandırır ve tıpkı zeka gibi toplumun alışkılarını izlemekle
yetinmeyen yeni bir yol açar. Bunun yanı sıra zeka ve zevk, klişe ve
imge sonuçta sadece yoğun kutuplan ya da eşikleri, aralannda yara­
tımın ortaya konduğu gerginleştiricileri işaret eder.

Böylece kl işe ve imge arasındaki ayrım bireyleşmenin ve yo­
ğun-oluşun zorunlu kutupsall ığına varır. Ama aynı zamanda top­
lumlar için yaratı ve düşünce arasındaki zorunlu kopmayı da başla­
tır. Deleuze o zaman Nietzsche'ye özgü etkisel ve tepkisel güçlerin
kutupsal lığına yeniden döner. Gerçek ve sanalın zorunlu ortak
varl ığı, daima toplumsal güçlerle tehdit edi lmiş yaratım için sava­
şımı hafıfletmemeli, ne de düşünce ve yeni adına yaratımın siyasal
zorunluluğunu ortadan kaldırmamalıdır. Klişe baskın zevkin uzla­
şımlarıyla yetinmez; imge yeni bir güç uyandırmaya çalışır. "Yani
sanatçı kaosa karşı düşüncenin "kl işelerine" karşı olduğundan daha
az savaşır (herhangi bir şekilde, bütün dilekleriyle çağrıştırdığı)"2 .
Demek ki sanat kaosla savaşır ki ondan "bir anı, bir duyumu aydın­
latan bir görüntünün belirivermesini" sağlasın3 .

1 DELEUZE, FBLS, 83-84

2 DELEUZE et GUATTARI, QP, 192. (Orada Deleuze ayrıca Lawrence'ı da anar), "Le
chaos en poesie", Lawrence, Cahiers de !'Heme, 189-191.

3 DELEUZE et GUATTARI, QP, 192.

195

x

SONUÇLAR

GÖSTERGEBILIMIN DÖRT İLKESİ

Deleuze'de düşünceyi yaşama bağlamak ve onların ayn k bir­
l ikteliklerini bir yaratmanın belirmesi olarak düşünmek söz konu­
sudur. O zaman felsefe ve sanat arasındaki i l işkiler, sürekli değişim
halindeki bir dizgenin yönetici güç yollarını gösteren dört i lke
altında yoğunlaştırılabi l ir. Bu, daha önceki incelemeleri dizgesel
bir biçimde yoğunlaştırmayı sağlar ama ulamların değiştirebilecek­
leri ölçüde dizge üzerindeki i leriye ve geriye dönük güçlerini geliş­
tirerek gerçekleştiri lmiş bölümlenme üzerinde konumlanmak için
ortaya konan yönteme geri dönmeyi de olası kılar. Sonunda, bu
haritalandırmanın bundan böyle elde etmeyi sağladığı sanat soru­
nuyla i lgi l i sorunlar ve sonuçları tanılamak söz konusudur.

Deleuze'ün göstergebil imi her şeyden önce an/aksa/dır
(noetik) : o, sanatı bir düşünce sorunu olarak ele alır ve önce düşün­
cenin yaratımıyla i lgilenir ki bu bir düşünce (yapıt ve kabulün ta­
mamlanması) ve bir kavramı (felsefe) gerçekleştirsin. Ama bu
göstergebil im aynı zamanda yaşamsalcıdır, düşünce beyin özde­
ğinde oluşur, oysa sanat yaşadığı yerle değişen, biçimlerin oluşunu
devinimsel değişimler olarak ortaya koyan canlının açıklayıcı yete­
neğinden doğar. Bu sonuçlar felsefeyi aşkınlığın eleştirisi olarak
tanımlayan ve düşüncenin değişmezlerini ve evrensellerini, içeriği­
nin açıklanması ve bir içkinlik mantığının temel konusu olarak
verilmesinin gerektiği değişmezler olarak ele alınmalarını reddeden
Deleuze'ün temel yöntemsel yönelimleriyle i lgil idirler. Üçüncü
i lke bundan kaynaklanır: göstergebil im özdek etkisinin öğretisidir.
Çünkü sanat gerçek etkiler yaratan bir bedendir: özdeğin kendil iği
göstergeyi güç ve belirti bi l imsel bir değere sahip bir etki olarak
belirler. Deleuze gerçek oluşu, başkalaş ımla ilgili değişimi eğreti­
lemenin, imgesel benzerliğin yerine koyar ve sanattan, gerçek de­
ğişimleri ortak algılar üzerine yönelten duyumlardan oluşan bir
bi leşim yapar. Dördüncü öneri öncekileri özetler: Deleuze'ün ver-

197

Anne SAUVAGNARGUES • Deleuze ve Sanat

diği çok özel anlamda göstergebi l im, imgenin etkisi altındaki dü­
şüncenin duyarlı oluşumunun öğretisidir; hızlardan, yavaşlıklardan
ve güç değişimlerinden oluşmuştur.

Bu dört öneri Deleuze'deki sanatın temel güçlerinin düğümünü
çözer, ama bizim bazı aşamalarını -organsız beden, şizofreni, klinik
eleştiri gibi- kavramların oluşumunu kolaylıkla saptamak için özel­
likle incelediğimiz bir dizi değişime uğrayan hareketli bir birleştinne
içinde bir araya gel irler. Yapıtın haritalandırılması içindeki bir yön­
lendinne tablosu yaylalara ya da yükselti lere denk gelir: düşünmek,
yaşamak, yaratmak. Bunlar Deleuze'ün düşüncesinin evrelerini
uyumlu bir şekilde açıklarlar. Birinci yayla yoğun göstergenin şid­
detli eylemi altında düşüncenin oluşumu sorununu ortaya koyar ki
bu Difference et Repetition'a kadar devam eder; Guattari 'nin katkısı
Deleuze' ü, nonnal olmayan çılgınlıkla hareketli toplum eleştirisini
bağlayan ve sanatı siyasal bir güç olarak özümseyen bir dirimselcili­
ğe götürür. Kültürlerin etolojisi içinde sanat toplumsal bedenlerle
ortaya konan öznelleşme yöntemlerinin eleştirel ve klinik açıklama­
nın özel gücüyle donanır. Sonuç olarak oluşu tarihe bağlayan yara­
tım sorunu sanat felsefesini kendilik kuramına, özdeklerin yoğun
oluş kuramına ve imgenin göstergebilimine doğru götürür.

KAVRAM HARİTACILIGI ve YÖNTEM iNCELEMESi

Böyle bir bölümlendirme öncelikle kullanım kolaylığı sağlar.
Birleştirdiği özdek bakımından aşkın değildir, durum olarak
Deleuze'ün felsefesidir. Bu eşikleri daha çok, ileriye dönük olduğu
kadar geriye dönük de olan sorunsal düğümler olarak kullanmak
gerekir. Öyleki seçilen sorunsal eksene göre sırasıyla kopmalar ve
sürekli l ikler vurgulanacaktır. B izim bakış açımızdan, izlenmesi
gereken yapıtta belirl i yolları çizen göstergebilimsel kavramlara
yeterli bir belirleme getinnek amacıyla bu kesintileri düzenlemek
acildi. Bize tartışı labil ir görünen bu bölümlendinnenin öğeleri
değildir ama onlar seçi len bakış açısıyla i lgili ve devingendirler:
dengeleyerek bağlantılarını göstererek ayınnaya çalıştıkları kav­
ramların sonuçlarını daha iyi izlemeyi sağlayan değişken kullanım­
lardır. Bunlar bir dönüm noktası olarak çalışan Deleuze'ün düşün­
cesinin içeriğini gösteren temel yönelimle doğrulanırlar: düşünce­
nin kendi sürekli l iği olarak, daha sonra da giderek farklı yapıda
olmanın deneyci l iği olarak kavranan içkinlik. Böylece ilk incele­
melerin çok iyi oluşmuş biçimsel niteliği sıkıcı bir zamandışıl ık
içinde yüzer. Oysaki Guattari 'yle karşılaşma, neşeli çapraz derle­
meler ve kuramsal kesitlerin girdabında gidip gelen kuramsal dü­
zeni değiştirir. Bu yüzden son yapıtlar daha kurulu bir düzen al ır­
lar. Bu kullanımlar kavramların oluşumunu gözlemeyi sağlar ama

198

X - Sonuçlor

onların zamansal dizileri seçilmiş sorunsal la i lgi l i kalırlar ve diğer
olası bölümlendirmelere açıkça önyargıl ı olmazlar. Düşüncenin
nesnel bel i rlemesi değerine sahip olmayan eşikler, ama sadece
ileriye dönük dayanaklar söz konusudur.

Deleuze'ün yazısı sonuçtaki açıklayıcı niteliğinden, ele aldığı
yazarları maruz bıraktığı maske ve ihanet oyunundan, peşpeşe
gelen değişim ve değişkelerle oluşan yönteminden dolayı özell ikle
böyle bir haritalama l istesine uygundur. Onun yapıtındaki kavram­
ların gerçek oluşu onun anlatım bil iminin açıklayıcı olmaktan çok
iddial ı olma niteliğini ortaya koyar. Demek ki kullanı lan yöntemi
doğrulayan yapıttaki kavramların devinimidir: uzamsal ve zaman­
sal yerlemlerin l istesini çıkarmak. Bu da onların kavramsal bağlan­
t ı larının kuramsal incelemesinin yerine konmayan ve incelemenin
ayrıcal ıkl ı olmayan i lk evresini oluşturması gereken bir şeydir.

Deleuze'ün düşüncesi oluşum halinde bir dizgedir. Yapıtının ba­
şında incelediği yazarlara uyguladığı yöntem ancak kendi üretimine
zor bir şekilde aktarılır. Çünkü sorunların açıklamasını vurgulayan
kavramsal değişimleri düzenlerler. "Kaçış yolu" veya "organsız
beden" gibi kavramların ortaya çıkmasını sağladıkları sorunların ele
al ınmasında sınırlı güçlerinin olması önemsiz değildir. Deleuze'deki
kavramların yoğun değişimini incelemek onların oluşum eşiklerini,
onların iç dal lara ayrı lmasını ve yayılma alanlarını, aynı zamanda
kendisi de değişken, yoğun ve şaşırtıcı olan bir başvuru bütüncesine
onları bağlayan düzenlemenin dikkate alınmasını benimseyen, onla­
rın dış köksap gelişimlerini de incelemeyi gerektirir. Bu soruşturma
burada bazı kavramlar için yapıldı geriye incelemeyi devam ettirmek
kalıyor. Kavramların anlatımı köksap i lkesine uygun olarak bir iç
okumaya indirgenemez ki bu ilkeye göre bir kavram bir düzenlemeyi
bağlamsallığıyla ve çok özel bir şekilde artmış karmaşıkl ığıyla bir­
leştirir. Deleuze bu biçimle ayrışık göndergeleri kendi belirlemeleri­
nin ayrımıyla üretmek için düzenler. Bu gönderge karmaşıklıkları
Deleuze'de kavramların bağlamdışı, farklı sorunsal lar üzerinde kök­
sapın farkl ı yapıda olma ve bağlantı i lkesine göre yeniden birleşmiş
oldukları çapraz mekanizmaları biçimlendirirler. Kendil ik Nietzsche
ve Spinoza i le Simondon'un bireyleşmesiyle, Foucault'nun özneleş­
tirmesiyle, Bergson'un imgesiyle, ortaçağ yüceliği ve özgürlüğüyle
çakışır. Deleuze'ün daima bir sinir sistemi haritacıl ık örneği üzerinde
düşündüğü bu başvuruların, yankıların, alıntıların, ikiye ayrılmaların
örnekleri arttırılabilirdi. Onun bu sistemi beyin özdeği içinde izler
çizen, kazıyan düşüncenin gerçek yolculuğudur. Köksap örneği en
azından bitkisel, uyumlu bir örnektir. Çünkü ağacın iki l i yapısı üze­
rinde çözülür ve nörobiyolojik olduğu kadar eğitsel bir görevi de
vardır ki sinir hücrelerinin akson ve dendritlerini, kimyasal ve elekt-

1 99

Anne SAUVAGNARGUES * Deleuze ve Sanat

riksel itkilerin yayı lmalannı ödünç alarak bu görevi yapar. Aynı şey
göndergelerin çalışması için de geçerlidir ve bu incelemenin sadece
belirleyici olduğunu, açıkçası eksiksiz olmadığını ve çoğunlukla
derleme görevini ve ortaya konan geniş bilgiyi basitleştirdiğini var­
sayabiliriz. Deleuze dış göndergelerle düşünen bir yazardır. Geriye
incelemesi kalan bir karışıklığın örneğini vermek için bir benzersiz­
l iğin açıklamasının incelemesi Mal larme'nin zar örneğini, Ni­
etzsche'deki sonsuz döngüyü, Ruyer'nin tekrar okuduğu Markov'a
göre bağımlı l ığın ve rastlantısallığın karışımlarını Deleuze'ün Jean
Wahl'den al ıntıladığı Whitehead' in okumasıyla bağlar. Açık bir
dizgenin kesinliği odaklanmamış yinelemelerle bölmekten i leri gelir.

Deleuze'ün bütüncesine kendi düzenleme kuramını uygulamak,
okumalarından yaptığı sürekli ku llanımı, bu asla bir yazarın açık­
lanmasına uygulanmayan ekleme ve uyumsuzluk yöntemiyle gerçek­
leşen, ayrık bireşimle yeni üretimi arayan bu çapraz başvuru sanatım
temel kabul etmek yararsız değildir. Deleuze düşüncesinin bu iki
özell iğini canlı olarak hissetmeye elverişli ama yavaş yöntem: kav­
ramların sürekl i çeşitli liği, çapraz başvuru yollan, her yeni durumu
nitelendiren dış bağlantılar. Kavramın bu özenticil iği değerlendirdiği
duruma göre değişir, bir düşünce durumunu. göndergelerin aracını
değiştiren ve aydınlatan bakış açısını ortaya koyar. Her defasında
yeni durumlara cevap vermek gerektiğinde bunun işlediğini gördük.
Bu onun kazuistik (ahlak anlayışı) görüşünün bir etkisidir ve kav­
ramlann bireyleşmesini, bizim organsız beden. kendilik için saptadı­
ğımız uzun ve pahalı bir soruşturmayla yeterl i bir aynntıyla incele­
meyi gerektirir. Çünkü bu soruşturma değişime bağlıdır: Anti­
(Edipe'deki organsız beden Logique du sens'daki ya da Bacon'daki
tanımla aynı değildir; Di.fference et Repetiton 'daki katlanma
Foucault ya da Leibniz'dekiyle bir deği ldir. Deleuze çoğunlukla
felsefe tarihini resimdeki portre sanatıyla ve kesyap yöntemiyle kar­
şılaştırır. Aslında onun çalışma şekli budur. Başvurularını dolaylı
serbest yöntem şeklinde metin dışında dile getirerek özell ikle değiş­
tirir. Onun ele geçirmeyle aktarım yöntemine Montaigne'in muhte­
şem formülü uygulanır:

Atları saklayanlar gibi, ben onların yelesini ve kuyruğunu çi­
ziyorum ve bazen onları tek gözü kör çiziyorum 1 •

Diğer yandan Deleuze'de özet bir atamanın skolastik ilgisi, onun
kavramlarının çeşitl i liğini de açıklayan bir kasılma eğilimi vardır.
Bir metnin yumurta gibi tıka basa dolu olması, her yanından sızma-

1 MAONTAIGNE, Essais, edition Villey, Paris, PUF, 1924, reed. Coll. «Quadrige,.,
1988, l l l, 12. 1056.

200

X - Sonuç/ar

ların olması gerektiği söylendiğinde harfi harfine ele alınacak olan
şey : bir sorunun kavramsal boyutunun Geoffroy Saint-Hilaire'de
katlama ve çekmenin sinematik etkisi olmasıdır. Deleuze'de de bir
katlama kuramı vardır ki bu kuram eşsüremli olarak özetlenerek
açıklanır. Oluşun kuramcısı dizgenin, yer değişme ve göç etmeleri­
nin iç mantığının değişimlerinin dikkatl i bir incelemesini dile getirir.
Onun metinlerine deneysel bir titizlik gösterilmelidir. O kadar ki
onun yeniden ele alma yöntemi değişimle, yönlendirmeyi, dizgeyi
çalıştıran canl ı güçleri ortaya çıkarır. Kavramların yerlemlerinin
önemi onun i l işkilendirdiği farklı kuramsal ve kılgısal kesitlere kadar
uzanmalıdır. Kavramın düzenlemesi onun reddettiği metinler kadar,
üzerine kendilerine dayandığı farkl ı yazarları kesyap yoluyla birleş­
tirdiği yöntemi de anlamak zorundadır. Kavramların başkalaşımları­
nın dikkatli incelemesi onların hazırlanma bağlamını, zamanın tar­
tışmalarını, okuma süremsel l iğini, başvuru yapılan yazarları da dik­
kate almayı, yani sorunun etoloj isini : onun oluşum ortamını hesaba
katmayı gerektirir. Düşüncenin kendisi de dış karşılaşmalarla üretil ir.

Bu kazuistik ahlak anlayışı aynı motifin fark l ı kul lanımlarını
destekler ve Deleuze'ün durmayan tekrarlarla birleştirme yöntemi
düşüncenin dizgesel gücünü ve Foucault'ya uyguladığı anlatımı
tekrar etmek için onun ''oluş noktalarını" gösterir. Örneğin organ­
sız beden gibi kurucu katmanların titiz incelemesi yapıttaki bu
düşünceyi ayrıştırır. Vurgu değişmeleri, kavram başkalaşımları
tartışmaları, geri dönüşleri, farkl ı bir alanda ele alınan aynı başvu­
rularla karşılaşmaları ya da bir önceki alanı değiştiren yeni l iklerin
belirmesini doğrular.

Bir mekanikten, geri l im noktalarını, çözüm durumlarını şu ya
da bu noktada, şu ya da bu sorunun bel irli baskısı altında ortaya
çıkan sinematik yöneyleri inceleyen dizgenin dinamiğine geçmenin
tam zamanıdır. Şizofreni böyle bir sorundur, ya da kendi görevine
mükemmel bir şekilde uyum sağlamış ama geçici, işlevini yerine
getirir getirmez değişen arzu makinesidir. Bu özentici l ik sonuç
olarak tarihlenmiş ve yerleşmiş kavramların uç düzeyde bir sadeli­
ğine sahiptir: bir kavramın zamansal çerçevesi ortaya koyduğu
alıntı ların bir tek karmaşıklığıyla eşleştiri lebil ir. Deleuze Qu 'est-ce
que la philosophie?'de bunun kuramını açıklar. Kavramı güçlerin
ve yetkilerin yoğun değişimi olan kendi l ik olarak ortaya koyar. Bu
değişim farklı yapıdalıkla "yakınlık alanlarıyla bi leşen lerinin dü­
zenlemesini" ' harekete geçiren dış dayanıklı l ığa olduğu kadar iç
dayanıkl ı l ığa da sahiptir. Eğer okumalarında bu yöntemi uygularsa,

1 DELEUZE et GUATTARI, QP, 26-27.

2 0 1

Anne SAUVAGNARGUES •-Oeleı.ıze ve Sanat

okumaların kendi lerine bunu herzaman uygulayamaz -burada yap­
maya çalıştığımız şey budur, çünkü amacımız eğitseldir oysa onun
hareket noktası iç kaynaklıdır.

Bu kavram özentici l iği, her ikisi de aşağıda verilen iki okuma
biçimine uygundur: yazıya bağlı okuma kitaptan kitaba isimlerin,
göndergelerin, sorunların değişimini heceler; dizgesel okuma bir
önceki sonnacanın sonuçlarını varsayar.

SANATIN TANILARI

Deleuze'ün i lk i lkesi anlaksaldır (noetik) ve sanatlarla i lk kar­
şılaşmayı yazın ' ın duyumun aşkın estetiğine katkıS'ı biçiminde
düzenleyen bu i lkedir. Eğer göstergebi l imi açıklamak için öncelik­
le bu noetik ilkeden yola çıkarsa sanat deneyimi hakkında düşünce
sorunuyla karşı laşır ve bir felsefe dizgesi oluşturmaya yarayan
bilgibil imsel kesitlere dayanarak bunu çözümler. Bu. Deleuze'deki
yaratıcı düşüncenin üç boyutu olan, sanatla bilim ve felsefe arasın­
daki etkileşim hakkında birkaç açıklamaya olanak tanır.

Deleuze sanatın etkisini açıklamak için şiire değil de özellikle
bilgibil ime başvurur. Örneğin Bachelard'ın şiirsel değil bilgibil imsel
olan yapıtından, Simondon' un değişiminden yararlanır. Karşılıklı
olarak Proust'taki göstergelerin edinimi ya da Masoch'daki
belirtibilgisi, Kafka'daki minör olma ya da Artaud'daki organsız
beden felsefeye dayalı anlatımları oluşturmak. düzenlemek ve iyileş­
tinneye yararlar. Bil imsel ulamlarla i lgilenen yalnızca göstergebilim
değildir, yapıtların incelemesi de felsefeye bir yöntem sağlama
amcında olan bilgibi lim tartışmalarını besler. Bu ölçüde sanat felse­
fesi deneyimle nitelendiri l ir. Bu deneyim sanatın her zaman kendi
hesabına deneyim inse felsefenin hesabına giriştiği bir deneyimdir.

Deleuze bu deneyim işlevini sanata uygulayarak büyük ölçüde
tartışmalı bu konuyu yeniden alır ve bunu kendileri romantik bir
duruş sergileyen öncülerle ilgili bir söylem çağının uzantısına yerleş­
tirir. Bu deneyim sanatın içeriği kadar toplumsal konumunu da de­
ğiştirerek yeni lemek zorunluluğu olarak anlaşılır ve temel kural
olarak ele alınsın ve en düşük uzlaşıya indirgensin diye yazında,
plastik sanatlarda, sinemada veya müzikte farklı ama oldukça verim­
li bir şekilde doğrulanır. Deleuze bu uzlaşıyı tartışmaksızın yeniden
alır ve özel olarak tartışmayı yenileyen bir etki kuramı geliştirir.

Bu etki estetiği, sanatı tekil gerçekçi bir ünle donatmak için
Bachelard'ın görüngü tekniğine, Simondon'un bireyleşmesine,
Canguilhem 'in kuralcıl ığına sahip çıkar. Eğer sanat varsa onun
etkileri imgeselin içine yerleşemez ama güçlerin etoloj isinin fizik­
sel düzleminde hissedilebi lir olmalıdırlar. Bir sanat felsefesi için

202

X - Sonuç/ar

uyarıcı olan bu gerçekçil ik, özdeğin kendiliğine bel l i bir dikkat
etmeyi sağlar önce ve çoğunlukla felsefe estetiğini cesaretlendir­
meye ve derin öznel gözleme mahkum eden güçlü alışılmış itirazla­
ra neden olur. Deleuze eleştiri ve klinik arasındaki ayrılmayı red­
deder ve bunu bir yoğunluk fiziği çerçevesinde gerçekleştirir. B u
işlevselcil ik sanatın etkileyiciliğini elektrik biçimindeki yoğunlu­
ğun geçişi olarak anlar. Böyle bir kuram eğretilemeli olma kuşku­
sundan göstergebil imin fiziksel bir etki olduğunu gerçekten dü­
şünmek koşuluyla kurtulur. Doğrudan daha ters bir itiraza, estetik
çoşkuyu bir gösterge felsefesi için basit bir bahaneye indirgemek
tartışmasına maruz kalır. L 'Image-mouvement ve L '/mage-temps
canlandıran tek yazımların kannaşık ve yoğunlaştın lmış tadı, karşı
örnekleri yönetmek için yeterlidir.

O zaman sanata verdiği önemle aynı düzeyde olmayan bir
önemi bil ime veren Deleuze'de bilim ve sanata başvuran biçimlere
geri dönülebil ir. Yaşama veya maddeye dayalı bil imlerin daha çok
etkileri araştınna ve inceleme alanı görevine sahip olduğu bu yerde
sanat geçerlik alanı olarak kul lanı l ır. Bu ayırt edici yöntemin olu­
şumunda yaşam bil imlerinin ve fiziğin yanı sıra matematiğin de
önemi hakkında yapılacak i lginç bir inceleme de olabilirdi. Bunun­
la beraber Deleuze bir b ilgibilimci olarak değil, bir eleştinnen kli­
nikçi olarak aşkın eleştirinin deneysel değişiminin yöntemle i lgi l i
koşullarını belirler. Deleuze bu koşulları herhangi bir romanda,
hayvan şeki l l i biçim listesinde ya da zamansal ve uzamsal olarak
yerleştiri lmiş bir sinema ürününde ve son olarak klasik çağın sonu­
nu işaret eden bir. çağın dizininde bulur. Sanatların geçerl ik ısrarı,
duyum, algı ve özdek içinde korunmuş etkilerin blokları şeklinde,
alıcı larıyla değişti ri ldikleri ve etkilerini ürettikleri ölçüde gerçekle­
şirler. Romandan resiıne, sinemadan mimariye hareket noktası hep
aynıdır: en güçlü anlamıyla sanat deneyseldir. Gerçek bir etki,
rastlantısal bir serüvenin, güçlerin tehlikeli bir şekilde ele geçiril­
mesinin sonucu olan "görülecek" bir etki yaratmak için özdeksel
bir araç sağlar. Deleuze 1 962'de Nietzsche'yi okumasından beri
sürekl i güçlerin oluşu üzerinde ısrar eder. Ama sadece bu sanat
kavramını sürekl i olarak ele geçirme şeklinde açıklar ve durmaksı­
zın bu yoğun güçlerin doğasını ve özell ikle girdikleri i l işki leri, yani
oluşturdukları değişik biçimleri yeniden açıklar. Böylece barok
usulü bir katlamaya ve Foucault'daki görünürlüğün üretimine (ya­
ratmak) ulaşmak için fiziksel yoğunluk olarak güçleri ele geçirme­
den (düşünce), ortak yaşamın ve hayvan oluşun (yaşamak) kuramı­
na geçilir. Simondon tarzında sanatı güç değişimi olarak düşünmek
göstergebi limin koşullarını sanat eleştirisi olarak saptar: yapıtların
hepsi bel irtibilimlerdir. Onların klinik yeterliği yapıtlar aracılığıyla

203

Anne SAUVAGNARGUES * Deleuze ve Sanat

bizim ilişki kurduğumuz ve yapıtların "elde etme" gücüne sahip
oldukları bu şekilde toplumsal tan ı lama işlevini yerine getiren güç­
lere bağlıdırlar. Ama ortaya koyan araçları incelemek söz konusu
olduğu zaman, Deleuze Proust'taki tözden kendil iğe, sinema imge­
sinden yapıların barok sti l ine geçerek incelemeyi çeşitlendirir: her
durumun kendine özgü bir tarzı ve yöntemi vardır. Alıcı üzerinde
yaratılan etki de zihinselden (Proust 1 964) önce cinsel lik içeren
(Proust) daha sonra bedensellik (Artaud) ve toplumsall ık (Kajka)
içeren öznelleştirme yöntemlerine geçer. Bu geçiş zihinselden or­
taklığa, düşünselden edimsele güncelden tarihsel süreye (Leibniz et
le baroque) giden bir açı l ım içinde gerçekleşir. Ama.bil im ve sanat
arasındaki i l işki bağı sabit kalır, aynı şekilde barok için barok dö­
nemi matematiği başvuru kaynağı olur.

Proust bilime başvurunun matrisini verir: ilk önce sanat duyu­
mun yoğunluğunu ele geçirir. Bu "sanatsal deneyimin" i lk hali
Deleuze tarafından "elektrik, elektromanyetik" biçimli, zamanının
bil imleri tarafından bozulan doğanın felsefesini belirlemeye zorlayan
bir işlev olarak anlaşılır1 • Ama bu etki fizikselden canlı olana, canlı­
dan siyasal olana doğru gelişir. Öyle ki Dilference et Repetition'daki
yoğunluk fiziği hayvan-oluşa, sözcelemenin ortak düzenlenişine
dönüşür. Her iki durumda da bireysel ve kişisel kapalı lık yoğun,
canlı (hayvan) ve toplumsal (ortak düzenleme) sınırına açılır.

Deleuze sanatlar ve bil imler arasındaki her türlü ayırımı red­
deder. Sanatsal örnek bi lgileri harekete geçirir ama onun için "ya­
zınsal metinleri bil imsel olarak incelemenin" ya da diğer gösterge
karmaşalarını araştırmanın yolunu bulmak söz konusu deği ldir2 •
Tersine Deleuze, Qu 'est-ce que la philosophie? Yapıtının son say­
falarında kuramını verdiği bu dışsal girişim kural ını uyşulamaya
koyar: "girişimsel öğreti daima kendi araçlarıyla çalışır"· . Bu du­
rumda girişimci öğreti bi l im değildir ama "kendi araçlarıyla" sanat
sorununu çözmek için felsefe bilimle iç içe girer. O zaman ikil i bir
girişim olduğu düşünülebil ir: sanatların deneyiminin felsefe için
ortaya çıkardığı sorunun çözümünde bilimlere hizmet eden felsefe.
Burada da sinemanın durumu bu yöntemin örneğidir. Sanatların
açıklanması Deleuze'ü göstergebi l imini ve kavramların felsefeyle
i lgil i türetimini yerleştirmeye zorlar. Ki bu kavramlar sanatlar hak­
kında düşünmezler ne de kuramları üretmezler ama devingen ve
bağlayıcı ulamların yoğun bir haritalandırılmasına girişirler. Böyle

ı DELEUZE, PS, 97; DR. Chap. V.

z DELEUZE, F, 29.

J DELEUZE et GUATTARI, QP, 204.

204

X - Sonuçlor

bir göstergebi l imin saf düşünce alanında hareket etmesine karşı
çıkılabil ir elbette. Ama sorun bundan daha kannaşıktır. Deleuze'ün
sanatı bi l ime dayandırarak kendi koşullarına götürdüğü sistemli bir
fi lozof olmasındandır ama bir duyarlı deneyci olarak felsefeyi ör­
neklerin kazuistiğine (ahlak görüşüne) boyun eğdirir, sanat düşün­
cenin oluşumunda laboratuvar görevi yapar. Bu noetik estetik so­
rununu. sanatın sonra da sözel olmayan sanatların felsefenin
ulamlama aracının geli şmesi için sıradan itki görevi yaptığını dü­
şünerek bir araya getirebi l i riz. Ama karşıl ıklı olarak sanatların bu
tekil kullanımı, Deleuze' ün ortak düzenleme ve organsız beden
kavramlarıyla tarihsel ve siyasal boyutuna bağladığı şi irin gösterge
kuramı biçiminde yazılmasıyla karşı karşıya kalabilir.

Böylece akılla i lgil i konumun zorluğu bu incelemenin sınırla­
rını ve üzerinde sorunun bütününün yeniden geliştiri leceği noktala­
rı belirtir. Eğer gerçekten, düşünce özdeksel bir göstergenin şiddet­
l i bozulmasıyla oluşuyorsa, incelemeyi yalnızca düşünce, üzerinde
yoğunlaştırmaktan vazgeçmek, onu bağlantı anlamında düşünmek
gerekir. Bu da Deleuze'ü, çokluğun konumu, köksap olarak düşün­
ce gibi önemli buluşlara götürür. O zaman akıl la ilgil i olan ayrı bir
kural olarak ortaya konmaktan vazgeçer ve düşünce toplumsal
olanın ve canlı olanın içine yayılır.

SANATIN OLUŞLAR! ve TARİHLERİ

Yital izm bel i rtib i l igisi içine iki şekilde girer: bir güçler biçimi­
ni geliştiren sanat insanbil imleriyle (ruhçözümleme, ruhbil im, dil­
bilim, siyaset) rekabet eder; bu rekabet öznelleştirme biçimleri
bakımından sanatın tanılama gücüne dayanır. Ortak yazı uygula­
ması Deleuze'ü sadece düşünsel çokluktan somut çokluklara götü­
rerek olgulardaki düşünce rejimini değiştirir. O sadece felsefenin
uygulamasını değişime uğratmaz aynı zamanda her bir kavramın
soyut bir düzene, uygulamaları, güçleri ve köksap mantığı içindeki
duyumları içeren göstergebilim düzenleri ağma geçişini sağlar.
Deleuze'ün yapıtının temel dönemeç noktası mimarlıkla i lgi l i
olandan edimsel olana geçiş içinde yer alır.

Sadece sürekl i l ikler bilgi ler, güçler ve deneysel koşullar ara­
sında deği ldir, Deleuze 'ün Foucault'nun yapıtında başkalaşımlar
hakkında söylediği g ibi kopukluklar da "yeniden bağlanan" kuram­
lar arasında, kapalı bütünlükleri biçimlendirmeksizin ansızın ortaya
çıkarlar. Sanat saf zihinsel yoğunluk fiziğinden doğar ve bu yoğun­
luk sanatlara düşünce ve duygunun i l işkileri için araştırma örneği
konumu kazandırır. Duygu olarak etki ve algı artık sadece onun
hep varsaydığı mantıkla i lgil i --düşünmek- bir eylem değildir. Ş im­
di kendini canlı, yaratıcı bir işlem olarak gösterir-yaşamak ve ya-

205

Anne SAUVAGNARGUES • Deleuze ve Sanat

ratmak. Yaşamsal alan sanatın kültür içindeki etkisine ulaşmayı
sağlar ve eleştiriden kliniğe geçmeyi zorunlu kılar. Kültürün etolo­
j isi toplumsalın yaşamsal işleyişlerinin inceleme işlevini deneysel
alana uygulayarak sanata bağlar. Yoğunluk fiziğinin, düşünce ve
duygu arasındaki aşkın felsefenin dışında, etki, sormacayı bu yeni
yönlere taşımayı içerir: toplumsaldan, dirençten zihinsell iğe, majör
kurallara, kurulu güçlere giden kuramın yönü; imge ve göstergele­
rin bir özetini sağlayan yapıtların ulamlarının tablosunun yönü,
duygular ve algılarla yaratımın ortaya konması .

Düşüncenin yaşamsal etoloj isi sanatı siyasal bir işlevle donatır ve
Deleuze, düşüncenin yaratıcı olması için kaçınması gereken tarihsel
gerçekliğe bir yol bulur. Bergson'cu sanal ve gerçek kaişıtlığı deney­
sel gerçekliğin dikkate alınmasıyla çelişir. Guattari'yle, Foucault'da da
olduğu kadar Deleuze yeni kuramsal bir alan keşfeder: kurulu katman­
lar bakımından yaratımı kökten ikincil olarak düşünmek yerine, kat­
manlaştırma devinimleri içindeki yapıttaki oluşlarla ilgi lenir. Kuralını
yenileyen bir sanat betiği yaratımın işleyişini yeniden kuralları arttıran
bir güç eleştirisiyle bağlar ve bu eleştiri toplumsal düzene olduğu
kadar yapıtların şiirselliğine de uygulanır.

Bu edimsel boyut yaratım felsefesini değiştirir. Deleuze kuş­
kusuz daima oluşun baskın erdemine ayrıcalık tanır ve kendi sürek­
li boyutu içinde anlaş ılan tarihsel etki leşime, iki yönlü bir kuşkuya
dayanır: nesneleştiren ve aşkın ardı ardına geliş gerçek, sanal ve
içkin oluşu özümser. Tarih zamanı nesneleştiren bir ard arda
gel işden doğar ve Deleuze Bergson'daki zamanın zamansal olma­
yan gerçekliği olarak sanal geçmişin incelemesini ve Ni­
etzsche'deki tarihsel olanla zamansız olan arasındaki ayrımı karşı
karşıya getirir. Özell ikte tarih ona olumsuzlukla ortaya çıkan bir
i lerlemenin erekbiliminin alanı gibi görünür. Bununla beraber
Foucault'nun incelenmesinin sonuçlarıyla sorun derin bir şekilde
değişir. Öyleki yapıtın başındaki önemsenmeyen tarihsel katman­
lar, son yapıtlarda bir felsefe sorunu olarak ortaya çıkmak için
giderek daha net bir dayanıklı l ık kazanırlar. Foucault, Le Pli ve
Qu 'est-ce que la phi/osophie? gibi yapıtlar bundan böyle oluşun
varl ık bilimiyle kristal bir bağlantıya elverişl i olan bu yeni tarih
felsefesine giderek daha çok önem verirler. Deleuze'de biçimlerin
tarihi güçlerin oluşunu arttırır. Ulamlarını sürekli olarak
tarihdışılaştırmayı ve onları zamansızlaştırmayı amaçlayan ve onun
bir içkinlik mantığı talep ettiği aynı zamanda da onları (ulamları)
somut düzenleme olarak bel li bir toplumun deneysel ve tarihsel
gerçekliğine daldıran dizgesel bir düşünce arasında olağan üstü bir
geri l imin olduğu yer de buradır.

206

X - Sonuçlor

B u sorun Deleuze'ün metafiziği içinde hızlı bir köşegen çizer
ve temel bir zorluğu bel irtir: sanalın ve gerçeğin kutupsal l ığı bağ­
lantı kuramına pek uygun değildir, çünkü düzenlemelerin süresini
kolayca dikkate almayan gerçeğin aralıksız bel irmesine girişir.
Ama açıkçası imge-zamanın imge devinim içine yerleşmesi ve
sanalla gerçeğin kristal hali bu zorluğu yanıtlar. Kristal-imge sanal
ve gerçek arasında ne bir i li şkiyi ne de bir dolaşımı ortaya koymaz,
zamanın özdek içindeki hareketinin fark edilmezl iğini gösterir.
İmge-devinimden imge-zamana geçişin ortaya koyduğu da budur.

Deleuze farkl ılaşmanın anlık görünümünden daha yavaş bir devi­
nimselliğe geçer ve Mille Plateaux bu tarihsel zamansallığın bozulma­
sına işaret eder. Bu zamansallık kültürlerin bedenini ve öznelleştirme
yöntemlerini etkileyen uzun bir sürenin incelenmesini içerir. Noetiğin,
yaşamsalın, özdekselin ve deneyselin ulamlanna şimdi bir de tarihse­
lin ulamı eklenmeliydi. Bu ulam türlerin, kurallann ve "soyut makine­
lerin" olduklanndan daha yavaş olan bu kendil iklerin bireyleşme bi­
çimlerini açıklamış olurdu. O zaman Avrupa kültüründe sanatın be­
l irmesi ve bireyleşmesi benimsenirdi. Deleuze güncel kültürde sanatın
genişlemesinin güzel bir örneğidir ama kültür için orataya koyduğu
ama Geoffroy Saint-Hi laire'in koruyuculuğu altında, titreşimi ve dai­
ma aynı içkin düzlemin benzersiz gerçekleşmesini ani bir değişime
götürdüğü bu kurallar değişkesinin sonuçlannı ne sanata başvuruya ne
de türlerin ve biçimlerin incelemesine uygulamaz. Bununla beraber
Leibniz ve Nietzsche kaynaklı doğuştan bozukluk ve perspektivizm
(bakışaçısıcılık) bu düzenlemelerin bireyleşmesinin nasıl düşünülece­
ğini açıklar ki Deleuze bunu Mille Plateaux'dan itibaren tarihsel ola­
rak açıklar. Bu hiçbir şekilde sonuçsal bir sıralanışı nesneleştirmez,
Deleuze'ün tıpkı Foucault söz konusu olduğunda yaptığı gibi. Ama o
kendisi için sözcelerin ve Kant şeması biçiminde ortaya konmuş olan
sanatın görüntülerinin bağlanmasını düşünmeye uğraşmadı. Kültürün
evrenselleri olarak değil, sanat nesnelerinin ve onlan açıklayan öğreti­
lerin bireyleşmesine katkıda bulunan düzenlemeler olarak türlerin ve
biçimlerin incelenmesi ilginç olabilirdi. Dahası Deleuze, arşivlerin
deneysel incelemesinden hoşlanmayan, yaratıcı yöntemine sadık bir
şekilde çözemediği sorunu ortaya koyar.

Ama bu durum, sanat konusunu hangi bakış açısından ele almak
gerektiğini de, Deleuze' ün daha çok zamansız bir şekilde, ahlak
anlayışının biçimlerin tarihini izleyen bir düşünceden tasarruf etme­
sini sağladığı ölçüde ele aldığı ulamların tarihsel bireyleşmesini
inceleyerek gösterir. Çünkü göçebe yol, bir sabitleyicinin, hayvan
biçimli bir süslemenin ya da Bacon'daki gibi anlamsız özel l iklerin
varlığının söz konusu olmasına göre değişir ve bu yol biçimler ara­
sındaki bağlantıları incelemeye olanak vermeyen deneysel ama za-

207

Anne SAUVAGNARGUES • Deleuze ve Sanat

mansız bir gerçekliğin içinde verilir. Eğer Deleuze bu incelemeye
girişmeseydi bu onun oluş ve tarih arasındaki karşı tlıkla yetinmesin­
dendir. Bu karşıtlık değişimlerin gerçekliği üzerinde ısrar ettiği ölçü­
de verimli olur. Eğer deneysel olağanlıkla giderek daha fazla ilgile­
niyorsa, nedensel zincirlenmeyi reddeder ve tarihin olumsuz, zorunlu
ama yetersiz koşulların tümünü zamansız oluşun tarihsel olmayan
boşluğuna koyduğunu varsayar. Deneyim gerçekten deneyseldir ama
nedensel bir zincirlenmeyle üretilmedikçe tarihsel değildir ve böyle­
ce .. tarihten kaçan bir şey" gibi kalır. Gerekirci bir tarihsellikten
sakınmak için Deleuze sanalın tarihsel olmayan gerçekleşmesini,
"gerçek oluşların tanısını"1 vurgular tarihsel gerçekleşmelerini değil.

Deleuze kendi göstergebiliminin doğrudan giriştiği sanat tari­
hiyle, sanatın kültür içinde bireyleşmesiyle pek ilgilenemedi.
Deleuze'ün temel öğelere getirdiğinin varsayıldığı bu açıdan soru­
nu ele almak sanatın epistemolojik bir konusu olurdu.

Onun özdeklerin kendilik konusundaki ısrarı, kişisel öznellik
eleştirisi, onun öznelleşme yöntemlerini beyinsel ve özdeksel düz­
lemler boşluğuyla karşılaşma olarak ortaya koyma biçimi, güç
ilişkileriyle oluşturulmuş biçimlerin düzenli gelişimi, kendiliklerin,
imgelerin ve gösterge tablolarının oluşturulması sanatların farklılı­
ğı sorununu ele almak için uygun girişler kurarlar. Deleuze sanatla­
rı görüngü teknik etkiler, imgesel olmayan özdeksel etkiler, kültür­
lerin öznelleşme biçimleriyle karşılıklı devinim içinde bulunan
toplumsal etkiler olarak düşünmeyi sağlar. Sanat felsefesi için
elverişli bir yoldur bu ve kendini proğramlanabilir gösterir.

Bir anlatım biçimi içindeki duyumun korunması, organik olma­
yan yaşamsallık olarak anlaşılan sanat içinden alındığı güçler kanna­
şasından ayrılmaz bir anıtı oluşturur. Sanat felsefesi gibi, estetikte
deneysel bir boyut kazanır: özdeklerin oluşuna ve aynı anda kültür
içindeki biçimlerin değişimine dayanan bir soruşturmayı başlatır.
Göçebe yol toplumsal düzenlemesinden, Barok maddeciliği Avrupa
zamanından ayrılmazdır, hatta bir kez ortaya konduktan sonra biçim­
sel ölçütleri onların alanları dışında bazı koşullar altında yayılabilir­
ler. Böylece Deleuze "özdeğin araçlannı'

,ı uygun bütün kaynaklarıy­
la, davranış ediminden bilimsel açıklamaya kadar ortaya konmasını
ister. Ama üstelik özdeğin etkilerinin toplumsal koşullara bağlı ol­
masını, açıklayıcı olabildikleri değişken koşullardan bağımsız olarak
verilmemesini de düzenler. Orada kültürlerin etolojisiyle kazanılmış
gerçek bir deneyselciliğin koşulları vardır.

1 DELEUZE et GUATTARI. QP, 106, 108.

2 DELEUZE et GUATTARI, QP, 180.

208

Del euze

v e Sanat

Ah imgesel v e simgesel olanın yoksul luğu, daima yarına ertelenmiş olan gerçek.

[Sanat] ne bir benzeşim, ne bir imgelemdir, ama hızların ve bu dayanıkl ı l ık düzlemi

üzerindeki etkilerin b irleşimidir : bi r düzen. bir iz lence ya da bir çizelgedir [. . .] .

DELEUZE · GUATTARI

