

DELEUZE VE EDEBİYAT: SINIRLARIN ÖTESİNE GEÇMEK

[Deleuze and Literature: Going Beyond Limitations]

Özcan Yılmaz Sütçü

İzmir Kâtip Çelebi Üniv., Sosyal ve Beşeri Bilimler Fak., Felsefe Bölümü
ozcansutcu@hotmail.com

ÖZET

Bu makalede, çağdaş felsefede önemli bir yere sahip olan Gilles Deleuze'ün, metafiziğin krizini veya öznenin krizini edebiyat ile aşma girişimine ilişkin bir değerlendirme yapmak amaçlanmıştır. Deleuze için edebiyat, parçalanmış ve alt bileşenlerine bölünmüş öznenin, duygu - düşünce (affect-intellect) yoğunluğu ile yeni yaşam alanları yaratmasıdır. Başka bir deyişle birey, içine hapis olduğu bedeninden edebiyatın yarattığı duygu - düşünce (affect-intellect) yoğunluğu (bir akış, bir yoğunluk ve bir göçebelik) ile çıkar. Bu anlamda duygu - düşünce yoğunluğu, öznedeki hareketsizlikle hareketlinin; yaşananla yaşanmayanın; hayal ile gerçeğin buluşmasını sağlar. Edebiyat bu yönü ile bütünüyle "bir yaşam olayı"dır. Deleuze'e göre edebiyat ".. asla tamamlanmayan, her zaman meydana gelmekte olan ve her yaşanabilir ya da yaşanmış malzemeyi aşan bir oluş meselesidir". Daha da önemlisi edebiyat yarattığı oluşumlarla, düşüncede yer alan teorik ve pratik arasındaki yarılmayı ortadan kaldıran bir deneyimdir. Çünkü edebiyat, yaşamı tanımlamaktan ziyade onun sahip olduğu oluş ve gücü açığa çıkartan bir etkinliktir. Bu yüzden, sağaltıcı bir edim dâhilinde yaşamsal problemlere çözüm üretme çabasında olduğu söylenebilir. Bu çaba, daha çok "bir yaşam etiği" olarak tanımlanabilir.

Anahtar Sözcükler: Deleuze, edebiyat, yazma edimi, edebiyat ve felsefe, oluş, ikili oluşlar, yaşam ve edebiyat.

ABSTRACT

This article will review Gilles Deleuze's attempt to solve the crisis of metaphysics, or the crisis of subject, with the aid of literature. Literature, for Deleuze, is an attempt of the subject, a subject both fragmented and divided into sub-components, for the creation of new living spaces (habitats) with an intensity of affect-intellect. In other words, the individual leaves –with a flow, an intensity and a nomadic move- his/her imprisoned body with the intensity of intellect-affect created by literature. Thus, the intensity of intellect-affect lets the mobile come together with the immobile, the experienced with the unexperienced, or the fantasy with reality within the subject. In this regard, literature is “a life event” in its entirety. According to Deleuze, literature is “.. a question of becoming, always incompleting, always in the midst of being formed, and goes beyond the matter of any livable or lived experience.” More importantly, literature is an experience, the formations of which eliminate the split between the theoretical and practical thinking. Because, literature is an event that reveals life's own forces and its becoming rather than defining it. Therefore, it can be said that it is an effort to find a solution for vital (life-sustaining) problems with a therapeutic act. This effort can be defined more precisely as “a life ethics”.

Key Words: Deleuze, literature, writing act, literature and philosophy, becoming, double-becoming, life and literature.

Giriş

Bir romanı, bir şiiri, bir edebi konuşmayı sadece sanat alanında kalarak açıklamak çoğu zaman zordur. Böyle bir eserle karşı karşıya kalındığında söylenecek çok şey olsa bile her girişim analogik bir açıklamadan öteye gidemez. Eserler sadece kendi ontolojilerinden sorumlu olmakla birlikte, onları anlamak için başka disiplinlerle karşılaşmak kaçınılmazdır. Bu disiplinlerin karşılaşması düşüncenin bütünselliğini oluşturmasının farklı çehreleri olarak okunabilir. Felsefe tarihinin önemli düşünürlerinden biri olan Deleuze'e göre düşünce kavramsal olmanın yanında kavramsal olmayanla da derin bir ilişki içindedir. Ya da "felsefe, felsefi olmayanla temel ve pozitif bir ilişki içindedir: felsefe, filozof olmayanlarla dolaysız olarak konuşur." (Deleuze 1995, s. 139-140) Düşüncenin bütünselliği için kavramsal olarak çalışan ve kavramsal olarak çalışmayan disiplinlerin bir araya gelmesi büyük bir önem arz etmektedir. Farklı disiplinlerden gelen çizgiler, düşüncenin havuzunda yeni bir anlam kazanarak yoluna devam eder. Bu durumda artık 'Felsefe nedir?' sorusunun yerine 'Sanat nedir?' ya da daha özel olarak 'Edebiyat nedir?' sorusu da sorulabilir. Daha ileri gidildiğinde başlangıç noktası olan tüm bu sorular düşüncenin aynı bütünselliğine ulaşmaya hizmet ederler.

Edebiyatı süregelen tartışmaların ve değerlendirmelerin dışında ele almak, çağdaş felsefenin temel özelliklerinden biridir. Bu alanda Gilles Deleuze'ün payı büyüktür. Deleuze için edebiyat, sadece epistemolojik bir kaynak olmadığı gibi, zengin örnekler sunan bir fantastik alan da değildir. Edebiyat onun metafiziğini tamamlayan kendine özgü yaratımları olan bir disiplindir. Bryden'in belirttiği gibi "edebiyat Deleuze'ün düşüncesine müttefiktir ve hatta en ayrıcalıklı olanıdır. Çünkü kurmaca transandantal illüzyonun açığa çıkmasına en uygun alandır." (Bryden 2003, s. 105) Böylece Deleuze edebiyatı düşünceye katkı sunabilme ihtimali olan bir alan olarak görmekten çok, onu düşüncenin tıkanan noktalarında farklı bir misyon üstlenen veya üstlenebilecek olan bir alan olarak görür. Dahası Deleuze için edebiyat, kavramsal olmayan bir "bilgi"den öte, kavramsal yaratımı tamamlayan "yaşamsal" bir alandır. Ve bu, edebiyatı teoriden çok pratik bir edimle tanımlamak anlamına gelir. Edebiyatı pratik bir edim olarak tanımlamak, genel olarak düşünce dünyasında çok alışık olunan bir durum değildir.

Yaşam ve Edebiyat

Heidegger'in belirttiği gibi, her büyük filozof "düşünülme-yeni düşünmek" gibi temel bir problem

tarafından harekete geçirilir. Deleuze'ün tüm çalışmalarına baştan sona bu düşünülme-yeni düşünmenin damgasını vurduğu söylenebilir. (Lambert 2002, s. 3) Deleuze, düşünülme-yeni düşünemeyi yaşamın gücünün bütünüyle açığa çıkmasının temel anahtarı olarak görür. Çünkü ne kadar düşünme ve algılama biçimi varsa o kadar farklılık ve çeşitlilik vardır. Farklılığın gücünün kavramlarla kırılmaya çalışıldığı her yerde yaşamı ve düşünmeyi vurgulamak gerekir. Deleuze için kavramlar verili değildir. Hatta daha geniş bir perspektifle kavram ile düşünce aynı şeyler değildir. Düşünebilmek için kavramlar şart değildir. Kavramlar olmadan pekâlâ düşünülebilir. Hatta felsefe dışındaki tüm etkinlikler bir şekilde düşünme ediminde bulunurlar, hakkını verecek şekilde düşünürler, ne var ki kavramlarla düşünmezler. (Deleuze 2007a, s. 16-17) Deleuze'ün tüm etkinliklere bu şekilde bakması, onun felsefe dışındaki disiplinlerle kurduğu ilişkiyi gözler önüne sermektedir. Çünkü felsefenin kavramsal yaratımının dışında olanı aramak ve sorgulamak Deleuze'ün diğer etkinliklerle işbirliği yapmasının mihenk taşı olarak durmaktadır.

Deleuze'ün bütün çalışmalarında filozoflar kadar sanatçı referanslarını görmek de mümkündür. Peki, bu edebi referanslar Deleuze'ün düşünce dünyasında nasıl bir role sahiptir? Deleuze için önemli olan şey, düşüncenin farklılığını ve oluşunu hangi etkinlik ve kimin ortaya koyması değildir. Önemli olan, düşüncenin kendini hangi etkinlikle ve nasıl sunduğudur. Eğer söz konusu olan, düşüncenin sunumu ise düşünmenin sadece kavramsal olduğunu söylemektense onun “bir güç olduğu”nu söylemek daha makul gözükmektedir. Düşünme bir güç olarak ifade edildiğinde o zaman düşünmenin farklı etkinliklerle farklı sunumundan bahsedebiliriz. Bu durumda felsefe nasıl ki kavramları aracılığıyla benzersiz bir güç ise, sanat da algı ve duyum yaratma deneyimleri ile benzersizdir. Bu açıdan insanın düşünme edimi, aslında bir “yaratım” edimidir. Ve bu edim, “yaşamı ve insanı dönüştürme gücü”dür. Bu edimi, sanatın eserlerini sınıflandırma ve gruplandırmaya tabi tutarak değil, ne yaptığına ve neye ulaştığına bakarak açıklayabiliriz. Bu yüzden tüm düşünme edimleri birbirini zorunlu kılar, birbirine ihtiyaç duyar:

Sanat felsefeyle aynı oranda yaratıcı bir düşünce etkinliğidir, fakat amacı kavramlardanansa duyusal yığılımlar yaratmaktır. Diğer bir deyişle, büyük sanatçı ve yazarlar da büyük düşünürlerdir, fakat kavramlardanansa algılam ve duygularla düşünürler: ressamların çizgiler ve renklerle, müzisyenlerin seslerle, sinemacıların imgelerle, yazarların kelimelerle vb. düşündükleri söylenebilir. Kavram yaratmak, yeni görsel, işitsel ya da sözel kombinasyonlar yaratmaktan ne daha zor ne de daha soyuttur. Tersinden söylersek bir imgeyi, resmi ya da romanı okumak bir kavramı idrak etmekten daha kolay değildir. (Smith 2013, s. 8-9)

Bu yüzden Deleuze sanatı, fantastik bir eğlence ve oyalanma alanı olarak değil, “düşüncede düşünülme”nin dışı vurulduğu bir alan olarak görür. Başka bir deyişle Deleuze felsefesinde sinema, felsefenin yaratamadığı “hareket ve zaman kavramları”nın yaratıldığı alan; resim, “genel bir duyumsama mantığının” yaratıldığı bir alan; edebiyatı ise girift motiflerin, çizgilerin, varoluşsal zikzakların iç içe geçtiği “bir yaşam etiği”nin yaratıldığı bir alan olarak var olur. Deleuze yaşamı yeniden düşünmek için edebiyattan yararlanır. Yaşamı kısıtlayan ön kabullerden sıyrılmak için edebiyatı *bir alet kutusu* olarak görür. (Crawford 2000, s. 57-58) Bu alet kutusu, hakikatin parıltılarını içeren romanın ya da şiirin kapalı ve özel sistemini kırmak için çekiç içermez. Tersine “anlam ve yorumun dışında kalan”a ulaşmada bir araçtır. Başka bir deyişle modern dünyada edebiyat, düşüncenin bilindik yollarla ifade edilmeyen potansiyelinin açığa çıkarılmasında farklı bir güç olarak belirir. Tabii buradaki güçten kastedilen, düşüncenin bir bölünmeye tabi olmadan “duygu yoğunluğu” (affect- intensive) olarak açığa çıkabilmesidir. Nitekim

Deleuze için edebiyat duygu yoğunluğu ile başlar. Daha çok o, değişkenlerin öncelikli bir dizisine gereksinim duymadığı gibi verilmiş olan bir şeye de gereksinimi duymaz, o yeni etkilerin yaratımı, oluşun yeni çeşitlilikleri için her zaman yenilenebilir kaynaklar sunar. (Bryden 2003, s. 105)

Deleuze’ e göre, duygu yoğunluğu, insanı, sınırları baştan tanımlanmış düşünce kalıplarının dışına çıkartıp yaşamın dinamik enerjisinin farklı boyutlarına kök salmasını sağlar. Modern edebiyat, bireyin fiziki olarak kıramadığı dünyasını duygu - düşünce yoğunluğu ile kırar. Başka bir deyişle fiziki olarak aşamadığını; başı sonu belli olmayan bir akış, serbest bir yoğunluk, göçebe bir tekillik, taşlaşmamış bir üretkenlik şeklindeki duygu - düşünce yoğunluğu ile aşar. Duygu - düşünce yoğunluğu, hareketsizlikle hareketlinin; yaşananla yaşanmayanın; hayali ile gerçek olanın eşiğinde durur. Bu açıdan Deleuze modern edebiyatı, “duygu yoğunluğu”, “hareket mefhumu”, “oluş”, “kaçış çizgileri”, “kaçıp gitmek”, “yaşam çizgileri” ve “yaşam güçleri” gibi kavramlar zemininde ele alır.

Modern edebiyatın problemi, klasik edebiyatın tersine metinlerle yeni “anlam ve yorum”lara ulaşmak değil, yaşamı nasıl zenginleştireceği ve ona ne tür bir katkı sunacağıdır. Bu yüzden modern edebiyatın üstlendiği misyon, bütünlüğünü kaybetmiş, ufalanmış öznenin alt bileşenlerinden yeni yaşam alanları yaratmaktır. Çünkü modern dünyada “varolmak, edimsel olarak çok sayıda parçaya (plurimae) sahip olmaktır.” (Deleuze 2013, s. 201) Dolayısıyla edebiyatın konu edindiği birey, ne siteyle (antik dünya), ne diyalektik gelişimin sonucu olan bir bütünle (Hegel), ne de evrensel bir birlik ve tutarlılığa sahip

bir öznelikle (Kant) tanımlanır. Birçok kimliği ve birçok sınırı olan birey, artık bütünselliğe göre değil, bağıntılar ve parçalara göre ele alınmak durumundadır.¹ İşte modern edebiyat, bireyin tüm nesnel ve öznel bütünlüğe yol açan yapılarını yıkarak, varoluşsal ve kişisel olmayan çoklu gerçekliğini sergilemekle “tam anlamını” bulur. Bu, edebiyatın, “anlamın ve yorumun önceliğini” dayatan aşkın kriterlerden yaşama içkin kriterlere yönelmesi anlamına gelir. Yaşama içkin kriterlerin sözcüsü olan yazma eylemi, artık gücünü öznenin birliği ve bütünlüğün bir sonucu olan ‘anlam’ düzleminden değil, birliğini kaybetmiş, ufalanmış öznenin “içsel bağıntılar”ı düzleminden alır. Birey (individual), eskiden ‘bölünemez’ (indivisible) anlamına geldiğinden, onu içinde bulunan toplum, çevre ve yaşam alanı gibi birçok dışsal faktörle değerlendirmek gerekiyordu. Ancak modern birey bu dışsal faktörlere yabancılaştığı gibi, kendi içinde bileşenlere ayrılmış ve kendisini oluşturan tüm bileşenlerine de yabancılaşmıştır. Ancak tüm bu bileşenlerin ele alınıp değerlendirilmesi modern birey hakkında bir bilgi verebilir. Dolayısıyla modern edebiyatın sözcüsü olduğu birey, temsili ve dışsal değil, niceliksel ve içseldir. Artık yazma edimi, gücünü, belirlenmiş gerçekliğin ve konumlanmış bireyin temsilinden değil, sürekli farklılaşan ve çeşitlenen gerçekliğin ve bireyin varoluş hallerinden alır.²

Deleuze’e göre edebiyat, var olan her şeyi duygulanımlar (affectations) ve algılanımlar açısından görür. “Duygulanımlar tam olarak, insanın insani olmayan oluşumlarıdır...” (Deleuze & Guattari 1994, s. 169) Onlar, yaşanmış bir durumdan diğerine bir geçiş değil, insanın insani olmayan durumlarıdır. İnsan dünyanın içinde değil, onunla birlikte bir haline geliş, bir oluş içindedir: Bitki, hayvan, insan, taş, toprak... her şey haline gelir. Bu anlamda edebiyat, yaşamın sonsuz atılımının gücünü sunar. Yaşam ne önceden düzenlenmiş verili öznel bütünlüğün ne de nesnel bütünlüğün ilerlemesidir. Yaşam farklılık ve oluşun dallanıp budaklanması ve atılımıdır. Bu da, öznel ve nesnel bütünlüğün yani düşünce ile yaşamın özdeşliğidir. Düşünce ve yaşam arasındaki bu özdeşlik, ne bir taklit ne de

¹ Peki, böylesine fragmansı bir varoluşa sahip olan bireyin düşüncenin bütünselliğini sağlaması kendi içinde bir çelişki olarak görünebilir. Ancak burada bir çelişki söz konusu değildir. Çünkü Deleuze’un özellikle *Cinema I*’de kullandığı “Açık Bütün” ve “Fragman” kavramlarının birbiriyle çelişmeksizin aynı bağlama yerleştiği açıkça görülür. Ayrıca bireyin, parçalarla tanımlanması, onun bu parçaların oluşturacağı yeni ilişkiler ve kesişmelerle tanımlanmayacağı anlamına gelmez.

² Bireyin temsiline izin veren özdeşlik ilkesinin edebiyat aracılığıyla parçalanmasını Deleuze, Lewis Carol’un *Alice Harikalar Diyarında* romanına ilişkin analizinde dile getirir. “Sonsuz özdeşlik içinde ortaya çıkan tüm tersine çevirmeler aynı sonuca götürür: Alice’in kişisel özdeşliğinin tartışılabilir hale gelmesi, özel ismin yitimi. Özel ismin yitimi Alice’in bütün maceraları boyunca yinelenen maceradır. Çünkü özel ya da tekil isim bir bilginin devamlılığı tarafından güvenceye alınmıştır. Bu bilgi duraklamalara ve durağanlıklara işaret – eden, özel ismin daimi bir ilişki içinde olduğu genel isimlerde, isimleşmiş sözcükler ve sıfatlarda ete kemiğe bürünür. Öyleyse kişisel benlik, genel olarak Tanrı’ya ve dünyaya gereksinim duyar. Ama isimleşmiş sözcükler ve sıfatlar çökmeye başladığında, duraklama ve durağanlık isimleri saf oluş fiillerince sürüklenip olayların diline kaydığına, benliğin, dünyanın ve Tanrı’nın özdeşliği kaybolur.” Bkz. (Deleuze 2015, s. 19)

bir benzerliktir. Daha çok o, sınırlanamaz, ifade edilemez, kavramsallaştırılamaz olan “yaşamsal deneyim”in kendisini yeni biçimde somut kılmasıdır. Başka bir ifade ile edebiyat, düşünce ile gerçekliğin sınırlarının genişletildiği ya da sınırların ortadan kaldırıldığı bir eylemdir. Yazma eyleminde gerçekliğin, kimliklerin, sınırların, çizgilerin donuklaştığı tekil bir olaya, kimliğe ve çizgiye mahkûm olmaktansa düşüncenin farklı çizgilerle anlam kazandığı bir sürece şahit oluruz. Edebiyat veya “yazmak, asla tamamlanmayan, her zaman meydana gelmekte olan ve her yaşanabilir ya da yaşanmış malzemeyi aşan bir oluş meselesidir. Bir süreçtir, diğer bir deyişle, yaşanabilir ile yaşanmış boydan boya kateden bir yaşam geçişidir.” (Deleuze 2007b, s. 9) Yaşam geçişi, yazarın kendisinden olmayan bir şeyin birleşimi olması ya da bir imgelemin bileşimi olmasını ifade eder. Dolayısıyla, var olanı veya belirlenmiş bir özneyi temsil etmeyi tamamen aştığında edebiyat, verili olmayı hayal etme, yaratma ve çeşitlendirme gücüne dönüşür. Bu açıdan yazma eylemi bütünüyle “bir yaşam olayı”dır: Yeni yaşam alanları veya daha dar alanlara sıkışmış yaşamı daha geniş bir boyuta çekme olayıdır. Nitekim edebiyatın yaşam problematiğiyle olan ilişkisini, kendisine yazının ne olduğunu soranlara Virginia Woolf’un, “*size yazmaktan söz eden kim? Yazar bundan söz etmez, onun derdi bir başka şeyledir,*” (Deleuze 2007b, s. 15) şeklinde cevap vermekle açık kılmıştır.

Virginia Woolf’un sözlerinden yola çıkarak yazma eyleminin, yaşama katılacak yeniliklerin ve onun sınırlarını daha geniş kılmanın etrafında döndüğünü söyleyebiliriz. Yazma öyle bir çizgidir ki, gerçekliğin ve yaşamın imkânlarını sonuna kadar zorlamayı içerir. Deleuze bu imkânları, major ve minör kavramları ile ele alır. İnsan büyük bir nitelikler toplamı olarak düşünüldüğünde major, ancak kendi içindeki değişim ve oluşumlarla düşünüldüğünde minör bir yapı sergiler. Deleuze’ e göre insan, major bir biçim olarak görünmesini rağmen aslında minör bir oluşumdur. Nitekim “major dendiğinde niteliksel bir büyüklüğe değil, niteliksel büyüklüklerle ilişkili ifade ya da standartlara göndermede bulunduğu kadar, minor denilebilen küçüklüklere de – beyaz adam, olgun erkek gibi - göndermede bulunuyoruz.” (Deleuze & Guattari 1987, s. 291) Yaşam, bir bütünsellik olarak majorluk ancak onu oluşturan alt birimler olarak bir minor sitem olarak görünür. Yaşama ilişkin tüm major tanımların temelinde kültürel kodlar vardır. Bu kodlar, kimi zaman bir tür, kimi zaman bir dil, kimi zaman kimlik, kimi zaman cinsiyet olarak karşımıza çıkar. Düşüncenin, yaşamın “içsel farkı”nı örten bu kodlar, yaşamın “oluş” (becoming) konumuna karşı bir duvar örerek, her şeyin “*Aynı*”laştığı yapay bir dünya inşa etmişlerdir. Bu kodları aşabilmenin yolu onların üzerine yeniden düşünmek veya onlara ilişkin yeni bir düşünme ortaya koymak değil, onları ortadan kaldırabilecek ilişkiler, kopuşlar ve kırılmalara yol açabilecek duygulanımlar ve algılanımlar yaratmaktır.

Edebiyat yaşamın, yaratıcı bir zorunluluk uyarınca art arda gelen ve açılan ama birbirine dâhil olmayan boyutlarını dile getirme etkinliğidir. Çeşitli öngörülemez eğilimleri, beklenmedik olayları ve oluşumları dile getiren edebiyat, bütünlüğünü kaybetmiş, ufalanmış bireyin hem kendisi ile hem de yaşam ile yeni ilişkiler kurma edimidir. Deleuze'e göre, doğum ile ölüm arasında bir yol izleyen yaşam, öznelğin ve nesnelğin dışında saf bir olgu olarak ele alındığında en açık şekliyle bir dirimsellik (elan vital) olarak belirir. Bunu edebiyat eserlerinde çok açık olarak görmek mümkündür. Ayrıca bunu yaşamın her türlü örneğinde; bitkilerde, hayvanlarda ve insanlarda da görmek mümkündür. Dirimsellik, özellikle bitkilerde fidanken, hayvanlarda yavruken ve insanda çocukken daha açık olarak görülebilir. Gerek bitkiler gerek yavrular ve gerekse çocukların öznel taşımayan tek özelliği, bir enerji deposu³ olarak eylemde bulunmalarıdır. (Deleuze 2002, s. 29-30) Bu türlerin ortak özelliği, yaşama atılmak için kıpır kıpır kaynayan birer enerji yumağı olmalarıdır. Bitki, hayvan ve insana "enerji" yumağı zemininde bakıldığında sadece kişisel olmayan bir dirimsellekle karşılaşılır. Bu anlamda Deleuze için yaşam bütün her şeyin ötesinde, kişisel olmayan bir güçtür. Kişisel olmayan bu güç, "ontolojik bir kavram" olarak Deleuze'un sisteminde yer edinir. Deleuze bu ontolojik yaşam kavramı, Nietzsche'nin "güç istenci" Bergson'nun yaşam atılımı ve modern evrimsel biyolojinin çeşitliliğinden türetir. (Daniel 2013, s. 12) Söz konusu olan, bireyin yazma edimi ile yaşamla bütünleşme eğilimidir. Başka bir deyişle birey, edebiyat aracılığıyla duygulanımlar ve algılamalar yaratarak yeni varoluş biçimleri ve yeni yaşam imkânları icat eder. Foucault'un modern edebiyatın ilk eseri olan *Don Quijote* için belirttiği gibi,

Don Quijote'nin hakikati, kelimelerin dünyayla olan ilişkisinde değil de, sözel işaretlerin kendiliklerinde kendi aralarında dokudukları şu ince ve sürekli ilişkinin içindedir. (Foucault 1994, s. 820)

Foucault için de modern edebiyat, artık yorulmak bilmeksizin yeniden göstergeler üreten ve parlatan bir iktidar aracı değil, onları çözen ve yüklerini hafifleten adeta kendi içinde patlamalar yapan bir "güç"tür. Bu, modern edebiyatın dil, göstergeler ve işaretler üretmek yerine daha çok onları çözen onların anlam dünyasının yerini değiştiren ve bu yer değiştirmelerle kişisel olmayan "yaşam aralıkları" keşfeden ve onlara ışık tutan bir araç olduğunu gösterir. Bu anlamda edebiyat, "görünmezi

³ Yaşam ve dirimsellik konusunda Deleuze Dickens'in *Our Mutual Friend* (*Müşterek Dostumuz*) kitabındaki bir olaydan bahseder. Herkesin hor gördüğü aksi bir adam ölüm döşegindedir, Dickens'in deyişiyle "kimsenin itibar etmediği biriydi." Etrafındakiler ölmek üzere olan bu aksi adamın en ufak yaşam belirtisine karşı büyük bir heyecan duymaktadırlar. Herkes için katlanılamaz hatta tiksiniyen bu adamın gösterdiği ufak yaşam belirtileri ilginç bir şekilde ondan ayrı tutuluyor ve etrafındakiler bu belirtilere ilgi duyuyorlardı. Çünkü bu belirtiler kişiden veya kişilerden bağımsız yaşam demektir. Ayrıca Bkz. Charles Dickens, *Our Mutual Friend*, The Oxford Illustrated Dickens, 3. Kitap.

göstermek değil de, görünürün görünmezliğinin ne kadar görünmez olduğunu göstermektir.” (Foucault & Blonchot 2005, s. 23) Deleuze, Foucault'nun bu düşüncesinin edebiyat aracılığıyla gerçekleştiğini düşünür. Edebiyat klişelerden geçip ortaya ulaşmak için adeta dili yırtar. Bu açıdan bazen edebiyat, yaşama dair kayıp parçaları buldurur, bazen de yaşama için görülemeyen olanı keşfettirir. Bazen de şeylere odaklandığımızda gördüğümüz şey neyse, onun o olduğunu ve dolayısıyla gördüğümüz şeye inanmamız gerektiğini söyler. Gördüğümüz şeye göre oluşan bir geçeklik, şeylerin ya da insanların tekillikleriyle değil, onların arasında bitip tükenmek bilmeyen karşılaşmalarla ifade edilir. Bu açıdan edebiyat güncel yaşamda görülemeyen ya da es geçilen ilişkiler ve noktalar arasındaki boşlukları tamamlayarak “bütün”ü görmemize imkân sağlar. (Buchanan & Marks 2000, s. 4)

‘Bütünü görmek’ ne bir sözcük, ne bir kavram ne bir fikir ne de bir gösterendir. ‘Bütünü görmek’ bir düzenleme (assemblage), bir birliktir. Düzenlemeden kastedilen birçok şeyin ilişkisinden doğan yeni durumdur. Bir düzenleme her zaman sözel olarak üretilir. Sözel olarak üretilmiş olan her şey, öznenin bireysel ve sınırlı dünyasına dayanmak durumunda değildir. Bireysel olarak açığa çıkmış olan sözel bir düzenleme, aslında her zaman öznenin dışında olan bir kolektivitete işaret eder: Çokluklar (multiplicities), bölgeler (territories), oluşumlar (becomings), olaylar (events), duygulanımlar (affections). Şeyler arasındaki durum, özne olmayan iki etmen, iki şey, iki element arasındaki oluşumlara işaret eder. Bu anlamda doğru ifade, şahısların isimleri ve egoları değildir, insanların, takımların, bitkilerin, hayvanların, askeri operasyonların ya da tayfunların, kolektivitelerin adlarıdır. (Deleuze & Parnet 1987, s. 51-52) Çünkü tüm bu ilişkiler hep “arada” (in between) gerçekleşir. Tabii burada, “arada” kavramını daha geniş bir anlamda değerlendirmek gerekir. Yazı, şeyler arasındaki ilişkilerin sözcüsü olarak henüz var olmayan ya da görülmeyeni keşfeder. Bu keşfin dayanağı, yazarın kendi egosuyla yazmamasıdır. Yani yazar kendi öznelliğini ifade etmez, içinde bulunduğu şeyle ya da şeylerle birlikte var olduğu / oluştuğu için “ben” öncesi tekilliklerin özgürce açığa çıkmasına yardımcı olur.

Tekillik işaret-etme, dışa-vurma ya da imleme boyutlarından farklı bir boyuta aittir. Tekillik özü gereği birey-öncesidir, kişisel olmayandır, kavramsal olmayandır. Bireyselle ve kolektife, kişiselle ve kişi size, özel ve genele - ve bunların karşıtlıklarına – tamamen kayıtsızdır. O tarafsızdır. (Deleuze 2015, s. 71)

Edebiyatın varoluş gücü, belgisiz bir zamirle kendini gösterir ya da daha ziyade “ben”nin kendisinden

bağımsız bir belgisiz zamir olmasıyla ortaya çıkar. Bir belgisiz zamir, kimi zaman bir oluş nitelenmesi, (mutluluk veya mutsuzluk) kimi zaman bir başka canlı (hayvan, bitki), bir etkileme ya da etkilenme nesnesi (doğa veya başka bir insan), kimi zaman da bir beden, bir organ, hatta bir duygu olabilir. Edebiyat eserleri bu şekilde kendilerini ifade ederler. Bu belgisiz zamirler çoğu zaman yaratıcının genel konumunu bırakıp tekil bir pozisyon almasından kaynaklanır. Aslında ortaya çıkan bu yeni durum, bir genellik değil, en yüksek derecede bir tekillik olan bir kişisizliktir. (Deleuze 2007b, s. 11) Deleuze'ün belirttiği gibi, Thomas Hardy'nin kahramanları buna örnektir. Onun kahramanları bir kişi veya bir özne değildir. Onların her biri, duygu yoğunluklarının birer ifadesidir. Dolayısıyla edebiyat, kişisel olmayan durumlar ve oluşlardan meydana gelen haritalar oluşturur. (Deleuze & Parnet 1987, s. 40-41) Bu, yaşamın ve insanın sadece görünüşteki belirli değişkenler yerine daha fazla değişkenle ele alınmasını zorunlu kılar. Daha doğrusu bu değişkenler, bir tekillikler kümesidir; matematiksel bir eğriyi, fiziksel bir şeyi, psikolojik bir durumu niteleyen tekil noktalar kümesi. Değişkenler ters dönmelerle, bükülmelerle, düğümlerle, yeni biçimlerle yeni merkezlerle farklı oluşumlara neden olur: Gözyaşı ve sevinç, hastalık ve sağlık, umut ve kaygı noktaları, yani yeni duygusal oluşum noktaları. Bu duygusal oluşumlar, ne kendini bir söylem içinde ifade edenin kişiliğiyle, ne de bir önermenin işaret ettiği anlam bütünlüğü ile bir tutulabilir. Bu durum edebiyatın, “kişisel olmayan kartograflar bileşen”lerini keşfetmekten başka bir şey olmadığını gösterir.

Bu anlamda Deleuze için yazmak kesinlikle bireysel ve dar bir çerçevede ele alınacak bir etkinlik değildir. Edebiyat bir ilişkiler ve bağlantılar bileşeni olan insanın, yazma eylemi ile yaşam ve varoluş tarzları yaratma projesidir. Bu açıdan her edebi eser bir yaşam tarzı, bir “oluş” biçimi sunar. Yazma edimi ile yazar hapsedilmiş, kısıtlanmış ve boğulmuş yaşamın önünü açarak, onun yeni bir biçimde varlığa gelmesine imkân sağlar. Yazmak, yaşamla ölümün, bilinçli olmakla bilinçsizliğin yeni bir çizgide buluşmasıdır. İlle de yaşayan ya da ölü olmaya gerek yoktur yine aynı şekilde ille de bilinçli ya da bilinçsiz olmaya gerek yoktur, her ikisini de dışarıda bırakmayan bir çizgide ya da çizgilerde düşünme, var olma, değişim ve dönüşüm geçirmedir yazma eylemi. (Deleuze & Guattari 1994, s. 170- 171) Bu yeni durum, belirli çizgilerde kalmayı değil (yaşayan – ölümlü, iyi- kötü vb.) onların “arasında” yeni bir keşfi ifade eder. “Arada olma” iki kişi, iki durum, iki sınırın kendi konumunu terk edip diğerinin sınırları içinde var olması değildir. Daha çok iki durum, iki sınır arasında meydana gelen üçüncü bir durum, üçüncü bir olay’dır. “Bu şekilde edebiyat [yaşamsal] olayları keşfedebilir” (Buchanan & Marks 2000, s. 2) “Arada olmak”, kişisel olmayan güçlerin (impersonal forces) keşfine imkân sağlar. Bu imkân, Deleuze'ün stil olarak adlandırdığı yeni yaşam yollarına ve yeni varolma biçimlerine ilişkin bir evrilmeye işaret eder. “Arada” kavramı, bireyin sürekli değişim ve dönüşüm

içinde olan bir varlık olduğunu ifade etmekle kalmaz, aynı zamanda bireyin kendisiyle özdeş konumunun da yerinden olmasını ifade eder. Arada olmak, bireyselleştirilmiş, daraltılmış ve tek tip haline getirilmiş yaşamın, kişisel olmayan, geniş ve çoğul bir şekilde yeniden kendini ortaya koymasına kapı açar. Bu yüzden Deleuze'e göre, her edebi metin bir yaşam tarzı, bir yaşam biçimi ve bir varoluş biçimi açısından ele alınıp değerlendirilmelidir. "Üslup büyük yazarlarda her zaman bir yaşam üslubudur, asla kişisel bir şey olmayıp bir yaşam imkânı, bir varoluş biçimi icat etmektir." (Deleuze, 1995, s. 100)

Yazma bir keşif olayıdır, kendini terk edip başka bir yeri başka bir şey olarak keşfetme olayıdır. Ya da kendini, başka bir yerde başka bir şey olarak bulma olayıdır. Bu açıdan yazma, aslında bir hareket etme veya seyahat etme olayıdır, ama yazarlar seyahatlerini sözcüklerle, algılarıyla ve duygulanımlarla yaparlar. Yazarın her şeye yönelik bir eğilimi vardır. Yazarın muhteşem bir oluşum ve başka şeylere dönüşme gücü vardır. Aslında güncel yaşamın sınırlarını, güncel yaşamda kalarak kaldırır. Yazar yalnızca kendi konumunun gerekleri nedeniyle kendisinden ayrılır ve kendine geri döndüğünde her şey yeni bir boyuta geçer. Şu ya da bu olmak çok güzeldir. Seyahatin amacı insanın ontolojik sınırlarını kırmaktır, olamadığı şey olabilme imkânına yönelmektir. Sınırlarımız, algımız ve düşünme biçimimizin izin veremediği şeyi deneyimleme girişimidir. Bu anlamda seyahat etmek başka bir yere gitmek değil, durduğu yerde "kendi yaşam alanını çoğaltmak" demektir. Yazar, bir göçbedir. Ancak bir yerden bir yere hareket eden değil, tersine buldukları yerde kalan, buldukları yerde kaçış çizgileri yaratan büyük bir kâşiftir. (Deleuze & Parnet 1987, s. 37-38) Yazar hareket etmeden hareketin kendisini yaratandır.

D. H. Lawrence da yazarın hareket edimini "bırakmak, bırakmak, kaçıp gitmek, ufku geçmek, başka bir yaşama giriş yapmak..." (Deleuze & Parnet 1987, s. 36) şeklinde ifade eder. Deleuze'de Lawrence gibi yazma ediminin temelinde kaçıp gitmek, kurtulmak, başka bir hayata geçmek ya da bir çizgi çizmektir olduğunu düşünür. Bu kaçışla ne Lawrence ne de Deleuze, basit bir ayrılmayı ya da içinde bulunulan dünyayı terk etmeyi kasteder. Kaçmak çizgi çizmektir; yeni bir yaşam için eski yaşama çizgi çizmektir. Çizgi çizmek, yeni bir biçimi tamamlanmayı değil, olandan çıkıp yeni bir duruma geçişi ifade eder. Dolayısıyla çizgi çizmek, bir yerden bir başka yere geçmeyi değil, tersine yaşamın potansiyellerinin çoğalmasını ifade eder. Kaçış çizgileri ne kımıldamaktır ne de tam manasıyla fiziksel bir seyahate çıkmaktır. Kaçış çizgileri ne tam manasıyla yolcu olmak ne de göçer olmaktır. Kaçış çizgileri coğrafi veya fiziki olarak bulunulan yerden ayrılmayı ifade etmez tersine, kımıldamamayı, bulunulan yerde çoğalmayı ifade eder. Bu eylemle yazar, eski mekânını ve

konumunu kaybeder. Başka bir deyişle “yersiz yurtsuzlaşır” ve böylece geçici yeni bir düzlem elde eder. Ama bu yeni hareket alanı, tamamıyla “yersiz-yurtsuzlaşma”nın kendisi de olabilir. Yazar, yersiz yurtsuzlaştığı anda kendi potansiyelinin ve yaşam potansiyelinin farkına varır. Bu yüzden Deleuze, çizgi çizmeyi ne yerinden olma ne de seyahat etme anlamında görür. Bu kaçış bir kopma ve yeni bir “kartograf” için yola çıkmadır. (Sütçü 2015, s. 43) Kaçış çizgisi, yaşamdan bir kaçış olarak düşünülmemelidir. Çünkü kaçış çizgisiyle oluşan yeni durum, yaşamı yeniden yaratmak veya şekillendirmek için yazarın bir silah elde etme arayışıdır. Bu yüzden,

Yazı oluştan ayrılamaz: Yazarken, kadın –olunur, hayvan ya da bitki –
olunur, algılanamaz olana dek molekül – olunur. (Deleuze 2007b, s. 9)

Edebiyatı düşünce için farklı kılan şey, bireyin kendinden çıkıp bir başka şeye dönüşme arzusudur. Oluşum, bireyin bir durumdan başka bir şeyle veya *virtüel* bir düşünce ile karşılaşmasının nesnesidir. Karşılaşma iki çizgi arasında gider gelir. Biri, kişinin önceden sahip olduğu çizgi diğeri ise yeni oluşturduğu çizgidir. Ancak bu iki noktayı sabit ve durağan olarak düşünmemek gerekir. Çünkü bu çizgiler arası ilişki, bir süreçten başka bir şey değildir. Tam tersine verili olan tek şey, “yaşam” yani “oluşumlar”dır. Oluşum, insanın kendisinden kaçıp başka bir şey olması için düşüncenin kendini yenilemesidir. Bu yenileme düşünmeye bir şiddet uygular, onu sabit ve durağan olmaktan ve soyut kavramsallıktan çıkarır. Kavramsal yaratımda yalnızca şart koşulmuş anlamlar söz konusuysen edebiyatın yarattığı duyumlarda ve duygu yoğunluklarında düşüncenin oluşumsallığı söz konusudur. Dolayısıyla edebi deneyim, kodlardan ve sınırlardan uzaklaşıp yeni bir şey olma tarzıdır. Bu durumda yazma edimi, virtüel olarak bir kişiye ya da özneye benzemeyen bir “bireyselleşme tarzı”na dönüşmektir. Bir zamana, bir olaya, doğadaki bir canlıya ya da mümkün bir düşünce imgesine dönüşmektir. Örneğin hayvan – oluş, bir hayvana dönüşmeyi değil, hayvan olmadan hayvan olabilme potansiyeline ilişkin bir deneyimi ifade eder. Başka bir deyişle bu, insan ile hayvanın sınırlarında yeni bir konumlanmadır. Örneğin balina - oluş (Melville), kaplumbağa – oluş (D. H. Lawrence), deve – oluş (D. H. Lawrence), bu hayvan oluşlar, bir hayvan olma durumunu değil, hayvan olmadan hayvanlığı deneyimlemeyi ifade eder. (Bryden 2007, s. 2)

Oluş asla taklit olmadığı gibi, bir benzeşim de değildir. Çünkü oluş sürecinde birey oluşmaktayken oluştuğu şey de kendisi kadar değişmektedir. Oluş, düşüncenin basit bir kanı, bir görüş, bir tartışma ve bir konuşma olmasını engelleyen şeydir. Oluş, bir farklılaşmadır. Bu yüzden oluşlar, paralel

olmayan iki farklı dünya, iki farklı durum arasında bir üçüncü durum haline gelme ya da hallere gelme anlamına gelir. Çünkü bir şey haline gelme durağan ve sınırları belli olan bir duruma değil, sürekliliğe işaret eder. Dolayısıyla oluş, hiçbir zaman olmak istenilen şeyin sınırları içinde erimek olmadığı gibi, kendi kimliğinden de tamamen sıyrılmak değildir. Bir önceki durum bir sonraki durumun içinde yok olmadığı gibi, hiçbir zaman önceki durum olarak da kalmaz. İki durum, iki tür, iki cinsiyet vb. sınırlılıklar arasında bir “düğümdür,” düğüm paralelin ve çiftin tersidir. Düğüm, doğal zıtlıkları (soru – cevap, doğru – yanlış, erkek – dişi, insan - hayvan, iyi –kötü), karşı karşıya getirmez, onların birleşmesine yol açar.

Oluş “her zaman ikisinin arasındadır, sınırdır; her zaman bir sınır, bir kaçış ya da akış çizgisi vardır...” (Deleuze 2006, s. 55) Oluş kavramında düşünceye veya algıya dâhil olan ve dâhil olmayan iki sınırla karşı karşıyayızdır. Örneğin “algılanamaz - oluş, algılanmanın fikridir.” (Colebrook 2005, s. 132) Algılanamaz -oluş, algının algılanamayanın sınırında dolaşması anlamına gelir. Algılamaları algılanamaz noktasına taşırsak bir olay veya durumla ilgili tüm olası farklılıkları düşünme zeminine çekmiş oluruz. Ayrıca algılanmanın kendisini de sabit ve durağan bir süreç değil, sürekli bir oluş düzleminde düşünmüş oluruz. Böylece Bergsoncu anlamda sınırlı olan bireysel algı, yaşamın sürekli farklılık olarak ilerleyen ve algılanamayan süresiyle “oluş” bağlamında kesişir. Yine aynı şekilde insani olan, ancak insani olmayanın sınırında yeni bir biçime evrilebilir. Çünkü edimde bulunan bir varlığın dünyasının sınırı, edimde bulunamadığı kendisi dışında kalan bir dünya ile belirlenir. Bu sınır ancak algılayanın algılanmayana ilişkin bir algı oluşturması ile bozulabilir, genişleyebilir veya yeni bir çizgiye evrilebilir. Buradaki genişleme ya da bozulma veya oluşum ötekine dönüşme veya başka bir şey olma değildir. Bir olay durum veya olgunun, sınırın kendisinde olanı kendisinde olmayan aracılığıyla dışa vurmasıdır. Bu açıdan “oluşlar, yaşamın açıklığının anahtarlarıdır.” (Colebrook 2005, s. 133) Böylece yazma edimi bir şeyin ne olduğunu betimleme ve tanımlamaktan öte, o şeyin akışını ve onu oluşturan tüm çeşitliliği bir düzenlemeye ve sınırlamaya tabi tutmadan ilerlemesine imkân tanır.

Bu bağlamda oluş, yaşamın gücüdür. Oluş; kadın, hayvan ya da bitki biçimlerinden kurtulup yeni bir ilişkiye yerleşmektir. Çünkü bütün bu varoluş halleri, göreceli olarak ilişkiye girilen şeyle yeni bir sürecin içinde olmaktır. Herhangi bir şeyle yakınlık kurulabilir ve onun yaşam dünyasına girilebilir, Van Gogh’un ayçiçeği ile yaptığı gibi. Yeter ki onun oluşabilme imkânları yaratılmış olsun. Bu oluş, cinsiyetler arasında, türler arasında, dünyalar arasında olabileceği gibi canlı ile cansız arasında da olabilir. Bu açıdan “oluş her zaman “arasında” ya da “içinde”dir: Kadınlar arasında kadın veya

hayvanlar içinde hayvan.” (Deleuze 2007b, s. 10) Bir hayvan ya da kadın oluş vardır, ama bu, bir kadına ya da bir hayvana ilişkin yazmak değildir. Mahkemede hâkimin Flaubert’e Madam Bovary kimdir? sorusuna Flaubert’in “Madam Bovary benim!”⁴ cevabı, bu durumu çok iyi özetler. Çünkü Flaubert, bir kadın – oluş durumunu açığa çıkarmıştır. Erkek bir yazar, erkek kalarak bir kadın oluşu gerçekleştirebilir. Tam tersi durumda ise kadın bir yazar, hemcinsleri üzerine yazdığında bile bir kadın oluşu gerçekleştirmeyebilir. Kadın veya başka bir oluş durumu ona hangi kimlik veya durumla yöneldiğinden kaynaklanmaz. Nitekim “Virginia Woolf kendine bir kadın gibi kadınca konuşmayı yasaklamıştır.” (Deleuze & Parnet 1987, s. 43) Dolayısıyla yazmada her daim söz konusu olan şey, hep değişim ve dönüşümdür ve bu dönüşüm “bağlanma” fiiliyle gerçekleşir ve ikili oluş olarak ifade edilebilir.

İkili oluş iki veya daha fazla şey arasında gerçekleşen bağlanmanın ve dönüşümün adıdır. Her bir öge, bağlanma eyleminde kendi konumunu kaybetmediği gibi kendi konumunu olduğu gibi korumaz da. Ne var ki bağlanmanın kendisi özerk bir pozisyon kazandığında, her yere kaydığı, her şeye sızdığı ve her şeyi bozduğu söylenebilir. Ancak bağlanma özel bir bağlaç ya da bağıntı bile değildir, tüm bağıntıları beraberinde getirir ve ne kadar ilişki varsa o kadar yeni değişim ve dönüşümü içerir. Bu anlamda bağlanma çeşitliliktir, çokluktur, özdeşlikten çıkmaz. Özdeşlikten çıkmada çeşitliliğin ve çokluğun bir üstünlüğü vardır. Öğelerdeki değişim ikiye veya üçe veya daha çok biçime bölünme değildir. Öğelerde varolan şey, her şeyin ilişki içinde olduğu şeyle yaşadığı oluşum durumudur. İkili oluş, asla öğelerde ya da öğelerin bütününde veya toplamında meydana gelen bir yer değiştirme değil, tersine yeni bir şey olmak için ilişkilerle zenginleşmek, farklılaşmak çoğalmaktır. Başka bir ifade ile çoğalmak, özgürleşmek, kendi sınırlarını zorlamak, tek bir konumdan çıkmaktır.

Sonuç

Deleuze’e göre edebiyat, yaratıcılığın en radikal biçiminin yaşama geçirildiği bir etkinlik, değişim sürecinin en uçta yaşandığı bir eylemdir. Edebiyat yazarı ise statükoya düşünsel dinamizmiyle direnen, kendi varoluş alanını kendisi yaratmak zorunda olan radikal bir varlıktır. Edebiyat yazarının görevi, geçmişini yeni bir oluş içinde var etmek, var olan dilin yapısını bozmak, hem biçimsel, hem de içeriksel olarak yeni tarzlar denemek, içerik-biçim ilişkisine yeni boyutlar katmak, kısacası yeni “varoluş” durumları ve “oluşumları” yaratmaktır. Bu yaratım, bizim içinde bulunduğumuz mevcut

⁴ Flaubert madam Bovary eserini 1857 yayımlandığında kıyametler kopmuştur. “Ahlaksızlık-sapkınlık” eseri olarak suçlanmış, yargılanmış... Yargıç “namus cellâdı kadın”ın kim olduğunu sorduğunda, “Madam Bovary, c'est moi! (Madame Bovary benim!)” demişti.

duruma hapis olmaktan kurtarmaya vesile olur. İnsan edebi oluş içinde kendini kaybedecek kadar kendinden geçmez, bilâkis gerçekliğin sınırlarının olanaksızlıklarını bilerek, onları birer olanak haline getirir.

Deleuze'ün yazma edimi ile bir yaşam etiğine kapı açtığını söyleyebiliriz. Bu etik bütünüyle yaşama içkindir. Yaşama içkin etik kavramı bir varoluş kipine işaret eder. Bu kip, sonsuz sayıda alt bileşenden oluşan insanın, yaşamla özdeş oluşunu ifade eder. Başka bir deyişle insan, yaşamda bir şeyler yapar ve bir şeyler hisseder. İnsanın tüm bu eylemleri ve hisleri, yazma edimi için de geçerlidir. Peki, edebiyatta bir varoluş kipine ulaşmak ne demektir. Edebiyatın varoluş kipleri yaratması, aşkın bir etik (iyi – kötü) karşıtlığının yerine yaşama içkin bir etik ilke tesis etmesi üzerine yükselir.⁵ Bu etik ilke, yaşam ile edebiyatı aynı düzleme çeker. Çünkü yazmak ve okumak bir nevi yaşamı yeniden ve farklı boyutları ile yaşamaktır. Bu ilke, iki farklı varoluş biçimi üzerinde yükselir: Bireyin zayıf, sağlıksız, karamsar, yorgun ve bitkin varoluş biçimi ile sağlıklı, kuvvetli, hasta, dinç, umutlu varoluş biçimi (Spinoza). Bu iki biçimi yazma ediminde de görmek mümkündür. Kimi eserler insanı zayıf sağlıksız, karamsar ve yorgun bir varoluşa sürüklerken kimi eserler ise onun sağlıklı, kuvvetli, dinç ve umutlu bir varoluş kipinde hissetmesini sağlar. Başka bir deyişle yazma edimi, bireyin, yaşamı karşısına almadan (Nietzsche) ve edilgen duygulanımların eseri olmadan sergilediği varoluş biçimi ile yaşamı karşısına aldığı ve aktif duygulanımların eseri olduğu varoluş biçimi arasında çok önemli bir ayrımı ortaya koyar. Böylece Deleuze yazma edimiyle klasik anlamdaki etik kavramların (iyi/kötü) yerine “yaşama içkin bir etik” (sağlıklı- sağlıksız) anlayışı koyar. Artık kötü ve iyi farklı bir anlama bürünür: “Kötü yahut hastalıklı yaşam, yaşamı kendi hastalığının penceresinden yargılayıp “daha yüce” değerler uğruna onu kıymetsizleştiren tükenmiş ve yozlaştırıcı bir varoluş kipidir. “İyi” yahut sağlıklı yaşam ise, tam tersine, karşılaştığı kuvvetlere göre kendini dönüştürebilen, yaşama gücünü hep artıran, her daim yeni yaşam olanakları açan bereketli ve yükselten bir varoluş biçimi ya da yaşam kipidir.” (Daniel 2013, s. 13) *Edebiyat deneyimi*, bu varoluş biçimi ya da yaşama kipinin diğer adıdır.

⁵ Bu, Deleuze'ün Nietzsche ve Spinoza'dan miras aldığı yaşama içkin etik ilkedir. Gerek Nietzsche gerekse Spinoza kişinin varoluş tarzının yani zayıf, sağlıksız, karamsar, yorgun ve bitkin tarzı ile sağlıklı, kuvvetli, hasta, dinç, umutlu tarzları arasındaki varoluşsal ayrıma dikkat çekerler.

KAYNAKÇA

- Buchanan Ian & Marks John (2000) *Deleuze and Literature*, Ian Buchanan and John Marks (edit)
Edinburgh: Edinburgh University Presss.
- Bryden, Mary (2007) *Gilles Deleuz: Travels in Literature*, New York: Palgrave Macmillan.
- Bryden, Mary (2003) “Deleuze And Anglo – American Literature: Water, Whales, Melville”
Introduction to the Philosophy of Gilles Deleuze, Khalfa, j.,(edit) London and New York:
Continuum.
- Crawford , T. Hugh (2000) “The Paterson Plateau: Deleuze, Guattari and William Carlos Williams”
Deleuze and Literature, Ian Buchanan and John Marks (edit) Edinburgh: Edinburgh
University Press.
- Colebrook, Claire (2005) *Gilles Deleuze*, London and New York: Routledge.
- Daniel W.Smith (2013) *Saf İçkin Yaşam*, çev. Emre Koyuncu, İstanbul: Norgunk Yayıncılık.
- Deleuze, Gilles & Guattari, Felix (1987) *A Thousand Plateaus - Capitalism and Schizophrenia*, trans.
Brian Massumi, Minneapolis: University of Minnesota Press.
- Deleuze, Gilles, and Parnet Claire (1987) *Dialogues*. Translated by H. Tomlinson and B. Habberjam.
New York: Columbia University Press.
- Deleuze Gilles & Guattari Felix (1994) *What is Philosophy?* , trans. Hugh Tomlinson and Graham
Burchell, New York: Columbia University Press.
- Deleuze, Gilles (1995) *Negotiations 1972-1990 ...* trans. Martin Joughin, New York: Columbia
University Press.
- Deleuze, Gilles (2002) *Pure Immanence – Essays on a Life*, trans. Anne Boyman, Zone Books, New
York.
- Deleuze, Gilles (2006) *Müzakereler*, çev. İnci Uysal, İstanbul: Norgunk Yayıncılık.
- Deleuze, Gilles (2007a) *Leibniz Üzerine Beş Ders*, çev. Ulus Baker, İstanbul: Kabalcı Yayınları.
- Deleuze, Gilles (2007b) *Kritik ve Klinik*, çev. İnci Uysal, İstanbul: Norgunk Yayıncılık.
- Deleuze, Gilles.(2013) *Spinoza ve İfade Problemi*, çev. Alber Nahum, İstanbul: Norgunk Yayıncılık
- Deleuze, Gilles., (2015) *Anlamın Mantığı*, çev. Hakan Yücefer, İstanbul: Norgunk Yayıncılık.
- Foucault, Michel (1994) *Kelimeler ve Şeyler*, çev. Mehmet Ali Kılıçbay, Ankara: İmge Kitabevi.
- Foucault, Michel & Blonchot, Maurice (2005) *Hayalimdeki Michel Foucault/ Maurice Blanchot:*
Dışarının Düşüncesi, çev. Ayşe Meral, İstanbul: Kabalcı Yayınevi.

Lambert, Gregg (2002) *Non Philosophy of Deleuze*, London - New York: Continuum.

Sütcü, Özcan Yılmaz (2015) *Gilles Deleuze'de İmge Hareketi Olarak Sinemanın Felsefesi*, İstanbul:
Sentez Yayıncılık.