
Deleuze ve Guattari'de Özne ve Toplumsallık

İsmail Hira¹

Özet:

özne grup ve tabi kılınmış grup

lece daimi bir anlama

Özne grup,

tabi grup

z-

ade eder. Tabi-

a-

r-

y

a-

a-

Anahtar Kelimeler
leuze ve Guattari.

T

zne Grup, Tabi Grup, De-

Giriş

1-

a-
i-
ca belir-
lenen, maddi pratiklerde yer alan maddi edimlerdir (Althusser, 2006: 94). Bu

u

Gramsci hegemonya kavram

n-

a-

-15). Bu haliyle hegemonya, siya-

Frankfurt Okulu

nzer

e-

Oysa bu

durum,

iktidar

i

n-

n-
-56). Bu haliyle bizzat

r-

e-

Gramsci ve Frankfurt

Okulu

lan

r-

o-

e-

emde seyretmektedir.

Deleuze ve Guattari Yirminci Y

gibi Mark-

okumak, onu

eniden

uvaziye

e

u-

z

ze ve

Özne ve Öznelleşme

Marksist teo r e-

2014b: 369). Burjuvazi kapitalist makin

n-
l-

i-

i-
a-

zi proletarya

disi de kapitalizme tabi

t

m-

özne grup ve tabi kılınmış grup

n-
n-

-grup (groupe sujet) ara

z-

ne-

r-
a-

-

i-

n

öznelleşmişlik n

-

fantezi olan toplumsal sahaya imgesel niteliklere tutturulur. Zira imgesel nitelikler, bireyin, toplumsal sahaya, kendi sahte kaderini oy-

-

leuze ve Guattari, 2014b: 96-97). Do

r-

i-

a

sürü

i-

i-

nin giderilebile

l-

ifadel

n-

a-

n termektedir (Deleuze ve Guattari,

u

Özne ve Devlet

i-

sel

aki,

r

i-

ken

k

re

a-

-

p-

e-

stermektedir.

v-

r-

l-

fustan,

ktir.

e-

yersizyurtsuzlaşmanın

-

z-

-

n-

i

olarak

u-
i-

akinedir.

e-

vam

ine,
k-

da olabilir.

n-

k-

k-

organizma olmay

v-

leti organiz

Özne ve Çokluk

-

y-
a-

-

-

p-

2014b: 403-

-

-

a-

k-

r-

n-

i-

ndeki

bir

y-

konusu olan. Ortak duyuya

p-

uyu ve sa

Zira

m-

(Deleuze, 2015: 98). Bu durum bir yandan

i-

p-

de burada ken-

a

-grupa ait

u-

cak

a-

a-

a-

oyar.

Bu durumda D

/ tekil, ge-

nel / tikel, kolektif /

/

r-

a-

m-

kluk

k

(Deleuze ve Guattari, 2014a: 7-

-

bir

ifade etmektedir.

bir

r-

-

Sonuç

-grup ve tabi-grup kav-
r - r-
- r-
koyar. Tabi- a
t
n-
-grup ve tabi- y-
-grup e-
a-
bi- u-
u
-grup ve tabi- e-
1
-grup ile tabi- ebilmesidir. Bunun
m-
-
a-
gun-
aha da
e-
- -
-grup ve tabi- k-
l-
- z-
lerken, tabi- l-
i-
- -

filozof

Subject and Society in Deleuze and Guattari

Abstract: Approaches of Deleuze and Guattari towards subject derive from group differentiation as defined in the subject group. Subject groups include fixity and have a permanent meaning. Subject group is defined as positive and active subject who realize himself/herself; as to subordinated group owe its formation to other group that is it means subjectification. There are similarities between the subject which is explained through subordinated group and the subject understanding of structuralists. The idea attained through the differentiation between subject and subjectification is the differences between a free subject and subordinated subject. Within this context, capitalism emerges as the initiative of subjectification in global scale. Social compliance, subjectification processes and compliance with subjection manifest themselves in relation to capitalist society

Keywords: Subject, Societal, Subject Group, Subordinated Group, Deleuze and Guattari

Kaynakça

- Althusser, Louis (2006), **İdeoloji ve Devletin İdeolojik Aygıtları** (Çeviri: İsefe), İstanbul: İsefe Yayınları.
- Arnott, Stephen J. (2005), **Deleuze ve Guattari**, İstanbul: İsefe Yayınları.
- Deleuze, Gilles (1991), **Gilles Deleuze'de Toplum ve Denetim** (Çeviri: İsefe), İstanbul: İsefe Yayınları.

ran *içinde.*

Bogue, Ronald, (2013), **Deleuze ve Guattari** (Ali Utku

Deleuze, Gilles, (2015), **Anlamın Mantiğı** (iri) n-bul:

Deleuze, Gilles and **Guattari** (2014a), **A Thousand Plateaus Capitalism and Schizophrenia**, Trans: Brian Massumi, London: Bloomsbury Academic.

Deleuze **Guattari** (2014b), **Anti-Ödipus: Kapitalizm ve Şizofreni 1** (iri:), Ankara:

Gramsci, Antonio (1986), **Hapishane Defterleri: Seçmeler** (iri: Kenan Somer

Holland, Eugene W. (2013), **Deleuze ve Guattari'nin Anti-Oedipus'u: Şizoanaliz Giriş** (iri: Ali Uku ve Mukadder Erkan Oto-

Kılıç, Sinan, (2013), **Deleuze-Guattari: Şizoanaliz Yaratıcı Bir Fark ve Arzu Ontolojisi**, Ankara:

Marx, Karl ve **Friedrich Engels** (2010), **Alman İdeolojisi** (iri: Sevim Belli), Ankara:

Patton, Paul Robert (2005), Makinesi , **Gilles Deleuze'de Toplum ve Denetim** (iri a-ran *içinde.*

Slattery, Martin (2008), **Sosyolojide Temel Fikirler** (iri