
8

YENÝ ROMAN

"Yeni Roman" terimi Fransa'da 1950 yýlýndan sonra kullanýlmaya baþlanmýþtýr. Ýngilizler "Yeni Roman" yerine
"Post-Modern Roman" derler. Geleneksel romandan ayrýlma Marcel Proust'la, onun 1913'te yayýmladýðý Du Côté

De Chez Swann (Swann'larýn Semtinden) romaný ile baþlar. 1957 de Michel Butor'un yayýmladýðý La
Modification (Deðiþim) romaný ile zirve yapar. 1916 yýlýnda Romanya asýllý þair ve yazar Tristan Tzara Fransa'da

Dadaizm edebiyat ekolünü kurmuþtur. Dadaizm kendinden önceki tüm roman türlerini reddeder. 1924’e André
Breton'un, sürrealizmin manifestosunu yazmasý ve Louis Aragon'un da imzalamasý ile birlikte dadaizme son verilmiþ ve

sürrealizm okulu resmen kurulmuþtur. 1939 yýlýnda J.P. Sartre Varoluþçuluk (existentialisme= eksiztansiyalizm)
edebiyat okulunun teorisini yazmýþtýr. Böylece sürrealizm dönemi tamamen kapanmýþ varoluþçuluk baþlamýþtýr. 1938
de J.P. Sartre'ýn yazdýðý Bulantý (La Nausée) ve 1942’de A. Camus'nün yazdýðý, Yabancý (L'Étranger) romanlarý
eksiztansiyalizme (Varoluþçuluk) en iyi örnek iki romandýr. 1953’te A.Robe-Grillet'nin yazdýðý Silgiler (Les Gommes)

ve 1957'te M. Butor'un yazdýðý Deðiþim (La Modification) romanlarý yeni roman türünün örnek romanlarýdýr.
Yeni romanda konu bütünlüðü ve olay zinciri aranmaz, yeni roman parçacýklarýn romanýdýr.

Anahtar Sözcükler: Yeni roman, Dadaizm, sürrealizm, eksiztansiyalizm (varoluþçuluk).

PPrrooff.. DDrr.. DDuurraann NNEEMMUUTTLLUU (Adnan Menderes Üniversitesi Öðretim Üyesi)
FFaattmmaa KKAARRAAKKAAYYAA (Adnan Menderes Üniversitesi Türk Dili Ve Edebiyatý Bölümü Öðrencisi)

Y
eni Roman adý, 1950 yýlýndan sonra kullanýlmaya
baþlanmýþtýr. Geleneksel romandan ayrýlma Marcel
Proust'la, onun 1913 de yayýmladýðý Du Côté De

Chez Swann (Swann'larýn Semtinden) romaný ile
baþlar, 1957’de Michel Butor'un yayýmladýðý La Modifica-
tion (Deðiþim) romaný ile zirve yapar. Biz þimdi Marcel
Proust'dan baþlayarak Michel Butor'a varýncaya kadarki
romandaki geliþmeleri etap etap vermeye çalýþacaðýz.

Fransa'da ve dünyada roman anlayýþý 1913 yýlýnda Fransýz
yazar Marcel Proust'un Du Côté Chez Swann (= Swan-
n'larýn Semtinden) romanýný yazmasý ile deðiþmeye
baþlamýþtýr. Birinci dünya savaþýna gelinceye kadar roman-
da iki özellik aranýrdý:

1- Psikolojik analiz,

2- Toplumun tasviri.

Flaubert'de, Stendhal'da, Balzac'da hep böyle görülmüþtür
roman. Hatta Balzac

tüm romanlarýný Ýnsanlýk Komedyasý (= La Comédie
Humaine) genel adý altýnda toplamýþtýr. Geleneksel roman
üçüncü þahýs "o" ile anlatýlan bir hikâyedir. Bir entrika, bir
olay zinciri söz konusudur. Yazar kahramanýna içinde
yaþadýðý toplumdaki yerine, sosyal olaylar karþýsýnda alacaðý
tavýrlara göre bir karakter verirdi. Yani yazar iki üç konu, iki
üç de kahraman seçerdi ve bu kahramanlarý seçtiði bu konu-
lar etrafýnda yaþatýrdý. Kahraman, yazarýn oyuncaðý idi,

yazar kendi niyet ve tasarýmýna göre ona karakter ve roller
verirdi. Yani Balzac'ýn dediði gibi, kahramaný doðurtmak,
yaþatmak, evlendirmek, öldürmek yazarýn elindeydi,
medeni halini verir gibi.

Yazar dar anlamda bir de gerçekçilik verirdi. Zaman
olarak geçmiþ zaman kullanýlýrdý. Nesnelere bir perspektif
dâhilinde bakýlmazdý, nesnenin ayrýntýsýz, nüanssýz, ortak
bir görünümü verilirdi.

Stendhal ve Flaubert'in roman tekniklerinde yapýlan
birkaç deðiþiklikle Proust'dan itibaren çaðdaþ romanda per-
spektif etkileri gözlenebilmektedir. Hayatýn gerçeðini,
insanýn gerçeðini bütün tezahürleri ile birlikte, baþtan sona
anlatmak, göstermekti çaðdaþ romanýn yapmak istediði.

Proust entrikasýz bir roman yazýyordu, sergilemesi,
düðümü ve düðümün çözümü gibi "meþhur dramatik-tiya-
troya has-durum" onda yoktu. Okuyucularýna olaylar zin-
cirini takip etme fýrsatýný vermiyordu. Kahramanlarý hem
hikâyeye baðlý kiþiler deðildirler, hem de onun geliþimine
yardýmcý bir pozisyon içinde bulunmuyorlardý. Proust
kahramanlarý artarda anlatýcýnýn görüþ sahasýna girerler, bu
onlarý bir araya getiren bir hikâye deðildir, týpký hayattaki
gibi, onlar fark edilir, onlara rastlanýlýr, onlardan konuþul-
duðu duyulur, onlar tekrar görülür.

Proust için hayat bir dizi olaylar ve duyulardan ibarettir.

ÖZET

9

Uzay çok geniþtir ve insan onun belirli bir yerinde yaþar, her
tarafýnda yaþamak mümkün deðildir. Zaman bir insan hay-
atýdýr, insan hayatý ise zorunlu olarak belli bir süreyi, bir olay-
lar dizisini içine alýr. Fakat zaman kesik aralýklýdýr;
Lamartine'in dediði gibi, içinde bulunduðumuz an geçince, o
bir daha yaþanmayacaktýr. Proust'un iç sýkýntýsý oradan gelir,
hayatýn kesik aralýklý olaylarý kaybolmuþ, zaman içinde silin-
miþlerdir. Hayatýn devamlýlýðýný bulamadýðý an hayatý bir hiç
olarak görüyordu o. Þu halde romancýnýn görevi yiten
zamaný tekrar bulmak olmalýydý. Yitik zaman tekrar bulun-
abilir ve bazý duyularýn ve olaylarýn bir sonucu olan hayat
sadece istem dýþý hatýrlama ile tekrar yaþanabilir. Ýnsan bir
takým jestlerin ve olaylarýn toplamýndan ibaret deðildir, bir
devamlýlýk söz konusudur, iþte insan orada geçmiþ yaþamýný
tekrar yaþar; bu Proust'un iç sýkýntýsýna ayný zamanda cev-
abýdýr. Zamaný muhafaza ederek yaþamak imkânsýzdýr, fakat
insanýn geçmiþ yaþamýný hafýzasýnda (hatýrlayarak) tekrar
yaþama özelliði vardýr; geçmiþ yaþamýný hayalinde tekrar
yaþar, yani onu hayal ederek yaþar.

Proust eski bir kelt (Fransýzlarýn atasý, celte, celtique)
inancýný akla uygun ve doðru bulurdu. Bu kelt inancýna göre
insanlar ölünce ruhlarý daha alt seviyedeki bir yaratýða
geçerdi; ata, ineðe, koyuna, aðaca geçerdi. Dolayýsýyla ruh
ölmüyor, yaþamaya devam ediyordu. Buradan hareketle
Proust ruhlarýn ölmediðini, yaþamýn devam ettiðini keþfede-
cektir. Du Côté De Chez Swann (=Swann'larýn Sem-
tinden) baþlýklý romanýnýn 54-58 inci sayfalarýnda deneyi-
mini ve bunu nasýl baþardýðýný anlatýr. Soðuk bir kýþ günü
eve girdiðinde, üþümemesi için annesi ona çay ve küçük
madlen çöreði sunuyor. Yumuþamasý için bisküvi batýrýr gibi
çaya madlen çöreðini batýrýr ve çaydan yudumlar. Çayý çok
seven Proust, geçmiþ zamanlarda madlen çöreði ile içtiði
çaylarý hatýrlar ve bundan büyük bir haz duyar; istemeden
hatýrladýðý, geçmiþ zamanda içtiði çaylarý ve yediði madlen
çöreklerini hafýzasýnda tekrar yaþýyor, yaþatýyor. Yine ayný
þekilde, pazar günleri kiliseden, ayinden çýktýktan sonra
teyzesine gittiði, teyzesinin sunduðu çayý madlen çöreði ile
içerken, çay fincanýný tabaðýna koyarken çýkardýðý týngýrtý
sesi onun geçmiþ pazarlardaki içtiði çayý ve madlen çöreði-
ni gözünün önüne getiriyor, yani geçmiþ zamandaki yaþan-
týsýný tekrar yaþýyor. Böylece Proust hayatýn devamlýlýðýný,
geçmiþi hatýrlama yolu ile tekrar yaþamayý keþfediyor.

Proust'un romaný, gerçeði söylemek gerekirse, bir entrika
ihtiva etmez. Yazar kendi duygularýný, ailesininkileri, dost-
larýnýnkileri analiz ediyor, ayný zamanda da içinde yaþadýðý
aristokratik dünyayý tasvir ediyor ve böylece yaptýðý analiz
geleneklerin, göreneklerin, ahlak kurallarýnýn tasviri ile
zenginleþiyor. Aslýnda Proust'un romaný, bizim yeni bir iç ve
dýþ dünya keþfetmemizi saðlayan, geleneksel romandaki
psikolojinin ve üslubun yerine geçen bir analiz ve âdetler
romanýdýr. Eser üçlü bir sorunla karþý karþýyadýr: Zaman,
hafýza ve sanat.

Zaman: Proust'a göre, insanoðlunun vücut ve düþünce
olarak aþka, hatýra olarak da ölüme doðru, yani yok olmaya
doðru kaçýþý söz konusudur.

Hafýza (hatýrlama): Bununla birlikte, insanda sürek-
lilik arz eden bir þeyler vardýr: Bir rüya veya duyum, muka-
yese yolu ile birden gizlenmiþ hatýralarýmýzý uyandýrýp açýða
çýkarabilir, ölü sandýðýmýz anlar hayatýmýza entegre olurlar,
istem dýþý hatýrlama ile muhafaza edilirler:Týpký çay ve
madlen çöreði gibi; bu hatýralarý, yani geçmiþ yaþantýlarý
tekrar yaþamak demektir.

Sanat: Proust'a göre sanatçý zamaný durdurmasýný bilen,
geçmiþ ile þimdiki zamanýn özdeþleþtiði bazý özel anlarý
sabitleyebilen kiþidir.

Proust yepyeni bir yazardýr, romaný yeni, üslubu yeni,
fakat roman geniþliði ve zenginliði bakýmýndan Balzac'çýdýr.
Çok uzun cümleler yazmýþtýr. Çok zengin bir sözcük daðar-
cýðý kullanmýþtýr. Romanýndaki geniþlik ve çok fazla sayýda
kelime kullanmýþ olmasý okuyucu için biraz sýkýcý gelmekte-
dir. Fakat çok saðlam bir roman kurgusu vardýr ve Fransýz
diline tam hâkimdir. Onun romaný anlatýlan bir hikâye
deðildir, kendisinin öz hikâyesidir. Kendi arzusu ile hafýza-
sýnda canlandýrarak anlattýðý hatýralardýr. Romanda kendin-
den bahseder ve anlatým olarak direkt stil (çoðunlukla
"ben") kullanýr. Okuyucuyu eserine iþtirak ettirmeyi baþarýr.
Ayný durum André Gide'in, Kalpazanlar romanýnda da
söz konusudur.

"Roman ne bir gerçeðin fotoðrafý, ne de bir idealin sergilen-
mesi olmamalýdýr" diyen Proust'un büyüklüðü özel ile geneli,
gerçek ile düþünceyi birleþtirmek istemesinden ileri gelir.
Gerçek anlayýþý açýsýndan Gide de Proust'dan uzak deðildi.
1913 yýlýnda Proust'un Swann'larýn Semtinden baþlýklý
romanýný reddetmiþ olmanýn piþmanlýðýna açýklýk getirmek,
dadaizm ve sürrealizm akýmlarýndan da etkilenerek 1926
da yeni akým türünde Kalpazanlar'ý yazan Gide þöyle diy-
ordu: "Eser (roman) tasarlanmýþ, önceden düþünülmüþ bir
fikirden doðmamalýdýr. O fikirle döllenmiþ bir olayýn ürünü
olmalýdýr; benim Kalpazanlar'a kadar olan eserlerim
(1897: Dünya Nimetleri, 1909: Dar Kapý v.b.) parklarýn
havuzlarýndaki durgun sularla kýyaslanabilir, esir ve mahpus
(hayatsýz) sular; bu eserimle (Kalpazanlar) suyu doðal eðil-
imine (akýntýsýna) býrakarak akýtmak istedim; yani suya
hayat vermek istedim1 ".

Gide romanda bir hayat dilimi vermek istemiþtir, fakat bu
natüralistlerde olduðu gibi tek ve ayný yönde kesilmiþ dilim
olmayacaktýr, enine ve derinlemesine de kesilmiþ olacaktýr;
insan yaþamý bütün tezahürleri ile anlatýlacaktýr. Hikâye, eðer
varsa, bir görüþ açýsýndan deðil, fakat çok görüþ açýsýndan
anlatýlacaktýr. Bir insan olayý, çeþitli insanlarýn deðiþik görüþ-
leriyle farklý farklý algýlanabilir; bu olay adamýn eþi için bir þey
ifade eder, sokaktaki adam için baþka bir þey ifade eder, fakat
eþinin algýlamýþ olduðundan bambaþka bir þey olabilir.

Gerçek, Gide'i plastik madde olarak ilgilendirir, yani bir
þekille, sanatla ilgisi oranýnda, deðiþik yönlerden ele alýn-

abilir olmasýyla, moral gerçeðin fiziki gerçekle buluþmasý,
her ikisinin de roman gerçeðinin parçalarý olmalarý gibi.

1913 yýlýnda Proust'un Swann'larýn Semtinden
romanýný yazmasý ile 1926 da Gide'in Proust çizgisinde
Kalpazanlar'ý yazmasý arasýnda iki edebiyat akýmý doðar
Fransa'da: Dadaizm ve Sürrealizm. Dadaizm (dada da denir)
1916 da Romanya asýllý þair ve yazar Tzara tarafýndan ku-
rulmuþtur. Dadaizm Okulu, kendinden önceki tüm roman
türlerini reddederek iþe baþlar. Bir mesaj vermek amacý ile
de kurulmamýþtýr. Hiçbir fikrin yanýnda deðildir, hiçbir fikri
savunmaz, hiçbir fikri desteklemez, fakat hiçbir fikre de
karþý deðildir. Her þeyi inkâr eder, tüm toplumsal, ahlaki,
siyasal deðerleri, gelenekleri, görenekleri reddeder; yani o
bir nihilist ekol olarak algýlanabilir. Otantik gerçeði bulmak
için düþünce ile ifade arasýndaki her türlü baðý koparmak
istiyor. Ýnsanýn otantik yapýsý doðal halidir, yiyen, içen, nefes
alan, hareket eden, konuþan, doðal ihtiyaçlarý ile baþ baþa
kalmýþ bir insan söz konusudur. Tüm deðerleri reddederek,
bütün etiketlerinden sýyrýlmýþ, bütün ünvanlarý, idari görev-
leri elinden alýnmýþ, apoletleri sökülmüþ insaný ilkel ve
doðal haliyle yakalamak, bu çerçevede onu deðerlendirmek.
Resimde de, heykelde de Dadaizm vardý. Picasso dadaist
ressam grubundan sayýlýr; resimlerinde (çoðunda), düþünce
ile ifade arasýndaki bað kopuktur. Örneðin iki eþkenar üçge-
ni birer uçlarýndan üst üste getirerek kadýn resmi yapmak-
tadýr. Düþüncedeki kadýnla resimdeki kadýn arasýnda hiçbir
bað yoktur.

1918 yýlýndan itibaren sürrealizmden bahsedilmeye
baþlanýr. André Breton, Louis Aragon, Robert Desnos gibi
þair ve yazarlar hem sürrealist okulu kuracaklar hem de
yaþatacaklardýr. Hatta bunlara göre sürrealizmin temelleri
19.yüzyýlýn sonlarýnda Lautréamont ve Apollinaire tarafýn-
dan atýlmýþtý. Kendilerine sürrealist diyen grup bu dadaist
grubu çok sevmiþ ve tutmuþtu. Dadaizm, birinci dünya
savaþý içinde, 1916 da, umutsuzluðun, acýlarýn, ölümlerin
kol gezdiði, tüm dünyayý sarstýðý bir sýrada doðmuþtu,
bunun için bir umutsuzluk, bir olumsuzluk okulu olarak
görülebilir; tüm deðerleri reddetmesi, eseri, sanatý tanýma-
masý bundan dolayýdýr. Louis Aragon'un 1920 lerde yayým-
ladýðý Anicet adlý romaný, sürrealist öðelerle birlikte dadaist
öðeler de taþýr. 1924 yýlýnda André Breton'un sürrealizmin
manifestosu'nu yazmasý, Louis Aragon'un da imzalamasýyla
birlikte dadaizme son verilmiþ ve sürrealizm okulu resmen
kurulmuþtur.

Sürrealizmin kuruluþ manifestosunu yazan André Breton,
1919 yýlýnda "otomatik yazma"yý keþfetmiþtir. Sürrealist
yazarlar Paris'teki Opera Pasajý'nda romanlarýný yazmýþlar-
dýr: Pasajda yürüyerek, butikleri gezerek, kahvenin birinde
toplanarak yazmýþlar, çay içmiþler, uyumuþlar, uyanýnca
tekrar yazmýþlar, hatta bir yazar uyuyunca, bir diðer yazar
onun kaldýðý yerden yazmaya devam etmiþtir.Tabii bu önce-
ki yazýlarýn devamý olmazdý, yazarýn aklýna ne gelmiþse,
aklýnda ne varsa, gözleminde ne bulunuyorsa onu yazardý.

Böylece bir eser kollektif olarak yazýlabiliyordu. Yazýlan bir
þiir, bir roman, anonim eser olarak da kabul edilebilir. Yazar
bilinçsiz olarak düþüncenin dikte ettirdiklerini otomatik
olarak yazýyordu; bir hayal, bir kuruntu, bir rüyayý yazýyor-
du. Kolektif eseri, þiiri yazanlar, müþterek yazýlan bu eseri
imzalýyorlardý. Uyuyarak, bilinçsiz ve o anda akla ne
geldiyse yazýldýðý için, olaylar arasýnda bir bütünlük, bir zin-
cir yoktu. Bir estetik ve moral kaygý da taþýmýyorlardý
yazarlar. Yazýda otomatizm, hýzý ve çabukluðu vermiþtir
onlara. Breton'un Nadja (Naca) adlý romaný örnek bir sür-
realist eser sayýlabilir.

Sürrealizmin en parlak dönemi 1924 ile 1930 yýllarý
arasýdýr. Louis Aragon'un realist ve sürrealistlikten sosyal-
istliðe dönüþümü, daha sonra da komünist oluþu (Aragon,
komünist partisine girdikten sonra, "ailemi orada buldum",
demiþtir) 1932 de Breton ile yollarýnýn ayrýlmasý sürrealizmi
bitirmiþtir; 1939-1949 yýllarý arasýna egemen olacak olan
Varoluþçuluk (ekzistansiyalizm=existentialisme)
felsefesinin ve edebiyat akýmýnýn kurucularý olacak olan :J.P.
Sartre ve A. Camus sürrealizmi silip götüreceklerdir (1939).

1930'lardan sonra sürrealizm sönmeye baþlamýþtý. Birinci
dünya savaþý, 1918 de, ardýnda birçok acý ve ölü býrakarak
sona ermiþti. Aradan henüz yirmi yýl geçmiþti ki, 1938 yýlýn-
da yine tüm dünyayý olumsuz etkileyen savaþ rüzgârlarý
esmeye ve belirtileri görünmeye baþladý. Ve 1939 yýlýnda
Almanya'nýn Polonya'yý çiðneyip geçmesi ile ikinci dünya
savaþý baþladý. Yeniden insanlýðý ve tüm Avrupa'yý, hatta tüm
dünyayý yeni acýlar ve ölümler bekliyordu. J.P. Sartre ve A.
Camus'nün baþýný çektiði yazar ve düþünür grubu, varoluþ
(ekzistans= existence) sözcüðünü daha önce kullanan
ve insanýn varoluþu üzerine fikir üreten, yazýlar yazan
Danimarkalý filozof Kierkegaard ile Alman filozof Heidde-
ger'in düþüncelerinden de yararlanarak, 1939 da teorisini
J.P. Sartre'ýn yazdýðý Varoluþçu edebiyat akýmýný kuruyorlar.
Felsefe olarak varoluþçuluðu zaten Heiddeger kurmuþtu.

Her iki dünya savaþýný görmüþ ve yaþamýþ olan bu iki
yazar, insanlarýn çaresizliði, yalnýzlýðý, iletiþimsizliði, sürekli
sorunlarla boðuþmasý, sürekli acý çekmeleri ve anlamsýz
savaþlarda ölmeleri karþýsýnda ne gibi çareler, çözüm yollarý
bulunabileceðini düþünüyorlar, fakat ölüme, acýya, yoksul-
luða, þiddete karþý bir çözüm, bir çare bulmanýn mümkün
olmadýðýný görüyorlar. Bunun üzerine, "insan kendi hayatýn-
dan sorumludur, bir dakika sonrasýndan emin deðildir, her
an savaþta ölebilir" diyorlar. Ýnsan kendi hayatýnýn efendisi
ve sahibidir, bu kýsa ömrünü, süreli günleri, hatta sahip
olduðu ve içinde bulunduðu aný iyi yaþamalýdýr. Gelenekle,
görenekle, dinle, öbür dünyayla, cehennem korkusuyla,
istikbal kaygýsý ile insanlarýn hayatýný bir cendereye sok-
manýn hiçbir anlamý yoktur. Býrakalým insanlarý, bir dakika
önceyi, bir dakika sonrayý düþünmeden içinde bulunduðu
aný, elinde þu anda var olan aný, istediði gibi yaþasýn.

Ýnsanoðlu saçma bir dünyada, saçmalýklarla boðuþmak-
tadýr. Ýnsanoðlu sorunlarýna, yoksulluða, ölüme, acýya, þid-

10

dete, çaresizliðe çözüm bulamayan ve bu olumsuzluklar
karþýsýnda her zaman mutsuz olan insaný mutlu kýlmak için
J.P. Sartre 1938 de Bulantý (La Nausée) adlý romanýný, A.
Camus ise 1942 de Yabancý (L'Étranger) adlý romanýný
yazar. Bir insanýn imkânlarý, yeteneði yukarýda sayýlan
olumsuzluklarý çözmeye yetmiyor. Bu bakýmdan yoksulluk
ve ýstýrap içinde bir adam gördüðümüz zaman, J.P. Sartre
optiðinden bakarsak:

-Allah kahretsin, deyip kusacaðýz;

A.Camus optiðinden bakarsak:

-Her þeye olduðu gibi, bu manzara karþýsýnda da
yabancýlaþýp budalalaþacaðýz, anlam veremeyeceðiz.

Tiyatro dalýnda absürd edebiyat akýmýnda yazan üç
yabancý uyruklu yazar var:

Ýonesco (Romen), Adamov (Rus), Samuel Becket (Ýrlan-
da). Bu üç yazar da Fransýzca yazdýðý için Fransýz edebiy-
atýnda yer alýrlar. Eserlerinde insanýn bunalýmýný, iletiþimsi-
zliðini, çýkmazýný dile getirirler.

1950’den itibaren yeni roman nosyonu oluþmaya baþlýyor.
Yeni romanýn teorisi ile uðraþan, yazan, Alain Robe-Grillet
bazý yönlerden A. Camus'nün Yabancý adlý romanýný ve
kahramaný Meursault'yu þimdiden yeni roman türünün
öncüsü sayar. Zira her ikisi de amerikan tekniðini kullanýr,
üslup kaygýsý yoktur, yazar önüne çýkan olaylarý, manzar-
alarý çýkýþ sýrasýna göre anlatýr. Yeni roman türüne, bir bakýþ
romaný diyebiliriz, anlatýcý kendi bakýþý ile gördüklerini,
müþahade ettiklerini, basit cümlelerle anlatýr, bu durum
hem A. Camus'de, hem de yeni romanýn kurucularý sayýlan
A. Robe-Grillet ve Michel Butor'da vardýr.

Alain Robe-Grillet, yeni romaný tarif ederken þöyle der:
"Yeni roman, geleneksel romana karþý geliþen bir
roman türüdür". Kuruluþ tarihi 1950 yýlý olarak kabul
edilen, Fransýzlarýn "Yeni Roman Okulu", Ýngilizlerin "Post-
Modern Edebiyat Okulu" olarak adlandýrdýklarý yeni
romanýn, ne kahramanlar yaratmak ne de hikâyeler anlat-
mak gibi bir amacý vardýr. Bu türdeki romanlar küçük bir
hikâye etrafýnda kurgulanýrlar; orada bir þeyler geçer ve bu
þey bir þahýsla iliþkilendirilir; kahraman demiyorum, çünkü
kahraman kavramý nispeten yeni bir kavramdýr. Örneðin
Michel Butor, 1957’de yazdýðý Deðiþim (La Modifica-
tion) adlý romanýnda siz (vous) zamirini kullanýr. Bu "siz"
tam kahraman deðildir; bu siz bazen yazarý (anlatýcýyý),
bazen kahramaný, bazen de okuyucuyu kasteder.

Yeni roman, Ýrlandalý yazar J. Joyce, A. Gide ve M. Pro-
ust'un etkisi ile bizzat roman üzerine bir fikir yürütmedir;
yeni bir taslak oluþturmaktýr. Geleneksel romanýn iki temel
direði olan kahramaný ve hikâyeyi inkâr ederek hayattan
(gerçek hayata uygun) bir imaj, bir kesit vermek üzerine
temellenir. Yeni roman prensip olarak bilmece gibi anlaþýl-
mazdýr; yani kimseyi ikna etmeye çalýþmaz, kimseye
güvence vermez, o daha çok þaþýrtýr..

1953'te Alain Robe-Grillet'nin yazdýðý Silgiler (Les
Gommes) ve 1957 de Michel Butor'un yazdýðý Deðiþim (La

Modification) yeni romanýn örnek ve temel, en çok tanýnan
ve okunan eserleridir. Yeni romanda konu bütünlüðü ve olay
zinciri zaten aranmazdý. Yeni roman bir parçacýklar
romanýdýr. Yazar parçacýklar arasýnda ilinti yapmaz, yorum-
lamaz, böyle bir kaygýsý da yoktur. Her þeyi okuyucuya
býrakýr, okuyucu kendine göre parçalar arasýnda bir ilinti
kurabilir, kuramayabilir de. Okuyucu ardý ardýna gelen
sözcükleri, satýrlarý, paragraflarý okuyacaktýr, bir þey anla-
mayabilecek, yazarýn vermeyi düþünmediði bir þeyi okuyu-
cunun almasý zaten mümkün deðildir, sözcüklerdeki
müzikalite, satýrlardaki, cümlelerdeki þiirsellik ona yetecek-
tir. Zaten roman, fýkra niteliðinde, küçücük bir olay etrafýn-
da kurgulanýyor. Örneðin: Michel Butor'un, Deðiþim adlý
romanýnýn konusu çok bayaðý ve basittir. Karýsýndan ayrýlýp
Roma'daki sevgilisi ile yeni bir hayat kurmayý, evlenmeyi
düþünen bir adam, Paris-Roma treninden bir yer alýr; bir de
kitap alýyor; kitabý okumak için almýyor; zaman zaman
dýþarýya bakmak için koridora çýktýðýnda baþkalarý otur-
masýn diye kitabý yerine koyuyor. Trende adam düþünüyor,
karýsý ile geçirdiði günleri hatýrlýyor; trende giderken, iç
monologlarla, eski iyi günleri hatýrlayarak, dýþarýdaki man-
zaralarý seyrederek, etap etap tekrar eski karýsýna dönmeye
karar veriyor. Roma'daki sevgilisine varmaktan vazgeçerek,
Roma'ya varýr varmaz ilk Paris trenine tekrar biniyor ve
roman bitiyor.

DÝPNOTLAR
1- 20.yüzyýlýn ilk yarýsýna egemen olan, etkili yetkili bir yazarý vardýr:

André Gide. Marcel Proust, klasik romana benzemeyen, fakat çok emek
verdiði, zengin bir dil kullandýðý Swann'larýn Semtinden adlý
romanýnýn el yazmalarýný, okumasý, deðerlendirmesi ve bir yayýn evine
basýlmasý için tavsiyelerde bulunmasý düþüncesi ile André Gide'e veri-
yor. Gide 30-40 sayfa okuduktan sonra: "Bu roman deðil, otobiyografi"
diyerek el yazmalarýný iade ediyor, Gide tavsiye etmediði için de hiçbir
yayýnevi eseri yayýnlamýyor. Neyse ki, Proust zengindi, parasýyla bir
yayýnevine bastýrýyor, böylece insanlýk yeni ve deðerli bir romana
kavuþuyor. Roman, Fransa'da ve dünyada çok tutunuyor. André Gide
yaptýðý yanlýþtan çok üzüntü duyar. Ölürken baþucundakilere: "Hayatta
affedilmeyecek iki üç hata yaptým, onlardan biri Marcel Proust'u red-
detmemdir ", demiþtir. Proust'un romanýndan on üç sene sonra, 1926
da, Proust'unkine benzeyen, bu yeni roman türünde Kalpazanlar'ý
(= Les Faux -Monnayeurs) yazacaktýr Gide.

KAYNAKÇA
1- Brisville, Jean-Claude, Camus, Gallimard, Paris, 1963
2- Camus, A. L'Étranger, Folio, Paris, 1985
3- Camus, A. (Çeviren, Vedat Günyo), Yabancý, Can Yayýnlarý, Ýstan-

bul, 2007
4- Proust, M., Du Côté De Chez Swann, Le Livre De Poche, Paris,

1968
5- Sarraute, N. L'Ère du soupçon, Gallimard, Paris, 1968
6- Rey, Pierre-Louis, L'Étranger, Hatier, Poitier, 1992

11

12

NOUVEAU ROMAN (NEW NOVEL)

The term nouevau roman (new novel) appeared in France after 1950. It is referred to as postmodern fiction in Britain.
Divergence from the traditional fiction began with Marcel Proust's novel 'Swann's Way' published in 1913, with the novel

'The Modification' published by Michel Butor in 1957 came most prominent dissociation. In 1916, Tristan Tzara,
Romanian-born French poet and writer , founded dadaist literature movement in France. Dadaism rejects all the pre-exist-

ing fictional genres . The fact that in 1924, Andre Breton wrote the Manifesto of Surrealism and Louis Aragon signed it
put an end to dadaism,and there appeared surrealism. J.P Sartre articulated the theory of existentialist literature move-
ment in 1939.Thus, the age of surrealism completely closed and there came existentialism .'Nauesa', the novel written by
Sartre in 1938 and 'The Stranger' written by A. Camus in 1942 are the best examples of existentialism. ' The Erasers', the
novel of Alain Robbe -Grillet published in 1953 and ' La Modification' written by M.Butor in 1957 are sample novels of

nouveau roman .In nouveau roman , the unity of subject and succession of events are not essential elements..

Schlüsselwörter: Dadaism, new novel, surrealism, existentialism

ABSTRACT

N
ew novel term was put in use 1950. Its diverging

from the traditional novels starts with Marcel

Proust and his novel 'Swann' Way ', published in

1913. Divergence reached a peak level with the novel ' The

Modification' Michel Butor published in 1957. Now we will

try to present the progress from Marcel Proust to Michel

Butor step by step.

The concept of novel in France and in the world began

to change by the fact that Marcel Proust, a French novelist,

wrote the novel “Swann's Way” in 1913. Until the 'World

War II, two features were to be demanded in a novel:

1- Psychological analysis

2- A description of a community

Just as considered in the novels of Flaubert,stendhal and

Balzac, even Balzac collected all his novels under general

name of 'human comedy'. Traditional novel is the one which

is narrated by third singular. There is an intricacy, a succes-

sion of events. The author would give a character to the

hero according to his social statue and the behaviours he

would take against social events. So the author would

choose two or three characters and two or three subject-

matters and make hero live around these events. Hero was

a toy of author, and author gave him characters and roles

according to his intention and design. In short, to create,

survive, marry, kill the hero all were under the control of

the author, as said Balsac.

The author would present a realism with its narrow def-

inition .The past tense would be used. The subject would

not be regarded from a single perspective; its undetailed,

nuanceless appearence would be presented. With some

changes in narrative techniques of Stendhal and Flaubert,

the effects of perspective on modern novel have been seen

since Proust. What was the intention of modern novel was

to elaborate and show thoroughly the reality of life and

man with all its/his manifestations. Proust was writing

novels with no intricacy. His novels had no dramatic/the-

atre-specific situations such as representation,turning point,

and solution. He would not give a chance to audience to fol-

low event chain.Heroes were neither dependent on narra-

tion nor were they in a position to help its progress. Proust's

heroes enter author's standpoint area, this is not a story that

brings them together.One recognizes them as in life, comes

across them, hears that they are spoken of and sees them

once again.

For Proust, life consists of some series of events and sens-

es. Space is very wide and human beings live in its particu-

PPrrooff.. DDrr.. DDuurraann NNEEMMUUTTLLUU (Adnan Menderes Universität Lehrkraft)
FFaattmmaa KKAARRAAKKAAYYAA (Adnan Menderes Universität Studentin für Fachrichtung Türkische Sprache und Literatur)

lar part. It is not possible to live all around space.Time is a

life of human. It inevitably contains some period of time and

series of events. But time is of intermittent character. As

Lamartine said, "when the moment we are experiencing

elapses,it will not happen again, from which Prousts inter-

nal boredom comes. Intermittent events of life are lost and

disappear in the course of time.He regarded life as nothing

when he could not find continuity of life. Therefore, duty of

a novelist must be to find lost time again.Lost time could be

found again,and life which is the result of some sensations

and events could be lived again only through involuntary

recall. Man is not just only a collection of some kinds of ges-

tures and events,a continuity is subject matter, a man lives

his past life there; this is an answer to internal boredom of

Proust.It is impossible to live by conserving time,but man

has a feature through which he can live the past time again,

remembering past time in mind.Proust found old cetle

belief reasonable and true, according to which when people

died, their soul would transfer to a lower-level creature,

such as horse, cow, sheep or tree. Thus the soul would not

die and continue to live. Accordingly, Proust would disco-

ver that soul is eternal and life is endless .In pages 54-58 of

Swann's Way, he narrates his experience and how he man-

aged it. When he came home on a cold winter day, his

mother served him with some tea and madlen cookies.To

soften the cookie he dipped it into tea like a biscuit and he

drank tea.Proust, who liked tea very much remembers that

he drunk tea with madlen cookie in the past, and he got

great pleasure from this; he makes memories of teas and

madlen cookies he drunk and ate in the past.Similarly, he

recalls having visited his aunt after having prayed at the

church ,and ,while drinking tea with madlen cookies, t h e

sound of the cup- saucer contact. Therefore, Proust disco-

vers to experience life's continuity again remembering the

past.

Proust's novel, to tell the truth, contains no complexity

and/or intricacy. He analyses his own,his family's and

friends' emotions. He also describes the aristocratic world

in which he lived.Thus, the analysis becomes richer with

descriptions of ethical rules, customs and traditions. In fact,

Proust's novel is a novel of analysis and traditions which

enables us to discover internal and exteral world and which

is a substitution of the psychology and style in classical fic-

tion and The narration faces with a triple question:

1-Time

2-Memory

3-Art

Time: according to Proust, man is likely to have the ten-

dency to love physically and mentally, and ,as a memory, to

death,that is, to disappearence.

Memory (remembering): There is, however, some-
thing in man that presents continuity. A dream or sensation
may suddenly reveal our hidden memories through com-
parison ,the moments which we think dead become inte-
grated into our life and are preserved through involuntary
recall .Like tea and madlen cookies ,this means living mem-
ories and past life again.

Art:According to Proust,an artist is a person who can man-
age to pause the time, and who can fix some special
moments in which the past and the present become identi-
cal.

Proust is a very new writer, whose novel is new, style is
new, but in terms of novel broadness and richness , he is
Balzacian. He wrote in very long sentences. He used a rich
vocabulary. The broadness and the large numbers of words
of his novel may seem boring for the reader. His novel,
however, has a sound fictional plot,and has a great com-
mand of French language. His novel is not a mere story that
is narrated; It is his own real story.They are memories in
which he tells with his will and which he imagines. In novel
he tells about himself and uses mostly the pronoun 'I'using
direct narrating style.He manages to get reader join the
novel. Same situation is subject matter in 'The
Counterfreiters', a novel of Andre Gide.

Stating that 'a novel must be neither a picture of reality
nor exhibition of a thought.', Proust's significance is due to
the fact that he wanted to combine reality with thought and
private with general.Gide was not entirely different from
Proust in terms of conception of reality. Andre Gide, who,
having been affected by Dadaist and Surrealist movements
, wrote the novel The Counterfreiters' in 1926 to clarify his
regret of his rejecting the novel of Proust ,'Swann's Way'
published in 1913, says that a scriptwork should not be born
out of pre- designed and pre- thought ideas.My novels till
The Counterfreiters can be compared with waters of
pools,prisoned and lifeless waters; I wanted to let water
into its natural volume,so I wanted to give water a life.

Gide wanted to present a slice of life in his novel,but it
would not be a slice like what naturalists did.It would be a
transverse and deep slice. Human life would be told with
all its manifestations.The story,if there is,would be told not
from a single viewpoint but from a variety of viewpoints.A
human event with different thoughts of different people can
be perceived differently; this event may mean so many
things for a man's wife, it meansdifferent things to a man in
street,but it maybe completely different from what the wife
perceived.

Gide is interested in reality as a plastic material;briefly it
13

is like relationship of shape with art which can be evaluat-

ed from different perspectives,a combination of moral real-

ity with physical reality, eventually both of them are parts of

novel reality.

Between Proust's Swann's Way in 1913 and Andre Gide's

The Counterfreiters of Proustian flavour in 1926 , two liter-

ary movements emerged in France: Dadaism and

Surrealism. Dadaism was founded by a romanian- originat-

ed French poet and writer Tzara in1916. Dadaism started

out ignoring all the pre-existing fictional genres, but not

giving a message. It does not substantiate any idea , neither

does it stand aside any idea nor defends any idea, yet it is

not against any idea.

It ignores everything, rejects all the social,ethical,political

values,traditions and customs; it can be perceived as nihilist

school. Dadaist movement, to find out authentic reality, is

intended to break off the relationship between idea and

statement .Authenticity of a human is his natural attitude.

What is of significance here is that a man who eats,

breaths, speaks meets his natural needs . It is the man who

rejecting all the values, is free of all the labels, and naked

in social and moral values. Dada was in painting and sculp-

ture, as well. Picasso is considered among the dadaist

artists ;in most of his paintings the relationship between

thought and expression is vague. For instance, he draws

a woman overlapping two triangles at one end. There is no

relationship between the woman in his pictures and the

woman in imagination.

Since 1918 surrealism has come to be spoken of. Poets

and writers, such as Andre Breton, Louis Aragon, Robert

Desnos would not only set up a surrealist school but also

would make it survive. Furthermore, according to them,

surrealist movement was originated by Apollaniare and

Lautreamont in the late 19th century.The group who called

themselves surrealists appreciated this Dadaist group.

Dadaism was born during the World War II in 1916 at a

time when the pains, hopelessness,despairs and deaths

were lurking around. The novel 'Anicet' of Louis Aragon

published in 1920s contains both surrealist and dadaist fea-

tures. The fact that Andre Breton wrote the manifesto of

surrealism in1924 and Louis Aragon approved it put an end

to Dadaism,and surrealist movement was truly founded.

Andre Breton, who wrote surrealism manifesto, disco-

vered 'automatic writing'. Surrealist writers wrote their no-

vels in Opera Passage in Paris; walking in passage,visiting-

boutiques,meeting at cafes, they drunk tea, slept and when

they woke up they wrote again,even when a writer

slept,another writer continued to write from where the first

writer stopped.But there was not the the rest of former

scripts, the writer wrote whatever came his mind,what was
in his mind and what he observed. Therefore a scriptwork
could be written collaboratively. A written novel or poem
can be accepted as anonymus.Unconciously the writer
wrote automatically what the thought dictated, a dream, an
imagination, and a fantasy. Writers who wrote the collective
manuscript signed it all together. As it was written uncon-
ciously and with what came to mind at that monet, there
was no sequence or unity of events, nor was there a fear of
aesthetics and ethics. Automatism in manuscript gave them
speed and quickness.Breton's novel 'Nadja' can be regarded
as an example of surrealist fiction.

Brighest term of surrealism was between the years 1924-
1930.Louis Aragon's turned to socialism from surrealism,he
became communist later,(after he joined communist party
aragon said that : 'I found my family there.') and he parted
from Breton in 1932. Then all resulted in the collapse of sur-
realism .A. Camus and Sartre, the founders of existentialist
philosophy and literary movement, which would be pre-
vailing during 1939-1949 would wipe out surrealism

After 1930, surrealism began diminishing.The World War
I ended with many deaths and pains in 1918. Two years
later, war winds that affected negatively all the world and
Europe started to breeze in 1938,and the signs of it became
obvious then.And in 1939 as Germany passed over
Poland,the World War II started.Again deaths and pains
were waiting for all Europe, even all the world.In 1939, the
writer group J.P Sartre and A.Camus leaded,by benefiting
from the thoughts of danish philosopher Kierkegaard and
German philosopher Heildegger,who had previously used
the word existentialism and proposed ideas about the exis-
tencence of man ,set up existentialist literatury movement
whose theory was written by J.P Sartre.Existentialism as a
philosophical movement had already been founded by
Heiddeger.

These two writers,who lived and saw both World Wars
were thinking about how to find solutions to the men's
loneliness,desperation, uncommunicativeness, constant
fights with problems and death in meaningless wars, but
saw that finding solutions to death, pain, poverty and sever-
ity was impossible.Thereupon, they say 'Man is responsible
for his own life and he is not sure for next minute,and at any
time might be killed in war'. Man is the master and owner
of his own life, he should live very well this short life, count-
able days ,even the moment he is in. There is no meaning of
putting people's life into narrow pass with traditions, cus-
toms,religion, and other world, fear of heaven and future
doubts. Let people live the moment they have and they are
in withou thinking a minute before and a minute after as
they wish.

14

Human beings deal with so many silly things in this silly
world. To make people people who could not find a solution
to violence, pain, death, poverty and problems and there-
fore became unhappy in the face of these adverse events,
J.PSartre wrote the novel 'Nausea' in 1938 and A.Camus
wrote the novel ' The Stranger' in 1942.

A human's facilities and capabilities are not enough to
solve above-mentioned questions. Thus when we see a man
in poverty and pain,if we take it from J.P Sartre's viewpoint:

-Saying 'God Damn' we will vomit.

From A. Camus's viewpoint:

-as we do for all, we will become alienated and idiots and
make no sense out of it

There are three foreign- originated authors who wrote in
the absurd dramatic literature.

1-Ionesco(romanian),Adamov (russian), SamuelBecket
(,Irish),

As those three authors wrote in french,they are considered
to be in French literature.In their scripts they Express the
depression, uncommunicativeness and dilemma of man.

Since 1950, the concept of nouveau roman has begun to
emerge.Alain Robe Grillet, who was interested in theory of
new novel considers 'The Stranger 'of Camus and its title
character 'Meursault' as pioneers of new novel in some
aspects.Both of them use american technique.There is no
concern of style, writer narrates the events that he faces and
the sceneries according to their existing sequence.We can
call new novel a fiction of perspective. The narrator nar-
rates in simple sentences what he sees and witnesses with
his own perspective, which exists both in A.Camus and
A.Robe- Grillet and Michel Butor, who are regarded as
founders of new novel.

To describe new novel,Alain Robe Grillet says'new novel is
a fictional genre that emerged against traditional novel.
French new novel school ,which is believed to be founded
in 1950 (Post Modern Literature school in Britain) has nei-
ther aim to create new heros nor narrate stories.This kind of
novels are set around a small story; there happens some-
thing and it is related to a person; I do not mean the hero,
because the concept of hero is relatively a new term.For
instance, Michel Butor uses (VOUS) (YOU) pronoun in The
Modification, the novel written in 1957.You is not the exact
hero. It sometimes refers to narrator, sometimes to hero, to
audience.

New novel carries on ideas and making tasks on novel by
the influences of Irish author J.Joyce,A.Gide and M.Proust.
New novel, rejecting the title character and story line, the
mainstays of the classical fiction, is based on presenting an
image or section of life.New novel is, in principle, of intri-

cate complexity , i.e., it does not try to convince anyone,nor
does it try to satisfy anyone, which is most remarkable.

The novel The Erasers written by Alain Robe-Grillet in
1953 and 'The Modification' written by Michel Butor in
1957 are well-known, most read and basic examples of new
novel.In new novel, the unity of subject and the succession
of events are not desirable.New novel is a novel of frag-
mants .Author seeks no interrelationship, makes no inter-
pretation and has no such concern.Author leaves everything
to reader,reader may or may not establish relationship
between the parts .Reader will read successive words,para-
graphs and sentences but he/she will not be able to under-
stand anything.In fact it is impossible that reader gets what
author does not wish to give; he/she will satisfy with into-
nation in words and poetry in narration .The novel is set on
a small event of anectodal character.For instance,Michel
Butor's 'The Modification' is very simple and ordinary.A
man who has the intention to get divorced from his wife to
start out a new life and marry his lover from Rome books
a ticket for Paris-Rome train, buys a book never meaning to
read, meaning to reserve his seat when he is out of his com-
partment.The man thinks of ,in train, and remembers the
days he spent with his wife;with internal monologues in
train,remembering good days in the past,watching the land-
scape outside,gradually decides to return to his wife
again.Changing his mind about meeting his lover in Rome,
as soon as he arrives in Rome, he gets on Paris train and
the novel ends.

15

16

NEUER ROMAN

Die Verwendung des Begriffes "Neu Roman", beginnt nach 1950 in Frankreich. Die Engländer nennen es anstatt "Neu Roman",
"Post-Moderner Roman". Es fäng mit dem, 1913 veröffentlichten Roman Du Côté De Chez Swann (In der Gegend von

Swann) von Marcel Proust, der vom traditionellen Roman abwich, an. Mit dem 1957 veröffentlichten Roman La
Modification (Die Veränderung) von Michel Butor, erreicht es seinen Höhepunkt.1916 gründete der Dichter und Autor

mit Rumänischer Herkunft, Tristian Tzara, die Dadaismus Literatur Schule, in Frankreich. Dadaismus lehnt alle seine
früheren Romanarten ab. Zusammen mit dem Verfassen des Manifest des Surrealismus 1924 von André Breton und dessen
Unterzeichnung von Louis Aragon, wurde Dadaismus beeendet und die Schule für Surreslismus offiziell gegründet. 1939

schrieb J.P. Sartre die Theorie für die Literaturschule für Existentialismus (existentialisme). Hiermit wurde der
Surrealismus- Zeitabschnitt beendet, Existentialismus gestartet. Die, 1938 von J.P. Sartre geschrieben" Übelkeit "(La

Nausée) und 1942 von A. Camus geschriebenen" Der Fremde" (L'Étranger) Romane, sind die besten zwei Beispiele zum
Existentialismus. Auch die, 1953 von A. Robe-Grillet geschriebene" Radiergummis" (Les Gommes) und 1957 von

M. Butor geschriebene" Die Veränderung" (La Modification)- Romane, sind Beispiele zu dieser neuen Romanart.
Im neuen Roman besteht keine Thematik und Handlungskette, der Neuroman ist ein Roman von Teilchen.

Schlüsselwörter: Neu-Roman, Dadaismus, Surrealismus, Existentialismus.

ÜBERSICHT

PPrrooff.. DDrr.. DDuurraann NNEEMMUUTTLLUU (Adnan Menderes Universität Lehrkraft)
FFaattmmaa KKAARRAAKKAAYYAA (Adnan Menderes Universität Studentin für Fachrichtung Türkische Sprache und Literatur)

N
eDie Verwendung des Begriffes "Neu Roman",
beginnt nach 1950. Es fäng mit dem 1913 veröf-
fentlichten Roman Du Côté De Chez Swann

(In der Gegend von Swann) von Marcel Proust, der
vom traditionellen Roman abwich, an und erreicht seinen
Höhepunkt mit Michel Butors 1957 veröffentlichtem
Roman "La Modification" (Die Veränderung). Wir
werden jetzt versuchen, die Entwicklung des Romanes,
anfangend von Marcel Proust, bis zu Michel Butor, Schritt
für Schritt wiederzugeben.

In Frankreich und der Welt fing das Romanverständnis
an, sich mit der 1913 von dem Französischen Autor
Marcel Proust geschriebenen Roman Du Côté De Chez
Swann (=In der Gegend von Swann), zu verändern.
Bis zum 1. Weltkrieg wurden im Roman, zwei Eigenschaf-
ten gesucht:

1- Psychologische Analyse,

2- Darstellung der Gesellschaft.

Bei Flaubert, bei Stendal, bei Balzac wurde der Roman
immer so gesehen. Balzac hat sogar seine sämtlichen
Romane unter dem allgemeinen Namen Komedia der
Menschheit (=La Comédie Humaine) vereinigt.

Der traditionelle Roman ist eine in der dritten Person
"er/sie/es" erzählte Geschichte. Eine Intrige, eine
Handlungskette ist hierbei das Thema. Der Autor gab sein-
er Figur, je nach seiner Stellung in der Gesellschaft, seiner
Haltung gegenüber Ereignisse eine Persönlichkeit. Das
heisst; der Autor suchte drei Themen und drei Figuren aus
und ließ diese Figuren in diesen ausgesuchten Themen
leben. Die Figur war das Spielzeug des Autors, der ihm je
nach seiner Absicht und Konstruktion Persönlichkeit und
Rollengab. Also wie Balzac schon sagt, das Gebähren,
leben lassen, Verheiraten, Töten der Figur war in den Hän-
den des Autors, als ob er mit ihm ein familiären Stand hat.

Im engeren Sinn gab der Autor auch eine Realistik. Als
Tempus wurde die vergangene Zeit benutzt. Die Objekte
wurde nicht perspektiv betrachtet; es wurde eine ober-
flächliche, nuancelose, gemeinsame Erscheinung des
Objektes gegeben.

Mit ein paar Veränderungen in den Romantechniken
von Stendhal und Flaubert, konnten nach Proust die per-
spektiven Auswirkungen im zeitgenössischen Roman
betrachtet werden. Des Lebens Tatsachen, des Menschens
Tatsachen mit Erscheinungen zusammen, vom Anfang bis
zum Schluss erzählend, zeigen, war es, was der zeitgenös-

17

sische Roman machen wollte.
Proust schrieb ein Roman ohne Intrigen. Es gab keinen

"berühmten dramatischen-Theater- typischen Umstand"
wie, zur Schau stellen, Verknotung und die Lösung des
Knotens, bei ihm. Er gab seinen Lesern nicht die
Gelegenheit, eine Handlungskette zu verfolgen. Seine
Figuren waren weder an die Geschichte gebundene
Personen noch waren sie in der Stellung, seiner
Entwicklung zu helfen. Die Proust Figuren kommen einer
nach dem anderen ins Sichtfeld; dies ist keine Geschichte,
welche sie zusammenführt. Genau wie im Leben werden
sie bemerkt, wird ihnen begegnet, wird gehört, dass über
sie geredet wird, werden nochmals gesehen.

Für Proust ist das Leben aus einer Reihe Ereignissen
und Wahrnehmungen bestehend. Der Weltraum ist
umfassend und der Mensch lebt auf einem bestimmten Ort
darauf; es ist unmöglich überall zu leben. Die Zeit ist ein
Menschenleben und dieses Menschenleben beinhaltet
zwangsläufig eine bestimmte Dauer, Handlungsreihe.
Doch die Zeit ist lückenhaft; wie Lamartin auch sagt,wenn
der Augenblick, in dem wir uns befinden, vorübergeht,
wird dies nicht wieder erlebt. Proust's innere Sorge kommt
hiervon, daß die lückenhaften Handlungen des Lebens
verschwinden und mit der Zeit verwischt werden. In dem
Moment, wo er die Kontinuität des Lebens nicht fand, sah
er das Leben als ein Nichts an. Es soll also die Pflicht eines
Schriftstellers sein, die verlorene Zeit wieder zu finden.
Die verlorene Zeit konnte wieder gefunden werden und
das Leben, welches das Ergebnis von Wahrnehmungen
und Ereignissen ist, konnte nur durch unbeabsichtigte
Errinerung, nochmals erlebt werden. Der Mensch ist nicht
nur bestehend aus der Gesamtheit einer Reihe von Gesten
und Ereignissen; es besteht durchaus eine Kontinuität und
hier durchlebt der Mensch sein vergangenes Leben
wieder; dies ist gleichzeitig die Antwort auf Proust's innere
Sorge. Es ist unmöglich, die Zeit bewahrend zu leben,
doch der Mensch hat die Fähigkeit, sein vergangenes
Leben im Gedächniss (sich errinernd) nochmals
durchzuleben; er erlebt sein Vergangenes in seiner
Phantasie, also er stellt es sich vor.

Proust empfand einen alten Keltenglauben (Vorfahren
der Franzosen, Celte, Celtique) als plausibel und korrekt.
Nach diesem Keltenglauben gehen die Seelen der
Menschen, wenn sie sterben, in ein Geschöpf eines
niedrigeren Niveaus über, z.B. in das des Pferdes, der Kuh,
des Schafes und des Baumes. Daher stirbt die Seele nicht,
lebt weiter. Hiervon ausgehend wird Proust entdecken,
dass die Seelen nicht sterben, sondern das Leben weiterge-
ht. Er erzählt in den Seiten 54-58 seines Romans Du Côté
De Chez Swann (=In der Gegend von Swann) über
diese Erfahrung und wie er dies erreicht hat. An einem
kalten Wintertag nach Hause kommend, gibt ihm seine
Mutter Tee und Madlen Gebäck, damit ihm nicht kalt ist.

Er taucht das Madlengebäck wie einen Keks einweichend
in den Tee und nimmt einen Schluck davon. Proust, der
sehr gerne Tee trinkt, errinert sich an den mit
Madlengebäck getrunkenen Tee und hat Freude daran; er
durchlebt den in der Vergangenheit getrunkenen Tee und
das gegessene Madlengbäck, woran er sich ungewollt
errinert. Genau so bringt er sich auch vor Augen, daß er
sonntags nach der Kirche nach dem Gottesdienst seine
Tante besuchte, beim Verzehr des Tees und Gebäckes,
welches sie ihm anbot, das klirrende Geräusch der Tasse,
als sie auf die Untertasse gestellt wurde, ihn an die vergan-
genen Sonntage, als er Tee getrunken und Gebäck
gegessen hatte, errinerte; also er durchlebte dies alles
nochmals. Somit entdeckt Proust, die Kontinuität des
Lebens durch die Errinerung an die Vergangenheit
nochmals zu durchleben.

Wenn man ehrlich sein muss, beinhaltet der Roman
von Proust keine Intrige. Der Autor analysiert seine eige-
nen Gefühle, die Gefühle seiner Familie und die der
Freunde; zur gleichen Zeit stellt er auch die aristokratische
Welt, in der er lebt, dar und somit wird seine Analyse bere-
ichert durch die Darstellung der Traditionen, Bräuche,
Moralischen Regeln. Eigentlich ist Proust's Roman, welch-
er uns dazu leitet, eine neue Innen- und Außenwelt zu ent-
decken, ein Analysen- und Gewohnheitroman. Das Werk
ist mit drei Problemen gefährdet: Zeit, Gedächtnis und
Kunst.

Zeit: Nach der Ansicht von Proust, ist hier eine Flucht
des Menschen, leiblich und gedanklich, zur Liebe und
Errinerung an den Tod , also zur Vernichtung, der Fall.

Gedächtnis (Errinerung): Dabei hat der Mensch
Kontiunierlichkeit, Unterbreitendes an sich: Ein Traum
oder eine Wahrnehmung kann durch Vergleichung, ver-
steckte Errinerungen plötzlich aufwachen und ans
Tageslicht kommen. Die Momente, welche wir dachten,
dass sie gestorben sind, integrieren sich in unser Leben,
werden duch unbeabsichtigte Errinerungen bewahrt; d. h.
genau wie Tee und Madlengebäck; diese Erinnerungen,
also vergangene Ereignisse, werden nochmals durchlebt.

Kunst: Nach der Ansicht von Proust, ist der Künstler
eine Person, die die Zeit anhalten, einige besondere
Momente, in welcher die vergangene und die gegenwär-
tige Zeit identisch sind, festhalten kann.

Proust ist ein ganz neuer Autor, sein Roman ist neu,
sein Stil ist neu, doch die Länge und Reichheit seines
Romans, ist genau wie Balzac. Er hat ganz lange Sätze
gebildet. Er hat einen reichhaltigen Wortschatz verwen-
det. Die Länge, und dass er eine sehr reichhaltigen
Wortwahl getroffen hat, kommt dem Leser etwas bedrück-
end vor. Doch er hat eine solide Romanspannung und er
beherrscht die Französische Sprache. Sein Roman ist keine
erzählte Geschichte, sondern die Geschichte seines eige-
nen Wesens. Es sind die Errinerungen, die er nach eigen-

em Willen, im Geiste wieder belebend, schildert. Im
Roman erzählt er von sich selbst, und als Ausdruck
benutzt er den direkten Stil (zumeist "ich"). Ihm gelingt es,
den Leser an seinem Werk teilhaben zu lassen. Dasselbe
gilt auch für den Roman" Die Gauner" von André Gide.

Es ist die Größe von Proust; der sagt "Der Roman
darf weder eine exakte Wiedergebung des
Realen noch Schaustellen der Ideale sein.". Es
kommt von seinem Verlangen, das Persönliche mit dem
Allgemeinen, das Reale mit dem Gedanken zu verbinden.
Hinsichtlich seines eigentlichen Verständnisses war Gide
nicht entfernt von Proust. Der Reue Klarheit zu bringen,
dass er 1913 den Roman" In der Gegend von Swann"
von Proust abgelehnt hat, sagte Gide, der sich von den
geistigen Bewegungen Dadaismus und Surrealismus bee-
influssend, 1926 "Die Gauner" in der neuen Romanart
schrieb, folgendes: "Das Werk (Roman) darf nicht von
einem Entwurf, vorher überlegter Idee, entstehen. Dies
muss ein Produkt des mit dieser Idee befruchtetem
Geschehens sei. Meine Werke bis zur "Die Gauner"
(1897: Welts-Segen, 1909: Enge Tür usw.), können
mit den stillen Gewässern der Teiche im Park verglichen
werden, gefangene (leblose) Gewässer. Mit diesem Werk
(Die Gauner) wollte ich diese Gewässer in seine natürliche
Neigung (Strömung) fließen lassen, also ich wollte dem
Wasser Leben schenken.1"

Gide wollte im Roman einen Lebensteil wiedergeben,
doch dies würde kein einziges und in gleicher Richtung
geschnittenes Teil werden, sondern auch ein breites und
tiefgeschnittenes sein; das Menschenleben würde mit all
seinen Erscheinungen geschildert werden. Die Geschichte
wird, wenn vorhanden, nicht von einem Blickwinkel, son-
dern von vielen Blickwinkeln aus erzählt. Ein menschlich-
er Vorfall kann von verschiedenen Ansichten unter-
schiedlicher Menschen, ganz unterschiedlich wahrgenom-
men werden; diese Handlung stellt für die Ehefrau des
Mannes etwas dar, für den Mann auf der Straße aber
etwas anderes dar doch dies kann etwas weit Entferntes
von dem sein, was seine Frau wahrgenommen hat.

Die Realität interessiert Gide nur als eine plastische
Materie, nur als Verhältnis der Form, Kunst; von ver-
schiedenen Richtungen Verhandelbarkeit; das Zusammen-
treffen der moralischen Realität mit der physikalischen
Realität, als ob diese beiden Teile von der Romanrealität
wären.

Zwischen dem Verfassen des, "In der Gegend von
Swann" von Proust 1913 und" Die Gauner" von Gide
1926, welche hierbei die Linie von Proust verfolgte, ent-
standen zwei literarische Bewegungen in Frankreich:
Dadaismus (auch Dada genannt) und Surrealismus ist von
dem Autoren Tzara, welcher rumänischer Herkunft ist,
1916 gegründet worden. Die Schule für Dadaismus fing
mit der Ablehnung sämtlicher vorherigen Romanarten an.

Diese wurde nicht mit der Absicht, eine Botschaft zu über-
mitteln, gegründt. Er ist neben keiner Ansicht, er vertei-
digt und unterstützt keine, doch er ist auch nicht gegen
irgendwelche Ansichten. Er leugnet alles, er lehnt
sämtliche gesellschaftlichen, moralischen, politischen
Werte, Traditionen, Bräuche, ab; er kann also als
Nihilisten- Schule anerkannt werden. Er will alle
Verbindungen zwischen Gedanken und Äusserungen tren-
nen, um die verbindliche Wirklichkeit zu finden. Des
Menschen verbindliche Struktur, ist ist sein natürlicher
Zustand; es ist die Rede von einem Menschen, der isst,
trinkt, atmet, sich bewegt, redet, mit seinem natürlichen
Bedürfnissen auf sich gestellt ist. Alle Werte verweigernd,
von seinen Ettiketten loßgerissenen, allen Titeln und
administrativen Pflichten entzogenen, aus dessen
Epauletten herausrausgerissenen Menschen, in seinem
primitiven und natürlichen Zustand zu ergreifen, in
diesem Rahmen zu bewerten. Auch in der Malerei und
Bildhauerei war Dadaismus vorhanden. Picasso zählte zu
der dadaistischen Malergruppe; in seinen Gemälden
(mehrheitlich), war die Verbindung zwischen Gedanken
und Ausdruck abgebrochen. z.B. indem er die Enden zwei
gleichseitigen Dreiecken übereinander brachte, machte er
ein Frauenbild. Es besteht kein Zusammenhang zwischen
der Frau im Gedanken und der im Gemälde.

Ab 1918 fängt die Erwähnung des Surrealismus, an.
Dichter und Autoren wie André Breton, Louis Aragon,
Robert Desnos, errichten die Schule für Surrealismus und
bewahren sie auch. Ihnen nach wurden die Grundsteine
des Surrealismusses sogar von Lautréamont und
Apollinaire gelegt. Diese Gruppe, die sich Surrealisten
nannte, mochte und hielt zu der Dadaisten Gruppe.
Dadaismus entstand während dem 1. Weltkrieg 1916,
während die Hoffnungslosigkeit, der Schmerz und
bedrohlichen Todesfälle die ganze Welt erschütterten;
daher kann dieser als Schule der Hoffnungslosigkeit,
Pessimismus angesehen werden; daher kommt es, dass der
Surrealismus diese die Werte ablehnt, das Werk, die Kunst
nicht annerkennt.

Der 1920 von Louis Aragon veröffentlichte Roman
"Anicet" trägt neben surrealistischen Elementen auch
dadaistische Elemente. Zusammen mit dem Verfassen des
"Manifest des Surrealismus" 1924 von André Breton und
dessen Unterzeichnung von Louis Aragon, wurde
Dadaismus beeendet und die Schule für Surreslismus
offiziell errichtet.

André Breton, der das Manifest für die Gründung des
Surrealismusses bezeichnet hatte, entdeckte 1919 das
"automatische schreiben". Die Surrealistischen Autoren
schrieben ihre Romane in der Opern- Passage in Paris. In
der Passage spatzierend, die Boutiquen besichtigend, sam-
melten sie sich zum Schreiben in einem Cafe; sie tranken
Tee, schliefen, setzten das Schreiben fort, wenn sie

18

19

aufwachten, und wenn ein Autor schlief, schrieb ein
anderer von dem Punkt aus, wo er war, weiter. Natürlich
konnte dies keine Fortsetzung von dem geschriebenen
sein. Der Autor schrieb gerade das, was ihm so einfiel, was
sich in seinem Kopf befand, was er beobachtet hatte.
Somit wurde das Werk kollektiv geschrieben. Der Autor
schrieb unbewusst, automatisch das, was ihm seine
Gedanken diktierten; er schrieb eine Phantasie, eine
Einbildung, einen Traum. Die Schreiber dieses kollektiven
Werkes, Gedichtes, unterzeichneten dieses gemeinsame
Werk. Da schlafend, unbewusst und das, was einem so ein-
fällt geschrieben wurde, gab es keine Totalität zwischen
den Ereignissen, keine Verbindung. Die Autoren hatten
auch keine ästhetischen und moralischen Bedenken. Der
Automatismus im Scriftstück gab ihnen Geschwindigkeit
und Schnelligkeit. Der Roman "Nadja" (Naca) von Breton,
kann als ein Beispiel zum surrealistischem Werk, zählen.

Die Glanzzeit des Surrealismusses war zwischen 1924
und 1930. Der Surrealismus endete mit der Umwandlung
von Louis Aragon in Sozialismus und später auch
Kommunismus (nachdem Aragon der kommunistischen
Partei beigetreten war, sagte er "ich habe hier meine
Familie gefunden") mit dem Trennen seiner Wege mit
Brenton 1932. Die Gründer J.P. Sartre und A. Camus von
der Existentialistischen Philosophie und Literaturwelle,
welche in den Jahren 1939-1949 herrschte, würden den
Surrealismus, verwischen (1939) meinten sie.

Ab 1930 fing der Surrealismus an, zu erlöschen. Der
1. Weltkrieg wurde 1918, hinter sich sehr viel Schmerz
und Tod zurücklassend, beendet. Es waren erst zwanzig
Jahre vergangen, da fingen 1938 wieder an, die
Kriegswinde, die negative Auswirkungen auf die ganze
Welt haben ,zu wehen und die Vorzeichen sichtbar zu wer-
den. Und 1939, mit dem Unterdrücken des Polens von
Deutschland, fing der 2. Weltkrieg an. Es erwartete die
Menschheit, ganz Europa, sogar die ganze Welt, neue
Schmerzen und Todesfälle. Die Autoren und Denker
Gruppen, geführt von J.P. Sartre und A. Camus, gründen,
von den Gedanken des Dänischen Philosophs Kierkegaard
und Deutschen Philosophs Heiddeger; welche den Begriff
Existenz vorher verwendeten und über die Existenz des
Menschen Ideen erstellten, Nutzen ziehend, die existen-
tialistische Literaturwelle, deren Theorie J.P. Sartre 1939
schrieb.Dier Existentialismus als Philisophie hat ohnehin
Heiddeger gegründet.

Diese zwei Autoren, welche beide Weltkriege miter-
lebten, machten sich Gedanken darüber, welche Auswege
und Lösungen gegen die Hilfslosigkeit, Einsamkeit,
Kommunikationslosigkeit, die Probleme, mit denen sie
laufend zu kämpfen haben, die ständigen Qualen und das
Sterben wegen sinnlosen Kriegen, gefunden werden kön-
nen Doch sie sehen, dass es unmöglich ist, Auswege gegen

den Tod, den Schmerz, die Armut, die Gewalt zu finden.
Daraufhin sagen sie "Der Mensch ist verantwortlich für
sein Leben, er ist sich nicht sicher, was im nächsten
Moment passieren kann, er könnte jeden Augenblick im
Krieg sterben." Der Mensch ist Herr und Besitzer seines
eigenen Lebens, er sollte sein kurzes Leben, seine
gezählten Tage, sogar den Moment, in dem er sich befind-
et, voll auskosten. Es hat keinen Sinn, das Leben des
Menschen mit Traditionen, Bräuchen, Religionen, dem
Jenseits, der Angst vor der Hölle und mit Zukunfts-
Bedenken, zu unterdrücken. Lassen wir doch die
Menschen den Augenblick, in dem sie sich befinden, den
Moment, den sie jetzt haben, so zu leben wie sie wollen,
ohne sich Gedanken über die vergangene oder bevorste-
hende Minute zu machen.

Die Menschheit rauft sich auf dem irrsinnigen Welt,
mit Sinnlosem. J.P. Sartre schrieb 1938 den Roman"
Übelkeit "(La Nausée). A. Camus dagegen schrieb 1942
den Roman" Der Fremde" (L'Étranger), um gegenüber
dieser Negativität, die unseligen Menschen zu beglücken,
für deren Probleme, Armut, den Tod, Schmerz, die
Hoffnungslosigkeit des Menschen sie keine Lösungen fan-
den. Die Möglichkeiten und Fähigkeiten des Menschen
reichen nicht aus, um die oben genannten Negativitäten
zu lösen. In diesem Zusammenhang, wenn wir einen
Mann in Armut und Elend sehen; von der Optik des J.P.
Sartre werden wir:

-"Verdammt", sagen und uns übergeben.
Wenn wir aber es aus der Optik von A. Camus betra-

chten:
-werden wir, wie in vielen anderen, auch gegenüber

diesem Szenario, uns verfremden und albern werden; wir
werden die Bedeutung nicht verstehen.

In der Theater -Branche gibt es drei ausländische
Autoren, die der absurden Literatur-Bewegung schreiben:
Ýonesco (Rumänisch), Adamov (Russisch), Samuel Becket
(Irisch). Alle drei dieser Autoren zählen zu der französis-
chen Literatur mit, weil sie auf Französisch schreiben. In
ihren Werken bringen sie die Krise, die Kommunikati-
onslosigkeit, die Auswegslosigkeit des Menschen zum
Ausdruck.

Nach 1950 beginnt der Begriff " Neuer Roman",sich zu
entwickeln. Alain Robe-Grillet, der sich mit der Theorie
des Neu-Romans befasst und diesen verfasst, zählt, hin-
sichtlich einiger Eigenschaften, dem Roman "Der Fremde
"von A. Camus und dessen Figur Mersault, zu den
Pionieren dieser Romanart, denn beide benutzen die
amerikanische Technik, heben keine Ausdrucksbedenken,
der Autor erzählt die Handlungen, die Szenarien in der
Reihenfolge, in der sie gesehen werden. Dieses neue
Romanart können wir als Sicht-Roman bezeichnen; der
Erzähler enzählt das, was er gesehen, festgestellt hat, in
einfachen Sätzen. Dies ist bei A. Camus sowie den

20

Gründern des Neu-Romans, A. Robe-Grillet und Michael
Butor, vorhanden.

Alain Robe-Grillet, den Neu-Roman beschreibend, sagt
er folgendes: "Neu-Roman ist die im Gegenzug zum tradi-
tionellen Roman entwickelte Roman Art." Der Neu-
Roman, den die Franzosen "Neu-Roman- Schule" und die
Engländer "Post-moderne Literatur- Schule" nannten,
hatte weder die Absicht, Figuren zu erstellen noch die
Absicht, Geschichten zu erzählen. In dieser Art von Roman
wird eine kleine Geschichte inszeniert; dann geschieht
Einiges und dieses wird mit einer Person verein. Ich sage
nicht Figur, denn dieser Begriff ist relativ neu. z.B. Michel
Butor, verwendet in seinem Roman " Veränderung" (La
Modification), den er 1957 verfasste, das Pronomen "ihr".
Dieses "ihr" bezieht sich nicht ganz auf eine Figur; mal
deutet es auf den Autor (Erzähler), mal auf die Figur,
manchmal auch auf den Leser. Neu-Roman ist, durch
Einflüsse der irischen Autoren J. Joyce, A.Gide und M.
Proust, höchspersönlich über den Roman zu denken, einen
neuen Entwurf zu erstellen. Es wird durch das Leugnen
der Hauptsäulen, der Figur und der Geschichte des tradi-
tionellen Romans auf das Wiedergeben eines Bildes
(gemäß des wirklichen Lebens), einer Momentaufnahme
des Lebens, aufgebaut. Prinzipiell ist der "Neue Roman"
wie ein Rätsel unverständlich; das heisst, es versucht, nie-
manden zu überzeugen, gibt niemandem eine Garantie,er
ist mehr überraschend.

Die, 1953 von A. Robe-Grillet geschriebenen "Radier-
gummis" (Les Gommes) und 1957 von M. Butor
geschriebene "Die Veränderung" (La Modification)
Romane sind Beispiele und Grundsteine des Neu-Romans,
sie sind die bekanntesten und am meisten gelesenen
Werke. Im neuen Roman besteht keine Thematik und
Handlungskette. Der Neu-Roman ist ein Roman von
Teilchen. Der Schriftsteller erstellt keine Korrelation, er
interpretiert nicht, er hat auch keine solchen Bedenken. Er
überlässt alles dem Leser. Der Leser kann je nach seiner
Vorstellung zwischen den Teilen eine Korrelation her-
stellen, vielleicht aber auch nicht. Der Leser wird die
nacheinander gereihten Wörter, Zeilen, Absätze lesen,
vielleicht davon nichts entnehmen, was der Schriftsteller
nicht versucht, zu geben. Der Leser kann sowieso nichts
entnehmen, die Musikalität der Wörter, die Poesie in den
Zeilen, Sätzen, werden ihm genügen. Der Roman ist ohne-
hin in der Beschaffenheit eines Witzes, dreht sich um ein
kleines Geschehnis. Zum Beispiel: Das Thema von Michel
Butors Roman "Die Veränderung" ist äußerst gewöhnlich
und einfach. Ein Mann, der sich von seiner Frau trennt
und mit seiner Geliebten in Rom ein neues Leben anfan-
gen will, hat vor, zu heiraten, kauft ein Ticket für den
Paris-Rom Zug; er kauft auch ein Buch. Das Buch kauft er
nicht zum lesen; wenn er ab und zu mal auf den Gang
geht, legt er das Buch auf seinen Sitzplatz, damit keiner

sich dort hinsetzt. Der Mann denkt im Zug nach, errinert
sich an die Tage mit seiner Frau. Während er im Zug weit-
erfährt, beschließt er, mit inneren Monologen, mit den
Errinerungen an die vergangenen schönen Tage, mit der
Beobachtung der Landschaft Stück für Stück, wieder zu
seiner Frau zurückzukehren. Er verzichtet auf die
Beziehung mit seiner Gebliebten in Rom. Sobald er in Rom
eintrifft, steigt er wieder in den ersten Paris- Zug um, und
der Roman endet hier.

BIBLIOGRAPHIE
1-Brisville, Jean-Claude, Camus, Gallimard, Paris, 1963

2- Camus, A. L'Étranger, Folio, Paris, 1985

3- Camus, A. (Übersetzer, Vedat Günyo), Yabancý, Can Verlag, Ýstanbul, 2007

4- Proust, M., Du Côté De Chez Swann, Le Livre De Poche, Paris, 1968

5- Sarraute, N. L'Ère du soupçon, Gallimard, Paris, 1968

6- Rey, Pierre-Louis, L'Étranger, Hatier, Poitier, 1992.

1- Es gibt einen über die erste Hälfte des 20. jh. herrschenden, effektiv

berechtigten Autor: André Gide. Marcel Proust, gibt die Handschriften seines

Romans In der Gegend von Swann; welches nicht dem klassischen Roman ähn-

lich ist, doch er sehr viel Sorgfalt investierte, eine reichhaltige Sprache benutzte;

André Gide, mit dem Gedanken, damit er dies ließt, bewertet und für die

Veröffentlichung, einem Verlag empfielt. Doch Gilde sagt nachdem er 30-40

Seiten gelesen hat: "Das ist kein Roman, sondern eine Autobiographie" und gibt

die Entwürfe zurück, weil Gide es nicht empfohlen hat, veröffentlicht kein Verlag

dieses Werks. Zum Glück war Proust vermögend, er ließ es aus eigener Tasche

einem Verlag drucken, somit erlangte die Menschheit einen neuen und

wertvollen Roman. Dieser Roman wird in Frankreich und der Welt, sehr begehrt.

André Gide bedauert diesen Fehler sehr. Im Totenbett, sagte er denen in seiner

Nähe: "Ich habe im Leben zwei drei unverzeihliche Fehler gemacht, eines davon

war die Ablehnung von Marcel Proust." 13 Jahre nach dem Roman von Proust,

würde Gide Die Gauner (=Les Faux-Monnayeurs) in dieser neuen Roman Art

schreiben.

