The Abstract and the Concrete in the Control of Social Space

Edward Willatt

'That's why it is so awful, so grotesque, to oppose life and writing in Kafka, to suppose that
he took refuge in writing out of some sort of lack, weakness, impotence, in front of life. A
rhizome, a burrow, yes – but not a refuge'.

(Gilles Deleuze and Felix Guattari, Kafka: Toward a Minor Literature, p. 41)

In this paper I want to consider the terms 'abstract' and 'concrete', and how they help us to understand the control of social space. The nature and relation of the abstract and the concrete is often called into question. The concrete refers to details and specificities of experience but we may ask whether this is limiting, whether it confines us to small details to the detriment of any larger picture. The abstract is different because it ranges across very different things in experience. It can seem to liberate us from concrete limitations but also to leave out concrete details that really do matter. Thus, for example, the mountain climber finds that the mountain is necessarily a very concrete thing. Its every detail must be considered if a climb is to be safe and successful. However, for the geologist it is a more dynamic object in the context of the geological time scale which refers to the timing and relations between events occurring during the history of the earth.
 Thus the same object is either deeply concrete or highly abstract depending upon how we approach it.
Our concern is with the control of social space, with the roles of the abstract and the concrete 'here and now', in a situation in which one finds oneself. In this paper I want to turn to the twentieth century philosophers Gilles Deleuze and Felix Guattari in order to explore these roles. They could be called 'philosophers of the concrete' because they seek to use the concrete to both account for and undermine abstract forms of social organisation and control. This raises some critical questions. Do we lose the ability to understand and challenge the control to which we are subject if we emphasise the concrete? It could be argued that thought is essentially abstract and that we therefore need to first of all abstract from the concrete in order to understand the control to which we are subject. Do we give up any ability to clear a space in the concrete if we privilege it above all else? The concern is that if we cannot abstract from the fullness of the concrete we might never have the space to think and act freely. Thought and action would always be stifled or overwhelmed by the wealth of concrete detail to which they are subject. In commenting upon Deleuze's 'Philosophy of the Concrete' Jean-Clet Martin has argued that: 'To have difficulty, or rather to be in difficulty, is the position of philosophy mired up to its neck in the detail of the concrete'.
 We are overwhelmed and amazed by the concrete if we cannot abstract from it. We cannot find our bearings if we are subject to the chance-driven world of concrete details, particularities and differences where we never know what we will encounter next. However, for Deleuze and Guattari this is a condition of doing philosophy. It allows us to learn from the way things are related not in abstraction but in the concrete or through concretion. They ask how we can challenge the abstract on the basis of the concrete and how the concrete itself presents and relates things. In order to explore this we will turn to Deleuze and Guattari's study of Franz Kafka's work in their 1975 book entitled Kafka: Toward A Minor Literature. Here they treat Kafka's writings as dealing with the very questions we've raised concerning the relations of the abstract and the concrete in the control of social space.
1. Machines, Animals and Minor Literature
For Deleuze and Guattari the literature of Franz Kafka is fully real. By this they mean that it does not represent or symbolise the real but presents it. Kafka's writing is the functioning of the real itself and not its representation. This is something that we will need to unpack. First of all, Deleuze and Guattari do not want to 'interpret' Kafka's literature. They argue that this would be to understand it in terms of something else. If we interpret a work we seek its meaning or its objects in abstraction, we seek to rise above its concrete details and find the abstract real beyond it.
 We abstract from it in order to find the reality that it represents or symbolises. However, if Kafka's writings are fully real they do not represent or symbolise a real but present it. Deleuze and Guattari therefore do not want to ask what Kafka's work means. Instead they ask 'how does it work?' and 'what can it do?'
 This follows from Kafka's work being fully real because for them it is how the elements of the real relate in order to do things, how they function together, which matters. They do not represent or symbolise something else but present their own activity and ability to do things.

Deleuze and Guattari argue that Kafka should be understood as having sought to: '“Grasp the world,” instead of extracting impressions from it; [he sought to] work with objects, characters, events, in reality, and not in impressions'.
 An impression would be a representation, something that was lacking the abstract real to which it refers. However, for Deleuze and Guattari Kafka's writing lacks nothing. We should not look beyond it, to something deeper or higher, but consider its presentation of the concrete real and its functioning: how it works and what it can do. This has the further consequence that the things that Kafka works with are 'objects, characters and events' but not as we know them in abstract and established ways. If they were then Kafka's writing would still represent something else, it would represent objects, characters and events that we recognise in the abstract. Resemblance is something that allows us to abstract from concrete differences in the name of an abstract object or meaning. Deleuze and Guattari argue that Kafka opposes this in his literature when he relates things concretely or in terms of their own differences. Thus an object, character or event can present us with different sides or different states rather than being interpreted in terms of an abstract resemblance or identity. In this way it can teach us more about the concrete. It follows that in order to be in touch with the concrete we must avoid abstracting from 'minor' details, instead producing what Deleuze and Guattari call a 'minor literature'.
 This is a literature that works with the concrete without abstracting from it in favour of resemblance or identity, that makes use of 'minor' details that are not considered significant in the abstract organisation of the social space in which we find ourselves. For Deleuze and Guattari this leads us to the functioning of concrete reality, to the way these minor and very concrete details can together do things that challenge or undermine the abstractions that situate us in social spaces.
The concrete has now been associated with the minor: with details, differences and particularities. The question then raised by Deleuze and Guattari was how the concrete functions: how it works and what it can do. What can minor things do through their relations with one another? How do they function between themselves without the intervention of abstractions to tell them what they mean or establish resemblances between them? Deleuze and Guattari write of the political importance for Kafka of: 'Minor qualities of minor characters – part of the project of a literature that wants to be deliberately minor and draws its revolutionary force from that'.
 This returns us to questions with which we began this paper. If this minor literature embraces or grasps the concrete, does it surrender power over the world in which we live? Does it leave us unable to relate things effectively in order to bring about change, or can there be a 'revolutionary force' in and through the concrete? For Deleuze and Guattari the functioning of concrete reality refers us to how minor things form what they call 'machines'. As we would expect they do not use the term 'machine' in the established sense. They use the term machine not to abstract a particular object, the technical machine we are familiar with, but to understand social organisation and processes that challenge abstract social forms.
 They write that ...
'Kafka had no admiration for simple technical machines, but he well knew that technical machines were only the indexes of a more complex assemblage that brings into coexistence engineers and parts, materials and machined personnel, executioners and victims, the powerful and the powerless, in a single, collective ensemble - '

This responds to the charge that the concrete seems to be ineffective and useless if it is merely a collection of minor details and differences. Deleuze and Guattari therefore ask how the concrete works and what it can do. They argue that it assembles machines that may be social, literary or revolutionary but are not technical. Thus in America, one of Kafka's three novels, Karl, the main character, encounters an assemblage that at first appears to be a technical machine but is shown to be anything but an understandable and efficient mechanism. Instead it is a social machine that is very concrete insofar as it proliferates and confuses us:
'In the telephone hall, wherever one looked, the doors of telephone boxes could be seen opening and shutting, and the noise was madenning. His uncle opened the first of these doors and in the glaring electric light Karl saw an operator, quite oblivious to any sound from the door, his head bound in a steel band which pressed the receivers against his ears. His right arm was lying on a little table as if it were strangely heavy and only the fingers holding the pencil kept twitching with inhuman regularity and speed'.

Such machines might have prisoner and guard, judge and defendant, or producer and consumer as their parts, depending on the nature of the machine.
 This means that they function by controlling our roles in society. However, the machine encountered in Kafka's America seems to do more than simply preserve the roles we recognise in a society. Instead of simply preserving abstractions and reliably controlling social spaces it introduces inhuman movements and strangeness into a social space. We are in the midst of the concrete and this means that we are in the midst of machines, of the functioning of the real itself, rather than a mere collection of concrete details and differences. For Deleuze and Guattari we can learn from this how abstract meanings and roles arise, as well as how they might change. We find that the functioning of machines is far from what might be expected because they are not technical machines that are controlled and understood by a human operator.
 For Deleuze and Guattari this is how Kafka's minor literature gets closer to the concrete. It does not take the abstract organisation of social space for granted. It seeks to account for this by locating it within the ongoing assembly and functioning of machines. Kafka accounts for familiar worlds where social roles perpetuate control but does this by making these worlds seem stranger than they might at first appear. We will now delve into Kafka's writings in order to see how, according to Deleuze and Guattari, they make the world unfamiliar. How does making the world stranger and less human provide the possibility of challenging the control of social space?

We've so far considered Deleuze and Guattari's approach to the the relations of the abstract and the concrete in their reading of Kafka's work. We saw that in order to move from the abstract to the concrete they seek to move from major or established organisations of social space to considering how minor things relate to one another. They seek to break with a major literature, which represents abstractions, in favour one that presents the workings of the concrete or functioning of the real. One means of doing this is to move from human abstractions to the more concrete world of animals. This echoes their concern with the inhuman movements displayed by humans who function as parts of machines. Deleuze and Guattari argue that Kafka presents us with something that is: '[a] little bit like the animal that can only accord with the movement that strikes him, [where you] push it farther still, in order to make it return to you, against you, and find a way out'.
 Kafka is seeking to work in and through the concrete when he refers to animals, when he introduces animal movements or states into the behaviour of human beings. This reflects the fact that his characters are in a very concrete world rather than in open or empty spaces. These characters are no more able to abstract from their situation than an animal is. They 'accord with the movement that strikes' them by embracing the concrete and the possibilities it offers.
 For animals such things as the changing of the seasons or their role as predator or prey present them with necessary movements rather than being things they can rise above or abstract from. Deleuze and Guattari refer to the burrowing of animals to exemplify a way of dealing with the concrete that is not restricted by it. Thus we find, for example, that the mole burrows with phenomenal speed, whether the earth is hard or soft, and it can bury itself extremely quickly.
 It has been noted that the mole’s '… intense burrowing activity represents an almost constant search for food'.
 This animal acts in accord with a movement that strikes them by embracing the concrete world around them, such as when they construct underground fortresses in which they can store food during the harder winter months. This is to act in the fullness of the concrete, to act in ways that are not recognisably human, and therefore 'minor' ways of behaving that do not fit into one's abstract social role. Let's consider how what Deleuze and Guattari call the 'becoming-animal' of Kafka's characters are ways of becoming more concrete, of making use of the concrete rather than seeking to abstract from it.
Another consequence of literature being fully real is that it is not full of metaphors but of metamorphoses, as we see in Kafka's short story 'Metamorphosis'. Here the bank clerk, Gregor, undergoes a

 process that for Deleuze and Guattari is a 'becoming-animal'. Gregor's life is organised by the family and the bureaucracy of which he is a member. He is part of a social machine, an abstract machine that assigns roles and expectations to him as son and employee. Hence the words of the chief clerk who has come to the house Gregor shares with his parents and sister, and shouts through the locked door to the transformed being who did not arrive at work on time because his metamorphosis has made him unable to play his recognised social role:
'Here you are barricading yourself in your room, giving only yes or no for an answer, causing your parents a great deal of unnecessary anxiety, and besides – I merely mention this in passing – neglecting your duties towards the firm in a positively outrageous manner. I am speaking here in the name of your parents and your employer, and I must ask you in all seriousness to give me a clear and immediate explanation'.

The states which Gregor undergoes are alternatives to the states he is assigned by the abstract organisation of the social space in which he finds himself, the social machine where he functions as both son and employee. These abstractions are banging and shouting at his door, seeking to block the metamorphosis he is undergoing. For the chief clerk this behaviour is 'positively outrageous' because it threatens the functioning of the social machine he represents. The 'clear and immediate explanation' that he demands will never be given, this metamorphosis will never be explicable in the society he represents. What Gregor undergoes is something that Deleuze and Guattari call 'a line of escape', a process that involves minor states, in this case animal states. Significantly, they argue that this metamorphosis differs from metaphor because: 'There is no longer any proper sense or figurative sense, but only a distribution of states that is part of the range of the word'.
 While metaphors convey meaning between different domains the process of 'becoming-animal' directly presents the functioning of the concrete real in construcing a 'line of escape'. It presents a metamorphosis. As Deleuze and Guattari put it, the name of an animal refers to series of states, to the concrete way of life of an animal, rather than to an abstract sense that is represented metaphorically and conveyed between domains. Gregor lives animal states rather than imitating or in some way representing an animal.
 This means that we must not abstract from what Gregor is undergoing to get to a meaning behind these states and link the human and the animal domains metaphorically.
 In this way Deleuze and Guattari seek to respond to the questions they set for their reading of Kafka's literature: how does it work? and what can it do? The minor states presented by a minor literature do not fit into the dominant and abstract organisation of society, one that privileges the family and bureaucracy, and excludes the animal. Hence the importance in such a society of not eating like an animal, like a pig or a horse. This social machine cannot function through animal states, states that are closer to the concrete like an animal is when they respond to the changes of the seasons or the threat of a predator. The animal eats the way they do because they cannot abstract from the danger that their food may be taken away from them. The key point for Deleuze and Guattari is that this behaviour is not something imitated by Kafka's characters but is a feature of the functioning of the real that they undergo and that offers a 'line of escape'.
 This needs to be explored further because this 'line of escape' must respond to the fullness of the concrete.
Deleuze and Guattari elaborate upon this becoming-animal, one that has do with undergoing concrete states that don't fit into the society or social machine of which one is a part. They write of 'becoming-animal' that: 'It is an ensemble of states, each distinct from the other, grafted onto the man insofar as he is searching for a way out. It is a creative line of escape that says nothing other than what it is. [...] [I]t constitutes a single process, a unique method that replaces subjectivity'.
 We note the reference to grafting here because it tells us how the concrete relates things. Grafting is a relation between things is produced by burrowing in the concrete like an animal that is seeking a way out. Instead of abstracting from minor details, particurities and differences, to graft is to work with these very things in constructing a burrow or 'line of escape'. Jean-Clet Martin develops the role of grafting in Deleuze and Guattari's thought:
'In botany, for example, concrescence refers to the grafting of two plants that have sprouted together, side by side. Sometimes even two plants of different kinds will become a concrescence, with a branch of one grafting to a branch of the other. But then something remarkable happens: These two engage in a common becoming, a marriage against nature that produces seedless fruit the idiot cannot plant and whose ripening he cannot understand'.

This is to suggest that the concrete makes us idiotic, that it undermines any abstract grasp we might have on the real. This will put us in touch with the strange and inhuman world Kafka reveals by presenting us with machines and processes of becoming-animal. Grafting is a relation realised through the workings of machines and burrowing of animals, it puts different and non-resembling things together. We've seen that the becoming or metamorphosis that Gregor enters into is incomprehensible to those around him, those who function as part of an established social machine as members or a family and a bureaucracy. To graft human and animal states is to threaten the social machine where humanity finds as its abstract meaning in the family and the bureaucracy. How is this what Deleuze and Guattari refer to as 'a creative line of escape that says nothing other than what it is'?
This is to relate or grafts things in a metamorphosis rather than referring to something else beyond the concrete real that is being presented. Escape or a way out is to be found by working with the concrete, by embracing concrete states that are neglected and even prohibited in the society of which one is a part. It is to join with minor states in a process referred to as grafting because it puts together non-resembling things and as burrowing because it does not abstract from the concrete nature of what it puts together. However, the abstractions banging at the door are not to be underestimated. Things are grafted that do not go together in the society in which we find ourselves, but the social machines can react, as happens in 'Metamorphosis' as even Gregor's sister, who supported him at first, closes ranks against him in his transformation:

'“He's got to go,” cried his sister, “that's the only solution, father. You must just try to get rid of the idea that it's Gregor. That's our real disaster, the fact that we've believed it for so long. But how can it be Gregor? If he were Gregor, he would have realised long since that it isn't possible for human beings to live together with a creature like that, and he would have gone away of his own accord. Then we shouldn't have a brother, but we'd be able to go on living and honour his memory. But as it is, this creature persecutes us, drives away our lodgers, obviously wants to occupy the whole flat and let us sleep out in the street”'.

Gregor, Kafka tells us, had no intention of frightening anybody but the innocence of this functioning of the concrete real is no defence when it does not contribute to the functioning of the abstract social machine. The family member is horrified by a functioning of the concrete that works with non-resembling and heterogeneous things like the human and the animal. It is this social horror in the face of the concrete and its functioning that blocks the revolutionary potential of a minor literature in this short story.

2. The Move from Kafka's Short Stories to his Novels

We've seen that becoming-animal brings us closer to the concrete but is in danger of being blocked by abstract social machines that resist its assembly of heterogeneous components. The new machine is too strange for his society to accept and so the story comes to an end because the transformed Gregor is confined to his room and ultimately to his demise. We do not find out what the concrete can really do when it relates human and animal in 'Metamorphosis', when it grafts them together in a new machine. However, Deleuze and Guattari argue that this is overcome in Kafka's writings when the whole of society is understood from a more concrete perspective. They point to the differences between his short stories and his three novels, America, The Trial and The Castle.
 They argue that these works are necessarily unfinished and unlimited because they do not encounter any such blockages or abstract endings. Here the concrete functions without end. Concrete relations proliferate and many doors open to characters, allowing their burrowing and grafting to multiply.
 There is no reason for these novels to end because abstract machines don't ultimately block the concrete but are shown to rely upon it for their own functioning. Here in Kafka's novels, they argue, any abstraction is shown to emerge from the functioning of a very concrete real. We got a sense of this when we considered the machine encountered in Kafka’s America, one that is strange and inhuman in its functioning. It does not have the external ends that are assigned to a technical machine. Its functioning is incomprehensible to human observers and operators. This concern to rid Kafka of abstractions leads Deleuze and Guattari to maintain that the ending to The Trial – where the central figure, Joseph K, is killed – is a false one that resulted from the arrangement of the text after Kafka's death.
 They blame Kafka's executor, Max Brod, for imposing a false ending upon a book that for them is so concrete that it no more has an ending than a burrow does. This is writing that never rises above the fullness of the concrete in order to find an abstract meaning in death, something that they see as a blockage in our grasp of the concrete. A human obsession with one's own demise is too abstract for Kafka's literature and is an end external to the machine whose functioning is presented. It is a fixation that animals do not indulge in. Instead they explore the concrete with great perseverence. Yet this immediate concern with their own survival, leading for example to the mole stock piling food in their underground fortress, does not lead them to abstract from the world around them. Death is not something negative, something that preoccupies them, but a positive force that prompts activity and engagement with the concrete. If we are brought closer to the concrete thought and action are no longer dominated by abstract ends which fix ends to life and writing in advance of our encounter with concrete things. For Deleuze and Guattari then, Kafka does not start with an empty space and the abstract freedom it brings and therefore does not abstract either to begin a novel or to end it.
 We have to work with the concrete all the way through, with a functioning that is always already underway and that therefore offers no end or beginning.
We've seen that Deleuze and Guattari call upon the forces of the concrete but also seeks to show how these are productive, how they relate things and assemble machines. Given this fullness of the concrete: '[t]he problem is not that of being free but of finding a way out, or even a way in, another side, a hallway, an adjacency'.

We should neither assume that we are in an empty space or seek to clear one by abstracting from the concrete details that assail us. Thus in The Trial we have a novel where everyone is a functionary or representative or justice.
 In The Castle everyone has something to do with the castle so that: 'Nowhere before has K. [the main character] seen officialdom and life as interwoven as they were here, so interwoven that is sometimes even looked as if officialdom and life had changed places'.
 This 'interweaving', like 'burrowing' and 'grafting', works in and through the concrete. We've seen that things are not related in clear and distinct ways, as abstraction demands, but are related in concrete ways like the weaving together or intermixing of different things in a new machines. It follows that the continuity presented in these novels is for Deleuze and Guattari a 'contiguous' continuity. Contiguity presents the problem, not of clearing a space or of abstracting, but of finding a way out. It involves exploring adjacencies or things grafted onto one another, things that are in proximity, adjoining and in contact. Things are not clearly and distinctly related but related in concrete ways, through interweaving, grafting and burrowing in the fullness of the concrete that relates things through their particularities and minor details. As we've seen, for Deleuze and Guattari we are not the operators of machines, as we would be with technical machines where the design is clear and distinct, but are ourselves parts of machines. They argue that 'To enter or leave the machine, to be in a machine, to walk around it, to approach it – these are all still components of the machine itself: ...'.
 From this and from all that we've learnt about the concrete it follows that nothing can be done by abstracting, by seeking to reach a height from which everything is made clear and distinct. For Deleuze and Guattari this is to neglect and ignore the functioning of the real, to seek to shut out concrete becomings through a fixation with a particular abstract machine as we saw happening in the 'Metamorphosis'. Instead of rising above events we must undergo movements or states, as in the case of becoming-animal. From this it follows that: 'The line of escape is part of the machine. Inside or outside, the animal is part of the burrow machine. The problem is not that of being free but of finding a way out, or even a way in, another side, a hallway, an adjacency'.

We have so far seen how for Deleuze and Guattari Kafka's work positions the abstract in the concrete, showing how abstract is challenged by the concrete and ultimately emerges from it. This is a concrete account of the abstract, using concrete relations (grafting, interweaving) and processes (becoming, burrowing, metamorphosis) to account for abstract relations (son, employee, defendant, functionary, operator). For Deleuze and Guattari this is something we must pursue because: 'Contact and contiguity are themselves an active and continuous line of escape'.
 Whilst the concrete assembles machines that become very abstract in their functioning it also has the potential to undermine them, what we saw Deleuze and Guattari call a 'revolutionary force'. They define this role of the concrete in undermining the abstract when they argue that for Kafka: 'Writing has a double function: to translate everything into assemblages and to dismantle the assemblages'.
 He makes everything concrete, into an assemblage of the minor details that have become major or established in abstract machines, machines that perpetuate major relations such as those between father and son, boss and worker. These can be dismantled now that they are made concrete. In The Trial, where there is always the contiguous room, always an office next door.
 Instead of the clarity of the abstract we have the contiguous continuity of the concrete.
Conclusion
In concluding I want to return to the questions with which this paper began. We asked: Does the concrete get in the way of thought and action? Do we need to clear an empty space in the concrete, to provide an abstract viewpoint rather than beginning with the wealth of the concrete? Through their reading of Kafka, Deleuze and Guattari speak up for the minor, for what is neglected in societies, and we've seen this to include the role of animal states in human life. However, having filled the world with concrete details and differences they want to relate these things. Thought and activity must not be drowned in the concrete but must take place in and through the concrete, through the relations it offers. In this way Kafka makes the world very strange because he fills it with machines that are very strange in their functioning. They have the potential to assemble minor details and states, and so produce a challenge to established social machines that have become fixated with certain details and states, ones that become major or dominant roles in a society. The fixations with abstractions that dominate human societies ultimately come down to the functioning of machines, abstract social machines that are to be challenged not through abstraction but through the concrete assembly and functioning of new machines with a revolutionary force.
Bibliography

Attenborough, David (1979), Life on Earth, London: BBC/Collins.

Bogue, Ronald (1989), Deleuze and Guattari, London and New York: Routledge.

Deleuze, Gilles and Guattari, Felix (1986), Kafka: Toward a Minor Literature, trans. Dana Polan, Minneapolis: University of Minnesota Press.
— (1988), A Thousand Plateaus, trans. Brian Massumi, London: The Athlone Press.

Kafka, Franz (1992), The Transformation ('Metamorphosis') and Other Stories, trans. Malcolm Pasley, Harmondsworth: Penguin.

—(1994), The Trial, trans. Idris Parry, Harmondsworth: Penguin.
― (1997), The Castle, trans. J. A. Underwood, Harmondsworth: Penguin.
―(2005), America, trans. ..., London: Vintage.

Lambert, Gregg (2006), Who's Afraid of Deleuze and Guattari?, London and New York: Continuum.

Pawel, Ernst (1988), The Nightmare of Reason: A Life of Franz Kafka, London: Collins Harvill.

Street, Philip (1961), Mammals in the British Isles, London: Robert Hale.

�This history is believed to cover 4.5 billion years. On the formation of mountain ranges David Attenborough writes: 'The continents were not stationary, but drifted slowly over the earth's surface, driven by the convection currents moving deep in the earth's mantle. When they collided, the sedimentary deposits around them were squeezed and rucked up to form new mountain ranges. As the geological cycles repeated themselves for some three thousand million years, as the volcanoes exploded and spent themselves, life the sea burgeoned into many forms; but the land still remained barren' (David Attenborough, Life on Earth, p. 61). Here we see the scale of the 'life' of mountain ranges, that they ‘lived’ for a great amount of time without anyone to climb them. The scale of this development would seem to dwarf any concern humanity might have with mountains, ranging from the practice of mountain climbing to the role of mountains in literature and art. Its permanence may symbolise many things and it may wear out many piece of mountain climbing equipment but on the geologic time scale it appears to be less than the twinkling of an eye.

�Jean-Clet Martin, 'Deleuze's Philosophy of the Concrete' in Ian Buchanan (ed.), A Deleuzian Century?, p. 241.

�'... [I]nterpretation operates from a model of transcendence, ultimately a theological model, that historically applied to secular works of “literature” in the modern period. ... Interpretation is a method that always constructs a major form of content and expression; in simplest terms, the work does not itself speak, but something always speaks through it – a ghost, a genius, a national consciousness, a people a class, or an entire race (all of these are merely variants of the same “mysterious” form of expression)' (Gregg Lambert, Who's Afraid of Deleuze and Guattari?, p. 14). As we shall see, abstract forms like a people or a class can only be constructed by the concrete. They do not form abstract unities which give meaning to concrete things.

�Cf. Anti-Oedipus

�Gregg Lambert argues that '...it is crucial to see that the four classifications that [Deleuze and Guattari] argue Kafka's writing tries to “evade” (political allegory, folk or ethnic expression, religious or symbolic meaning and, finally, “high” modernist form) are precisely the regimes of interpretation that have dominated how Kafka's works have been read by twentieth century critics' (ibid, p. 15-16). Deleuze and Guattari elaborate on the meanings that are supposedly represented by Kafka's writings: 'The three worst themes in many interpretations of Kafka are the transcendence of the law, the interiority of guilt, the subjectivity of enunciation. They are connected to all the stupidities that have been written about allegory, metaphor, and symbolism in Kafka' (Deleuze and Guattari, Kafka: A Minor Literature, p. 45). They argue that law, guilt and interiority are superficial movements in Kafka's work, they are effects of smaller and more concrete processes. This is something we will explore.

�Deleuze and Guattari, Kafka: Towards A Minor Literature, p. 70.

�'Kafka is fascinated by everything that is small' (ibid, p. 37).

�Ibid, p. 65.

�Deleuze and Guattari that this is how we should understand the boiler room in Kafka's America, as never simply technical: '... it is technical only as a social machine, taking men and women into its gears, or, rather, having men and women as part of its gears along with things, structures, metals, materials' (ibid, p. 81).

�Ibid, p. 57. Deleuze and Guattari argue that this shows the role of desire in machines, desire is '...flowing out of itself and yet perfectly determined each and every time. In this sense, there is certainly a bureaucratic eros that is a segment of power and a position of desire. And a capitalist eros. All the segments communicate with each other through variable contiguities' (ibid).

�Fuller quotation: 'It was consequently a business which embraced simultaneously the purchasing, storing, transport and sale of immense quantities of goods and had to maintain the most exact, unintermittent telephonic and telegraphic communication with its various clients. The telegraphists' hall was not smaller but larger than the telegraphic office of Karl's native town, through which he had once been shown by one of his schoolmates, who was known there. In the telephonehall, wherever one looked, the doors of telephone boxes could be seen opening and shutting, and the noise was madenning. His uncle opened the first of these doors and in the glaring electric light Karl saw an operator, quite oblivious to any sound from the door, his head bound in a steel band which pressed the receivers against his ears. His right arm was lying on a little table as if it were strangely heavy and only the fingers holding the pencil kept twitching with inhuman regularity and speed' (Franz Kafka, America, p. 49).

We see here opening and closing doors. In the story the narrator finds himself to be part of this machine when he is disowned by his uncle on the basis of a random and apparently insignificant event, a separation that his uncle admit to finding 'incomprehensible' but still insists upon (p. 86). This is how the machine works. It is chance driven rather than being reliable and predictable like a technical machine.

�For example, in 'The Penal Colony', one of Kafka's short stories, an execution machine is described in great detail by the officer who is its operator and engineer, suggesting at first that this is a story about a technical machine. It is a machine that inscribes upon the body of the condemned man the commandment he has broken, writing deeper and deeper until this brings about death. However, the investment of this offer's desire in this machine is so great that it is clear that he forms part of this machine. He describes watching the machine do its work: '“How we all drank in the transfigured look on the tortured face, how we bathed our cheeks in the glow of this jusitce, finally achieved and soon fading! O comrade, what times those were!” The officer had obviously forgotten who it was he was addressing; he had embraced the voyager and laid his head on his shoulder' (Franz Kafka, The Transformation ('Metamorphosis') and Other Stories, p. 141). When the machine is challenged by an influential visitor, 'the Voyager', its operator decides to become the victim now that his treasured mechanism is doomed to being stripped of its function in the penal colony. However, it fails to work and falls apart, killing his quickly rather than over many hours as it was designed to do.

�Deleuze and Guattari's main target is psychoanalysis, for which the Oedipus complex provides the abstract model or archetype presupposed by all social situations.

�Deleuze and Guattari, Kafka: A Minor Literature, p. 59.

�The alternative to this for Kafka's characters is to remain in limbo as parts of a social machine, such as we see in The Trial where a 'justice machine' indefinitely postpones judgement, demands that defendants spend their time waiting and leads to no resolution. This is the outcome of accepting the abstraction to which one is assigned.

�Philip Street, Mammals in the British Isles, p. 27.

�Ibid, p. 28.

�Franz Kafka, The Transformation ('Metamorphosis') and Other Stories, p. 83-4.

�Deleuze and Guattari, Kafka: A Minor Literature, p. 22.

�Another way in which Deleuze and Guattari talk about these states is to call them intensities: 'To becomes animal is to participate in movement, to stake out the path of escape in all its positivity, to cross a threshold, to reach a continuum of intensities that are valuable only in themselves, to find a world of pure intensities where all forms come undone, as for all the significations, signifiers and signified, to the benefit of an unformed matter of deterritorialized flux, of nonsignifying signs' (ibid, p. 13).

�'Kafka's animals never refer to a mythology or to archetypes but correspond to new levels, zones of liberated intensities where contents free themselves from their forms as well as from their expressions, from the signifiers that formalized them. There is no longer anything but movements, vibrations, thresholds in a deserted matter: animals mice, dogs, apes, cockroaches are distinguished only by this or that threshold, this or that vibration, by the particular underground tunnel in the rhizome or the burrow. Because these tunnels are underground intensities' (ibid, p. 13).

�'The act of becoming is a capturing, a possession, a plus-value, but never a reproduction or an imitation' (ibid, p. 13).

�Ibid, p. 36.

�Jean-Clet Martin, 'Philosophy of the Concrete' in Ian Buchanan (ed.), A Deleuzian Century?, p. 242. Deleuze and Guattari, in Kafka: A Minor Literature but at greater length in their A Thousand Plateaus, develop this by using the term 'rhizome'. Jean Clet Martin refers to how we are made idiotic by the concrete, how it overwhelms our understanding. He continues: 'We are talking about a composition, a botanical concretion, a rhizome of forces, a thicket of singularities that, acting like plants, do not so much filiate as pullulate. Confronted by the rhizomes of the concrete, we cannot help but lose the power of linear thinking or deductive reasoning; neither the mandarin orange nor the mule can reproduce in accordance with seminal reason' (ibid). Deleuze and Guattari write that 'A rhizome as subterranean stem is absolutely different from roots and radicles. Bulbs and tubers are rhizomes' (Deleuze and Guattari, A Thousand Plateaus, p. 6). They write of its 'Principles of connections and heterogeneity: any point of a rhizome can be connected anything other, and must be' (ibid, p. 7). This concern with the rhizome is at the heart of their philosophy of the concrete. To get close to it we must not treat concrete things as rooted in abstractions but as relating on their own terms.

�Franz Kafka, The Transformation ('Metamorphosis') and Other Stories, p. 120.

�'Here, then, are the three elements of the machine of writing or of expression insofar as they are defined by internal criteria, and not by a publishing project. The letters and the diabolical pact; the stories and the becoming-animal; the novels and the machinic assemblages. Between these three elements, there is constant transversal communication, in one direction and another' (Deleuze and Guattari, Kafka: Toward A Minor Literature, p. 40).

�The machine is not blocked in the case of Kafka's novels: '... it is incarnated in very complicated social assemblages that, through the employment of human personnel, through the use of human parts and cogs, realizes effects of inhuman violence and desire that are infinitely stronger than those one can obtain with animals or with isolated mechanisms' (ibid, p. 39). The animals and isolated mechanisms are to be found in Kafka's short stories, such as when in 'Metamorphosis' becoming-animal is blocked by human abstractions and 'The Penal Colony' when a mechanism is too isolated to engage more widely with society. These are still too abstract.

�'Nothing tells us that the final chapter was written at the end of The Trial; it might have been written when Kafka had just begun to revise and was still under the influence of his breakup with Felice. It is a premature, delayed, aborted ending. Once can't quite fix the place when Kafka would have put it. It might well be a dream that could fit anywhere in the course of the novel. Indeed, Kafka published, by itself and under the title “A Dream”, another fragment originally envisioned for The Trial. ... The idea of ending with K's execution with K's execution is contradicted by the whole direction of the novel and by the quality of “unlimited postponement” that regulates The Trial' (ibid, p. 44). It would be too abstract to end with death, to find resolution in the abstract machine of the bureaucracy. Deleuze and Guattari argue that guilt must not be allowed to transcend the concrete, to brings to an end burrowing in the concrete such as K undertakes when he moves from one office to another. This contrasts with Ernst Pawel's reading, which states that in The Trial 'There is, in fact, no enigma, but a dazzling interplay of multifaceted meanings whose unraveling become itself a vital first step along a road that has no end in human experience, as Kafka himself was forced to recognise when he finally has to abandon both Joseph K. and his novel to their fate. Pursuing the trial all the way to the court of last instance is beyond the strength and limits of any human life' (Ernst Pawel , The Nightmare of Reason, p. 323). Deleuze and Guattari argue that this does not lead to an end of the concrete, to transcendence, but to concrete possibilities and a positive proliferation of relations. To reach the limits of being human is then a positive and productive thing, not one that leads to exhaustion and death. They reject the common view among readers of Kafka that the proliferation of justice is hopeless on the grounds that Kafka finds the concrete to be a very positive thing that has abstract effects.

�It is this fullness that that Deleuze works with which differs from thinkers like Sartre and Badiou (empty space, void, set theory).

�Deleuze and Guattari, Kafka: A Minor Literature, p. 7-8.

�Ibid, p. 53. Cf. Franz Kafka, The Trial, p. 95: 'And to try to see that this great legal organism was always in a state of equilibrium, so to speak, and that anyone who independently made an alteration in his own area would be cutting the ground from under his feet and could come crashing down, while the great organism itself compensated for the slight disturbance by easily producing a replacement at another point – everything was after all connected – and remained unchanged, assuming it did not become (and this was probable) even more secretive, even more observant, even more severe, even more malevolent'.

�Franz Kafka, The Castle, p. 53.

�Ibid, p. 7.

�Ibid, p. 7-8.

�Ibid, p. 61.

�Ibid, p. 47.

�Ibid, p. 51.

